
Modelo de rigidez lateral estático de neumáticos

Raúl Zaradnik
(a)

a
Facultad de Ingeniería, Universidad Nacional de Cuyo, Centro Universitario, M5502JMA, Mendoza,

Argentina, rzaradnik@fing.uncu.edu.ar

Resumen.
En la década de 1960 Chevrolet R&D usó por primera vez un modelo simplista de rueda

compuesto de dos discos metálicos con una lámina de caucho entre ellos. Para mantener la

simplicidad, el único elemento que variaba era el diámetro de los discos de metal; mientras que

la composición, el espesor y el diámetro del caucho se mantuvieron constantes. La simplicidad

del modelo sólo permitió estudiar la rigidez lateral y el deslizamiento estático.

Hoy en día es posible simular un neumático como una estructura de material compuesto de

matriz polimérica a base de caucho y refuerzo de fibras largas de diversos materiales, que van

desde el algodón hasta el acero.

En el presente trabajo se realiza un modelo simplificado de neumático empleando láminas de

material compuesto con el objetivo de reproducir numéricamente el ensayo de rigidez lateral

estático previo al deslizamiento. Asumiendo conocidas las presiones externas e internas, se

determina la evolución de la rigidez lateral para diferentes estados de carga vertical. El estudio

de los esfuerzos internos en las diferentes láminas materiales que conforman el modelo de

neumático y la determinación del nivel de seguridad a la inestabilidad elástica, forman parte de

un trabajo más extenso.

Palabras clave: Material compuesto, composite, modelo de neumáticos, rigidez lateral estática.

1 INTRODUCCIÓN.

El neumático de automóvil cumple con tres objetivos básicos:

 Soporta la carga vertical, mientras amortigua las irregularidades de la carretera,

 Genera las fuerzas longitudinales para la aceleración y el frenado,

 Genera las fuerzas laterales para la conducción en curva

En la Tabla 1 se indican los componentes de un neumático y sus funciones, mientras que en

la Figura 1 se aprecia la ubicación de los componentes.

Componente Funciones

Tela de cuerpo

Resistir la presión del aire

Soportar las cargas

Aislar las irregularidades del

camino

Cinturones

estabilizadores

Otorgar estabilidad al neumático

Otorgar rigidez a la banda de

rodamiento

Mejorar la pisada del neumático

Innerliner
Retener el aire comprimido en el

neumático

Banda de

rodamiento

Proveer tracción

Adherencia en superficies secas

y mojadas

Resistir la fricción

Laterales (pared)
Otorgar flexibilidad al

neumático

Pestañas (talones) Fijar el neumático a la llanta

Tabla 1: Componentes básicos de un neumático y

sus funciones principales

Figura 1: Componentes de un neumático típico

mailto:rzaradnik@fing.uncu.edu.ar

Una de las funciones más importantes de la rueda es generar las fuerzas laterales necesarias para

controlar o cambiar la dirección del vehículo, y resistir fuerzas externas tales como las ráfagas del

viento o las creadas por las inclinaciones de la carretera. Según la norma SAE J670, en el centro del

área de contacto entre la rueda y la carretera, en el plano horizontal de rodadura y perpendicular a la

dirección de la rueda, se crea una fuerza transversal. Cuando un neumático que gira está sometido a

una fuerza lateral, su dirección tiende a desviarse hacia un lado y el ángulo que forman el eje

longitudinal de la rueda y su dirección se denomina ángulo de deriva (Figura 2).

Figura 2: Esquema simplificado de la fuerza lateral sobre

un rueda

Figura 3: Zonas en la relación entre la

fuerza lateral y el ángulo de deriva

El comportamiento de una rueda se caracteriza en régimen estacionario. La Figura 3 muestra

esquemáticamente la relación entre la fuerza lateral y el ángulo de deriva. La rigidez de deriva es una

propiedad importante en el comportamiento del vehículo a nivel de estabilidad y conducción en curva.

Gráficamente, la rigidez de deriva es la pendiente inicial de la curva mostrada en la Figura 3 y

depende del tamaño y tipo del neumático. Para un neumático concreto, la rigidez de deriva depende de

la presión de inflado y la carga vertical que soporta; y se determina a partir de ensayos de laboratorio.

Diversos estudios experimentales han permitido expresar la relación entre la fuerza lateral y el ángulo

de deriva por medio de una ecuación del tipo:

𝐹𝑦 = 𝐷 sin {𝐶 𝑎𝑟𝑐 𝑡𝑔[𝛽(1 − 𝐸) + 𝐸 𝑎𝑟𝑐 𝑡𝑔 (𝛽)]} (1)

𝛽 = 𝐵(𝛼 + 𝑆ℎ) (2)

que es una de las llamadas fórmulas mágicas de Pacejka (Pacejka, 2005). El producto 𝐵𝐶𝐷 representa

la rigidez a la deriva. Uno de los principales problemas radica en que las experiencias son pocas y

normalmente dirigidas hacia los neumáticos de competición.

Un neumático constituye un sistema no-lineal complejo. Uno de los primeros modelos fue el usado

por Chevrolet R&D en la década de 1960 (Milliken & Milliken, 1995). Más recientemente, se han

estudiado los neumáticos empleando modelos de resortes ubicados como cerdas de cepillos y modelos

de vigas continuas (Lacombe, 2000).

El presente trabajo propone determinar la rigidez lateral de un neumático típico, tanto cruzado

como radial, y vincular el valor de la rigidez con la carga lateral crítica para varias presiones de

inflado. De esta forma, se podrá determinar esta última para cada ángulo de deriva usando la ecuación

(1). Para lograr ese objetivo, en el presente trabajo se adoptan los datos geométricos que corresponden

a un neumático del tipo “185/70 X 14 - 84V” (X es R para el radial y D para cruzado o diagonal), que

admite cargas de hasta 500 kgf a una velocidad máxima de 84 km/h; y se emplea un modelo de

elementos finitos compuesto por 96 elementos de placa de ocho nodos con 5 grados de libertad por

nodo, formulado bajo las hipótesis de Mindlin (Halpin, J. 1992) y ajustado a las facilidades de los

programas SCGD (Zaradnik, et al.; 2013) y PLASZ (Zaradnik, et al; 2011). Las fuerzas verticales y

las horizontales se aplican al neumático a través de una llanta metálica considerada en el modelo como

conformada en acero (material homogéneo e isótropo). El neumático propiamente dicho se modela

como material compuesto de ocho (8) láminas y se estudia bajo diversas presiones de inflado. La

Figura 4 muestra el modelo típico del estudio.

Figura 4: Modelo elemental de rueda empleado en el trabajo

2 DATOS BÁSICOS DE LOS MATERIALES

En el trabajo se emplea un juego de datos que permiten asegurar el comportamiento elástico no

lineal del modelo y están resumidos en las tablas 2 y 3.

La Tabla 2 resume los datos elásticos de los materiales empleados y la Tabla 3 resumen los datos

de resistencia. El acero de las llantas se ha considerado homogéneo e isótropo, mientras que para el

cuerpo del neumático propiamente dicho, se ha considerado una laminación para diferenciar las

propiedades estructurales de los diversos componentes acotados en la Tabla 1.

3 RESULTADOS DE LOS ANÁLISIS

3.1. Estudio de la rigidez elástica lateral y vertical

Las figuras 5 y 6 resumen los resultados de los análisis para el modelo elástico y las curvas

representan rigideces secantes. La evolución de la deformación lateral con el aumento de la carga

lateral impuesta se aprecia en la Figura 7 que corresponde sólo a un punto del gráfico de la Figura 6.

Además, las figuras 8 y 9 representan las rigideces verticales según el tipo de neumático.

Comparando la Figura 6 con la Figura 7, se aprecia la importante diferencia en las rigideces

laterales con el modelo de neumático, resultando un neumático radial más rígido que un neumático

cruzado. En ambos casos, la rigidez lateral es una función directa de la presión de inflado.

Sin embargo, comparando las rigideces verticales (figuras 8 y 9), se aprecia que un neumático

radial más flexible que uno cruzado.

El límite superior de la carga lateral está dado por el producto de la carga normal y la rugosidad del

pavimento. Normalmente el valor del coeficiente de rozamiento estático es función del tipo y estado

del pavimento, adoptando un valor extremo de “0,7” para pavimento de hormigón seco (Lacombe,

2000). Por su parte, la carga normal es una fracción del peso del vehículo y está limitada a un máximo

definido para cada neumático y que suele indicarse en su lateral.

Sólo para tener en cuenta, un estudio de laboratorio sobre neumáticos de motocicleta del tipo Avon

Azaro Sport II 170/60 ZR17 (Foale, 2006) reporta valores de rigidez lateral cercanos a 8 kgf/mm para

presiones de inflado de 2.9 bar (40 lbf/pulg
2
) y bajo una carga vertical de 355 kgf. El neumático citado

es 15 mm más fino y 83 mm más alto que el modelo analizado, por lo cual es de esperar mayor

flexibilidad.

Material
Espesor

Módulo de

elasticidad

E11

Módulo de

elasticidad

E22

Módulo

de corte

G12

Módulo

de corte

G13

Módulo

de corte

G23
Coeficiente

de Poissón

Densidad

Angulo

del

laminado

(1)

mm MPa MPa MPa MPa MPa kg/m3 º

Innerliner 1 7 7 2.8 2.8 2.8 0.25 950 0

Telas de cuerpo 5

70000 70000 8.4 8.4 8.4 0.30 950

+/- 45

ó 0

Cinturones

estabilizadores
5

+/- 45

ó +/-20

Banda de

rodamiento
10 0

Laterales y

talones
3

+/- 45

ó 0

Acero 5 206000 206000 82400 82400 82400 0.30 8750 0

Tabla 2: Datos elásticos de los materiales

Material

Tensión de

fluencia

uniaxial σ11

Tensión de

fluencia

uniaxial σ22

Tensión de

fluencia

uniaxial σ33

Tensión de

fluencia bajo

corte τ12

Tensión de

fluencia bajo

corte τ13

Tensión de

fluencia bajo

corte τ23

Endureci-

miento a11

kPa kPa kPa kPa kPa kPa MPa

Innerliner 25 25 25 18.8 18.8 18.8 7

Telas de cuerpo

a talones
25 25 25 18.8 18.8 18.8 70000

Acero 400000 400000 400000 300000 300000 300000 206000

Tabla 3: Datos de resistencia de los materiales para el modelo elástico

4 CONCLUSIONES

Empleando el método de los elementos finitos, se ha modelado y estudiado el comportamiento a

cargas laterales estáticas controladas de neumáticos bajo dos diferentes presiones de inflado y

sometidos a cargas verticales acotadas.

En los resultados se aprecia una gran diferencia en las rigideces laterales en relación al tipo o

modelo de neumático, cruzado o radial, resultando superior la rigidez para neumáticos radiales.

Además, se comprueba que la rigidez lateral es una función directa de la presión de inflado.

REFERENCIAS BIBLIOGRÁFICAS

Foale, Tony: “Motorcycle Handling and Chassis Design: the art and science”, 2º Edición, Editor Tony

Foale Design (CD), ISBN-10: 8493328634, ISBN-13: 978-8493328634, 2006.

Halpin, John: “Primer On Composite Materials Analysis”, Second Edition Revised, Technomic

Publishing Co. Inc., 1992, 0-8776-2754-1.

Lacombe, James: “Tire model for simulations of vehicle motion on high and low friction road

surfaces”, U.S. Army Engineer Research and Development Center (ERDC), Hanover, NH, 32º

Conferencia sobre “Winter Simulation” (pp 1025-1034), Society for Computer Simulation

International, San Diego, California, USA, 2000, ISBN: 0-7803-6582-8.

Milliken, Williams y Milliken, Douglas: “Race Car Vehicle Dynamics”, Society of Automotive

Engineers, Inc., Warrendale, PA, USA, ISBN 1-56091-526-9, 1995

Pacejka, Hans: “Tire and Vehicle Dynamics”, 2º Edición revisada, ISBN-10: 0768017025, ISBN-13:

978-0768017021, Editado por SAE International, 2005.

SAE J670-2008 (r) Vehicle Dynamics Terminology.

1
 Los parámetros corresponden a los neumáticos cruzados o radiales respectivamente.

http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&search-alias=books&field-author=Tony&sort=relevancerank

Zaradnik, R., López, D. et al.: “Caracterización de elementos estructurales de material compuesto”.

Proyecto bianual 2009-2011 (06/B223), SECTYP UNCuyo, Mendoza, Argentina.

Zaradnik, R., López, D. et al.: “Estudio e implementación de modelos por elementos finitos de

materiales compuestos con grandes deformaciones para el análisis de interacción fluido-

estructura”. Proyecto bianual 2011-2013 (06/B286), SECTYP UNCuyo, Mendoza, Argentina.

Figura 5: Rigidez lateral de neumáticos radiales Figura 6: Rigidez lateral de neumáticos cruzados

Figura 7: Evolución de la deformación lateral para el

caso de estudio de neumático cruzado bajo carga vertical

y horizontal de 500 kgf y 28 lbf/pulg2 de presión de

inflado

Figura 8: Rigidez vertical de neumáticos radiales

Figura 9: Rigidez vertical de neumáticos cruzados

