

Hans B. Pacejka (1934–2017): a life in tyre mechanics

Schwab, A.L.; Meijaard, J.P.

DOI

[10.1080/00423114.2020.1740748](https://doi.org/10.1080/00423114.2020.1740748)

Publication date

2021

Document Version

Final published version

Published in

Vehicle System Dynamics: international journal of vehicle mechanics and mobility

Citation (APA)

Schwab, A. L., & Meijaard, J. P. (2021). Hans B. Pacejka (1934–2017): a life in tyre mechanics. *Vehicle System Dynamics: international journal of vehicle mechanics and mobility*, 59(8), 1304-1311.
<https://doi.org/10.1080/00423114.2020.1740748>

Important note

To cite this publication, please use the final published version (if applicable).
Please check the document version above.

Copyright

Other than for strictly personal use, it is not permitted to download, forward or distribute the text or part of it, without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license such as Creative Commons.

Takedown policy

Please contact us and provide details if you believe this document breaches copyrights.
We will remove access to the work immediately and investigate your claim.

Hans B. Pacejka (1934–2017): a life in tyre mechanics

To cite this article: (2021) Hans B. Pacejka (1934–2017): a life in tyre mechanics, Vehicle System Dynamics, 59:8, 1304–1311, DOI: [10.1080/00423114.2020.1740748](https://doi.org/10.1080/00423114.2020.1740748)

To link to this article: <https://doi.org/10.1080/00423114.2020.1740748>

© 2020 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group

Published online: 24 Mar 2020.

Submit your article to this journal [↗](#)

Article views: 1642

View related articles [↗](#)

View Crossmark data [↗](#)

Hans B. Pacejka (1934–2017): a life in tyre mechanics

Hans Pacejka, famous for his work on tyre mechanics, died on 17 September 2017, peacefully at home. He was 83 years old. The cause of death was an incurable liver disease, from which he had suffered already for some years (Figure 1).

Figure 1. Hans B. Pacejka, 1934–2017.

Hans Pacejka was born in the city of Rotterdam in the Netherlands, on 12 September 1934, in an Austrian family. His parents, Eduard S. Pacejka and Edith Messmer, were originally from Vienna and emigrated to the Netherlands in 1932. His father, Eduard, was already familiar with the Netherlands through a World War I humanitarian children's act. After that war, ill-fed Austrian children were sent to foster parents in the Netherlands for nourishment. After Eduard finished his secondary school in the Netherlands, he went back to Austria to study mechanical engineering at the Vienna University of Technology. Directly after graduation, he married Edith Messmer and started looking for a job. In the meantime, his foster parents from the Netherlands were working at the TMS Technicum in Rotterdam, a polytechnical school oriented towards an engineering education. They offered Eduard a job as a teacher at the Technicum, and in 1932, Eduard and Edith emigrated to the Netherlands. In that same year, they were naturalised, and in 1933, their first child, Edith Marijke Pacejka, was born. The next year, 1934, Hans Bastiaan Pacejka was born.

After having finished primary school, partly through home education because of World War II, Hans started his secondary school education in Rotterdam at the Erasmiaans Gymnasium in 1946. In 1948, his father was offered a professorship in mechanical engineering at the Technical University of Bandung, and the family moved to what is now Indonesia in

1949. Hans continued his secondary school education in Bandung. He enjoyed life in Bandung, but his parents were getting more and more concerned about the safety of the family after the independence of Indonesia. In 1952, the family moved back to Rotterdam, where his father became director of the TMS Technicum and Hans finished his last year of secondary education. Hans, always interested in engineering, started his studies in mechanical engineering at Delft University of Technology in 1952. He specialised in vehicle engineering under the guidance of Professor van Eldik Thieme, for whom he also did work as a teaching assistant. The first time Hans came in contact with the tyre shimmy phenomenon was during his six-month placement at Calspan, Buffalo, NY, in 1958, where he worked under the guidance of William F. Milliken and Leonard Segel. Back in Delft he graduated cum laude in 1959 on the dynamics of a vehicle. After graduation, Hans was drafted for military service and was stationed at the Frederik and Alexander barracks in The Hague. Because Delft is close to The Hague, Hans was now able to continue his experimental work on the wheel shimmy phenomenon at Delft.

In the meantime, Hans met his future wife Nettie Groenendijk in 1957. Nettie was the girl next door of his school friend, with whom Hans was always working on his motor scooter, outside, in front of the house. And Nettie always walked her dog, and that is how they met. In 1960, Hans and Nettie got engaged to be married. After having left military service in 1961, Hans started his work towards a doctoral degree at Delft, again under the supervision of Professor van Eldik Thieme. Having a fixed job with a steady income, Hans and Nettie decided to get married in 1962. The next year they moved to a brand new house in a brand new neighbourhood of Rotterdam, the Alexanderpolder, where in 1963 their son, Hans Jr, and in 1966 their daughter, Karine, were born.

Hans got his doctoral degree, cum laude, in 1966 on the thesis entitled 'The wheel shimmy phenomenon, a theoretical and experimental investigation with particular reference to the non-linear problem', with Professors de Pater and van Eldik Thieme as advisers. The next year, Hans was appointed reader in the vehicle engineering group of van Eldik Thieme at Delft. Later, in 1980, Hans was made a full professor and head of the vehicle engineering group at Delft. In 1971, Hans was visiting professor at the University of Michigan, Ann Arbor, MI, where he worked together with Leonard Segel. He moved there with the family for one year and enjoyed the warm summer and cold winter, and the American way of life. Back in Delft in 1972, Hans continued work in vehicle engineering and, in particular, in the field of tyre mechanics. Hans was one of the founders of the International Association for Vehicle System Dynamics (IAVSD), for which the first ideas about the organisation were formed during a conference in 1974 in Enschede, organised by Anton de Pater and Joost Kalker. Then in 1975, during an IUTAM symposium in Delft, the IAVSD plans became more concrete and the organisation was formally founded in a meeting of the scientific committee at the next conference in Vienna in 1977, with Sachs as president, Pacejka as secretary, Slibar as treasurer and Segel as one of the trustees. This conference in Vienna was named the 5th IAVSD conference because of the four preceding conferences. In parallel, they started thinking about setting up a specialised journal on the dynamics of vehicles. This journal, *Vehicle System Dynamics*, was established in 1972 with Herbert Sachs as editor in chief and Hans as associate editor. Then, from 1974 until 1990, Hans was editor in chief, first together with Sachs and later with Hedrick. In the meantime, Hans continued working with the car industry, among others Volvo and Toyota, and tyre manufacturers such as Bridgestone.

In his private life, he enjoyed tinkering and working around the house for maintenance and fixing things. In 1972, they bought a holiday cottage in northern Italy, around Lake Maggiore, where he enjoyed working in the garden and on the house. On the way to and from the cottage, he often visited relatives in Vienna. Besides reading his research literature he enjoyed reading general history. Furthermore, he was interested in performing arts such as theatre and classical concerts. He always enjoyed drawing, and at a later stage in life, he picked up artistic painting, where most of his paintings were portraits from family members.

The scientific contributions of Pacejka can be divided into the subjects of vehicle handling, the shimmy phenomenon, tyre modelling, motorcycles, the application of bond graph techniques, and vehicle control, separate or in combinations.

Building on his earlier work as a student, Pacejka made a contribution to the steady-state cornering conditions of a four-wheeled vehicle [1–7], which were summarised in an overview paper [8]. Later, the behaviour on an uneven road was considered [9]. A particular paper was written together with Koiter about the directional stability of a vehicle with locked wheels [10].

Related to the handling are his contributions to the understanding of the shimmy phenomenon, leading to his dissertation [11,12]. Some later additions and the application to an aircraft landing gear can be found in [13–16].

These two subjects cannot be studied without a proper model for the tyre forces, so this was a central part of Pacejka's research. Simple physical models were presented in [17–22]. The real breakthrough in his tyre mechanics research was in 1984 when Hans was working together with Egbert Bakker on a phenomenological tyre force model based on experimental data: this was the birth of the so-called Magic Formula [23,24]. The first sketches for the Magic Formula can be seen in Figure 2. Later extensions were reported in [25,26], eventually culminating in the MF-Swift model [27,28]. This is now the most widely used class of models in vehicle dynamic simulations. Further work on tyre models is reported in [29–35]. An important review paper was written together with Sharp [36,37].

Besides the analysis of multi-track vehicles, the dynamics of motorcycles was studied. With Koenen, a model for a motorcycle running straight ahead at a constant speed or cornering a curve of a constant radius was developed [38–40]. This model could predict the stability of the various vibration modes of the vehicle. A rider robot was developed with Ruijs [41]. Tyre models especially for motorcycles were considered in [42].

Pacejka developed an interest in bond graph modelling of dynamical systems, see [43–47]. A multibody dynamics program for vehicle dynamics applications was developed by Verheul [48].

Later in his career, the interest moved towards control applied to vehicles. A first paper appeared on driver modelling with Kageyama [49]. Another topic was the development of an original type of active suspension system [50,51], called the Delft Active Suspension, for which a patent was awarded [51].

Pacejka supervised nine dissertations in Delft and one at the University of Twente. Koenen [52] made a model of a motorcycle for the steady-state straight-running and cornering and the linearised equations about these trim conditions and analysed the vibration modes and their stability. Bos in Twente [53] applied bond graph techniques to the modelling of a motorcycle. Gong [54] made an in-plane model of a tyre consisting of a ring on an elastic foundation. Higuchi [55] studied the transient dynamics of tyres at finite wheel

Figure 2. The birth of the magic formula. Source: E. Bakker.

slips using a stretched string model. Zegelaar [56] modelled in-plane tyre behaviour with a flexible-ring model and a rigid-ring model to gain computational efficiency. Maurice [57] modelled the short-wavelength response of tyres. Besselink [58] returned to the wheel shimmy phenomenon, this time for aircraft. Three dissertations were control-oriented and were supervised together with Professor Bosgra. One was on active and semi-active suspension systems by Venhovens [59], another by Pasterkamp [60] on the identification of the friction coefficient from the tyre forces in the non-linear regime, and the third by Smakman [61] on an integrated controller. All models in these studies were at least partially validated by experiments.

In 1996, Hans left Delft University of Technology with early retirement. The vehicle dynamics group at Delft gradually dissolved, and most of the tyre and vehicle dynamics work was then continued at Eindhoven University of Technology. In the meantime, Hans started working on a book. The first edition of the book, entitled 'Tyre and Vehicle Dynamics' was published in 2002 [62], and it was immediately recognised as a standard work and the definitive book on tyre mechanics. During the years, the book saw a number of revisions and reprints [63,64] (Figure 3). After retirement, Hans continued his advisory position within TNO until 2006, when he decided that it was enough.

Through the years, Hans received a number of prestigious awards and recognitions for his scientific work. In 1989, an honorary doctorate from the KTH (Royal Institute of Technology) in Stockholm, Sweden, was awarded, in 2004, he became an honorary member

Figure 3. Cover of the 2nd edition of 'Tyre and Vehicle Dynamics' by Hans B. Pacejka [63].

of the IAVSD, and in 2013, Hans was awarded the Tire Society distinguished technical achievement award and subsequently in 2015, the Tire Technology International lifetime achievement award.

As a teacher and professor, he has always been modest, approachable and helpful. His students and colleagues appreciated him as a tremendous source of inspiration for their studies and research. We will remember him with deep gratitude and great respect, and wish his family and friends much fortitude.

Acknowledgements

We thank Mrs Nettie Pacejka-Groenendijk for providing us details about the life and times of her husband.

References

- [1] Pacejka HB. Simplified analysis of steady-state turning behaviour of motor vehicles. Part 1. Handling diagrams of simple systems. *Veh Syst Dyn.* 1973;2(3):161–172.
- [2] Pacejka HB. Simplified analysis of steady-state turning behaviour of motor vehicles. Part 2: stability of the steady-state turn. *Veh Syst Dyn.* 1973;2(4):173–183.
- [3] Pacejka HB. Simplified analysis of steady-state turning behaviour of motor vehicles. Part 3: more elaborate systems. *Veh Syst Dyn.* 1973;2(4):185–294.
- [4] Pacejka HB. Principles of horizontal plane motions of automobiles. *Veh Syst Dyn.* 1975;4(2–3):82–86.
- [5] Pacejka HB. Principles of plane motions of automobiles. In: Pacejka HB, editor. *The dynamics of vehicles on roads and on railway tracks: proceedings off IUTAM symposium held at the Delft*

- University of Technology, Department of Mechanical Engineering; 1975 Aug 18–22; Delft, The Netherlands. Amsterdam: Swets and Zeitlinger; 1976. p. 33–59.
- [6] Pacejka HB, Berg J van de, Jillesma PJ. Front wheel vibrations. In: Slibar A, Springer H, editors. *The Dynamics of vehicles on roads and tracks: proceedings of 5th VSD-2nd IUTAM Symposium held at the Technical University Vienna*; 1977 Sept 19–23; Vienna, Austria. Amsterdam: Swets and Zeitlinger; 1978. p. 1–20.
 - [7] Pacejka HB. Tyre factors and vehicle handling. *Int J Veh Des*. **1980**;1(1):1–23.
 - [8] Pacejka HB. Lateral dynamics of road vehicles. *Veh Syst Dyn*. **1987**;16(Suppl 1):75–120.
 - [9] Takahashi T, Pacejka HB. Cornering on uneven roads. *Veh Syst Dyn*. **1988**;17(Suppl 1):469–480.
 - [10] Koiter WT, Pacejka HB. Skidding of vehicles due to locked wheels. *Proc Inst Mech Eng*. **1968**;183(3H):3–18.
 - [11] Pacejka HB. Analysis of the shimmy phenomenon. *Proc Inst Mech Eng: Automob Div*. **1965–1966**;180(Part 2A):251–268.
 - [12] Pacejka H. The wheel shimmy phenomenon, a theoretical and experimental investigation with particular reference to the non-linear problem. Groningen: V.R.B. Kleine; **1966**.
 - [13] Pacejka HB. Approximate dynamic shimmy response of pneumatic tires. *Veh Syst Dyn*. **1973**;2(1):49–60.
 - [14] Pacejka HB. Front wheel vibrations. *Veh Syst Dyn*. **1977**;6(2–3):47–51.
 - [15] Pacejka HB. Tyre factors and front wheel vibrations. *Int J Veh Des*. **1980**;1(2):97–119.
 - [16] van der Valk R, Pacejka HB. An analysis of a civil aircraft main gear shimmy failure. *Veh Syst Dyn*. **1993**;22(2):97–121.
 - [17] Pacejka HB. The tire as a vehicle component, yaw and camber analysis. In: Clark SK, editor. *Mechanics of pneumatic tires*. Washington (DC): National Bureau of Standards; 1971. p. 695–757.
 - [18] Pacejka HB. Dynamic frequency response of pneumatic tires to lateral motion inputs. *Proceedings Second Conference on Motor Vehicles and Motor Engineering*; Sopron, Hungary; 1971 Oct.
 - [19] Pacejka HB. Analysis of the dynamic response of a rolling string-type tire model to lateral wheel-plane vibrations. *Veh Syst Dyn*. **1972**;1(1):37–66.
 - [20] Pacejka HB. In-plane and out-of-plane dynamics of pneumatic tyres. *Veh Syst Dyn*. **1981**;10(4–5):221–251.
 - [21] Pacejka HB. Vehicle tires. *Kunst Rubber*. **1984**;37(3):30–34.
 - [22] Savkoor AR, Pacejka HB. Tyre properties and rolling characteristics on dry and wet roads. In: Hedrick JK, editor. *The dynamics of vehicles on roads and on tracks*. Lisse: Swets and Zeitlinger; 1984. p. 488–516.
 - [23] Bakker E, Nyborg L, Pacejka HB. Tyre modelling for use in vehicle dynamics studies. 1987. (SAE Technical Papers; 870421).
 - [24] Bakker E, Pacejka HB, Lidner L. A new tire model with an application in vehicle dynamics studies. 1989. (SAE Technical Papers; 890087).
 - [25] Pacejka HB, Bakker E. The magic formula tyre model. *Veh Syst Dyn*. **1993**;21(Suppl 1):1–18.
 - [26] Pacejka HB, Besselink IJM. Magic formula tyre model with transient properties. *Veh Syst Dyn*. **1996**;27(Suppl):234–249.
 - [27] Besselink IJM, Pacejka HB, Schmeitz AJC. The MF-Swift tyre model: extending the Magic Formula with rigid ring dynamics and an enveloping model. *Rev Automot Eng*. **2005**;26(2):245–252.
 - [28] Besselink IJM, Schmeitz AJC, Pacejka HB. An improved Magic Formula/Swift tyre model that can handle inflation pressure changes. *Veh Syst Dyn*. **2010**;48(Suppl 1):337–352.
 - [29] Gong S, Savkoor AR, Pacejka HB. The influence of boundary conditions on the vibration transmission properties of tires. 1993. (SAE Technical Papers; 931280).
 - [30] Zegelaar PWA, Gong S, Pacejka HB. Tyre models for the study of in-plane dynamics. *Veh Syst Dyn*. **1994**;23(Suppl 1):578–590.

- [31] Palkovics L, El-Gindy M, Pacejka HB. Modelling of the cornering characteristics of tyres on an uneven road surface: a dynamic version of the 'neuro-tyre'. *Int J Veh Des.* 1994;15(1-2):189-215.
- [32] Palkovics L, El-Gindy M, Pacejka HB. Application of neural networks to tyre modelling for vehicle simulation. *Int J Heavy Veh Syst.* 1996;3(1-4):323-345.
- [33] Higuchi A, Pacejka HB. The relaxation length concept at large wheel slip and camber. *Veh Syst Dyn.* 1996;27(Suppl):50-64.
- [34] Schmeitz AJC, Pacejka HB. A semi-empirical, three-dimensional, tyre model for rolling over arbitrary road unevennesses. *Veh Syst Dyn.* 2004;41(Suppl):341-350.
- [35] Pacejka HB. Spin: camber and turning. *Veh Syst Dyn.* 2005;43(2015):3-17.
- [36] Pacejka HB, Sharp RS. Shear force development by pneumatic tyres in steady state conditions: a review of modelling aspects. *Veh Syst Dyn.* 1991;20(3-4):121-175.
- [37] Pacejka HB, Sharp RS. Errata. *Veh Syst Dyn.* 1991;21(6):352.
- [38] Koenen C, Pacejka HB. Vibrational modes of motorcycles in curves. In: Proceedings of the International Motorcycle Safety Conference. Vol. II. Washington (DC): Motorcycle Safety Foundation; 1979. p. 501-543.
- [39] Pacejka HB, Koenen C. Vibrational modes of single-track vehicles in curves. In: Willumeit H, editor. The dynamics of vehicles on roads and on tracks, Proceedings of 6th IAVSD Symposium held at the Technical University Berlin; 1979 Sept 3-7. Lisse: Swets and Zeitlinger; 1980. p. 379-395.
- [40] Koenen C, Pacejka HB. The influence of frame elasticity, simple rider body dynamics and tyre moments on free vibrations of motorcycles in curves. In: Wickens AH, editor. The dynamics of vehicles on roads and on tracks. Cambridge; 1981 Sept 7-11. p. 53-65.
- [41] Ruijs PAJ, Pacejka HB. Recent research in lateral dynamics of motorcycles. In: Nordström O, editor. The dynamics of vehicles on roads and on tracks, Proceedings of 9th IAVSD Symposium held at Linköping; 1985 Jun 24-28; Sweden; 1986. p. 467-480. (Supplement to Veh. Syst. Dyn.; Volume 15).
- [42] de Vries EJH, Pacejka HB. Motorcycle tyre measurements and models. *Veh Syst Dyn.* 1998;29(Suppl 1):280-298.
- [43] Pacejka HB, Tol CGM. Bond-graph computer model to simulate the 3-D dynamic behaviour of a heavy truck. In: Ames WF, Vichnevetsky R, editors. Modeling and simulation in engineering. Amsterdam: North-Holland; 1983. p. 161-165.
- [44] Pacejka HB. Modelling complex vehicle systems using bond graphs. *J Franklin Inst.* 1985;319(1/2):67-81.
- [45] Remmerswaal JAM, Pacejka HB. A bond graph computer model to simulate vacuum cleaner dynamics for design purposes. *J Franklin Inst.* 1985;319(1/2):83-92.
- [46] Pacejka HB. Bond graphs in vehicle dynamics. *Veh Syst Dyn.* 1987;16(Suppl 1):263-287.
- [47] Drozd W, Pacejka HB. Development and validation of a bond graph handling model of an automobile. *J Franklin Inst.* 1991;328(5/6):941-957.
- [48] Verheul CH, Pacejka HB. Bond graph based modelling using macros, an introduction to the program BAMMS. *Veh Syst Dyn.* 1993;22(Suppl 1):57-60.
- [49] Kageyama I, Pacejka HB. On a new driver model with fuzzy control. *Veh Syst Dyn.* 1992;20(Suppl 1):314-324.
- [50] Venhovens PJT, van der Knaap ACM, Pacejka HB. Semi-active attitude and vibration control. *Veh Syst Dyn.* 1993;22(5-6):359-381.
- [51] Knaap AC van der, Pacejka HB. Mass spring system with roll/pitch stabilization for use in vehicles. European Patent Office; 1993.
- [52] Koenen C. The dynamic behaviour of a motorcycle when running straight ahead and when cornering. Delft: Delft University Press; 1983.
- [53] Bos A. Modelling multibody systems in terms of multibond graphs with application to a motorcycle [dissertation, self-published]; 1986.
- [54] Gong S. A study of in-plane dynamics of tires. Delft: Delft University of Technology; 1993.
- [55] Higuchi A. Transient response of tyres at large wheel slip and camber. Delft: Delft University Press; 1997.

- [56] Zegelaar PWA. The dynamic response of tyres to brake torque variations and road unevenness. Delft: Delft University of Technology; 1998.
- [57] Maurice JP. Short wavelength and dynamic tyre behaviour under lateral and combined slip conditions. Delft: Delft University Press; 2000.
- [58] Besselink IJM. Shimmy of aircraft main landing gears. Delft: DocVision; 2000.
- [59] Venhovens PJT. Optimal control of vehicle suspensions. Delft: Delft University of Technology; 1994.
- [60] Pasterkamp WR. The tyre as sensor to estimate friction. Delft: Delft University Press; 1997.
- [61] Smakman HT. Functional integration of slip control with active suspension for improved lateral vehicle dynamics. München: Herbert Utz Verlag; 2000.
- [62] Pacejka HB. Tyre and vehicle dynamics. Oxford: Butterworth-Heinemann; 2002.
- [63] Pacejka HB. Tire and vehicle dynamics. 2nd ed. London: Butterworths-Heinemann; 2006.
- [64] Pacejka HB, Besselink I. Tire and vehicle dynamics. 3rd ed. Oxford: Butterworth-Heinemann; 2012.

A. L. Schwab

Delft University of Technology, Delft, Netherlands

 a.l.schwab@tudelft.nl

 <http://orcid.org/0000-0001-5897-9790>

J. P. Meijaard

Delft University of Technology, Delft, Netherlands