

AD A115643

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

	REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM		
1.	1 Total	3. RECIPIENT'S CATALOG NUMBER		
L	DTNSRDC-82/042 AD-A115643			
4.	TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED		
	A LOCALIZED FINITE-ELEMENT METHOD FOR THREE	Formal		
	DIMENSIONAL SHIP MOTION PROBLEMS	6. PERFORMING ORG. REPORT NUMBER		
		Penronmino one ne con ne		
7.	AUTHOR(a)	8. CONTRACT OR GRANT NUMBER(#)		
	Kwang June Bai	ſ		
		1		
9.	PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS		
•	David W. Taylor Naval Ship Research	Task Area RR0140302		
1	and Development Center	Work Unit 1542-018		
	Bethesda, Maryland 20084			
1	CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE May 1982		
	Office of Naval Research (ONR-432) Arlington, Virginia 22217	13. NUMBER OF PAGES		
	Arrington, Vilginia 22217	20		
14.	MONITORING AGENCY NAME & ADDRESS(II diliterent from Controlling Office)	15. SECURITY CLASS. (of this report)		
	Į.	UNCLASSIFIED		
	<i>!</i>	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE		
		SCHEDULE		
16.	DISTRIBUTION STATEMENT (of this Repost)			
ŀ				
l	APPROVED FOR PUBLIC RELEASE: DISTRIBUTI	ION UNLIMITED		
ĺ				
_				
17.	DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from	m Report)		
١.				
ł				
18.	SUPPLEMENTARY NOTES			
l				
ĺ				
19.	KEY WORDS (Continue on reverse side if necessary and identify by block number)			
		Frequency		
	Ship Motion Eigenval	lues		
	Added Masses and Damping Coefficients			
ĺ	Restricted Water			
20.	ABSTRACT (Continue on reverse side if necessary and identify by block number)			
	An application of the localized finite-element	ent method to a three-		
	dimensional time-harmonic free surface flow in a canal is presented.			
	Boundary conditions on both the free surface and the body are linearized and			
	imposed on their equilibrium positions. By utilizing known set of			
l	eigenfunctions, the computation domain is reduced to a very small local			
ı	domain where an eight-node linear three-dimensional element is used.			
	(C	ontinued on reverse side)		

DD 1 JAN 73 1473

(Block 20 continued)

Proper matching is also imposed between two sets of trial functions on the truncated boundary. To be solved are the problems concerning: (1) six degree-of-freedom radiation and diffraction in three dimensions, (2) two dimensional motion corresponding to the local flow at midship cross-sectional plane, and (3) related eigenvalues. Specifically, two sets of results for two ship locations in a canal are presented. In both cases, the eigenvalues of the local cross-sectional plane are shown to play a significant role in the three-dimensional results. A remarkable similarity between exciting forces and moment and the damping coefficients corresponding to the modes of their motions are also observed in the results. The accuracy of the three-dimensional results presented here is also discussed by comparing two sets of eigenvalues computed by using two different sizes of finite elements.

TABLE OF CONTENTS

Pag	zе
LIST OF FIGURES	ĹĹ
ABSTRACT	1
INTRODUCTION	1
MATHEMATICAL FORMULATION	2
LOCALIZED FINITE ELEMENT METHOD	2
RESULTS AND DISCUSSIONS	4
ACKNOWLEDGMENTS	. 2
REFERENCES	.2
LIST OF FIGURES	
1 - Boundary Configuration of the Three Subdivided Fluid Domains	3
2 - Cross-Section at x = 0	5
3 - Added Masses, and Moments of Inertia of Added Mass, μ_{ij} versus νB , for s/B = 0	6
4 - Damping Coefficients, λ_{ij} versus $\vee B$, for $s/B = 0$	7
5 - Coupling Hydrodynamic Coefficients μ_{ij} and λ_{ij} versus	8
6 - Magnitude of Excitation Forces and Moment versus VB	9
7 - Purely Two-Dimensional Added Masses and Moment of Added Mass versus ∨B (Due to the Side walls, no Wave Radiation is Present)	9
8 - Added Masses and Moments of Inertia of Added Mass, μ_{ij} versus ν B, for s/B = 0.125 (Off-Center)	.0
9 - Damping Coefficient, λ_{ij} versus for s/B = 0.125	.1
10 - Some of Coupling Hydrodynamic Coefficients versus νB for s/B = 0.125	.2

	Pag
L - Magnitudes of Wave Excitation Forces and Moments versus $\vee B$	1
2 - Purely Two-Dimensional Added Masses and Moment of Added Mass versus ∨B for s/B = 0.125 (Due to the Side	
Walls, no Wave Radiation is Present)	1

A LOCALIZED FINITE-ELEMENT METHOD FOR THREE DIMENSIONAL SHIP MOTION PROBLEMS*

Kwang June Bai
David W. Taylor Naval Ship Research and Development Center
Bethesda, Maryland 20084

Abstract

An application of the localized finite-element method to a three-dimensional time-harmonic free surface flow in a canal is presented. Boundary conditions on both the free surface and the body are linearized and imposed on their equilibrium positions. By utilizing known set of eigenfunctions, the computation domain is reduced to a very small local domain where an eight-node linear three-dimensional element is used. Proper matching is also imposed between two sets of trial functions on the truncated boundary. To be solved are the problems concerning: (1) six degree-offreedom radiation and diffraction in three dimensions, (2) two dimensional motion corresponding to the local flow at the midship cross-sectional plane, and (3) related eigenvalues. Specifically, two sets of results for two ship locations in a canal are presented. In both cases, the eigenvalues of the local cross-sectional plane are shown to play a significant role in the three-dimensional results. A remarkable similarity between exciting forces and moment and the damping coefficients corresponding to the modes of their motions are also observed in the results. The accuracy of the three-dimensional results presented here is also discussed by comparing two sets of eigenvalues computed by using two different sizes of finite elements.

I. Introduction

Steady-state time-harmonic motions of an inviscid, incompressible fluid with free surface in the presence of a body or bodies in it are described by a boundary-value problem governed by the Laplace equation with appropriate boundary conditions. In the past, problems of this type were generally solved by distributing sources (and/or dipoles) on the body boundary and using Green's theorem to obtain an integral equation for the strength of these boundary singularities; or, alternatively, by using sources and higher-order multipole expansions at an interior point within the body, the strengths of these singularities being determined so as to satisfy the body boundary condition. In all cases it is conventional to utilize the singularities which are solutions of the boundary-value problem stated above, except for the body boundary condition which is invoked separately to determine the singularity distribution.

For two- and three-dimensional motions in a fluid of infinite depth, or of finite but constant depth, the required singularities are well known, although of rather complicated analytical form, so that the approach described in the foregoing corresponds to solving a Fredholm integral equation over the body surface, with a rather complicated kernel function. An extensive list of literature on this subject can be found in Wehausen¹.

In this paper a numerically oriented as well as more versatile method is introduced as an alternative approach to the solution of the problem. This alternative approach is based on a variational principle which is utilized to determine the velocity potential throughout the fluid domain. The present work is a direct extension of the earlier work by Bai and Yeung 2 for a general three-dimensional body geometry in a canal. In this procedure, the known solution space in certain subdomains is made use of in order to reduce the 'computation box' to a size as small as possible. We call this drastically-reduced computation box the localized finite-element domain. The phrase "localized finite-element method" is used to denote the finite element method applied only in this localized subdomain. In this particular problem, i.e., in a free-surface flow in a canal, the solution space is represented by the complete set of eigenfunctions in the subdomain. It is essential to make the domain of computation as small as possible because the practical success or failure of a numerical method, in general, mainly depends upon the size of the computation box. In the present procedure, the reduction of the original infinite fluid domain to a small localized subdomain is achieved by replacing the conventional radiation condition by the matching condition. This requires that the velocity potential and its normal derivative (i.e., normal velocity) represented by two sets of different trial functions, defined in the adjacent subdomains, be continuous along the fictitious interface juncture boundary surface. Then we approximate the potential in the localized finite-element domain by piecewise polynomial trial functions defined in each finite element. Thus, in effect, an integral equation over a body surface with a complicated kernel is replaced by a system of equations over a much larger fluid domain, but with a much simpler kernel.

Previous studies of the finite element method applied to time-harmonic ship motion problems have been made by Bai³⁻⁶, Berkhoff⁷, Smith⁸, Chen and Mei⁹, Seto and Yamamoto¹⁰, Yue et al¹¹, Euvrard et al¹², and Chowdbury¹³.

Additional numerical results of the related twodimensional boundary-value and eigenvalue problems at the midship cross-sectional plane are also presented. Two different sizes of the finite elements in the midship crosssectional plane are used in these additional computations. These results are used as reference in discussing the accuracy of the present three-dimensional results.

This work was supported by the Numerical Naval Hydrodynamics Program at the David W. Taylor Naval Ship R&D Center. This Program is jointly supported by NSRDC and the Office of Naval Research. Part of the present work was done while the author was a visiting professor at the Ecole Nationale Superieure de Techniques Avancees (ENSTA) in 1980, and partially supported by the Ministry of Defense, France.

II. Mathematical Formulation

Considered here is steady-state time-harmonic freesurface flow in the presence of a body floating or submerged in a canal with a rectangular uniform cross-section, However, a local variation of the bottom and side-wall geometry is present and a uniform rectangular cross-section of each side (not necessarily the same on both sides), can be similarly treated by the present method. The coordinate system is right-handed and rectangular. The y-axis is directed opposite to the force of gravity, and the xz-plane coincides with the undisturbed free surface. The bottom of the canal is in the y = -H plane and the side walls are in the $z = \pm W/2$ planes. We neglect surface tension, and assume that the fluid is inviscid and incompressible and that the motion is irrotational. Furthermore, we assure that the motion of the body and, consequently, the generated wave, to be small in some sense, so that the boundary condition on the body and on the free surface can be linearized and satisfied at the mean equilibrium positions instead of at their instantaneous positions.

Let Φ (x, y, z, t) be the velocity potential describing the flow field. The continuity equation requires Φ to satisfy Laplace's equation. Let o be the angular frequency of the time-harmonic solution. Then, introducing the usual time and spatial decomposition we have

$$\Phi(x, y, z, t) = Re[\phi^{(m)}(x, y, z) \tilde{a}^{(m)}(t)]$$
 (1)

 $m = 1, \ldots, 7$

where

$$\phi^{(m)} = \phi_1^{(m)} + i\phi_2^{(m)} \tag{2}$$

is the complex-valued spatial potential, and $a^{(m)}(t)$ is the complex time-harmonic motion amplitude of the body corresponding to the m-th mode, i.e.,

$$e_{m}(t) = Re\left[a^{(m)}(t)\right]$$

$$= Re\left[\left(a_{1}^{(m)} + ia_{2}^{(m)}\right)e^{-i\sigma t}\right]$$
(3)

where $\sigma_m(t)$ is the body motion amplitude. For m=7, the diffraction problem corresponding to an incoming wave system of unit amplitude, one simply sets $a_1^{(r)} = 0$ and $a_2^{(r)} = 1/\sigma$ in Equation (3). The potential function $\phi(x, y, z)$ must satisfy

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \phi(x, y, z) = 0 \tag{4}$$

in the fluid

$$\phi_y - v\phi \Big|_{S_E} = 0 \tag{5a}$$

$$\phi_n\big|_{So} = V_n = f(s) \tag{5b}$$

$$\phi_{\mathbf{n}}|_{\mathbf{Sm}} = 0 \tag{5c}$$

$$\phi_{\Pi}|_{S} = 0 \tag{5d}$$

where $v = o^2/g$

g - acceleration due to gravity

 $S_{\rm F}$ — undisturbed free surface, y = 0, outside of the body

SB - bottom surface

🛼 -- side walls

So - body surface below the mean free surface.

The normal velocity f(s) depends upon the mode index m. For $m=1,2,\ldots,6$, corresponding to the sway, heave, surge, roll, pitch, and yaw modes of motion, respectively, f(s) is given by

$$f^{(i)}(s) = n_i \tag{6}$$

with

$$(n_1, n_2, n_3) = (n_x, n_y, n_z)$$

 $(n_4, n_5, n_6) = (\vec{r} - \vec{r_c}) x_B$

where \overline{n} is the unit normal vector into the body with components (n_x, n_y, n_z) , $\overline{r_c}$ is the vector from the origin to the center of rotation, and

For m = 7,
$$f(s) = \frac{-\partial \phi_1}{\partial n}$$
 (7)

where ϕ is the spatial potential associated with the incident wave system. The incident wave potential of unit amplitude incoming from $x = -\infty$ is given by

$$\phi_{\rm I}(x, y, z) = -\frac{g}{\sigma} \frac{\cosh m_{\rm o}(y + H)}{\cosh m_{\rm o}H} e^{im_{\rm o}x}$$
 (8)

where m_Q is wave number. Finally, to make the solution of this problem unique, we impose the radiation condition requiring that the generated waves must be outgoing.

III. Localized Finite Element Method

The fluid domain defined in the foregoing formulation is unbounded along the x-axis. For numerical computations, it is highly desirable that the computation box be made as small as possible. The goal of reducing the original infinite fluid domain to a manageable finite domain is achieved by making use of the known solution space in the truncated infinite subdomains which will be defined later. As a result, the computation domain is reduced to a very local subdomain, called a localized finite element domain, which may barely include any source of disturbance in the fluid. The present numerical method is called a localized finite element method because the finite element numerical computations are made only for a local domain. Throughout this section, the subscript m in the potential, defined in the Mathematical Formulation section is omitted with the understanding that ϕ will always depend upon m.

Let us draw two imaginary vertical planes J_1 and J_2 which separate the original fluid domain D into the three subdomains: D_0 , D_1 , D_2 as shown in Figure 1. We assure that D_0 includes the ship (and/or any other sources of disturbance). The boundary surfaces ∂D_0 , ∂D_1 , and ∂D_2 are denoted, respectively, as

$$\partial D_{0} = S_{F0} + S_{W0} + S_{B0} + J_{1} + J_{2} + S_{0}$$

$$\partial D_{i} = S_{Fi} + S_{Wi} + S_{Bi} + J_{i} + S_{Ri} \qquad i = 1,2$$
(9)

where S_{F_i} , S_{B_i} , and S_{W_i} , denote, respectively, the free surface, the bottom, and the canal side walls, in the subdomains D_i (for i=0,1,2) and where S_{R_i} (for i=1,2) are the boundaries at infinity. The ship hull surface is denoted by S_0 .

Let ϕ_0 , ϕ_1 , and ϕ_2 denote the velocity potentials defined in the subdomains D_0 , D_1 , and D_2 , respectively. Then we have, from Equations (4) and (5),

$$\nabla^{2}\phi_{o} = 0 \quad \text{in } D_{o}$$

$$\phi_{on} - \nu\phi_{o} = 0 \quad \text{on } S_{Fo}$$

$$\phi_{on} = f(s) \quad \text{on } S_{o}$$

$$\phi_{on} = 0 \quad \text{on } S_{Bo} \cup S_{Wo}$$
(10)

Figure 1 - Boundary Configurations of the Three Subdivided Fluid Domains

and, for ϕ_i , i = 1, 2,

$$\nabla^{2} \phi_{i} = 0 \quad \text{in } D_{i}$$

$$\phi_{in} - \psi_{i} = 0 \quad \text{on } S_{Fi}$$

$$\phi_{in} = 0 \quad \text{on } S_{Bi \cup S_{Wi}}$$
(11)

It is understood in Equation (11) that a proper radiation condition is imposed at infinities for ϕ_1 and ϕ_2 . In addition, we require

$$\phi_0 = \phi_i
\phi_{on} + \phi_{in} = 0$$
on J_i , $i = 1, 2$ (12)

where the normal vector is taken outwards from the fluid subdomain defined for each potential, e.g.,

$$\begin{aligned} \phi_{1B} &= \phi_{1X}, & \phi_{on} &= -\phi_{oX} & \text{on } J_1 \\ \phi_{2n} &= -\phi_{2X}, & \phi_{on} &= \phi_{oX} & \text{on } J_2 \end{aligned}$$
 (13)

By the juncture conditions in Equations (12), the solutions of Equations (10) through (12) are unique and identical to the solution of the original formulation in the Mathematical Formulation section. (This can be shown by applying Green's theorem to the difference of the solution of the original equation, defined in the previous section, and the solutions ϕ_0 , ϕ_1 , and ϕ_2 , defined in the three subdomains).

Let us assume that the general solutions of Equation (11) with appropriate radiation conditions, are known, i.e., the complete set of eigenfunctions or Green's functions of the problems. Then the first step toward the construction of the appropriate functional for our variational equation equivalent to the coupled partial differential equations defined in (10) through (12) is the choice of trial function space for each function ϕ_0 , ϕ_1 , and ϕ_2 . If the bases of the trial functions for ϕ_1 and ϕ_2 are chosen from the solution space (the known general solutions), then we can obtain the following two functionals:

$$\begin{split} K_{1}\{\phi_{o},\phi_{1},\phi_{2}\} &= \iiint_{D_{o}} \frac{1}{2} (\phi\phi_{o})^{2} dv - \frac{v}{2} \iint_{S_{F_{o}}} \phi_{o}^{2} ds \\ &- \iint_{S_{o}} f(s)\phi_{o} ds + \iiint_{J_{1}} (\phi_{o} - \frac{1}{2} \phi_{1})\phi_{un} ds \\ &+ \iint_{J_{2}} (\phi_{o} - \frac{1}{2} \phi_{2})\phi_{2n} ds \end{split} \tag{14}$$

and

$$\begin{split} K_{2}\{\phi_{o},\phi_{1},\phi_{2}\} &= \iiint_{D_{o}} \frac{1}{2} (\phi\phi_{o})^{2} dv - \frac{\nu}{2} \iint_{S_{F_{o}}} \phi_{o}^{2} ds \\ &- \iint_{S_{o}} f(s)\phi_{o} ds + \iint_{J_{1}} [(\phi_{1}-\phi_{o})\phi_{on} + \frac{1}{2}\phi_{1}\phi_{1n}] ds \\ &+ \iint_{J_{2}} [(\phi_{2}-\phi_{o})\phi_{on} + \frac{1}{2}\phi_{2}\phi_{2n}] ds \end{split} \tag{15}$$

Setting the first variation of either functional to be zero, i.e.,

$$\delta K_1 \{ \phi_0, \phi_1, \phi_2 \} = 0$$
 (16a)

or
$$d K_2 \{ \phi_0, \phi_1, \phi_2 \} = 0$$
 (16b)

is the same as solving Equations (10) through (12). It is easy to show this by taking the first variation and by using Green's theorem². The integral expressions of the functionals involve only the subdomain D₀ which we call the "localized finite-element domain." If one takes the localized finite-element domain to be small, then the domain over which the integrals have to be computed will also be small. On the other hand, one has to take many terms (eigenfunc-

tions) to represent the trial solutions ϕ_1 and ϕ_2 in the computation of the approximate solutions, and vice versa.

It is interesting that the stationary value of both func-

$$K_1 \{ \phi_0, \phi_1, \phi_2 \} = -\frac{1}{2} \iint_{S_0} f(s) \phi_0 ds$$
 (17a)

$$K_2 \{\phi_0, \phi_1, \phi_2\} = -\frac{1}{2} \iint_{S_0} f(s) \phi_0 ds$$
 (17b)

if $\frac{4}{9}$, $\frac{4}{9}$, and $\frac{4}{9}$ are the exact solutions. This stationary value is simply (-1/2q) times the added mass and (-1/2qo) times the damping coefficients.

Either functional, defined in (14) or (15), will give a variational equation mathematically equivalent to the original boundary-value problem at hand. The use of the functional given in (14) is slightly advantageous because the normal derivative of ϕ_0 is not involved in the coupling integral terms. In the present computation, the functional given in Equation (14) is used. The equivalence of the differential equation to the variational problem is basic to the choice of the computational scheme. One significant difference between the functional method and the differential equation is the fact that the expressions for the associated functionals in (14) and (15) involve no second derivatives, owing to the integration by parts used to construct these functionals, i.e., Green's theorem is used here. It follows that the functionals will be well defined if only the first derivative of the function, rather than the second, is required to be bounded. Therefore, the class of admissible functions, in the problem to find the stationary point, is enlarged to a space bigger than that for the original differential equation. We now have the advantage, while searching for the stationary point of the functional, of being permitted to try functions outside the class of those originally admissible. In practice, this means that we can now try continuous functions whose first derivatives are only piecewise continuous. In other words, the first derivative can have finite discontinuities at the juncture boundary between adjacent elements. It is very easy to construct basis functions that satisfy the previous re-

In the localized finite element domain D_0 , the basis for the trial function is chosen from a polynomial basis. Specifically, eight-node isoparametric, linear three-dimensional elements were used in the present numerical calculations. As mentioned earlier, the trial functions in D_1 and D_2 will be chosen from a subspace of the solution space which satisfies the Laplace equation with the free-surface condition, the side-wall condition, the bottom condition, and the radiation condition at infinity. The eigenfunctions or the Green functions of the above problem can represent the solution space. However, we will choose the eigen-function space in this paper for its simplicity.

The variational equation (16a) goes into operational form in the following way. Let q_{ij} (i=0,1,2, and $j=1,2,\ldots M_i$) be the basis for the trial functions in each subdomain D_i (i=0,1,2). Then the solution is assumed to be

$$\phi_i = \sum_{i=1}^{M_i} \varphi_{ij} q_{ij} \qquad (18)$$

in D_i (i = 0, 1, 2), where φ_{ij} are coefficients to be determined. By substituting Equation (18) in the functional defined in Equation (14), the variational equation (16a)

reduces to a set of linear algebraic equations. (In this procedure, only the coefficients are subject to variation.)

A complete set of eigenfunctions (the resonance frequencies are excluded) are given in Wehausen 14 as

$$\begin{cases} e^{\mp i K_{no}x} \frac{\cosh m_o (y + H)}{\cosh m_o H} \cos \frac{n\pi}{W} \left(z - \frac{W}{2}\right), \\ e^{\pm K_{no}x} \cos m_o (y + H) \cos \frac{n\pi}{W} \left(z - \frac{W}{2}\right) \end{cases}$$
(19)

where W is the width of the tank and the upper and lower signs are to be taken in the subdomains D₁ and D₂, respectively, and where

$$K_{\mathbf{no}} = \left[m_{\mathbf{o}}^2 - \left(\frac{n\pi}{W} \right)^2 \right]^{\left(\frac{1}{2} \right)}$$

$$K_{\mathbf{np}} = \left[m_{\mathbf{p}}^2 + \left(\frac{n\pi}{W} \right)^2 \right]^{\left(\frac{1}{2} \right)}$$
(20)

and m_0 and m_p (p = 1, 2, ...) are the real roots of

$$m_0 \tanh m_0 H = v$$

$$m_0 \tan m_0 H = -v$$
(21)

The exponent of the first term in Equation (19) becomes real when $nn/W > m_0$, resulting in a local disturbance, and if n = 0, it becomes purely a two-dimensional case. The case when $m_0 = nn/W$ (n = 1, 2, ...), i.e., the case of resonance, is left out in the present study. Here we considered only the case of $m_0 \neq nn/W$.

IV. Results and Discussions

After the potential $\phi^{(i)}$, defined in the Mathematical Formulation section, has been computed, the hydrodynamic coefficients can be computed by

$$\overline{\mu}_{ij} + \frac{i}{\sigma} \overline{\lambda}_{ij} = e \iint_{S_0} \phi^{(i)} n_j \, ds$$
 (22)

where $\overline{\mu}_{ij}$ are the added masses for i, j = 1, 2, 3, moments of added mass for i (or j) = 1, 2, 3 and j (or i) = 4, 5, 6, and moments of inertia of added mass for i, j = 4, 5, 6, and where $\overline{\lambda}_{ij}$ (i, j = 1, ..., 6) are the damping coefficients. In presenting our results, the nondimensional hydrodynamic coefficients, μ_{ij} and λ_{ij} are defined by using the ship displacement V and the ship length L as follows:

$$\mu_{ij} = \bar{\mu}_{ij}/\varrho V,$$

$$\lambda_{ij} = \bar{\lambda}_{ij}/\varrho o V$$

$$\mu_{ij} = \bar{\mu}_{ij}/\varrho V L,$$

$$\lambda_{ij} = \bar{\lambda}_{ij}/\varrho o V L$$

$$i = 1, 2, 3, j = 4, 5, 6$$
or
$$i = 4, 5, 6, j = 1, 2, 3$$

$$\mu_{ij} = \bar{\mu}_{ij}/\varrho V L^{2},$$

$$\lambda_{ij} = \bar{\lambda}_{ij}/\varrho o V L^{2}$$

$$i, j = 4, 5, 6$$
(23)

where V = L B T is the ship displacement volume. The results of wave excitation forces and moments are also similarly nondimensionalized by using the unit amplitude

of the incoming wave, Y = 1, and the ship length L as

$$F_{i} = \overline{F}_{i}/\varrho g Y L^{2}$$

$$M_{i} = \overline{M}_{i}/\varrho g Y L^{3}$$

$$i = 1, 2, 3$$
(24)

(25)

here $\overline{F}_i = -$

$$\widetilde{F}_{i} = -i a \varrho \iint_{S_{0}} (\phi^{(7)} + \phi_{i}) n_{i} ds$$

$$\overline{M}_{i} = -ioq \iint_{S_{o}} (\phi^{(7)} + \phi_{1}) n_{i+3} ds$$

In the present computations, a rectangular barge which floats parallel to the tank walls, i.e., the angle between the center plane of the barge and the xy-psane is zero, is treated for its simplicity in data preparation. However, any arbitrary angle and ship geometry can be handled by the present computer program. The midship section plane is assumed to coincide with the yz-plane for the present test model. The cross-section of the canal at the origin, i.e., the yz-plane is given in Figure 2. We denote the distance between the ship center-plane and the xy-plane by s, as shown in Figure 2. The moment is computed with respect to the centroid of the ship's water-plane area, i.e., $\tau_c = (0, 0, s)$ in Equation (6). In presenting our numerical results, the nondimensional wave number, $vB = \sigma^2B/g$ is plotted along the abscissa.

Figure 2 - Cross-Section at x=0

In the present computations, two locations of the body in a canal are computed; first, the ship is located at the center of the canal, i.e., s/B = 0, and second, the ship is at an off-center location in a canal. In both cases, the ship is parallel to the canal walls, as mentioned earlier. Specifically, the computations are made for W/B = H/T = W/H = B/T = 2 and L/T = 10 for both values of s/B = 0 and 0.125. Before we compute these two cases, we have done computations for a two-dimensional rectangular cylinder which is uniform between two walls, i.e., the cylinder lies normal to the xy-plane. These test results were compared with those computed by the results of our previous work in two-dimensional problems. The comparison was good.

Several sets of finite element subdivisions were initially tested in the present study. The total number of nodes tested are 180, 350, 507, 1404, and 1782 (the corresponding numbers of nodes on the ship boundary are, 44, 81, 81, 249, and 249, respectively). The indices n in the eigenfunction (Equation (19)) were taken between 6 and 10, and while the indices p were taken between 6 and 10 for n = 0, the values of p were reduced as n increased. The present computations were made for the range of non-dimensional wave numbers, $2\pi/m_0L = 0.52$ through 2.72. This range

was selected partly due to the limitation of numerical accuracy without taking very small finite elements, while the first mode of canal resonance, i.e., when m_O $W/\pi = 1$ (see the text following Equation (21)), is included. This first mode of the canal resonance, m_O $W/\pi = 1$, corresponds to $\nu B = 1.44066$ in the present ship-canal geometry.

Considering the wave number range to be tested and the computation time, we decided to use the 507-node model throughout the present computations. In subdividing the localized finite-element domain into a number of finite elements, we used four equal elements along the depth and four equal elements across the width of the canal. Five equal elements were used along both sides of the x-axis and five more elements were used further along both sides of the x-axis. The ship replaces the middle ten elements along the x-axis and the middle two elements along the z-axis and the two elements along the depth from the free surface. When the ship is at an off-center location in a canal, we simply stretch the elements on one side and shrink those on the other side mainly for the ease of data preparation, especially for the case when the off-center distance is not too great. Any complicated situation can be accommodated by the present method but only through more tedius data preparation.

For all cases treated here, the computations were made for 23 values of vB between 0.2 and 2.4 with a constant increment of 0.1 throughout the present computations. Then the 23 computed values of the hydrodynamic coefficients were plotted by a computer using a straight-line interpolation.

The computational results for the case when the ship is located at the center of a canal are presented in Figures 3 through 6. Figure 7 shows the hydrodynamic coefficients computed for the midship section, i.e., the yz-plane as a purely two dimensional problem with no wave radiation present. The result for a two-dimensional model provides the resonance mode which plays a significant role in the local flow field in three-dimensional problem.

In Figure 3, the computed values of added mass and moment of inertia of added mass are shown. The surge added-mass coefficient, μ_{11} , shows an oscillatory behavior, being approximately zero at $\nu B=0.9$ and reaching a local maximum at $\nu B=1.4$. The heave added-mass coefficient μ_{22} is negative approximately between $\nu B=0.20$ and 1.20. Both sway added-mass coefficients μ_{33} and roll moment of inertia of added mass μ_{44} change abruptly from positive peak values to negative peak values between $\nu B=0.9$ and 1.0. A similar behavior is also observed in the yaw moment of inertia of added mass μ_{56} between $\nu B=1.2$ and 1.3. The pitch moment of inertia of added mass μ_{66} is minimum around $\nu B=1.3$.

In Figure 4, the six diagonal damping coefficients, λ_{ii} (i = 1, 6), are shown for s/B = 0. The value of λ_{11} decreases with increasing value of vB, and is approximately zero at vB = 1.2 and reaches a local maximum at 1.8. The values of λ_{22} decrease monotonically and also rapidly to zero at vB = 1. The values of λ_{33} and λ_{44} are zero between vB = 0.2 and 1.4, then sharply increase to local maxima at 2.0, and finally decrease. The value of λ_{33} shows a behavior similar to λ_{33} and λ_{44} , but becomes zero again at vB = 2.0 and increases again. The pitch damping coefficient λ_{66} decreases rather rapidly to zero between vB = 1.0 and 1.8. It is of interest to note that the values of λ_{33} , λ_{44} , and λ_{53} are zero for vB \leq 1.4. This is because the flow fields for the sway, roll, and yaw motions are purely due to local disturbances when vB \leq $\pi/2$ tanh $\pi/2$ = 1.4406 · · (this value corresponds to the first mode over the canal resonance). (Note that the motions are asymmetric with respect to the xy-plane while the only admissible far-field wave solution is pure two-dimensional).

Figure 3 — Added Masses, and Moments of Inertia of Added Mass, μ_{ij} versus νB , for s/B = 0

Due to the symmetry of the body and the canal geometry with respect to the xy-plane and the yz-plane, there are only four nonzero coupling hydrodynamic coefficients. These are shown in Figure 5. The pitch moment of surge added mass μ_{16} reaches a maximum at $\nu B = 1.1$ and then decreases. The roll-sway coupling term μ_{34} changes abruptly from a negative peak to a positive peak between $\nu B = 0.9$ and 1.0. The surge-pitch coupling damping coefficient λ_{16} is a maximum at $\nu B = 1.4$ and slowly decreases to a positive constant. The sway-roll coupling damping coefficient λ_{34} is zero, as discussed earlier, between $\nu B = 0.2$ and 1.4, reaches a negative peak sharply, and then increases.

In Figure 6, the magnitudes of the wave excitation forces and moment are shown. The magnitude of the surge excitation force $|F_1|$ reaches a local minimum at vB=1.2 and a local maximum at 1.6. The magnitude of the heave

excitation force $|F_2|$ decreases monotonically from its value at vB = 0.2 to zero at 1.2 and then reaches a local maximum at 1.8. It is of interest to note that the zero value of the heave excitation force would be at vB = 1.0683, which gives an incident wavelength equal to the ship length, if the Froude-Krylov approximation is made; this value is not too far from the computed result of vB = 1.2. The magnitude of the pitch excitation moment decreases from a local maximum of zero at vB = 1.8 and slowly increases to the next local maximum. The rest of the other excitation forces and moments, not shown here, are all zero, due to symmetry in the problem.

It should be noted in comparing the damping coefficients λ_{11} , λ_{22} , and λ_{66} in Figure 4, the excitation forces $\{F_1\}$ and $\{F_2\}$, and the moment $\{M_3\}$, in Figure 6, respectively. There exists a close similarity in the behavior of the

Figure 4 — Damping Coefficients, λ_{ij} versus νB , for s/B=0

damping coefficients and that of wave excitations corresponding to each mode of motion in the range of the values vB = 0.2 through 1.44. This is not a coincidence because there exist, for $vB \le 1.44$, only a purely two-dimensional radiating wave (see the text following Equation (21)). On the other hand, if the wavelength becomes short and if there exist many modes of the three-dimensional wave system, then this similarity may no longer hold.

In Figure 7, the hydrodynamic coefficients computed from a purely two-dimensional problem in the yz-plane (x = 0) are presented as mentioned earlier. These computations are made because the added mass and moment of inertia of added-mass coefficients are mainly dependent upon the local flow field. Therefore, a two-dimensional result

may be expected to provide some qualitative check because the ship is long compared with the length scale of the midship cross-section in our problem at hand. In nondimensionalizing our two-dimensional hydrodynamic coefficients, we assume that the two-dimensional problem has a unit length so that the nondimensionalization of the hydrodynamic coefficients will be consistent with the definition given in Equations (23).

As expected, comparisons of μ_{33} and μ_{44} in Figure 3 and μ_{34} in Figure 5, with μ_{33} , μ_{44} , and μ_{34} in Figure 7, show remarkable similarities between them, except that the locations of the spikes in two- and three-dimensions are somewhat different: the spikes in the values of μ_{33} , μ_{44} , and μ_{34} occur at ν B = 0.784 in two-dimensions and at ν B

Figure 5 — Coupling Hydrodynamic Coefficients, μ_{ij} and λ_{ij} versus νB , for s/B=0

= 0.9 through 1.0 in three-dimensions. Comparison of the heave added-mass coefficient μ_{22} in Figure 3 with that in Figure 7 also shows a similarity in their qualitative behavior when ν B > 0.5. However, when ν B < 0.5, the three-dimensionality effect seems to be more significant, because the value of μ_{22} increases in three-dimensions, while it decreases more rapidly in two-dimensions, as ν B decreases from 0.5 to 0.2.

A close examination of the local flow field at the midship cross-section corresponding to both positive and negative peaks, for example, in the sway added mass coefficient μ_{33} in Figures 3 and 7, shows that the relative fluid motion under the ship is out of phase for the positive and in phase for the negative values of added mass. In order to have a close examination on the location of these spikes, in addition, we also treated an eigenvalue problem corresponding to the foregoing two-dimensional boundary-value problem by a finite element method. When the finite element method is applied to the eigenvalue problem, the (original) eigenvalue problem defined in a partial differential equation reduces to a general matrix eigenvalue problem of a type [A] $X = \lambda[C] X$, where [A] and [C] are matrices and X is an eigenvector. In the present computations two sets of eigenvalue problems are solved. In the first set, [A] and [C] are identical to the matrices used in solving the boundary-value problem to obtain the results given in Figure 7. To obtain this set of matrices, 96 quadrilateral elements with a total of 345 nodes in the fluid and 18 nodes on the free surface are used. As a result, 18 eigenvalues and eigenvectors are obtained in the first set. In the second set, the submatrices are taken for [A] and [C] from the matrices constructed for our three-dimensional

boundary-value problem at hand by retaining the matrix elements corresponding to the nodes at the midship cross-sectional plane. In the second set, in which a coarse mesh subdivision (total of 25 nodes) is used. four eigenvalues and eigenvectors are obtained.

The lowest nonzero eigenvalue is vB = 0.78410 in the first set which has fine mesh subdivisions and vB = 0.82912 in the second coarse mesh subdivisions. The higher modes of eigenvalues we computed are out of the range considered here. However, the location of the spikes occurring in our three-dimensional results, for example μ_{33} in Figure 3, is between vB = 0.9 and 1.0 not at vB =0.82912. If we had solved a three-dimensional eigenvalue problem corresponding to the three-dimensional boundaryvalue problem treated in the present paper, we could have obtained eigenvalues all of which have a nonzero imaginary part. However, the three-dimensional eigenvalue problem is not treated here. The eigenvalues of the two-dimensional problem treated here are all real. From the comparisons among the two lowest eigenvalues, vB = 0.78410 and 0.82912, and the location of the spikes in the present threedimensional numerical results (433, 444, and 434, i.e., vB is between 0.9 and 1.0), we can conclude that the difference in the locations of the spikes in μ_{33} in Figures 3 and 7 is caused partially by the inaccuracy in our three-dimensional computations (due to the use of not-fine-enough mesh subdivisions) and partially by the nature of threedimensionality

It should be kept in mind that in the values of μ_{22} in Figure 7, if we had computed μ_{22} at vB = 0.7841, then we could have noticed a singular behavior like the spikes

Figure 6 - Magnitudes of Excitation Forces and Moment versus vB

shown in the other curves, i.e., the resulting matrix equation for the eigenvalues being singular. It seems that the singular behavior of μ_{22} is much more localized than the other coefficients in Figure 7.

It is of interest to note that one can predict the lowest nonzero eigenvalue in the foregoing problem by a simple one-dimensional analysis as if treating a U-shaped pipe filled with water. This simple analysis gives the lowest eigenvalue, vB = 2/3, for the present case, which is not too bad. One can improve this value by introducing a few elementary potential functions, i.e., x, y, and $x^2 - y^2$, in a few finite elements, and performing simple integrations, as was done in Bai⁶. This improved approach gives the lowest eigenvalue, vB = 0.75. A more detailed finite element method applied to hydrodynamic eigenvalue problems will be reported in a separate paper in the near future.

Figure 7 — Purely Two-Dimensional Added Masses and Moment of Added Mass versus vB (Due to the side walls, no wave radiation is present.)

We anticipated some singular behavior near vB = 1.44, which is the first mode of the canal resonance. So we made additional computations around this value (excluding this value as discussed earlier) by taking finer intervals in vB. Our computed results do not show any abnormality like spikes, contrary to our anticipation.

In Figures 8 through 10, the hydrodynamic coefficients, μ_{ij} and λ_{ij} , are shown for the case of an off-center location of a ship in a canal, s/B = 0.125. The excitation forces and moments for this case are shown in Figure 11. The general behavior of all results for an off-center case is similar to those previously shown, except that the appearance of more sudden spikes is observed. The values of μ_{11} , μ_{55} , and μ_{66} in Figure 8 show spikes at $\nu_{B} = 1.2$ and 1.3. The values of μ_{22} , μ_{33} , and μ_{44} have spikes at $\nu_{B} = 1.2$

0.9 and 1.0 in the same figure. Of interest is that the values of μ_{11} , μ_{22} , and μ_{66} in Figure 8 and μ_{16} , λ_{16} , and λ_{34} in Figure 10 show spikes which were not shown in the previous case (s/B = 0). This can be interpreted in the sense that the range of the influence of the local eigenvalues is larger in the case of s/B = 0.125 than in the case of s/B = 0.

Similar spikes are also observed in the damping coefficients in Figure 9. The damping coefficients λ_{33} and λ_{44} reach a maximum peak at $\nu B=1.0$ and for λ_{55} at $\nu B=1.2$. Some of the coupling hydrodynamic coefficients are shown in Figure 10. The magnitudes of wave excitation forces and moments are shown in Figure 11. The behavior of wave excitation forces and moments are very similar to the damping coefficients corresponding to motion which has already been discussed in the previous case of s/B=0.

Figure 8 — Added Masses and Moments of Inertia of Added Mass, μ_{ij} versus vB, for s/B = 0.125 (Off-Center)

Figure 9 — Damping Coefficients, λ_{ij} versus vB, for s/B = 0.125

In Figure 12, the six hydrodynamic coefficients were computed by treating a purely two-dimensional restricted water problem (ship located at off-center) with no radiating wave present, as discussed earlier in connection with Figure 7. We computed two sets of eigenvalues as in the previous case: the smallest (nonzero) eigenvalue for this case is $\nu B = 0.81140$ computed with the fine mesh subdivisions, and is $\nu B = 0.85796$ computed with coarse mesh subdivisions which give submatrix corresponding nodes at the midship-section plane at x = 0 taken from the three-dimensional problem. When we compare these eigenvalues with those obtained earlier for s/B = 0, the smallest eigenvalue increases when a ship at the canal's center moves away from the center.

Most of the discussions given in the previous case of s/B = 0 hold for the present case of s/B = 0.125. From the results and discussions presented here, it seems necessary to make more refinements in future investigations. In the present investigation, we concentrated mainly on the application of the localized finite element method to solve a three-dimensional ship-motion problem by taking a simple geometry with coarse mesh subdivisions. However, we tested two slightly different methods of solving the matrix equation. In the first method the final matrix which is complex banded and symmetric is solved by a Gaussian elimination. In the second method, we solve the real, banded symmetric submatrix equation first and then solve a rather small complex full-matrix equation. In the second

Figure 10 -- Some of Coupling Hydrodynamic Coefficients versus vB for s/B = 0.125

method, the main core memory space can be reduced by half roughly. The Central Processor Unit Time in the CDC 6600 was approximately 40 seconds to compute six motions and one diffraction problem for one wave number by solving the complex matrix directly. By the second method, approximately 20 percent of the total CPU time was saved. In the present computer program, a considerable amount of time is used for the input-output operation due to out-of-core storage use.

Acknowledgements

The author is grateful to Mr. Fredd Thrasher for his help in obtaining computer plots in this paper. The author is also grateful to Professor Daniel Euvrard, Drs. A. Jami, M. Lenoir, and D. Martin at ENSTA for many helpful discussions.

References

- Wehausen, J.V. and Laitone, E.V., 1960, "Surface Waves," Handbuch der Physik, Vol. IX, Springer-Verlag, Berlin, pp. 446-778.
- Bai, K.J., and Yeung, R.W., 1974, "Numerical Solutions to Free Surface Flow Problems," The Tenth Symposium on Naval Hydrodynamics, Office of Naval Research, held at MIT, Cambridge.

- Bai, K.J., 1972, "A Variational Method in Potential Flows with a Free Surface," Ph.D. dissertation, Dept. of Naval Architecture, Univ. of California, Berkeley.
- Bai, K.J., 1975, "Diffraction of Oblique Waves by an Infinite Cylinder," J. Fluid Mechanics, Vol. 68, pp. 513-535.
- Bai, K.J., 1976, "The Added Mass and Damping Coefficients of and the Excitation Forces on Four Axisymmetric Ocean Platforms," David W. Taylor Naval Ship R&D Center, Bethesda, SPD-670-01.
- Bai, K.J., 1977, "The Added Mass of a Rectangular Cylinder in a Rectangular Canal," J. Hydronautics, Vol. 11, pp. 29-32.
- 7. Berkhoff, J.C.W., 1972, "Computation of Combined Reffraction - Diffraction," Proc. 13th Coastal Engineering Conference, Vol. 2, pp. 471-490.
- Smith, D.A., 1974, "Finite Element Analysis of the Forced Oscillation of Ship Hull Forms," M.S. Thesis, Naval Postgraduate School, Monterey.
- Chen, H.S. and Mei, C.C., 1974, "Oscillations and Wave Forces in a Man-Made Harbor in the Open Sea," The Tenth Symposium on Naval Hydrodynamics, Office of Naval Research, held at MIT, Cambridge.

Figure 11 - Magnitudes of Wave Excitation Forces and Moments versus vB

- Seto, H. and Yamamoto, Y., 1975, "Finite Element Analysis of Surface Wave Problems by a Method of Superposition," The First International Conference on Numerical Ship Hydrodynamics, DTNSRDC, Bethesda, pp. 49-70.
- 11. Yue, D.K.P., Chen, H.S., and Mei, C.C., 1976, "Three-Dimensional Calculations of Wave Forces by a Hybrid Element Method," The Eleventh Symposium on Naval Hydrodynamics, Office of Naval Research, pp. 325-332.
- Euvrard, D., Jami, A., Morice, C., and Ousset, Y., 1977, "Calcul Numerique des Oscilations d'un Navire Engendrees par la Houle," Part I & II, J. Mecanique, Vol. 16, No. 2, pp. 289-326, No. 3, pp. 327-394.
- Chowdbury, P.C., 1972, "Fluid Finite Elements for Added-Mass Calculations," Int. Shipbuilding Progress, Vol. 19, No. 217, pp. 302-309.

Figure 12 — Purely Two-Dimensional Added Masses and Moment of Added Mass versus νB for s/B = 0.125 (Due to the side walls, no wave radiation is present.)

INITIAL DISTRIBUTION

Copies		Copies	
1 1 5	CHONR/Lib NRL/Lib	3	MIT 1 Barker Eng Lib 1 Ocean Engr/Sclavounos 1 Ocean Engr/Yeung
3	NAVSEA 1 03R2 1 32131 1 32132 1 32133 1 31211 (Kennel)	1 1 1	ORI, INC/Kim ST JOHNS U/Hsieung SWRI/Applied Mech Review
2	USNA 1 Lib 1 Bhattacharyya	1	BOEING ADV AMR SYS DIV SIT DAVIDSON LAB/Lib
1	NAVPGSCOL L1b NROTC & NAVADMINU, MIT	2	WEBB INST 1 Ward 1 Hadler
1	NADC	1	SNAME
1	NOSC/Lib	1	HYDRONAUTICS
12	DTIC	1	SCIENCE APPLICATIONS, INC./ ANNAPOLIS/Salvesen
1	HQS COGARD MARAD	1	UNIV WASHINGTON/Mech Engr/Adee MARITIME RES INF SERVICE
2	MMA 1 Lib 1 Dr. McClean	2	U MICHIGAN ANN ARBOR/DEPT NAME 1 Beck 1 Troesch
1	NSF ENGR DIV LIB		
2	U CAL BERKELEY/DEPT NOAF 1 NOAF Lib 1 Wehausen	Copies	CENTER DISTRIBUTION Code Name
4		1	1113 Lamb
1	FLORIDA ATLANTIC U OE LIB	1	1115 Allen
2	U HAWAII/Bretschneider	1	1504 Monacella
		1	156 Cieslowski
		1	1506 Fein

Copies	Code	Name
1	152	Lin
1	1521	Day
1 1	1522 1522	Wilson Kim
1	1523	Koh
1 1	154 154	McCarthy Yim
1 30 1	1542 1542 1542	Huang Ba i Chang
1	1561 1561	McCreight O'Dea
1 1	1562 1562	Hong Moran
1	1563	Russ
1	1843	Haussling
10 5211.1 Reports		Reports Distribution
2	522.1	Unclassified Lib (C) (m)
1	522.2	Unclassified Lib (A)