AD-A284 842

3 94-30280

THE UNIVERSITY OF MICHIGAN COLLEGE OF ENGINEERING

DEPARTMENT OF NAVAL ARCHITECTURE AND MARINE ENGINEERING

2600 DRAPER RD., NORTH CAMPUS ANN ARBOR, MICHIGAN 48109-2145 313 764-6470 FAX: 313 936-8820

Report on ONR Workshop on Nonlinear Sea Loads and Ship Response: A Basis for Ship Structural Design

Location:

Department of Naval Architecture and Marine Engineering University of

Michigan Ann Arbor, Michigan 48109-2145

Date:

July 7 - 8, 1994

The ONR Sea Loads-Ship Response (SLSR) program includes research areas related to nonlinear hydrodynamics, nonlinear dynamics, structural fatigue, elastic and plastic structural deformation, and a probabilistic or reliability-based analysis of ship structural design. Due to the diverse and multi-disciplinary nature of the project, program researchers were brought together at the University of Michigan to discuss the direction of their current and future research; the goal being to achieve a high level of coordination between the various efforts. This report contains copies of the presentations made at the workshop.

Thirty-one participants from various academic institutions, government laboratories and offices, and commercial companies attended. Presentations representing the state-of-the-art were made in the areas of hydrodynamic loading, structural analysis, design reliability, and simulation-based design.

Experts in hydrodynamics (SAIC, MIT, AMI, and UofM) explained that by using various nonlinear or partially nonlinear models, computer codes are capable of determining hydrodynamic loads, excluding bottom impact or flare slamming, in random seas. However, given the success of recent planing hull studies, the extension of planing hull hydrodynamics to the impact problem should be straightforward thus allowing for the complete hydrodynamic loads time history in extreme seas to be made. From these time histories, the design hydrodynamic and inertial loading events can be determined.

Structural experts (CDNSWC, NAVESEA, Ross and McNatt, and ABS) explained how the hydrodynamic and inertial loads are currently estimated and used in the structural design of ships, both naval and commercial. Due to the complexity of a ship's structure and the need for timely engineering answers, hydrodynamic load modeling is generally simpler than that available as described by the previous hydrodynamic experts. It was agreed that hydrodynamic and structural analysis code integration is a high priority of the SLSR project and means for achieving this integration were identified.

Finally, experts in reliability, virtual reality, and simulation (UofC, NRC, and UofM) gave examples of how the product of the SLSR program could fit into a larger computer environment where simulation-based designs incorporating probabilistic methods would be possible.

In summary, the workshop was one of the few times where researchers of the disparate disciplines were brought together to develop a coordinated program for ship structural design. Through the spirited discussions, a new awareness of the problems facing the different fields was formed and in this respect, the workshop must be considered a success.

Prof. Armin W. Troesch, Project Director July 14, 1994

DTIC QUALITY LIBSPECTED 3

ONR WORKSHOP ON NONLINEAR SEA LOADS AND SHIP RESPONSE: A BASIS FOR SHIP STRUCTURAL DESIGN

College of Engineering University of Michigan, Ann Arbor

Accesion For NTIS CRA&I

	July 7 & 8, 1994	DTIC TAB
	Boulevard Room, North Campus Commons	Justification
	AGENDA	By
Thursday, July 7		Availability Codes
8:00 - 8:30	Coffee and doughnuts, registration	Dist Avail and or Special
Workshop Introducti	kshop Introduction	
8:30 - 8:45	Welcome Prof. Michael G. Parsons, Naval Architecture and Marine Engineering, Associate Dean, College of Engineering, University of Michigan	
8:45 - 9:00	Workshop Focus Dr. Peter Majumdar, Office of Naval Research	
9:00 - 9:15	NAVSEA Initiative in Wave Loads Predictions Mr. Allen H. Engle, Naval Sea Systems Command	
Hydrodynamics		
9:15 - 9:50	Large-Amplitude Motion and Wave-Load Predict Assessment Dr. Nils Salvesen, SAIC	tions for Ship Design
9:50 - 10:25	Nonlinear Ship Motions Prof. Paul D. Sclavounos, Ocean Engineering, Mas Technology	ssachusetts Institute of
10:25 - 10:40	Break	
10:40 - 11:15	Prediction of Nonlinear Loading of Flared Bodies Using a Numerical Towing Tank Dr. Brian Maskew, Analytical Methods, Inc.	
11:15 - 11:50	Fully Nonlinear Hydrodynamic Loads Using De-Sin Prof. Robert F. Beck, Naval Architecture and University of Michigan	gularized Methods Marine Engineering,
11:50 - 12:25	Loads Associated With the Hydrodynamic Impact of Flat Wedges Prof. William S. Vorus, Naval Architecture and Marine Engineering, University of Michigan	
12:25 - 1:25	Lunch	

1:25 - 2:00	Non Hydrodynamic Forces on High Speed Vessels Pro. Armin W. Troesch, Naval Architecture and Marine Engineering, University of Michigan	
Structures and Design		
2:00 - 2:35	Ship Structures and NAVSEA Mr. Jerome P. Sikora, CDNSWC	
2:35 - 3:10	Integrated Ship Structural Design Methodology Mr. Tobin R. McNatt, Ross and McNatt and Prof. Owen Hughes, Aerospace and Ocean Engineering, Virginia Polytechnic Institute & State University	
3:10 - 3:25	Break	
3:25 - 4:00	Probabilistic Loading of Ship Structures by Slamming Prof. William Webster, Naval Architecture and Offshore Engineering, University of California, Berkeley (for Prof. Alaa Mansour)	
4:00 - 4:35	Dynamic Loading Approach for Analyzing the Ship Structure Dr. Yung-Sup Shin, American Bureau of Shipping	
Friday, July 8		
8:00 - 8:30	Coffee and doughnuts	
Simulation-Based Design Environment		
8:30 - 8:50	Use of Reliability in Structural Design Mr. Robert A. Sielski, Marine Board, National Research Council	
8:50 - 9:25	Virtual Reality in Design and Manufacturing Prof. KPeter Beier, Naval Architecture and Marine Engineering, University of Michigan	
9:25 - 10:00	The Role of Simulation in Ship Design: Some Cautionary Examples Prof. Armin W. Troesch, Naval Architecture and Marine Engineering, University of Michigan	
10:00 - 10:15	Break	
10:15 - 10:50	Continued discussion: Dynamic Loading Approach for Analyzing the Ship Structure Dr. Yung-Sup Shin, American Bureau of Shipping	
Workshop Wrap-up		
11:25 - 12:00	Dr. Peter Majumdar, Office of Naval Research	

ONR WORKSHOP ON NONLINEAR SEA LOADS AND SHIP RESPONSE: A BASIS FOR SHIP STRUCTURAL DESIGN JULY 7-8, 1994

LIST OF ATTENDEES

Prof. Robert F. Beck
Dept. of Naval Arch. and Marine Engr.
University of Michigan
2600 Draper Road
Ann Arbor, MI 48109-2145
t 313 764-0282
f 313 936-8820

Prof. Michael M. Bernitsas Dept. of Naval Arch. and Marine Engr. University of Michigan 2600 Draper Road Ann Arbor, MI 48109-2145 t 313 764-9317 f 313 936-8820

Mr. John Conlon American Bureau of Shipping Two World Trade Center, 106th Floor New York, NY 10048 t 212 839-5052 f 212 839-5130

Dr. Frank Dvorak Analytical Methods, Inc. 2133 152nd Ave., NE Redmond, WA 98052 t 206 643-9090 f 206 746-1299

Mr. James A. Fein Office of Naval Research (ONR 333) 800 North Quincy Street Arlington, VA 22217-5660 t 703 696-4713 f 703 696-4716 Prof. K.-Peter Beier
Dept. of Naval Arch. and Marine Engr.
University of Michigan
2600 Draper Road
Ann Arbor, MI 48109-2145
t 313 764-4296
f 313 936-8820

Dr. Subrata Chakrabarti Chicago Bridge and Iron Research Center 1501 N. Division St. Plainfield, IL 60544 t 815 439-6000 f 815 436-8345

Mr. John F. Dalzell CDNSWC 1561 Carderock Division, NSWC Bethesda, MD 20084-5000 t 301 227-1210 f 301 227-5442

Mr. Allen H. Engle NAVSEA 03H32 (Room 3W68, NC-3) Naval Sea Systems Command 2531 South Jefferson Davis Highway Arlington, VA 22202 t 703 602-9297

Prof. Owen Hughes
Dept. of Aerospace and Ocean Engineering
Virginia Polytechnic Institute & State
University
Blacksburg, VA 24061-0203
t 703 231-5747

Dr. S. Liapis
Dept. of Aerospace and Ocean Engineering
Virginia Polytechnic Institute & State
University
Blacksburg, VA 24061-0203
t 703 231-6912
f 703 231-9632

Dr. Peter Majumdar Office of Naval Research (ONR 333) 800 North Quincy Street Arlington, VA 22217-5660 t 703 696-1474 f 703 696-0308

Mr. Tobin R. McNatt Ross / McNatt Naval Architects 301 Pier One Road, Suite 200 Stevensville, MD 21666 t 410 643-7496 f 410 643-7535

Dr. E. Nikolaidis
Dept. of Aerospace and Ocean Engineering
Virginia Polytechnic Institute & State
University
Blacksburg, VA 24061-0203

Prof. Michael G. Parsons
Dept. of Naval Architecture and Marine Engr.
University of Michigan
2600 Draper Road
Ann Arbor, MI 48109-2145
t 313 763-3081
f 313 936-8820

Dr. Nils Salvesen SAIC 134 Holiday Court, Suite 318 Annapolis, MD 21401 t 410 266-0991 f 410 224-2631 Dr. Brian Maskew Analytical Methods, Inc. 2133 152nd Ave., NE Redmond, WA 98052 t 206 643-9090 f 206 746-1299

Ms. Kathryn K. McCreight Office of Naval Research (ONR 333) 800 North Quincy Street Arlington, VA 22217-5660 t 301 277-1242 f 301 227-5442

Mr. Nat Nappi NAVSEA 2531 S. Jefferson-Davis Hwy. Arlington, VA 22202

Prof. T. F. Ogilvie
Department of Ocean Engineering
Massachusetts Institute of Technology
Cambridge, MA 02139
t 617 253-4330
f 617 253-8125

Dr. Edwin P. Rood
Office of Naval Research (ONR 333)
800 North Quincy Street
Arlington, VA 22217-5660
t 703 696-4305

Prof. Paul D. Sclavounos
Department of Ocean Engineering
Massachusetts Institute of Technology
Cambridge, MA 02139
t 617 253-4364
f 617 253-8125

Dr. Yung-Sup Shin American Bureau of Shipping Research and Development Two World Trade Center, 106th Floor New York, NY 10048 t 212 839-5245 f 212 839-5211

Mr. Jerome P. Sikora CDNSWC 60 Carderock Division, NSWC Bethesda, MD 20084-5000 t 301 227-1757 f 301 227-1230

Dr. A.K. Vasudevan Office of Naval Research (ONR 332) 800 North Quincy Street Arlington, VA 22217-5660

Prof. William Webster
Dept. of Naval Architecture and Offshore
Engineering
University of California, Berkeley
Berkeley, CA 94720
t 510 642-5464
f 510 643-8653

Prof. R. K. P. Yue Department of Ocean Engineering Massachusetts Institute of Technology Cambridge, MA 02139 t 617 253-4330 f 617 253-8125 Mr. Robert A. Sielski
Marine Board, National Research Council
National Academy of Sciences
2101 Constitution Avenue, NW
Washington, DC 20418
t 202 334-3397
f 202 334-3789

Prof. Armin W. Troesch
Dept. of Naval Arch. and Marine Engr.
University of Michigan
2600 Draper Road
Ann Arbor, MI 48109-2145
t 313 763-6644
f 313 936-8820

Prof. William S. Vorus
Dept. of Naval Arch. and Marine Engr.
University of Michigan
2600 Draper Road
Ann Arbor, MI 48109-2145
t 313 764-8341
f 313 936-8820

Prof. Raymond A. Yagle
Dept. of Naval Arch. and Marine Engr.
University of Michigan
2600 Draper Road
Ann Arbor, MI 48109-2145
t 313 764-9138
f 313 936-8820

ONR WORKSHOP ON NONLINEAR SEA LOADS AND SHIP RESPONSE: A BASIS FOR SHIP STRUCTURAL DESIGN JULY 7-8, 1994

ADDITIONAL DISTRIBUTION

Dr. John Daidola M. Rosenblatt & Son, Inc. 350 Broadway New York, NY 10013 t 212 431-6900

Prof. Dale G. Karr Dept. of Naval Arch. and Marine Engr. University of Michigan 2600 Draper Road Ann Arbor, MI 48109-2145 t 313 764-3217 f 313 936-8820

Prof. Dong Joon Kim
Dept. of Naval Architecture
National Fisheries University of Pusan
599-1 Daeyeon-Dong, Nam-Gu
Pusan, 608-737, KOREA
f 82-51-628-7433

Mr. Richard Moore
Marine Systems
University of Michigan
Transportation Research Institute (UMTRI)
Ann Arbor, MI 48109-2150
t 313 763-2465
f 313 936-1081

Mr. Thomas Groot ORINCON Corp. 9363 Towne Centre Drive San Diego, CA 92121-3017 t 619 455-5530 x 230 f 619 453-9274

Mr. Harold Keane
ORINCON Corp.
9363 Towne Centre Drive
San Diego, CA 92121-3017
t 619 455-5530
x 271
f 619 453-9274

Prof. Alaa Mansour
Dept. of Naval Architecture and Offshore
Engineering
University of California, Berkeley
Berkeley, CA 94720
t 510 642-5464
f 510 643-8653

HYDRODYNAMIC LOADS TECHNOLOGY

PAGE NUMBER 1

HYDRODYNAMIC LOADS TECHNOLOGY DEVELOPMENT PROGRAM (A STATUS REPORT)

ALLEN ENGLE HYDRODYNAMICS DIVISION NAVAL SEA SYSTEMS COMMAND (703) 602-9297

OUTLINE

- PROGRAM OBJECTIVES
- LOADS PREDICTION APPROACH
- MAJOR EFFORTS TO DATE
- FULL SCALE TRIALS
- MODEL TESTS
- ANALYTIC TOOL DEVELOPMENT
- COOPERATIVE RESEARCH W/NORWAY

ALLEN ENGLE HYDRODYNAMICS DIVISION NAVAL SEA SYSTEMS COMMAND (783) 642-737

PAGE NUMBER

PROGRAM OBJECTIVES

- HYDRODYNAMIC LOADS IN ORDER TO: ■ IMPROVE OUR ABILITY TO PREDICT
- ESTABLISH A BASIS FOR NEW DESIGN PROCEDURES (INCLUDING RELIABILITY BASED STRUCTURAL **DESIGN**
- CONCEPTS WHICH ARE OUTSIDE THE HISTORIC ESTABLISH A BASIS FOR STRUCTURAL DESIGN DATA BASE
- FULLY EXPLOIT EXISTING SOPHISTICATED IN-HOUSE STRUCTURAL ANALYSIS TECHNIQUES
- MAXIMIZE EFFICIENCY OF STRUCTURE, REDUCE **WEIGHT AND MAINTENANCE**

SAFE, RELIABLE, AFFORDABLE, INNOVATIVE DESIGNS

ALLEN ENGLE
HYDRODYNAMICS DIVISION
NAVAL SEA SYSTEMS COMMAND
(783) 662-7277

LOADS PREDICTION APPROACH

ALLEN ENCLE HYDRODYNAMICS DIVISION NAVAL SEA SYSTEMS COMMAND (783) 642-1377

MAJOR EFFORTS TO DATE

- HYDRODYNAMIC LOADS DATA COLLECTED FOR THE FOLLOWING
- CG 47 CLASS
- FULL SCALE TRIALS
- MODEL TESTS
- · LHD 1 CLASS
- FULL SCALE TRIALS (SHIP INSTRUMENTED, AS OF YET NO DATA COLLECTED)
- MODEL TESTS
- HMAS SWAN (AUSTRALIAN SHIP)
- FULL SCALE TRIALS
- CPF (CANADIAN PATŘOL FRIGATE)
- MODEL TESTS
- FULL SCALE TRIALS (PLANNED)

ALLEN ENGLE
HYDRODYNAMICS DIVISION
NAVAL SEA SYSTEMS COMMAND
(703) 602-9297

HYDRODYNAMIC LOADS TECHNOLOGY

PAGE NUMBER 6

STRAIN GAGE LOCATIONS

FULL SCALE BRIDGE LOCATIONS

SECONDARY LOAD STRAIN BRIDGES .26L .33L .26L MODEL BRIDGE LOCATIONS .33L **49** .67L .49L .72L SECONDARY LOAD .81 STRAIN BRIDGES

ALLEN ENGLE
HYDRODYNAMICS DIVISION
NAVAL SEA SYSTEMS COMMAND
(785) 462-727

HYDRODYNAMIC LOADS TECHNOLOGY

BENDING MOMENT DISTRIBUTION (ORDINARY WAVE - LATERAL)

BENDING MOMENT DISTRIBUTION (VERTICAL WHIPPING ONLY)

BENDING MOMENT DISTRIBUTION (LATERAL WHIPPING ONY)

BENDING MOMENT DISTRIBUTION (WAVE + WHIPPING - VERTICAL)

BENDING MOMENT DISTRIBUTION (WAVE + WHIPPING - LATERAL)

HYDRODYNAMIC LOADS TECHNOLOGY

ICE NUMBER

VERTICAL BENDING MOMENT RAO'S FUNCTION OF SEA STATE

LATERAL BENDING MOMENT RAO'S **FUNCTION OF SEA STATE**

DUE TO VERTICAL ORDINARY WAVE AND WHIPPING PHASE ANGLE BETWEEN HULL GIRDER BENDING

ALLEN ENGLE HYDRODYNAMICS DIVISION NAVAL SEA SYSTEMS COMMAND (783) 602-7297

HIGHLIGHTS OF CG 47 CLASS TEST DATA

■ MAIOR FINDINGS:

- · COMBINED LATERAL WAVE INDUCED PLUS WHIPPING LOAD
- SAME ORDER OF MAGNITUDE AS VERTICAL WAVE INDUCED PLUS WHIPPING LOAD
- VERTICAL AND LATERAL WHIPPING MOMENTS:
- TRAPEZOIDAL DISTRIBUTION PROVIDES BEST
- CONSTANT MAXIMUM AMPLITUDE = 40 TO 60% SHIP LENGTH
- ONSET OF WHIPPING WILL OCCUR:
- **VERTICAL BENDING: 220 DEGREES INTO THE** ORDINARY WAVE CYCLE
- LATERAL BENDING: 248 DEGREES INTO THE ORDINARY WAVE CYCLE 1

ALLEN ENGLE HYDRODYNAMICS DIVISION NAVAL SEA SYSTEMS COMMAND (783) 462-4297

HYDRODYNAMIC LOAD **PREDICTIONS**

THE STATE OF THE ART CONPARISONOF

CG 47 HULL FORM

SEA STATE = HURRICANE SHIP SPEED = 10 KNOTS

CAMILLE

PERCENT CHFERENCE FROM MODEL TEST

- 2. SAIC CODE COMPUTATION BASED UPON SCALED DOWN WAVE ABS CODE IS NOT A TRUE TIME DOMAIN CODE
 - HEIGHT AND DOES NOT INCLUDE SLAM INDUCED WHIPPING

HYDRODYNAMICS DIVISION NAVAL SEA SYSTEMS COMMANI? (783) 662-927

HYDRODYNAMIC LOAD **PREDICTIONS**

- BASED ON "SHOOT-OUT" RESULTS:
- ACQUIRED "PRODUCTION" VERSIONS OF:
- QUASI-LINEAR TIME DOMAIN CODE, HYDROMECHANICS
- LARGE AMPLITUDE STRIP THEORY CODE, MTG
- IDENTIFIED NEED TO ACCELERATE EMERGENT NON-**LINEAR TIME DOMAIN CODE**
- COOPERATIVE RESEARCH W/NORWAY

ALLEN ENCIE HYDRODYNAMICS DIVISION NAVAL SEA SYSTEMS COMMAND (783) 602-9297

COOPERATIVE RESEARCH EFFORT UNITED STATES & NORWAY

■ DYNAMIC ANALYSIS SUPPORT SYSTEM

- TECHNICAL AREAS
- WAVE ENVIRONMENT
- LOADS & MOTIONS COMPUTER CODES
- STRUCTURAL INTERFACE CODE
- DESIGN METHODOLOGY
- HYDROELASTICITY
- DYNAMIC STABILITY
- 5 YEAR PROGRAM
- DEVELOP DESIGN TOOLS
- DEVELOPMENT PERIOD, 3 YEARS
- DESIGN INTEGRATION/IMPLEMENTATION, 2 YEARS

SOMETHING WORTH DOING IS WORTH DOING "BADLY"

HYDRODYNAMICS DIVISION NAVAL SEA SYSTEMS COMMANI (703) 602-9297

WAVE-LOAD ASSESSMENT SHIP DESIGN MOTION AND LARGE-AMPLITUDE PREDICTIONS FOR

Presented at
ONR Workshop on Nonlinear Sea Loads
University of Michigan
July 7 and 8, 1994

Presented by
Nils Salvesen
Ship Technology Division
SAIC/Annapolis

STRUCTURAL RESPONSE PREDICTIONS MOTION, WAVE-LOAD AND

Objective: Develop a Ship Design Assessment System

Fully Integrated

Multi-Level Codes

Robust & Efficient

Validated

(Risk & Uncertainty)
• Available to Community

Major Components:

1. Geometry and Ship Definition

2. Wave Events and Sea Conditions

3. Ship Motion Calculations

4. Wave Load Calculations

5. Structural Responses (Stresses)

6. Structural Design Approach

SHIP MOTIONS AND STRUCTURAL RESPONSES SIMULATION OF

"BULK CARRIERS, A CAUSE FOR CONCERN" Phil Rynn, ABS/Houston

January 1990 - September 199

OUTLINE OF PRESENTATION AND SPONSORS

I. Status Report on IDEAS Motion and Load System

A. System Development

1. ARPA (1988-90)

System Integration

· Large-Amplitude Code

2. USCG (1989-94)

· Safety (IMO) and Capsizing

3. ABS (1992-94)

 Motions and Loads for Structural Design

4. ONR (1992-94)

• LAMP Development

• Installation at Tech Center

B. System Applications

1. NAVSEA (1990-91)

• CG47 AEGIS Calculations

2. ARPA (1993-94)

· Simulation Based Design

3. ARPA (1994-97)

 Hypercomputing and Design (Rutgers)

C. Related Work

1. ONR/USCG (1992-94)

· High-Speed Craft with

MARINTEK

2. ONR (1990-94)

 Nonlinear Seakeeping RANS/ Potential Flow Coupling

II. Needed Improvements and Extensions

LAMP CODE FOMULATION

- 1. Potential Flow Viscous Roll Damping included
- 2. Body Motions and Incident Waves can be large relative to ship's draft.
- instantaneous wetted surface below incident 3. Body Boundary Condition satisfied on wave profile.
- assuming that 4. Free-Surface Condition linearized about the incident wave surface diffracted waves are small.

LAMP CODE FORMULATION

Master Geometry

Physical Domain

Computation Domain

Figure 2: Master Geometry and Panel Distribution in both Physical and Computation Domains.

An Employee-Owned Company

FOR SHIP MOTIONS AND WAVE LOADS LAMP MULTI-LEVEL CODE SYSTEM

LAMP-4: The large-amplitude 3-D

nonlinear method

LAMP-3: The large-amplitude 2-1/2-D

nonlinear method

LAMP-2: The approximate large-amplitude

3-D nonlinear method

LAMP-1: The linearized 3-D time-domain

method

SMP: The U.S. Navy linear strip-theory

Ship Motion Program

CPU Time Requirement

	IBM RS6000/550 CRAY-YMP	CRAY-YMP
	Workstation	Supercomputer
SMP	2.5 seconds	0.5 seconds
LAMP-1	5.0 minutes	1.0 minutes
LAMP-2	6.0 minute	1.2 minute
LAMP-3	1	•
LAMP-4	4.0 hours	0.8 hours

The Present IDEAS Ship Motion and Wave Load System

An Employee-Owned Company

VALIDATION — SERIES 60

CONTAINERSHIP **S175** LAMP VALIDATION

Figure 7: Comparison of Nonlinear Theories (LAMP-2, □, and LAMP-4, ■) and Experiments (+).

An Employee-Owned Company

MIDSHIP BENDING MOMENT

Comparison Between Linear (LAMP-1), Approximate Nonlinear (LAMP-2) and Fully Nonlinear (LAMP-4)

SAIC Large Amplitude Motion Program (LAMP) AEGIS CRUISER IN WAVES

Time Record of Wave Elevation and Linear (LAMP-1,---) and Nonlinear (LAMP-2,--) Predictions of Pitch and Bending Moment for APL Containership at $F_n = 0.244$ in Unidirectional Irregular Head Seas with $h_{1/3} = 6.261$ meter.

 $BM_{1/10}$ as a Function of $H_{1/3}$ for APL Containership at $F_n=0.244$ in Unidirectional Irregular Head Seas

Body Plans for CG47 AEGIS Cruiser and APL Containership

SIMULATION-BASED DESIGN

June '94 Demo Sequence #7 Multi-Disciplinary Physics-Based Design

Hydrodynamic Wave Loads

Structural Responses

ARPA HYPERCOMPUTING AND DESIGN (with Rutgers) **APPLICATION**

"PRESIDENT TRUMAN" CONTAINERSHIP

SHIP HULL DESIGN OPTIMIZATION

> SYNTHESIS MODEL Life Cycle Profitability

NEEDED IMPROVEMENTS AND EXTENSIONS

Cooperative Project, NAVSEA and MARINTEK (1994-98)

- 1. Slamming Force and Global Structural Responses (Part I)
- 2. System Improvements and Integrations
- 3. System Efficiency
- 4. Validation for Typical Naval and Commercial Ships
- 5. Design Application Approach

Additional Important Improvements

- 6. Impact Load and Local Structural Responses (Part II)
- 7. Viscous Damping
- 8. Fully Nonlinear Effects

SHIP MOTIONS AND STRUCTURAL RESPONSES SIMULATION OF

SIMULATION OF PLANING CRAFT MOTIONS 55' Patrol Boat at 40 knots in Sea State 5

SIMPLAN - TIME-DOMAIN SIMULATION FOR PLANING CRAFT

SECTIONAL FORCE

ADDED MASS THEORY

m'= 2-D sectional added mass

$$m' = C_m \frac{\pi}{2} \rho(\psi b)^2; C_m = 1 - \frac{\beta}{2\pi}$$

THE TRANS-ALASKA PIPELINE SERVICE (TAPS) STRUCTURAL CRACKING PROBLEMS Z

NONLINEAR VISCOUS ROLL DAMPING

Equivalent Linear Roll Damping (SMP)

Roll Viscous Damping = $[K | \dot{\eta}_4 |] \cdot \dot{\eta}_4(t)$

K = damping coefficient

| nq | = statistical average roll-velocity amplitude

Nonlinear Time-Domain Roll Damping (LAMP)

Roll Viscous Damping = $B_{44}^{v}(t) \cdot \eta_4(t)$

 $B_{44}^{\prime}(t) = f(\eta_4(t), \dot{\eta}_4(t))$

Table 1: Viscous and Lift Effects

Effect	Reference	Linearity
Hull Lift	Low Aspect Ratio Lifting Theory	Linear
Skeg, Bilge Keel and Foil Lift	High Aspect Ratio Lifting Theory	Linear
Hull Eddymaking	~	Non-Linese
Bilge Keel Eddymaking	Kato (1966)	Non-Linear
Skeg and Foil Eddymaking	Hoerner (1958) and Ikeda et al. (1978) Non-Linear	Non-Linear
Hull Skin Friction	Kato (1958)	Non-Linear

An Employee-Owned Compar

ONR NONLINEAR SEAKEEPING INITIATIVE RANS/POTENTIAL FLOW COUPLING

ROLL DAMPING DUE TO 3-D COMBINED VISCOUS AND LIFT EFFECTS

Calculate Bilge-Keel / Hull Damping by Unsteady 3-D RANS Code and "2-D Geometry", APPROACH:

SHIP MOTIONS

AND

WAVE INDUCED STRUCTURAL LOADS

BY THE CODE

SWAN

by Paul D. Sclavounos

MIT Department of Ocean Engineering

Presentation to

ONR WORKSHOP ON NONLINEAR SEA LOADS AND SHIP RESPONSE A BASIS FOR SHIP STRUCRURAL DESIGN

College of Engineering University of Michigan, Ann Arbor

July 7&8, 1994

REVIEW OF SHIP MOTION AND STRUCTURAL LOAD PREDICTIONS

BY THE
FREQUENCY DOMAIN CODE
SWAN-1

body wake free surface numerical beach free surface

SWAN2 transom hull mesh

$$F=0.20$$
 , $\omega\sqrt{rac{L}{g}}=2.5$

$$F = 0.20$$
 , $\omega \sqrt{\frac{L}{g}} = 5.0$

Fr = 0.3,
$$\omega \sqrt{\frac{L}{g}} = 5.0$$

Figure 10: Heave and pitch exciting forces and motions of a modified Wigley model advancing at Froude number F=0.3 through regular head waves.

Figure 2: Hull and Free Surface Discretisation for S-175 Hull.

Figure 10: Heave and Pitch Motions for the S-175 Hull in Head. Beam and Quartering Waves at Fr=0.275.

STRUCTURAL LOADS EVALUATED BY

SWAN

$$\vec{F} = (F_{\overline{5}}, F_{\overline{n}}, F_{\overline{5}}) \equiv SHEAR FORCE$$

ABOUT (5,7,5)

 $\vec{M} = (M_{\overline{5}}, M_{\overline{n}}, M_{\overline{5}}) \equiv BENDING MOMENT$

FRAME

Figure 8: Heave and Pitch Motions for the SL-7 Hull in Head Waves at Fr = 0.3.

Figure 9: Vertical Shear Force and Bending Moment at Midship Section of the SL-7 Hull in Head Waves at Fr=0.3.

SEAKEEPING BY THE

TIME DOMAIN CODE

SWAN-2

Figure 5-2: Transient wave elevation and body pressure contours for the Series 60 hull in steady forward motion at $\mathcal{F}=0.2$, started impulsively from rest at t=0.

Figure 5-8: Radiated wave pattern for the Series 60 hull in forced, periodic heave at $\mathcal{F}=0.2$ and encounter frequency $\omega/(g/L)^{\frac{1}{2}}=3.335$, viewed from above and behind the vessel. A snapshot of the steady-state periodic wave pattern taken at the middle of the heave cycle.

Figure 5-12: Diagonal added mass and damping coefficients for the Series 60 hull in heave and pitch at $\mathcal{F}=0.2$.

Figure 5-13: Cross-coupling added mass and damping coefficients for the Series 60 hull in heave and pitch at $\mathcal{F} = 0.2$.

Figure 5-15: Transient wave elevation and body p — the contours for a transom hull in steady forward motion at $\mathcal{F} = 0.3$, started impulsively from rest at t = 0.

Figure 5-14: Steady wave pattern for a transom hull at $\mathcal{F}=0.3,$ viewed obliquely from above and behind the vessel.

Figure 5-18: Heave and diffraction wave patterns and linear body pressure patterns for a transom hull at $\mathcal{F}=0.3$ and encounter frequency $\omega/(g/L)^{\frac{1}{2}}=3.2$.

h=0.02 8 5.25 Swant: & L/A=5.2 t (9/L)^{1,2} 5 5.00 4.75 4.50 4.25 L Figure 7 5 4th order RK Monochromatic head seas, Fn=0.3, $\Omega_{\rm o}$ = 2.2 5 Series-60 Cb=0.7, 30x8 panels on body Swan2 time domain motion simulation 10.0 7.5 5.0 2.5 0.0 -2.5 -5.0 ξ, L/A

Figure 6-1: Convergence of heave and pitch motions with spatial discretization for the modified Wigley hull in the transition from rest to steady-state equilibrium position at $\mathcal{F} = 0.3$.

Figure 6-2: Convergence of heave and pitch motions with temporal discretization for the modified Wigley hull in the transition from rest to steady-state equilibrium position at $\mathcal{F} = 0.3$.

Figure 5-16: Convergence of forces with spatial discretization for a transom hull in steady forward motion at $\mathcal{F}=0.3$.

Figure 5-17: Convergence of forces with temporal discretization for a transom hull in steady forward motion at $\mathcal{F}=0.3$.

Figure 6-7: Magnitude and phase of the heave response amplitude operator for the Series 60 at $\mathcal{F}=0.2$.

Figure 6-8: Magnitude and phase of the pitch response amplitude operator for the Series 60 at $\mathcal{F}=0.2$.

PREDICTION OF NONLINEAR LOADING OF FLARED BODIES USING A NUMERICAL TOWING TANK

Presented by

B. MASKEW
ANALYTICAL METHODS, INC.
REDMOND, WASHINGTON

Presented at

THE ONR WORKSHOP ON NONLINEAR SEA LOADS AND SHIP RESPONSE: A BASIS FOR SHIP STRUCTURAL DESIGN

COLLEGE OF ENGINEERING, UNIVERSITY OF MICHIGAN JULY 7TH AND 8TH, 1994 ANN ARBOR, MICHIGAN

OBJECTIVES

GENERAL PURPOSE TIME-DOMAIN COMPUTATIONAL TOOL FOR FULLY NON-LINEAR SIMULATIONS OF 3-D SHIP HYDRODYNAMICS

- NON-LINEAR SEAKEEPING
- MANEUVER EVENTS
- LARGE AMPLITUDE MOTIONS
- LOADS AND LOAD DISTRIBUTIONS
- SLAMMING LOADS AND WAVE IMPACT EFFECTS
- DECK WETNESS
- COUPLING WITH STRUCTURES CODE

ISSUES

- REPANELLING CONTACT LINE DYNAMICS
- JET FORMATION IDENTIFICATION AND MODELING
- GREEN WATER ON DECK
- TRANSIENT SEPARATION LINE **TREATMENT ROLL DAMPING MODEL**
- VORTEX CONVECTION
- CODE OPTIMIZATION AND PARALLELIZATION
- TANK BOUNDARY EFFECTS

METHOD

GENERAL PURPOSE UNSTEADY COMPUTER PROGRAM, USAERO, PLUS COUPLED MODULES:

FPI - "FLIGHT PATH" INTEGRATOR

FSP - FREE SURFACE PROGRAM

USAERO

- SURFACE SINGULARITY PANEL METHOD
- UNIFORM STRENGTH DOUBLET AND SOURCE PANELS
- TIME-STEPPING PROCEDURE
- MULTIPLE MOVING FRAMES OF REFERENCE

COUPLED ROUTINES FOR:-

- VORTEX WAKE CONVECTION (LIFTING EFFECTS)
- BOUNDARY LAYER ANALYSIS (VISCOUS EFFECTS FOR DISPLACEMENT AND SKIN FRICTION

FPI MODULE

- DRIVEN BY INSTANTANEOUS FORCE AND MOMENT
- PROVIDES BODY LOCATION/ORIENTATION AND VELOCITY **FOR NEXT TIME STEP**
- CHOICE OF DEGREES OF FREEDOM UP TO 6
- VARIOUS INTEGRATION OPTIONS UP TO ADAMS **BASHFORTH ORDER 5**
- PROVISION FOR AUTOPILOT

FSP MODULE

- NON-LINEAR TIME-DOMAIN TREATMENT
- DEFORMED FREE SURFACE
- AUTOMATIC TREATMENT OF FREE SURFACE/HULL INTER-SECTION (REPANELS)
- INCLUDES WAVE MAKER
- EXTENDED FOR "DRY" TRANSOM HULL TREATMENT

FRIGATE (parent) FR=0.3;USAERO/FSP calc.

May 1917-51 44 1992 OMNI3D (AMI)

ITER- SA

S175 ITTC HULL FORM

EXPERIMENTS—REF. O'DEA, POWERS, ZSELECSKY, 1992

193.2kg 3.5m 0.51m 0.19m 0.572 0.275 0.24 DISPLACEMENT **LENGTH (Lpp) FROUDE** Ryy/Lpp DRAFT **BEAM**

SI75 TANKER - WAVE 0.93 WDS1 0.12 DT=.025

~_____<u>*</u>

SOI.N- 128

S175 CONTAINER SHIP - WAVE 0.93 WDS1 0.06 DT=.03

S175 CONTAINER SHIP - WAVE 0.93 WIDS1 0.06 DT=.03

SOLN-8

S175 Container Ship Shear-Force and Bending Moment Distribution

S175 Container Ship Shear-Force and Bending Moment Distribution

S175 Container Ship Shear-Force History at Three Stations

S175 Container Ship Bending Moment History at Three Stations

FRIGATE MODEL

EXPERIMENTS—REF. O'DEA & WALDEN, 1984

4.5m 0.496m 0.163m 0.454 165kg 0.277 MODEL LENGTH, Lpp Ryy/Lpp DISPLACEMENT **FROUDE** DRAFT **BEAM** ပီ

FRIGATE

PITCH TRANSFER FUNCTION (Fn=0.30)

٠,

FRIGATE (parent) FR-0.3 p-1.21; USAERO/FSP calc.

May 17 16:36:34 1992 OMNI3D (AMI)

Figure 1: Description of Coordinate Systems and Geometry of the Body

Figure 2: Photograph of the Oscillating Body and its Supporting Structure

Figure 17b: Comparison Between Theory and Experiment of the Vertical Slam Coefficient for a Cusped Body (FN=3.5371).

Flared body: drop height 4 ft

Jul 6 ID 58 ID 1998 USAERO CA/OMNI3D

80

Jul 6 OR US 46 1994 USAERO CA/OMNI3D

UNIVERSITY OF MICHIGAN

FULLY NONLINEAR HYDRODYNAMIC LOADS USING DESINGULARIZED METHODS

Robert F. Beck Armin W. Troesch Yusong Cao Steve Scorpio Minglun Wang

PROBLEM FORMULATION

- * Basic Assumptions:
 - 1. Incompressible and inviscid fluid
 - 2. Irrotational flow
 - 3. Surface tension neglected
- * Initial boundary value problem:

$$\Phi = U_o(t)x + \phi(x,y,z,t)$$

Initial Conditions:

$$=0 \qquad (t\leq 0)$$

$$\eta = 0 \qquad (t \le 0)$$

FREE SURFACE BOUNDARY CONDITIONS

Kinematic condition:

$$\frac{\delta \eta}{\delta t} = \frac{\partial \phi}{\partial z} - (\nabla \phi - \mathbf{v}) \cdot \nabla \eta - \mathbf{U_o}(t) \frac{\partial \eta}{\partial x}$$
 (on F.S.)

$$\frac{\delta x}{\delta t} = v_x \qquad (on F.S.)$$

$$\frac{\delta y}{\delta t} = v_y \qquad (on F.S.)$$

• Dynamic condition:

$$\frac{\delta\phi}{\delta t} = -g\eta - \frac{1}{2}\nabla\phi \cdot \nabla\phi + \mathbf{v} \cdot \nabla\phi - \frac{P_a}{\rho} - U_o(t)\frac{\partial\phi}{\partial x} \qquad (on F.S.)$$

where $\frac{\delta}{\delta t} = \frac{\partial}{\partial t} + \mathbf{v} \cdot \nabla$ is the time derivative following

a node moving with velocity \mathbf{v} .

• Fixed Horizontal Nodes $\left(\mathbf{v} = \left(0 \ 0, \frac{\partial \eta}{\partial t}\right)\right)$

$$\frac{\partial \eta}{\partial t} = \frac{\partial \phi}{\partial z} - \nabla \phi \cdot \nabla \eta - U_{o}(t) \frac{\partial \eta}{\partial x}$$
 (or F.S.)

and

$$\frac{\delta\phi}{\delta t} = -g\eta - \frac{1}{2}\nabla\phi\cdot\nabla\phi + \frac{\partial\eta}{\partial t}\frac{\partial\phi}{\partial z} - \frac{P_a}{\rho} - U_o(t)\frac{\partial\phi}{\partial x}$$

• Material Nodes $(v = U_o(t)i + \nabla \phi)$

$$\frac{\mathrm{DX}_{\mathrm{F}}}{\mathrm{Dt}} = \mathrm{U}_{\mathrm{O}}(\mathrm{t})\mathrm{i} + \nabla \phi$$

and

$$\frac{D\phi}{Dt} = -g\eta + \frac{1}{2}\nabla\phi\cdot\nabla\phi - \frac{P_a}{\rho}$$

where $X_F(t) = (x_F(t), y_F(t), z_F(t))$ is the position vector of a fluid particle on F.S. and

$$\frac{\mathbf{D}\mathbf{r}}{\mathbf{D}} = \frac{\partial}{\partial \mathbf{r}} + \nabla \mathbf{\Phi} \cdot \nabla$$

is the material derivative.

FULLY NONLINEAR SOLUTION METHOD

Time-Stepping Procedure

- 1. Solve a mixed BVP at a given instant of time by a desingularized boundary integral method.
- 2. Integrate the nonlinear free surface kinematic and dynamic conditions with respect to time.
- 3. For free body problem, must compute $\frac{\delta \phi}{\delta t}$ or $\frac{\partial \phi}{\partial t}$ at present time step, then integrate the body equations of motion.

DESINGULARIZED BOUNDARY INTEGRAL METHOD

- Simple sources can be used because of desingularization
- Easy discretization (nodes only, no panels)
- Desingularization distance related to the local node spacing
- Simple algorithm, easy programming and high performance on supercomputers
- Can lead to O(N) algorithm

Figure 1: Schematic of source and node locations

HYDRODYNAMIC FORCES

$$F_i = -\iint_S p \, n_i \, ds$$

where

$$\frac{P}{\rho} = -\frac{\partial \phi}{\partial t} - U_{O}(t) \frac{\partial \phi}{\partial x} - gz - \frac{1}{2} \nabla \phi \cdot \nabla \phi$$

$$= -\frac{\delta \phi}{\delta t} - U_o \frac{\partial \phi}{\partial x} - gz - \frac{1}{2} \nabla \phi \cdot \nabla \phi + v \cdot \nabla \phi$$

 ϕ = perturbation potential in moving coordinate system.

APPLICATIONS OF THE FULLY NONLINEAR DESINGULARIZED METHOD

- Verification by comparison with analytic solutions for flows generated by isolated singularities and bodies of simple geometry (Cao, Schultz, and Beck 1991 and Cao, Lee, and Beck 1992)
- Shallow water solitons due to a moving disturbance (Cao, Beck, and Schultz 1993a)
- Two-dimensional wave tank with an adsorbing beach (Beck, Cao, and Lee 1993 and Cao, Beck, and Schultz 1993b)
- Submerged spheroid traveling at constant forward speed (Bertram, Schultz, Cao, and Beck 1991)
- Two-dimensional added mass and damping for forced heave, sway and roll (Lee 1992, and Beck, Cao, and Lee 1993)
- Two-dimensional heave, sway and roll motions of a rectangular body due to incident waves (Cao, Beck, and Schultz 1994)
- Three-dimensional cylinder in forced heave (Beck, Cao, and Lee 1993)
- Exciting forces on a Tension Leg Platform
- Calm water resistance and added mass and damping of a Wigley hull (Beck, Cao, and Lee 1993, and Beck, Cao, and Scorpio 1994)

Free Surface Elevations for a 2-d tank with a 45 degree wedge shaped body

with and without spray damping

$$L = 30$$

$$H = 3$$

$$B/2 = 1$$

$$\frac{|P|}{B/2} = 0.1$$

$$\omega \sqrt{\frac{(B/2)}{g}} = \sqrt{2}$$

Wave profiles near the wedge

Freely Floating Body Dynamics

$$\begin{cases} \frac{d\mathbf{X_F}}{dt} = \mathbf{F_1}(\mathbf{X_F}, \phi_F, \mathbf{X_G}, \mathbf{V_G}) \\ \frac{d\phi_F}{dt} = \mathbf{F_2}(\mathbf{X_F}, \phi_F, \mathbf{X_G}, \mathbf{V_G}) \end{cases}$$

$$\begin{cases} \frac{d\mathbf{X}_{\mathbf{G}}}{dt} = \mathbf{V}_{\mathbf{G}} \\ \frac{d\mathbf{V}_{\mathbf{G}}}{dt} = \mathbf{F}_{3} \left(\mathbf{X}_{\mathbf{F}}, \phi_{\mathbf{F}}, \mathbf{X}_{\mathbf{G}}, \mathbf{V}_{\mathbf{G}}, \frac{d\mathbf{V}_{\mathbf{G}}}{dt} \right) \end{cases}$$

where the state variables are defined by the generalized vectors:

 X_F = location of free surface nodes

 $\phi_{\mathbf{F}}$ = potential of free surface nodes

 X_G = location of vessel center of gravity in 6-degrees of freedom

 V_G = 6 components of body velocity at center of gravity

Hydrodynamic force at present time step

$$F_i = -\iint_s p \ n_i \ ds$$

$$\frac{p}{\rho} = -\frac{\partial \phi}{\partial t} - U_{o}(t) \frac{\partial \phi}{\partial x} - gz - \frac{1}{2} \nabla \phi \cdot \nabla \phi$$

$$= -\frac{\delta \phi}{\delta t} - U_o(t) \frac{\partial \phi}{\partial x} - gz - \frac{1}{2} \nabla \phi \cdot \nabla \phi + v \cdot \nabla \phi$$

To evaluate $\frac{\partial \phi}{\partial t}$ or $\frac{\delta \phi}{\delta t}$

- Backwards differencing for $\frac{\delta \phi}{\delta t}$
- Direct solution of $\frac{\partial \phi}{\partial t}$ BVP

$$\nabla^2 \left(\frac{\partial \phi}{\partial t} \right) = 0 \quad \text{in fluid}$$

$$\frac{\partial \phi}{\partial t} = -g\eta - U_o(t) \frac{\partial \phi}{\partial x} - \frac{1}{2} \nabla \phi \cdot \nabla \phi - \frac{P_a}{\rho} \quad on \ S_F$$

$$\frac{\partial}{\partial n} \left(\frac{\partial \phi}{\partial t} \right) = \frac{\partial \mathbf{n}}{\partial t} \cdot (\mathbf{V}_{H} - \nabla \phi) + \mathbf{n} \cdot \frac{\partial \mathbf{V}_{H}}{\partial t} \quad \text{on } S_{H}, S_{B}$$

$$\nabla \left(\frac{\partial \phi}{\partial t}\right) \rightarrow 0 \qquad R \rightarrow \infty$$

WAVE-INDUCED FREE BODY MOTIONS IN A TWO-DIMENSIONAL WAVE TANK

Effect of error tolerance on sway $(dt^* = 0.2)$

Effect of error tolerance on heave $(dt^* = 0.2)$

Effect of error tolerance on roll $(dt^* = 0.2)$

Effect of time step size on sway $(\varepsilon = 10^{-6})$

Effect of time step size on heave $(\varepsilon = 10^{-6})$

Effect of time step size on roll $(\varepsilon = 10^{-6})$

Comparisons of heave using the two $\frac{\delta \phi}{\delta t}$ schemes

Comparisons of roll using the two $\frac{\delta \phi}{\delta t}$ schemes

Wigley Hull

$$y(x,z) = \frac{B}{2} \left(1 - \left(\frac{2x}{L}\right)^2 \right) \left(1 - \left(\frac{z}{T}\right)^2 \right) \left(1 - a_2 \left(\frac{2x}{L}\right)^2 \right)$$

where

L = model length

B = model full beam

T = model draft

a₂ = coefficient for bow fullness

= 0.0, standard hull

= .2 for modified Wigley hull III

For both the standard hull and the modified hull III, L/B=10 and B/T=1.6.

Desingularization near the leading edge of a Karman - Trefftz airfoil

Desingularized distance at leading and trailing edge = 0.5*Ld Entrance half angle = 13.5 degrees

The effect of desingularized distance on surface tangential velocity (v_t) for a Karman - Trefftz airfoil

Wave profile along the standard Wigley hull (Fr = 0.25, fixed sinkage and trim)

Wave Elevation Along Centerline and Wigley Hull, Fr-0.25

.250 Shaded rendering of the waves generated by Wigley Hull, Fr = 0.25, $t\sqrt{g/L} = 21$, $N_{FS} = 2904$, $N_{budy} = 612$ -. 260

Contours of the waves generated by Wigley Hull, Fr = 0.25, $t\sqrt{g/L} = 21$, $N_{FS} = 2904$, $N_{body} = 612$

Wave Resistance Components for Wigley Hull, Fr=0.25

Added Mass and Damping in Heave and Pitch for Modified Wigley Hull III

Modified Wigley hull III - surge force due to pitch excitation Fr = 0.3, pitch amplitude = 1.5, $\omega/\sqrt{g/L}$ = 2.76642

Modified Wigley hull III - heave force due to pitch excitation Fr = 0.3, pitch amplitude = 1.5°, $\omega/\sqrt{g/L}$ = 2.76642

Modified Wigley hull III - pitch force due to pitch excitation Fr = 0.3, pitch amplitude = 1.5°, $\omega/\sqrt{g/L}$ = 2.76642

Comparisons of experimental and theoretical added mass and damping coefficients for forced heave (Wigley model III, Fr = 0.3, $z_a/L = 0.00833$)

Comparisons of experimental and theoretical added mass and damping coefficients for forced pitch

(Wigley model III, Fr = 0.3, pitch amplitude = 1.5°)

Run #10 Time History of Force on the Flare Body (Numerical) **- 8**z t (sec.) न्न Frequency = 1.22 (Hz) Amplitude = 1.00 (in.) Ņ က္ 0 4 S က N

(.dl) sA

Time History of Force on the Flare Body (Numerical)

Time History of Force on the Flare Body (Experiment)

Time History of Force on the Flare Body (Numerical)

LOADS ASSOCIATED WITH THE HYDRODYNAMIC IMPACT OF FLAT WEDGES (flat cylinders)

William S. Vorus

The University of Michigan

- a) Zero Viscosity
- b) Zero Compressibility
- c) Zero Gravity

Hydrodynamic Impact of:

- 1) Relatively Flat Cylinders (2D)
- 2) of Otherwise Arbitrary (smooth) Geometry
- 3) Including Variable Impact Velocity (with oscillatory perturbation)
- 4) Time Varying Contour Shape
- 5) Multiple Contours

DEMONSTRATION IN TERMS OF SELF-SIMILAR SEMI-INFINITE WEDGE IMPACT

WEDGE IMPACT FLOW FIGURE 1

CYLINDER IMPACT (CUW)
FIGURE 1a

CYLINDER PENETRATION (CW)
FIGURE 1b

PHYSICAL APPROXIMATION FIGURE 2

MATHEMATICAL MODEL FIGURE 4

$$C_p(\zeta) = 0$$
 on $\zeta \ge 1$

$$C_{p}(\zeta) = 1 - V_{n}^{2}(\zeta) - V_{s}^{2}(\zeta) + 2z_{ct} \begin{bmatrix} b & V_{s}(\zeta_{0})d\zeta_{0} + \zeta V_{s}(\zeta) \\ \zeta_{0} = \zeta \end{bmatrix}$$

$$0 = 1 - V_s^2(\zeta) + 2z_{ct} \begin{bmatrix} b & V_s(\zeta_0)d\zeta_0 + \zeta V_s(\zeta) \\ \zeta_0 = \zeta & V_s(\zeta_0)d\zeta_0 + \zeta V_s(\zeta) \end{bmatrix}$$

$$1 \le \zeta \le b$$

This condition is clearly satisfied for $V_s(\zeta) = V_j$, a constant in $1 \le \zeta \le b$, giving:

$$z_{bt} = \frac{V_j^2 - 1}{2V_j}$$

with $z_{bt} \equiv z_{ct}b$,

and
$$V_j = -2\gamma_S$$

WEDGE CONTOUR KINEMATIC BOUNDARY CONDITION

$$\frac{1}{2}\gamma_{c}(\zeta)\sin\beta + \frac{1}{2\pi}\int_{\zeta_{0}}^{1} \frac{\gamma_{c}(\zeta_{0})}{\zeta_{0}-\zeta}d\zeta_{0} = -1 - \frac{\gamma_{s}}{\pi}\ln\sqrt{\frac{b^{2}-\zeta^{2}}{1-\zeta^{2}}} \qquad 0 \le \zeta \le 1$$

Solution:

$$\begin{split} \gamma_c(\zeta) &= -\frac{2\zeta\cos\bar{\beta}}{\sqrt{1-\zeta^2}} \left(\frac{1-\zeta^2}{\zeta^2}\right)^{\frac{\bar{\beta}}{\pi}}.\\ &\cdot \left\{1 + \frac{\gamma_s}{\pi} \frac{(b^2-1)^{\lambda}}{2\lambda} \left[F\left(\lambda,\lambda,\lambda+1;1-b^2\right) - \left(\frac{1-\zeta^2}{b^2-\zeta^2}\right)^{\lambda} F\left(\lambda,\lambda,\lambda+1;\frac{\zeta^2(b^2-1)}{b^2-\zeta^2}\right) \right] \right\}\\ &\quad 0 \leq \zeta \leq 1 \end{split}$$

Here, $\lambda = \frac{1}{2} - \frac{\tilde{\beta}}{\pi}$ and F is the hypergeometric function of one argument with $\bar{\beta} = \tan^{-1}(\sin \beta)$.

VELOCITY CONTINUITY

Remove singular terms as:

$$1 + \frac{\gamma_s}{\pi} \frac{(b^2 - 1)^{\lambda}}{2^{\lambda}} F(\lambda, \lambda, \lambda + 1; 1 - b^2) = 0$$

DISPLACEMENT CONTINUITY

$$\frac{\partial y_c(z,t)}{\partial t} = -1 = \nu(z,t) + \frac{1}{2}\gamma_c(z,t)\sin\beta$$

In terms of a displacement potential, ϕ^* :

$$y_c(\xi) = -1 + \xi z_{bl} \tan \beta = v^*(\xi) + \frac{1}{2} \gamma_c^*(\xi) \sin \beta$$

$$\frac{1}{2}\gamma_c^*(\xi)\sin\beta + \frac{1}{2\pi}\int_{\xi_0}^{1} \frac{\gamma_c^*(\xi_0)}{\xi_0 - \xi} d\xi_0 = -1 + \xi z_{bi}\tan\beta \qquad 0 \le \xi \le 1$$

$$\gamma_c^*(\xi) = -\frac{2\xi\cos\tilde{\beta}}{\sqrt{1-\xi^2}} \left(\frac{1-\xi^2}{\xi^2}\right)^{\frac{\tilde{\beta}}{\pi}}.$$

$$\cdot \left\{ 1 - \frac{z_{bt} \cos \tilde{\beta} \tan \beta}{\sqrt{\pi^3}} \Gamma(\lambda) \Gamma(\frac{3}{2} - \lambda) \left[2 - \frac{1 - \xi^2}{1 - \lambda} F\left(\frac{1}{2}, 1, 2 - \lambda; 1 - \xi^2\right) \right] \right\}$$
 (30)

For continuous displacement at $\xi = z/z_b = 1$:

$$1 - \frac{2z_{bt}\cos\tilde{\beta}\tan\beta}{\sqrt{\pi^3}}\Gamma(\lambda)\Gamma(\frac{3}{2} - \lambda) = 0$$

UNKNOWNS:

CONDITIONS:

zb,

Continuity of Displacement

$$z_{bt} = \frac{\sqrt{\pi^3}}{2\Gamma(\lambda)\Gamma(\frac{3}{2} - \lambda)\cos\tilde{\beta}\tan\beta} \qquad ; \lambda = \frac{1}{2} - \frac{\tilde{\beta}}{\pi} , \qquad \tilde{\beta} = \tan^{-1}(\sin\beta)$$

Continuity of Pressure

Vj,

$$V_j = z_{bt} + \sqrt{z_{bt}^2 + 1}$$

Continuity of Velocity

b
$$(b = zb/zc)$$

$$1 + \frac{\gamma_s}{\pi} \frac{(b^2 - 1)^{\lambda}}{2\lambda} F(\lambda, \lambda, \lambda + 1; 1 - b^2) = 0 \qquad \gamma_s = -2V_j.$$

Wedge Vortex Distribution

$$\gamma_c(\zeta) = \frac{\gamma_s \cos \tilde{\beta}}{\pi \lambda} Q^{\lambda} F(\lambda, \lambda, \lambda + 1; Q)$$
, with $Q(\zeta; b) \equiv \frac{\zeta^2 (b^2 - 1)}{b^2 - \zeta^2}$

Wedge Pressure Distribution

$$C_{p}(\zeta) = 1 - \frac{1}{4} \gamma_{c}^{2}(\zeta) - z_{ct} \left[\gamma_{c}(1)(b-1) + \int_{\zeta_{0}}^{1} \gamma_{c}(\zeta_{0}) d\zeta_{0} + \zeta \gamma_{c}(\zeta) \right] , z_{ct} = z_{bt}/b.$$

COMPUTATIONS

Wetting Factor ("jet rise")

$$WF = \frac{z_C(t)\tan\beta}{Vt} = z_{Ct}\tan\beta$$

$$WF = \frac{\pi}{2}J(\lambda)$$
 with, $J(\lambda) = \frac{\sqrt{\pi}}{b\Gamma(\lambda)\Gamma(\frac{3}{2} - \lambda)\cos\tilde{\beta}}$, and $\lambda = \frac{1}{2} - \frac{\tilde{\beta}}{\pi}$

WEDGE SOLUTION CHARACTERISTICS TABLE II

β, degrees	٧j	b	WF	J	Cf
5	34.63	1.00063	1.512	.9629	846.3
10	16.65	1.00192	1.460	.9293	180.3
15	10.68	1.00340	1.413	.8997	68.93
20	7.711	1.00491	1.373	.8740	33.56
25	5.944	1.00640	1.338	.8519	18.68
30	4.777	1.00790	1.308	.8328	11.32

TRUNCATED JET CHARACTERISTICS FIGURE 7

For continuity of mass, to second order:

$$\delta_{jt} = -\frac{2z_{bt}}{V_j} \left(\frac{1}{2} z_{bt} \tan \beta + A_s - 1 \right)$$

From the displacement potential:

$$A_{s} = \frac{1}{2\pi} \frac{\cos \tilde{\beta}}{1 - \lambda} \int_{\xi_{0}}^{1} \int_{0}^{\xi_{0}^{2\lambda}} \ln \left(\frac{1 + \xi_{0}}{1 - \xi_{0}} \right) (1 - \xi_{0}^{2})^{1 - \lambda} F\left(\frac{1}{2}, 1, 2 - \lambda; 1 - \xi_{0}^{2} \right) d\xi_{0}$$

JET THICKNESS AT JET-HEAD TRUNCATION FIGURE 8

Jet thickness distribution, for $C_p = 0$:

$$\delta(s) = \delta_j \left(\frac{V_j - s}{V_j - z_{bt}} \right) \qquad z_{bt} \le s \le z_{lt}$$
 (56)

For $\delta(z_{lt}) = 0$:

$$z_{lt} = V_j \tag{57}$$

WEDGE CONTOUR PRESSURE DISTRIBUTION FIGURE 15

FREE-SURFACE DISPLACEMENT
WEDGE CONTOUR
FIGURE 12

FUTURE WORK

Nonsymmetric Cylinders

Linear Gravity Flow Beyond the Jet Head

Lifting Surface (3D) Corrections

Extraction (inverse impact)

Rapid Lateral Expansion of Thin Cylinders (vertical line-source)

Gas Entrapment

ONR WORKSHOP

NONLINEAR SEA LOADS AND SHIP RESPONSE: A BASIS FOR SHIP STRUCTURAL DESIGN

Nonlinear Hydrodynamic Forces on High Speed Vessels

presented by

Armin W. Troesch, PhD, PE

Department of Naval Architecture and Marine Engineering

The University of Michigan

Ann Arbor, Michigan

Hydrodynamics of Planing Hull Seakeeping **Issues Related to the**

Physical Modeling

Boundary Conditions

• Determination of Wetted Surface

Chines Dry or Chines Wet Flow

Importance of Jet Hydrodynamics

Validation

Two-dimensional Theories

Constant Forward Speed Limit

• Experiments

a) Schematic of chines unwetted condition with pressure distribution, forward station.

b) Schematic of chines wetted condition with pressure distribution, after station.

Classification of models

	I	II	III	VI III
linearity	linear	nonlinear		
location	0 = z	y=z		
wetted surface	B, M	Z and F	V(I)	V(1) V(n1)
jet approach	$\gamma_j(x,y) = \gamma_j(x)$	γ_j convects		
panel shape	rectangular	trapezoidal		
body type	chines dry	chines dry and wet		

The University of Michigan

Cp calculated from a vortex lattice method. Deadrise: 20 degrees; Trim: 4 degrees; Mean wetted length/beam ratio: 2.56.

MOTION DEPENDENT WETTED LENGTH

Wetted length versus constant heave displacement or constant -*, Ac; --pitch rotation. - ■, Aave; --- ; -•, Ak; --;

DYNAMIC BEHAVIOR OF WETTED LENGTH

Wetted maximum and minimum lengths versus heave amplitude. -•, λave; --- ; -•, λmax; --; -*, λmin ; --- $L/B = 3.0, Fn = 2.0, \tau = 4.0 \deg_{x} \underline{\omega} = 1.13$

Evaluation hydrodynamic loads

$$F_3(t) = - \int_{L(t)} d\xi \int_{B(\xi,t)} d\eta \, n_3(\xi,\eta,t) \, p(\xi,\eta,t)$$

Linear analysis (heave) for validation of model

$$C_{3j} \equiv -\frac{\partial F_3}{\partial \zeta_j}$$

$$B_{3j} \equiv -\frac{\partial F_3}{\partial \zeta_j}$$

$$A_{3j} \equiv -\frac{\partial F_3}{\partial \zeta_j}$$

where derivatives are evaluated in the mean position of the hull.

Moment stiffness due to heave

Hydrodynamic inertial force due to heave (First order)

Hydrodynamic damping force due to heave (First order)

Hydrodynamic inertial moment due to heave

(First order)

and $F_n = 2.5$.

The University of Michigan

Hydrodynamic damping moment due to heave

Hydrodynamic inertial force due to pitch (First order)

Hydrodynamic damping force due to pitch (First order)

SHIP STRUCTURES

Jerome Sikora

CDNSWC

CODE 66.1

Bethesda, MD 20084-5000

OPERATIONAL PROFILES

WAVE HEIGHT 16

HEADINGS

SPEED RANGES >3

SPECT. SHAPES 11

TOTAL 2640

IV. CALCULATE SEAWAY BENDING MOMENTS AS FUNCTIONS OF TIME & SEA STATE

FIGURE 21 ORDINARY WAVE VERTICAL BENDING MOMENT DISTRIBUTION

FIGURE 23 VERTICAL BENDING MOMENT DISTRIBUTION FOR WHIPPING ONLY

FIGURE 36 TYPICAL WEIBULL PLOTS OF CG-61 FULL SCALE MIDSHIP WHIPPING MOMENTS C) VERTICAL BENDING, SEA STATE 6, 20 KNOTS, HEAD SEAS

FIGURE 36 TYPICAL WEIBULL PLOTS OF CG-61 FULL SCALE MIDSHIP WHIPPING MOMENTS d) VERTICAL BENDING, SEA STATE 6, 25 KNOTS, HEAD SEAS

FIGURE 57 CG-47 CLASS MODEL BASED VERTICAL BENDING MOMENT ROOT RAO'S AS A FUNCTION OF SEA STATE

b) CG-47 CLASS PHASE ANGLE - BOW FLARE IMPACTS

PIGURE 27 TYPICAL BENDING MOMENT TIME HISTORIES SHOWING PHASE ANGLES BETWEEN ORDINARY WAVE AND WEIPPING

Full Ship Models

INTEGRATED SHIP STRUCTURAL DESIGN METHODOLOGY

Prof. Owen Hughes
Aerospace & Ocean Engineering Department
Virginia Polytechnic Institute and State University

Tobin R. McNatt Proteus Engineering

Program Objectives

- Leveraging of past work in ship structural design conducted in the US into a practical, computer-based system.
- Resolution of important technical requirements related to fatigue, ultimate strength and reliability which will facilitate the implementation of a reliability-based design system.
- Utilization of ongoing efforts in predicting ship motions and loads.
- Preserving the technical leadership of the US in ship structural design capabilities.
- Providing advances in the safety and cost effectiveness of military and commercial ship structures, offering dual-use of the integrated, computer-based structural design tool which will be produced by the research efforts.
- Enabling the rational, reliability-based structural design of ships from first principles, so that new or advanced geometries (e.g. double hulls, SWATHs) can be practically designed by non research groups such as shipyards and naval architects.

Overview of Research and Development Program

<u>ictural Disciplines Fo</u>	cus Group
ask 1. Fatigue Desigr	1
ask 2. Ultimate Stren	ngth
ask 3. Damage Toler	ance
ask 4. Slam-Induced	Structural Response
ictural Design System	n Focus Group
ask 5. Structural Rel	iability Technology
	Task 6. Interfacing Hydro - Structures Codes
	Task 7. Integrating Structural Design System
	Task 8. Multi-Disciplinary Design Optimization

Years One/Two Tasking

- Task 1. Develop a Fatigue Design Procedure
- Task 2. Improve Ultimate Strength Analysis Methods
- Task 2. Develop Damage Tolerance Design Technology
- Task 4. Computation of Slamming-Induced Structural
- Task 5. Structural Reliability Technology

Task 1. Develop a Fatigue Design Procedure

- Reformulate/extend the analysis method and the design method to include fatigue
- Define fatigue-related load data as needed from a Hydro program (e.g. the influence of whipping)
- Define a modular interface with such a program
- Extend the stress analysis to get cyclic stress transfer functions; initially for stiffeners and frames

Task 2. Improve Ultimate Strength Analysis Methods

- Member Level top priority need: a better model for flexural-torsional buckling of beams
- Overall Level further improve the current analysis model to better account for post-buckling stiffness

Task 3 Develop Damage Tolerance Design Technology

- Define relevant load conditions for damage tolerant design (e.g. grounded and/or flooded conditions)
- Develop detailed plan for incorporation of Damage Tolerance Approach into design practice

Task 4 Computation of Slamming-Induced Structural Responses

- Define local and global slamming-related load data needed from Hydro program(s)
- Later phases will address the computation of structural response to slamming and the interfacing between slam load prediction codes and structural response codes

Task 5 Structural Reliability Technology

- Define the basic technology requirements for a reliabilitybased format for ship structures
- Assess the state-of-art for the technology requirements and determine/prioritize the development needs
- Develop a plan for ensuing years' efforts
- Identify and establish liaison with current relevant research

Implementation of Results

- Overall Objective: To incorporate these developments, together with the other components of design, into an integrated structural design system which can be used by the ship design community
- ONR has decided that MAESTRO will be the vehicle for implementing the results into an existing structural design tool
- MAESTRO integration with other design tools has been selected under the Maritech Modular Tanker Consortium project
- Our team will also be participating in the US-Norway research project *Dynamic Analysis of Surface Ships.*

Ordi Hericing - July Vid

integrated Calculation Probet for Stilp Hull Slamming & Wave-Induced Bilesb

भारतात्राधिक व्याधिक

Maral Architecture & Othhore Engineering University of California, Berkeley

A. Monsour

ONE Workshop - July 196

edizeldo

າກໆ ໝາລອງກາກເຂົ້າ page: ຂອງກາກທຸຊຸກ ອນຸເອຂາວ ອີເຊີເດພພເບວີ ລາເອລລລະ ເອລກາກກາກ ກຸດກາ ເກືອ ຈູດເລກຸງຈັກກຸກ ສະເເລກາອ ໃດຕາຊີລີ ກົກກຸ ກອນອາກຸລັກ ການ ກຸກເສົາໂເກເສຖ ຈີດຂະເຄົ້າອີ

A. Manseer

With Werkshop - July DS

- Definition of extramp loud edites to for each of the design with use out to full of the design with which the design with the former of the design with the
- Calculation of hull altream reflability.
- នៅបាល កាលការសារ នៅប្រជាជ្រះទៅ response.
- > Deilulug ប្រទទល់ពីថ្ងៃទូenvelope
- 🧸 ជីលវាម្យាជាប្រែស្រី ឬគ្នាពីinst service data.

A Managgi

בפ" קונול - פנוובצונינים "פני

New/Features

- Jore • Jore हें प्रतिभागा अध्यक्षा है । अपने क्षा कि स्वाप के अध्यक्ष
 - र हैंडेंडीरेंट एएए। हार्थ अर्थ हैंडिंडिंड
 - sy she syeventug shish espect - Phestug of sleuming shish espect
 - ជានុវទប្រជា គឺវុម្មន៍ (Grouping).

A. Mancon

Unit Thereising - July '98

Missiosoby

- Seaway designaed אינטאזפער • bonded אינטאזפער טע

A. Menseer

ONR Workshop - July "JE

Task In (Sont)

- Wave spectrum 13 หลุกโบรลป by ปีเมล อีงเมื่อไม่ ไม่บับลิ รอบทอบราหา
- ការស្ត្រក្រកុត ការកុរ ស្រុក ស្រុ ស្រុក សពីស្រុក ស្រុក ស្រុក
- desemblitude and yester desemblitude and security of Maye amplitude and security of Maye amplitude and

A Manson

Oaks Stockshop - July '04

Seaway components

 $\eta(t;a,w)=a\cos(\omega\,t+\varepsilon)$

न्द्रस्तर्यकाचर्/र ६ तम्पुर्करमा क्रम्बर [१/५:४] इंदेन्द्रकाचर्/र ६ तम्पुर्करमा क्रम्बर [१/५:४]

ລາດກາກນານປ່າກຸດຄຸ້ອງ components. ກາດກອງກາງກາຊອງ ຕຸກງານຜູ້ນະtrequency ລາກວກາງ ນາຊາກງອງ ກຸດຄຸ້ນ ໄດ້ກະງ requency ຊຸດງຊາກາດຊອງ ຊອລກວກຊອງ ຖືກຮ່ຽວ wave

A. Menseur

ONE Workshop - July "54

ं विद्यार । (द्यारि)

The เบียงในบันมา หลวงงมวล บริ บ โบรบปังม โรเฟ(a,w) รับร บบง รมบารล บริ ธ.

ດຸດກຸດງອຸຊຸລ ດາ (a,ω). ກາງຄົນກຸກ (a,ω) ກຸλ ຊຸກອ ໄດ້ນຸກ (a,ω) ກຸງ ຊຸກອາໄດ້ກຸກ ກາງຄົນກຸກ (a,ω). ໃນອ່ວງຄົນ (a,ω).

A. Managerie

Orlic Worlding - July 193

The response इंश्वर्यक्षीक (प्रेम्) प्रतिकर moments) रच्या के व्यवस्थान

UMPJ= Jalla Jall w [141(a,w)] f(e, w) dadw

ក្រាក កាតាបានប្រទះ ក្រាក្សាកា ស្រី(ហ) និងប្រទិស្សា of the first ក្រាក្សាកា ស្រី(ហ) និងប្រទិស្សា of the first

A Mensour

Offit Workshop - July '94

Slam impact 19789

2 Slam Phenomeno:

े हें हुं हुं हुं के इंडिट हैं ने एता स्वाधित हैं के उस्ता कर हैं के उस्ता कर हैं के उस्ता कर हैं के उस्ता कर अपने स्वाधित कर हैं के स्वाधित कर हैं के उसके स्वाधित कर हैं के उसके स्वाधित कर हैं के उसके स्वाधित कर हैं के

> > A. Hantson

Oili Morkshop - July 'od

- Momentum transfer ອໄດ້ເກົາຫາໄກປ່ ຕໍ່ ໄດ້ການໄລ້ເຂົ້າ sec):
 - ្នុ Leiboyrity ព្រហ្មម វៀម ប៉ុន្តវិស័យ force us a វិស៊ីប្រជុំវិស័យ បុរី វៀយម

 $\frac{1}{Dt} \frac{1}{m(t)} \frac{Dw_{rel}(t)}{Dt}$

Wherein(t) is the sectional added mass personit length.

A Mansour

OMR Workshop - July '94

i ask a caicination of the Strictmatkespoise

- ນ ມິດໄດ້ ກ່ອງໄປອຸກໄດ້ໄ<mark>ພກີd vertical bending will</mark> ມ້ອ ຮອກຮຸໄປered.

A Menopur

Dynamic equations for motion of the beam (including shear deformations): $\frac{\partial}{\partial x} \left[EI(x) \left[1 + \frac{\partial^2 w}{\partial x^2} + \phi \right] \right] = m_s(x) \frac{\partial^2 w}{\partial x^2} - F(x,t)$ A Managara

Dominant Load Parameters

- Vertical Bending Moment
- Vertical Acceleration
- Lateral Acceleration
- Roll Motion

Representative Cargo Loading Conditions

Structural Load Cases

- Cargo loading conditions
- Dominant load parameters
- Equivalent wave systems
- Structural members of interest

Dynamic Loading Approach

Introduction of DLA

For Added Margin of Safety

- The design is based on an analysis with explicit dynamic loads.
- Realistic shipmotions in waves
- Extreme but realistic dynamic loads
- Scantling CAN NOT be less than Steel Vessel Rules requirements.
- ▶ Increase in scantlings where needed

Current Practice

- Dynamic load is approximated by static load plus a factor.
- Factor is derived from service experience.
- The dynamic characteristics of individual vessel design are not considered.
- This results in generalized loading on vessel structure.

Background

- Classification Rules
- Direct Engineering Analysis
- Dynamic Loading Approach (DLA)

acting upon vessels the dynamic loads **「一個の一個などは、大きなないないなり、大きなない。」** What are at sea?

Equivalent Wave in Partial Loading (67% LOAD(C))

DLP : Maximum Hogging Condition

THE DYNAMIC LOADING APPROACH (DLA) FOR ANALYZING SHIP STRUCTURE

Presented at ONR Workshop on Nonlinear Sea Loads and Ship Response Ann Arbor, Michigan

7-8 July 1994

Yung S. Shin

AMERICAN BUREAU OF SHIPPING

שפ" קופל - קטובלופלה אונט

The theory developed ប្រាក់ហ្វេប វេជាវិទ្ធិសុខការ៉ានៃ be coded គោតិវិទីសុវសិស្សាវិទីសុខការ៉ានិសិទ្ធិនេះ

anput yaquiyad:

reecment A

The distribution of $F_{max M}(m) = \max_{m \in \mathbb{N}} M \leq m$ $\sum_{m \in \mathbb{N}} M \leq m$ $\sum_{m \in \mathbb{N}} M \geq m$

Oriz Markshop - July '94

Jask D. (Sont.)

 $y(m) \mid vT_f$

A Mansour

Typical 3-D Global Analysis Result

A Typical 3-D FEM Model of a Tanker

3-D Global FEM Analysis

- Extent of Finite Element Model
- Types of Finite Elements
- All Load Components to be Applied
- Decomposition of Loads

Loading for FEM Model

- Equilibrium Check
- Pressure Interpolation to FEM Model
- doundary Force and Moment
- Fatigue Analysis

Internal Tank Pressure Distribution

Pressure Components due to

- Vapor Pressure
- Roll and Pitch Inclination
- Accelerations

External Pressure and Distribution

Pressure Components due to

- Wave
- Vertical Motion
- Lateral Motion
- Roll

ROLL ANGLE V.S. SHIP'S DISPLACEMENT (AT MAX. ROLL CONDITION)

Long Term Response and Equivalent Wave System

Short Term Response

Representative Frequency Response Function

Vertical Bending Moment

Representative Frequency Response Function

Roll Motion

Equations of Motion

6-Degrees of Freedom Motion

- Surge
- Sway
- Heave
- Pitch
- Roll
- Yaw

$$\sum_{k=1}^{6} \left[(M_{jk} + A_{jk}) \ddot{\eta}_k + B_{jk} \dot{\eta}_k + C_{jk} \eta_k \right]$$

$$= F_j e^{i\omega t}; \ j = 1...6$$

Representative Wave Spectra H-Family 30 feet Significant Height Group

Critical Load Cases

	Full	Ballast	Partial 33%	Partial 50%	Partial 67%	Max. Static Hog	Max. Static Sag
VBM (Sag)	>		>				>
VBM (Hog)					>	>	
Vert. Accel.	/	<i>/</i>					
Lateral Accel.			>				
Roll			/			>	>

Load Components

- External Wave Pressure
- Internal Tank Pressure
- Inertial Loads due to Acceleration
- Hull Girder Shear Forces and **Bending Moments**

Representative Locations of Acceleration

APPLICATIONS AND BENEFITS

VIRTUAL PROTOTYPING:

- reduce or eliminate the need for costly and time consuming physical prototypes
- rapid virtual prototyping allows for fast creation and modification of prototype
- ENGINEERING ANALYSIS: Integration of analysis results (e.g., CFD, FEM) with virtual prototypes

OPERATIONAL SIMULATIONS:

- direct involvement of humans for ergonomic, human factors, and performance studies
- simulation of assembly, production, and maintenance tasks reveal problems at an early stage of the design process
- training for operation, maintenance, safety

· CONCURRENT ENGINEERING:

- explore all aspects of a design or a process by an interdisciplinary engineering team
- shared virtual environments allow for participation from remote locations
- VR as an integrating tool for: design engineering analysis - production planning - manufacturing marketing & sales - maintenance - training

OVERALL BENEFITS: savings in cost - savings in time - reduced design cycle - improved market response - better product

THE IMMERSIVE EXPERIENCE OF VR

- Convincing lilusion of Being Fully Immersed in an Artificial Three-Dimensional World
- Depth Perception through Stereo Viewing
- Full Look-Around & Walk-Around Capability
- Full Scale Representation of Virtual World
- Realistic Interactions with Virtual Objects
- Strong Sense of Realism and Spatial Perception

ASSETS FOR DESIGN AND MANUFACTURING

- Optimal Analysis Tool for Spatial Problems Involving Complex Three-Dimensional Geometry (arrangements, mechanical systems, abstract systems)
- Realistic Integration of Humans with Virtual World (especially effective if humans are part of a system)
- Optimal Communication & Demonstration Tool

Figure 1. A Head-mounted display (HMD) provides fully immersive virtual reality.

Figure 2. Data glove with flexion sensors and tracking receiver.

THE ENABLING TECHNOLOGIES OF VR

- Head-Mounted Display (HMD)
- Motion Tracking System
- Image Generation System
- Interactive Input Devices (Gloves, Sults)
- Tactile and Forced Feedback
- Additional Component Technologies
 Eye Tracking Systems

Telepresence Technologies

Directional 3D Sound

Voice Recognition / Speech Synthesis

• Alternative Display Technologies

Head-Coupled Display (HCD)

See-Through HMD/HCD

Shutter Glasses

Large Screen Projection

Retinal Laser Display

The virtual office

VIRTUAL REALITY (VR) VIRTUAL ENVIRONMENTS (VE) IN DESIGN AND MANUFACTURING

- The Enabling Technologies of Immersive VR
- Applications in Design and Manufacturing
- Virtual Prototyping (case study: automotive interiors)
- Augmented Reality in Assembly and Maintenance
- The University of Michigan Virtual Reality Laboratory

CMS-SSC STRUCTURAL RELIABILITY THRUST

OTHER RELIABILITY PROJECTS

SSC 363 - 1992

Uncertainties in Estimating Loads and Load Effects on
Marine Structures
Estratos Nikoladis
Developed estimates of bias and uncertainty in loads and
load effects

SSC 371 - 1993

Establishment of a Uniform Format for Data Reporting of Structural Material Properties for Reliability Analysis
Fleet Technology Limited
Developed a standard format so that the properties of materials will be available in a probabilistic format

SR - 1338

Uncertainty in Strength Models for Marine Structures Owen Hughes

Objective - Quantify bias and uncertainty in structural strength formulations in order to evaluate safety margins and derive design criteria.

SR-1344

Assessment of Reliability of Existing Ship Structures
Alaa Mansour
Will estimate the reliability levels associated with
important failure modes for several existing ships

CMS-SSC STRUCTURAL RELIABILITY THRUST

PHASE III - SR-1345

Probability-based Ship Design: Implementation of Design Guidelines for Ships

Alaa Mansour

Project began in May 1994 with the objective of developing ship structural design procedures that are reliability-based.

PHASE IV - SR-1362 (New Phase)
Probability-based Design, Synthesis of the Reliability
Thrust Area
Project to begin in FY 1994
Have a group of experts produce a summary of the state of the art

PHASE V (Old Phase IV)
Probability-based Design: Novel Hull Forms and
Environments
Will extend previous work to unconventional hull forms
and to unusual load situations

CMS-SSC STRUCTURAL RELIABILITY THRUST

1983 DESIGN, INSPECTION AND REDUNDANCY SYMPOSIUM

Recommended a program of several projects to determine and unify reliability of marine structural systems

June 1987 ad hoc Reliability Committee Developed Four-Phase Reliability Thrust

SSC-351 - 1990

Alaa E. Mansour and Paul F. Wirsching A tutorial on structural reliability theory The basis for SSC reliability work

PHASE I - SSC 368 - 1993
Probability Based Ship Design Procedures A Demonstration
Alaa Mansour
Demonstrated the use of probability-based design in the analysis of a tanker and a combatant ship

PHASE II - SSC 373 - 1994
Probability-based Ship Design: Loads and Load
Combinations
Alaa Mansour
Developed standard loads necessary for a probability-based design

COMMITTEE ON MARINE STRUCTURES AND SHIP STRUCTURE COMMITTEE STRUCTURAL RELIABILITY THRUST

Robert A. Sielski Marine Board National Research Council

July 7, 1994

Summary

- Critical Cargo Loading Condition
 - ▶ Partial Load
- Critical Load Cases
- ► Max. Roll and Vert. Acceleration
- Scantling Increases in Local Structural Members
 - Web Frame, Hor. Girders
- Steel Weight Increase is Approximately 100-200 tons
- Existing Rules are Basically Adequate
- Stronger, More Robust, and Longer Life Vessels

Acceptance Criteria

- Yielding Criteria
- ▶ Henckey-von Mises Stress
 - ▶ 95% of Yield Strength
- Buckling Criteria
- ▶ Plate Panels and Supporting Members
 - ► Elastic Buckling Criteria
- Fatigue Criteria
- ▶ Miner's Cumulative Damage
 - ► UK DEN S-N Data
- ▶ 20-year Life

Design Procedure Using Dynamic Load Approach

Typical Fine Mesh FEM Result for Web Frame

A Typical Fine Mesh FEM Model of a Tanker

Fine Mesh FEM Analysis of Local Structure

- Structural Members required for Analysis
- Boundary Conditions from 3-D Analysis Result
- All Loads Applied to Fine Mesh Model

VIRTUAL PROTOTYPING

- Replace costly and time-consuming physical mockups
- Rapid Virtual Prototyping: fast creation and modification
- Create virtual prototype from existing CAD/CAM data
- Apply rendering algorithms, lighting models, texture mapping, and other techniques for realistic appearance
- Realistic interactions with prototype via data glove, etc.
- Combine virtual display with physical elements if correct forced feedback is needed (e.g., simplified seating buck)
- Examples of Extended Functionality:
 - employ transparent display techniques for inspection of hidden components
 - use prototype already for the analysis of incomplete designs (e.g., with parts floating in space)
 - superimpose design alternatives for comparison
 - allow for interactive design modifications with immediate feedback
- Usage of Virtual Prototypes:
 - Design analysis (clearances, packaging efficiency, connectivity, motion characteristics, collision, ...)
 - Human factors studies (visibility, reachability, accessibility, comfort, human performance, appeal, ...)
 - Base for other VR applications (engineering analysis. operational simulations, concurrent engineering, shared virtual environments, training, marketing, ..)

CREATION OF VIRTUAL PROTOTYPES

• GEOMETRY DEFINITION:

CAD/CAM Model: mathematical description through surface modeling, solid modeling, and related methods

Virtual Model: approximation by computer graphics primitives (mainly polygons and polygon-meshes)

• PROCESS:

Access CAD/CAM database and extract geometry

Approximate boundaries by polygons (tessellation)

Simplify geometry: reduce number of polygons for graphics performance, decide on level of detail

Edit geometry: Identify and remove unnecessary geometry, correct faulty geometry, incorporate textures

Define display characteristics: color, reflection characteristics (material properties), transparency, lighting configuration, rendering method,

Model the behavior of prototype (define interactive feedback mechanisms and trigger events, dynamic and other responses, motion restrictions, etc.)

Calibrate virtual environment with user, data glove and physical elements

73 VW Super Beetle-H

10364 Vertices 10514 Polygons

73 VW Super Beetle-L

1520 Vertices 1602 Polygons

Polygonal representations with different levels of accuracy

Figure 10. Polygonal approximation of a panel derived from a CAD/CAM model (top) and simplified VR geometry (bottom).

manipulator Mode (normal)

The process of generating a virtual prototype from a CAD/CAM model

VIRTUAL REALITY LABORATORY

THE UNIVERSITY OF MICHIGAN - COLLEGE OF ENGINEERING Department of Naval Architecture and Marine Engineering

Created: April 1993 through an initial grant from Chrysler

with cost sharing by The University of Michigan

Director: Klaus-Peter Beier

Focus: VR as an integrating concurrent engineering tool for :

design - engineering - analysis - production planning -

manufacturing - marketing & sales - maintenance

Goals: • Advance VR technology (cross the threshold of usability)

· Develop methods, algorithms, and software concepts

• Prove usefulness through demonstration projects

Assist industry with the introduction of VR

Laboratory Equipment:

- SGI Onyx with 2 processors and VTX graphics (currently upgrading to 4 processors and Reality Engine graphics)
- Boom2C from Fakespace (currently upgrading to Color Boom3C)
- DataGlove from VPL, Isotrack from Polhemus
- IBM-RS/6000 with CAD/CAM system CATIA
- SGI Indigo2/Extreme, SGI Iris, SGI Indy, HP and Sun workstations, Macintoshes, Scanner, Video production equipment, others,

VIRTUAL REALITY LABORATORY

ONGOING PROJECTS:

- Virtual Prototyping of Automotive Interiors
 - for design analysis and human factors studies
 - sponsored by Chrysler Corporation
- Virtua! Environments as an Analysis Tool in Computational Fluid Dynamics and Crash Simulations
 - focus on high performance computing applications
 - sponsored by DoE (CRADA)
 - in cooperation with five National Laboratories and with Chrysler, Ford, and General Motors
- Virtual Interior Arrangements for Sailing and Motor Yachts
 Department of Naval Architecture and Marine Engineering
- Virtual Model: Integrated Technology Instruction Center future home of the Virtual Reality Laboratory, under construction

IN PREPARATION:

- Augmented Reality in Simulation-Based Design
 - applications in design, assembly, and maintenance
 - sponsored by ARPA
 - to be integrated with Chrysler project on virtual interiors
- Shared Virtual Environments
 - simultaneous immersion of users on both sides of the Atlantic
 - in cooperation with the Computer Graphics Center (ZGDV)
 Darmstadt, Germany, Ford/US, and Ford/Europe
- Virtual Diving
 - virtual models of underwater terrain, structures, ship wrecks
 - training of divers and ROV operators (M-ROVER)
 - planning of underwater operations

ONR WORKSHOP

NONLINEAR SEA LOADS AND SHIP RESPONSE: A BASIS FOR SHIP STRUCTURAL DESIGN

Jesign: Some Cautionary Examples The Role of Simulation in Ship

presented by

Armin W. Troesch, PhD, PE

Department of Naval Architecture and Marine Engineering

The University of Michigan

Ann Arbor, Michigan

THE ROLE OF SIMULATION IN DESIGN

With regards to the new computer simulators...

"If you choose the right parameters, your simulated experiment will normally work just like the corresponding real-world experiment. (However,) there are some edges to this simulated world, and if you step over the simulation breaks down badly..." (Swaine, 1992)

RATIONALE:

Identification of design parameters that are critical to performance.

Example: "A Case Study of Dynamic Instability in a Planing Hull",

Codega and Lewis. Marine Tech., April, 1987

COMBINED SIMULATION AND NONLINEAR DYNAMICAL SYSTEMS ANALYSIS

- Planing Hull Dynamics
- Damaged Stability

SIMULATION: TRANSITION TO PORPOISING

lcg/B (a) 2.09 (b) 2.03 (c) 1.98

 $C_{\nu} = 4.5$

The University of Michigan Multiple amplitudes **INFORCED MOTIONS** at one Icg value Heave response amplitudes (porpoising) as a function of lcg/B ratios. C = 5.08 0 0 0.40 0.10

SIMULATED FORCED MOTIONS

Heave magnification as a function of frequency of encounter. $C_y = 4.5$

Background on Damaged Stability

- State-of-the-art
- USCG Regulations, USN Desgin Guidlines
 - Intact righting energy
- Severe and gusting wind
- Nonlinear Dynamics of a Rolling Vessel in a Severe Seaway
- Static vs dynamic analysis
 - Modeling issues
- A Nonlinear Probabilistic Approach to Extreme Vessel Motions Including Bias
- Phase space and phase flux analysis
- Failure associated with first excursions

A Nonlinear Probabilistic Approach to Extreme Vessel Motions

GOAL: Assessing the probability of failure for a highly nonlinear dynamical system subject to random excitation.

A Single Degree of Freedom Model for Vessel Capsizing

Deterministic:

$$(I_{44} + A_{44})\ddot{\phi} + B_{44}\dot{\phi} + B_{44q}\dot{\phi}|\dot{\phi}| + C_{44}\phi - C_{44c}\phi^3 = F_4\cos(\omega t)$$

reference: Falzarano, Shaw, and Troesch, 1992.

Stochastic:

$$\begin{split} &\left(I_{44}+A_{44}\right)\ddot{\phi}+B_{44}\dot{\phi}+B_{44q}\dot{\phi}|\dot{\phi}|+C_{44}\phi-C_{44c}\phi^3=f_4(t)\\ &+C_{44c} \quad \text{for with input characteristics} \end{split}$$

S⁺_f(ω)

Integrity Plots for Short Time Exposure With Increasing Wave Height

ref.: Soliman and Thompson, 1991

Phase Space and Phase Space Flux

Phase planes without and with damping

capsize

reference: Falzarano, Shaw, and Troesch (1992)

Distribution of State Variables in Phase Space Leading to Failure Based upon Simulation

Incident Sea State – ISSC Spectrum: $H_{1/} = 30$ ft, $T_0 = 13$ sec.

Joint PDF of displacement and velocity.

Based upon 99 realizations with
maximum of 1 hour exposure.

Probability of capsize - 50%

Joint PDF of displacement and velocity.

Based upon a single realization with capsize occurring at 12.3 minutes.

Prediction of Failure Based Upon Phase Flux Concepts

Variation of phase flux with respect to significant wave height for a 9 sec. ISSC spectrum. --- asymptote

Summary and Conclusions

- available for evaluating a vessel's extreme · A developing, rational technology is dynamics.
- systems analysis provides physical insight The use of modern methods of dynamical and increases simulation efficiency.
- incorporate multiple degrees of freedom, Additional research needs to be done to large bias and random excitation.