Naval Surface Warfare Center Carderock Division

West Bethesda, MD 20817-5700

NSWCCD-23-TM-2012/06 Rev A

January 2012

Ship Systems Integration and Design Department Technical Memorandum

RIDE SEVERITY INDEX – A NEW APPROACH TO COMPARING WAVE SLAM ACCELERATION RESPONSES OF HIGH-SPEED CRAFT

by

Michael R. Riley The Columbia Group

Dr. Timothy J. Coats, Kelly D. Haupt, and Donald R. Jacobson Combatant Craft Division (23)

WARFARE CENTERS Carderock

DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited.

RIDE SEVERITY INDEX – A NEW APPROACH TO COMPARING WAVE SLAM ACCELERATION RESPONSES OF HIGH-SPEED CRAFT

NSWCCD-23-TM-2012/06 Rev A

2 2 2 2 2 2	reparee	a Dy.			
		1	11	11	

Michael R. Riley Senior Data Analyst The Columbia Group

Prepared by:

Prepared by:

Dr. Tim Coats

Director of Research and Development

NSWCCD Code 230X

Prepared by:

Kelly Haupt

Test Engineer, Test and Evaluation Branch

NSWCCD Code 235

Approved by:

David Pogorzelski

Branch Head, Test and Evaluation Branch

NSWCCD Code 235

Post-Release Revisions

Revision	Reviewer/ Approver	Date	Change Description	Page, Section
Α	M. Riley/T. Coats	6 Feb 2013	Severity vice Quality	numerous

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (<i>DD-MM</i> -YYYY) 11-1-2012	2. REPORT TYPE Revision A	3. DATES COVERED (From - To) April 2010 to Dec 2011
4. TITLE AND SUBTITLE Pide Severity Index - A No	w Approach to Comparing Wave Slam	5a. CONTRACT NUMBER
Acceleration Responses of		
		5b. GRANT NUMBER
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S) Michael R. Riley, Dr. Timo	thy J. Coats, Kelly D. Haupt,	5d. PROJECT NUMBER
And Donald R. Jacobson		5e. TASK NUMBER
		5f. WORK UNIT NUMBER
7. PERFORMING ORGANIZATION NA	AME(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
NAVSEA Carderock		NSWCCD-23-TM-2012/06
Surface Warfare Center Div	ision	
Combatant Craft Division		
2600 Tarawa Court, #303		
Virginia Beach, Virginia 2	3459-3239	
9. SPONSORING / MONITORING AGENCY	(NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S) ONR
Office of Naval Research		
Sea Platforms and Weapons	Division	11. SPONSOR/MONITOR'S REPORT
875 North Randolph Street,	Arlington, VA 22203-1995	
12. DISTRIBUTION / AVAILABILITY STAT	FMENT	

12. DISTRIBUTION / AVAILABILITY STATEMENT

DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

14. ABSTRACT

This paper presents a simplified approach to quantifying the comparison of acceleration responses of high-speed in rough seas. Statistical acceleration values, used to characterize craft seakeeping responses, including average of the highest $1/3^{\rm rd}$, $1/10^{\rm th}$, and $1/100^{\rm th}$ peak accelerations and the root-mean-square (RMS) acceleration, are used to define the relative Ride Severity Index (RSI).

15. SUBJECT TERMS

Wave Slam Ride Severity Shock Effects Peak Acceleration

16. SECURITY CLASS	SIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON Tim Coats
a.REPORT Unclassified	b. ABSTRACT Unclassified	c. THIS PAGE Unclassified	See 12	30	19b. TELEPHONE NUMBER 757-462-4161

NSWCCD-23-TM-2012/06 Rev A

This page intentionally left blank

Contents

	Page
Contents	iii
Figures	iv
Tables	iv
Administrative Information	v
Acknowledgements	v
Summary	1
Introduction	1
Craft Seakeeping Trials	1
Root Mean Square Beginnings	2
Need for Change	2
Objective	2
Peak Accelerations	2
Rigid Body Acceleration	2
Criteria for Consistency	3
Acceleration Amplitude Criterion	4
Wave Impact Period Criterion	4
Rigid Body Criterion	5
Example Calculations	6
Relative Ride Severity	7
Acceleration Amplitude	7
Damage Potential	8
Peak Acceleration Ratio	8
Ride Severity Index	9
Use of A _{1/N} Values	10
Gage Location Comparisons	11
Craft Heading Comparisons	11
Ride Control Comparison	12

NSWCCD-23-TM-2012/06 Rev A

Ride Quality	13
Conclusions	17
Symbols, Abbreviations, and Acronyms	18
References	19
Distribution	21
Appendix A. Wave Slam Sequence of Events	A1
Appendix B. Standardized A _{1/N} Computational Approach	B1
Figures	
	Page
Figure 1. High-Speed Craft Trial	1
Figure 2. Typical Vertical Acceleration Plot	3
Figure 3. RMS Acceleration Baseline	4
Figure 4. Estimated Rigid Body Acceleration	5
Figure 5. Peaks Selection Using Standard Criteria	6
Figure 6. Sorted Peak Accelerations Greater than RMS	6
Figure 7. Peak Acceleration Cumulative Distribution Plot	7
Figure 8. Example Condition I and II Peak Accelerations	7
Figure 9. Ride Severity Index (RSI) Comparison Plot	10
Figure 10. Average 1/Nth Acceleration RSI Plot	11
Figure 11. Gage Location Ride Severity Comparison	12
Figure 12. Craft Heading Ride Severity Comparison	12
Figure 13. Ride Control System Comparison	13
Figure 14. Average A _{1/N} Ratios from Seakeeping Data	15
Figure 15. Relative Ride Quality Plot	16
Tables	
	Page
Table 1. Ride Severity Index Using A _{1/N}	10
Table 2. Severity Levels	14
Table 3. Severity Levels and Example Data	15

Administrative Information

The work described in this report was performed by the Combatant Craft Division (Code 23) of the Ship Systems Integration and Design Department at the Naval Surface Warfare Center, Carderock Division (NSWCCD). The objectives of the overall task were to develop data analysis guidelines, to seek alternative analysis techniques, and to develop comparative analysis tools for design evaluation. This effort was sponsored by the Office of Naval Research, Sea Warfare Applications Division (Code 333), Arlington, VA, and funded under document numbers N0001408WX20581 and N001408WX20619.

Acknowledgements

The authors would like to thank Dr. Paul Rispin, Office of Naval Research, for directing the investigation of craft wave slam physics and dynamic analysis methodologies, and Mr. Dan Sheridan, DJS Associates, for his technical guidance and project oversight. The authors would also like to acknowledge Mr. Edward Adamos, CDI Marine, for video data processing, Mr. Charles Weil, NSWCCD Detachment Norfolk, for low-pass filter descriptions, and Mr. Jeremy Almeter, summer intern, and Mrs. Heidi Murphy, Test and Evaluation Branch Code 235, for important contributions including development, programming, and validation of algorithms used to compute the average of the 1/nth highest acceleration values.

NSWCCD-23-TM-2012/06 Rev A

This page intentionally left blank

Summary

This paper presents a simplified approach to quantifying the comparison of acceleration responses of high-speed in rough seas. Statistical acceleration values, used to characterize craft seakeeping responses, including average of the highest $1/3^{\rm rd}$, $1/10^{\rm th}$, and $1/100^{\rm th}$ peak accelerations and the root-mean-square (RMS) acceleration, are used to define the relative Ride Severity Index (RSI). The paper first summarizes an unambiguous computational procedure for multiple investigators to calculate similar acceleration values. It then explains the theory and rational for relating statistical acceleration ratios to an indication of potential damage, whether due to cumulative wave impacts or single severe slam events, that can be used in comparative assessments of structural integrity, equipment susceptibility to malfunction, or personnel comfort and safety. Example comparison plots and computed values of RSI are presented to illustrate the simplicity of the approach, and to demonstrate the ability to quantify what heretofore has relied primarily upon the subjective experience of operators.

Introduction

Craft Seakeeping Trials

The Combatant Craft Division (CCD) of Naval Sea Systems Command (NAVSEA), Naval Surface Warfare Center Carderock Division conducts at-sea performance trials of craft such as the one shown in Figure 1 for numerous government agencies and private industry (both manned and unmanned new technology prototypes and new acquisition craft).

Figure 1. High-Speed Craft Trial

During these trials accelerometers are typically installed to capture the dynamic motions of the craft in waves. These motions are of interest because they are applied in craft design and comparative craft evaluations to address multiple factors associated with seakeeping, including hull design loads, stability, component ruggedness, and crew or passenger comfort and safety.

Root Mean Square Beginnings

In general terms, the ride severity of any vehicle often includes a discussion of the effect of vehicle motions on passengers. This was especially true in the airline and automobile industries where noise, temperature, and vibrations in vertical and lateral directions are related to passenger comfort. The vibration amplitudes are typically characterized by root mean square (RMS) acceleration values. It is no surprise that technical advances documented in early ride quality symposia (reference 1) greatly influenced marine vehicle researchers who applied statistical measures and used RMS acceleration criteria to compare the motions experienced on displacement hulls, surface effect ships, and hydrofoils with established criteria for motion sickness and fatigue (reference 2).

Need for Change

In the mid-1970's it was reported that when marine vehicle motions include shocks or impulsive velocity change, then RMS acceleration values have no relation to crew comfort or the potential for injury for crest factors (peak acceleration to RMS ratio) greater than three (reference 3). It was also reported that there was a general dissatisfaction with the lack of valid hard data upon which meaningful comparisons between different craft could be based, and there was no fully satisfactory criterion for judging the ride quality of high-speed craft in rough seas (reference 4). While many testimonials and subjective evaluations of ride quality could be provided by operators and passengers, there was no process for acquiring or processing recorded acceleration data for quantitative comparisons (reference 5). It was even reported that the valid comparison of the ride quality of different high-speed craft could only be achieved by side-by-side trials using essentially duplicate instrumentation systems (reference 4).

Objective

The objective of this report is to present a new approach to quantifying comparisons of acceleration responses of high-speed craft that are operating in conditions where the potential for damage to equipment or structure, or crew discomfort or fatigue due to wave slams are of higher interest than slower and lower amplitude craft motions typically associated with motion sickness. Acceleration values used to characterize craft seakeeping responses, including average of the highest $1/3^{\text{rd}}$, $1/10^{\text{th}}$, and $1/100^{\text{th}}$ peak accelerations and root-mean-square (RMS) accelerations are coupled with simplifying assumptions related to wave damage potential to derive the Ride Severity Index. When coupled with Navy crew comfort and performance effectiveness criteria (i.e., A 1/10 = 1.0g, 1.5g, and 3.0g), the RSI can be used to evaluate ride quality.

Peak Accelerations

Rigid Body Acceleration

Peak rigid body acceleration values recorded during tests of high-speed craft in both model-scale and full-scale have served as key parameters for hull structure design and seakeeping comparisons (references 6 to 10). Figure 2 shows a plot of a typical vertical acceleration time history recorded on a 36 foot craft at the longitudinal center of gravity while

operating in seas greater than 3.2 feet (significant wave height) at an average speed greater than 20 knots. A 240-second plot is shown for illustrative purposes.

Figure 2. Typical Vertical Acceleration Plot

Typically, peak acceleration amplitudes recorded during a test sequence are tabulated, and averages are calculated using a peak-to-trough approach adopted from ocean wave measurement techniques (references 11 and 12). The approach typically requires the use of buffer values in amplitude and time axes to extract a peak acceleration value for each wave encounter in the recorded data (reference 13). In addition to the RMS acceleration, three average values have been reported in numerous test and evaluation reports. These average values are referred to as the average of the highest one-third, one-tenth, and one-hundredth peak accelerations. For example, the average of the one-tenth highest accelerations is computed using equation (1).

$$A_{1/10} = \left(\frac{1}{n/10}\right) \sum_{i=1}^{n/10} A_i$$
 Equation (1)

 A_i are the individual acceleration peaks (extracted from an acceleration time history) sorted in such a way that the largest amplitude acceleration has i=1 and the lowest acceleration is i=n/10 (n is the number of peak accelerations). While the equation is simple and straight forward, historical implementation of peak-to-trough algorithms has been troublesome due to user subjectivity when choosing buffer values. This typically leads to different computational results by different analysts.

Criteria for Consistency

It was recently reported that the user subjectivity in selecting peak-to-trough buffers and calculating average of the highest $1/N^{th}$ peak accelerations could be obviated by applying three criteria in the data analysis process (references 14 and 15). The three criteria are summarized below because they are important for implementing a ride severity parameter that can be consistently calculated (and compared) by different data analysts. The goal is to achieve

consistent $A_{1/N}$ results within a couple of percent among different analysts rather than to achieve exact results.

The first criterion deals with selection of a consistent amplitude buffer as a starting point for counting higher peak acceleration values. The second criterion deals with using a consistent buffer on the time scale to extract peak accelerations from successive wave encounters recorded in the acceleration data. The third criterion deals with extracting rigid body content from data that typically contains high frequency peaks caused by local vibrations in craft structure in the vicinity of the acceleration gage.

Acceleration Amplitude Criterion

Review of high-speed data for planning and semi-planing hulls indicates that the RMS value of an acceleration record correlates well with the lower amplitude values associated with forces due to buoyancy, hydrodynamic lift, drag, and gravity. This is illustrated in Figure 3 by acceleration response data for a craft operating at a semi-planing speed. The blue dotted-lines are the plus and minus RMS amplitudes of the entire record. The RMS value under these conditions serves as a rational baseline for counting higher positive peak accelerations caused by wave impacts. It is recommended that the vertical threshold in peak finding algorithms be set equal to the RMS value of the acceleration record.

Figure 3. RMS Acceleration Baseline

Wave Impact Period Criterion

The average time period between wave impacts can be shown to be on the order of 0.5 seconds or greater for speeds up to 60 knots and significant wave heights greater than 1.6 feet. The majority of the peak accelerations caused by wave slam events will therefore be greater than 0.5 seconds apart. It is recommended that a horizontal time value in peak finding algorithms be set equal to 0.5 seconds. This will ensure that the majority of the most significant wave slam events (i.e., highest amplitude) will be extracted by the algorithm. It is interesting to note that if the majority of significant wave encounters occurs at intervals equal to or greater than 0.5 seconds, then the wave encounter frequency is 2.0 Hz or less. Appendix A illustrates the sequence of events in a single wave encounter. A knowledge of the cause and effect

relationships between loads and craft responses for single wave slam events helps to understand statistical values such as calculated RMS and average of the highest $1/n^{th}$ acceleration values (reference 16).

Rigid Body Criterion

On the low end of the frequency response spectrum, the wave encounter frequency (i.e., the rigid body loading frequency or wave impacts per second) is typically less than 2.0 Hz for speeds up to 60 knots in seas characterized by significant wave heights greater than roughly 1.6 feet. Toward the higher end of the frequency response spectrum, experience has shown that large peak accelerations are caused by very small displacement flexural vibrations of structure near gages on rigid structure with frequency responses on the order of more than 20 Hz. Two typical wave slam events recorded by a vertical accelerometer in a planning craft are shown in Figure 4.

Figure 4. Estimated Rigid Body Acceleration

The grey curve is the original record without filtering. It contains high frequency oscillations on the order of 24 to 26 Hz caused by structural vibrations close to the gauge. These oscillations add significant amplitude to the acceleration response at the time of the wave slam peak acceleration response. Gauge placement should focus on structural hard spots above bulkheads, frames, or girders to minimize local flexure. The black curve was created by applying a 10 Hz low-pass Kaiser filter to estimate the vertical rigid body response (1% ripple in stopband, 5% ripple in band-pass, stop-band frequency 20% greater than the specified band-pass frequency).

Experience in analyzing numerous sets of trials data suggests that the 10 Hz low-pass filter sufficiently removes local vibrations without severely affecting rigid body peak amplitudes. In a few cases, a 20 Hz low-pass filter was judged appropriate due to 5 to 10 Hz signals in the data. In any event, the difference in calculated $A_{1/n}$ trends using 10 Hz and 20 Hz low-pass filters is only on the order of 11 percent to 16 percent. It is recommended that the 10 Hz low- pass filter be used as a starting point to estimate rigid body accelerations, unless further data analysis indicates use of a higher filter value. Use of filter frequency other than 10 Hz should be published with comparison results.

Example Calculations

After the typical acceleration record shown in Figure 2 was subjected to a 10 Hz low-pass filter, one hundred fifty-one peak accelerations (this is a low sample size) were counted greater than the 0.62g RMS value. Figure 5 shows a 30-second segment with the wave slam peaks selected (triangles) and the peaks ignored (circles) by the peak-to-trough computational procedure. The largest peak in the entire record was 5.31g.

Figure 5. Peaks Selection Using Standard Criteria

Figure 6 shows all one-hundred fifty-one peak acceleration values sorted and plotted from largest to smallest (left to right). The average of the $1/3^{rd}$, $1/10^{th}$, and $1/100^{th}$ highest acceleration values (2.41g, 3.48g, and 5.31g, respectively) are also shown.

Figure 6. Sorted Peak Accelerations Greater than RMS

Figure 7 shows all one-hundred fifty-one peak accelerations plotted to show the percentage of peaks below each peak value (i.e., cumulative distribution plot). For example, the plot shows that approximately eighty percent of the peaks observed in the data have amplitudes less than 2.0g.

Figure 7. Peak Acceleration Cumulative Distribution Plot

Relative Ride Severity

Acceleration Amplitude

In the absence of a formal definition of what is often perceived as a set of very complex parameters (parameters for six degrees of freedom could potentially be used to define ride severity), it is useful to use available vertical acceleration data in an attempt to quantify a first-order estimate of the change in the severity of a ride between conditions I and II. These conditions may be different craft, different craft speeds, different sea states, or different gauge locations on a given craft. In simple terms, a ride with lower peak accelerations associated with all wave slams and fewer wave slams at higher severities could be characterized as a better ride. Figure 8 shows two sets of peak accelerations for hypothetical conditions I and II for data sets of equal time periods.

Figure 8. Example Condition I and II Peak Accelerations

The amplitudes for condition I (values from Figure 6) are clearly all greater than condition II, so the conclusion would be that condition I is a more severe ride (or more damage potential in

terms of peak accelerations). The following paragraphs explain how a ratio of wave slam peak accelerations can be used as a relative indicator of ride severity.

Damage Potential

As peak accelerations due to wave slam events increase in magnitude (for constant duration shock pulses), there is a proportional increase in the potential for structural damage, or equipment malfunction (or failure), or personnel fatigue or discomfort. Unfortunately there are few simple criteria for damage other than estimates (corroborated by experience) for specifying operational limits (reference 10 and 17). In the following paragraphs the potential for wave slam damage will be discussed in terms of damage to equipment to illustrate the new approach to quantifying ride severity.

Damage mechanisms of equipment items may include failures of attachments, enclosures, and internal structures due to material over-stresses or cyclic loads, or electrical failures due to disconnects of sub-components such as plugs, sockets, or circuit cards. Material over-stresses or disconnects could occur due to a one-time severe wave slam event (maximum peak acceleration), or equipment malfunction or failure (due to disconnects) could be caused by repetitive impacts at lower amplitudes (lower peak accelerations) over a relatively long period of time. For example, in Figure 6 one of the large amplitude wave slam events could result in damage during a single slam event. The average of the highest $1/10^{th}$ (3.48g) and the $1/100^{th}$ (5.31g) peak accelerations are values that characterize the larger wave slam amplitudes.

Likewise, Figure 7 shows that there are many more low amplitude wave slams (80 percent) with peak accelerations less than 2.0g. Even though this amplitude may not result in damage during a single slam event, the repetition over time of many impacts could cause disconnects of sub-components such as plugs, sockets, or circuit cards. Over very long periods of time the low amplitude wave slams could also cause problems related to material or personnel fatigue.

There are innumerable ways that components can fail during a wave slam (shock) event, and there is a very broad range of different types of equipment items produced by national and international manufacturers. It is therefore not practical to define specific shock amplitudes at which damage of any type will occur. To define such levels would be a very expensive undertaking that would require repeated testing of many expensive components. There is insufficient fragility data to quantify levels above which different types of failure modes begin to occur. In the absence of fragility data, the ratio of a shock severity parameter may be used as a relative indicator of damage potential.

Peak Acceleration Ratio

Experience gained from shock machine testing demonstrates that of the three basic parameters used to define the shock environment (displacement, velocity, acceleration), velocity (specifically, change in velocity) is the parameter of greatest interest when evaluating the potential for damage (references 3 and 18). These findings do not preclude the use of the peak acceleration parameter as a measure of damage potential, especially for impact events with the same or similar duration times. Reviews of many sets of high-speed craft wave slam data (craft less than approximately 52 feet long) indicate the impact periods (i.e., shock pulse periods) are on the order of 0.1 to 0.4 seconds depending upon craft displacement, average speed, and wave height. Within this relatively narrow range of impact durations an average acceleration value (average acceleration during the impact event) would also be an appropriate parameter for first

order quantification of the damage potential among many different wave slam events. A further simplifying assumption for the present comparative approach is that the peak acceleration due to a wave slam varies proportionately with the average acceleration during the same impact event. A ratio of peak accelerations for two different wave slam events can therefore be approximated by equation (2).

$$\frac{A_{RBII}}{A_{RBI}} = \frac{\Delta V_{RBII} / \Delta t_{RBII}}{\Delta V_{RBI} / \Delta t_{RBI}}$$
Equation (2)

The subscript RB denotes rigid body motion, delta-V is the change in velocity, and delta-t is the shock pulse duration time. For impact events with duration times of the same or similar order of magnitude, the peak vertical acceleration ratio (of each wave slam event) is proportional to the ratio of velocity change. It follows then that the ratio of peak vertical accelerations for conditions I and II is a measure of the change in damage potential between conditions I and II, and can therefore be used as a measure of relative ride severity.

Figure 9 presents the same data points shown in Figure 8 in a different format. In this plot all peak accelerations (largest to smallest) recorded during condition I are compared with the corresponding (largest to smallest) peak acceleration recorded during condition II. In other words, the largest peak for each condition is plotted together, then each of the 2nd largest peaks is plotted together, then each of the 3rd largest peaks is plotted together, and so on until all pairs of peak accelerations are plotted. Data comparison points that fall on the dotted line (slope of one) have equal acceleration values and therefore have the same damage potential and the same ride severity. Values below the dotted line indicates a better ride severity compared to condition I. Points above the dotted line indicate a worse ride severity.

The solid line with a slope of 0.68 is a linear least square fit of the data with the intercept set equal to zero. The slope is the approximate ratio of all acceleration values for condition II divided by all acceleration values for condition I, and can therefore be used as a relative indicator of the change in ride severity (i.e., damage potential).

Ride Severity Index

The Ride Severity Index (RSI) for condition II relative to condition I is defined as the slope of the least squares fit line (with zero intercept) of a plot of $A_{1/N}$ and RMS statistics for one condition plotted against $A_{1/N}$ and RMS statistics for another condition. Two conditions have equal ride severity when RSI = 1.0. Values great than 1.0 correspond to a more severe ride, and values less than 1.0 are less severe. In Figure 9 the Ride Severity Index of condition II relative to condition I is 0.68. In percentage terms, the condition II ride severity is 32 percent less than condition I.

Figure 9. Ride Severity Index (RSI) Comparison Plot

Use of A_{1/N} Values

In situations where tabulations of all peak accelerations (largest to smallest) or acceleration time-history data for a craft are not available, the computed RMS, $A_{1/3}$, $A_{1/10}$, and $A_{1/100}$ values may be used to compute the ride severity index. As an example, $A_{1/n}$ and RMS values for the two data sets shown in Figure 8 are listed in Table 1.

Parameter	Condition I	Condition II	Ride Severity Index
A 1/100	5.31 g	3.50 g	0.66
A 1/10	3.48 g	2.82 g	0.81
A 1/3	2.41 g	1.87 g	0.77
RMS	0.62g	0.54g	0.87
Slope	na	na	0.71

Table 1. Ride Severity Index Using A_{1/N}

The ride severity index listed in each row is the ratio of the for corresponding pairs of $A_{1/N}$ or RMS values in each row. The tabulated condition I and condition II accelerations are plotted in Figure 10 to illustrate the comparison. The highest point in the figure is the $A_{1/100}$ values for conditions I and II (x-y pair), the next highest point is the A $_{1/10}$ values for conditions I and II, and so on. In this example the least squares data fit has a slope of 0.71, so the Ride Severity Index is 0.71. This is the weighted average of the individual RSI values computed using the

ratios of $A_{1/n}$ and RMS values. The potential for damage due to the more severe slam events is 0.65 for $A_{1/100}$ (35 percent less than condition I) and 0.81 for $A_{1/10}$. The damage potential for the more frequent and repetitive lower amplitude slams ($A_{1/3}$) has an RSI value of 0.77 (23 percent lower severity or reduction in damage potential).

Figure 10. Average 1/Nth Acceleration RSI Plot

Gage Location Comparisons

The RSI comparison approach can also be used to compare acceleration responses at different locations on a craft. For example, Figure 11 shows RMS, $A_{1/3}$, $A_{1/10}$, and $A_{1/100}$ values for vertical accelerations recorded at bow, helm, and stern locations compared to accelerations recorded at the longitudinal center of gravity (LCG). The comparison indicates the bow ride severity is approximately 2.2 times more severe than the LCG, and the stern and helm location ride severities are 3% more than and 7% less than the LCG location.

Craft Heading Comparisons

The ride severity comparison approach can also be used to compare acceleration responses for different headings of a craft in a seaway. Figure 12 shows RMS, $A_{1/3}$, $A_{1/10}$, and $A_{1/100}$ values for vertical accelerations recorded at the LCG for different headings compared to a head sea course. Average speeds varied slightly from one test run to the next. The ride severity for port bow seas is approximately 4 percent less than head seas, while stern and port quarter seas are approximately 63 percent less.

Figure 11. Gage Location Ride Severity Comparison

Figure 12. Craft Heading Ride Severity Comparison

Ride Control Comparison

Figure 13 illustrates the comparison of acceleration statistics for a craft with a ride control system and without the ride control system at two different speeds. The green square data points were recorded at a nominal speed A, and the red triangle data points were recorded at a higher speed A + x. The interesting result is that the ride control system reduces the acceleration peaks by a greater amount at lower speeds (i.e., fifty-six percent reduction). At the higher speed (A + x), the ride severity with the control system is still better than without the ride control system, but the RSI is lower. The RSI is 0.65, meaning the accelerations with the ride control are approximately thirty-five percent less than the accelerations without ride control at speed A + x.

Figure 13. Ride Control System Comparison

Ride Quality

Several key parameters can be used to describe what is typically perceived as unpleasant or uncomfortable experiences (i.e., rides) in planing craft. Fore-aft rigid body decelerations can cause individuals to lurch forwards much like the hard application of brakes in an automobile, and pitch, pitch rate, roll, and roll rate can lead to uncomfortable motions similar to whiplash, especially in the neck and spine regions. Motions in a transverse (e.g., port-starboard) direction must also be considered because of the different direction of deceleration forces (e.g., beam quartering seas) when impacting a wave. The most common parameter used to describe ride severity in a human context has been the vertical rigid body acceleration of the craft. As severity increases with speed and/or wave height, the discomfort experienced can rapidly lead to extreme discomfort or injury for seated personnel (reference 3). All of these distinguishing attributes of a ride experience determine the overall quality or roughness of the ride. When impact accelerations and rates of rotation are low, the comfort level will typically be higher (neglecting motion sickness) and the crew will be able to perform their functions without decreased proficiency over time. Good human performance attributes such as these are part of the overall description of a hull design that has good seakeeping qualities (reference 8).

Simple criteria for quantifying human performance and endurance in a wave slam environment were originally developed for naval crews (reference 10). It was reported that the severity of vertical accelerations over a period of time in a planning craft characterized by $A_{1/10}$ less than 1.0g corresponded to an environment where a crew could effectively perform their functions for 4 or more hours. It could be construed that the comfort level in this environment was sufficiently good to allow the crew to perform their duties effectively (presumably while operating at a constant speed in the same sea state). A value of $A_{1/10}$ equal to 1.5g corresponded to a crew being able to perform effectively for 1 to 2 hours exposure, and a value of 3.0g would lead to extreme discomfort. The three values are shown in Table 2 with four severity level ranges. The severity levels are ranges of $A_{1/10}$ values that provide a useful baseline for comparison purposes. The arbitrary shades of color are presented to illustrate how seakeeping

NSWCCD-23-TM-2012/06 Rev A

data and acceleration severity levels can be conveyed in a useful data plotting format for personnel on high-performance craft in rough sea conditions.

A 1/10 A 1/10 Severity Condition Range level (g) (g) IV 3 3g - 4g Extreme Discomfort Ш Discomfort and limited performance na 2g - 3g Ш 1.5 Effective performance for 1 - 2 hours 1g - 2g 1 Effective performance for 4 or more hours <1g

Table 2. Severity Levels

The 1.0g, 1.5g, and 3.0g criteria should not be interpreted as fixed values that apply equally to all individuals, nor are they exact acceleration numbers that correspond precisely with specific comfort levels. People are extremely variable, and the tolerance of one person may vary (reference 3). For example, hypothetically, one individual may experience 1 to 2 hour limited performance after being exposed to $A_{1/10}$ equal to 1.5g while another individual may experience the same effects at 1.8g. The three values are, however, very useful for defining notional zones of operation where typical changes in human comfort and endurance may occur.

The values of 1g and 3g are selected as start and end conditions for defining the four severity levels shown in Table 2. 1.0g is the approximate level below which human comfort and endurance is sufficient to allow 4 or more hours of operation, and 3g is a level above which discomfort from wave impacts is judged to be extreme. Ranges between these values were developed to describe transition zones from general levels of comfort and endurance to levels of discomfort and shorter endurance. The 4g limit for Level IV is included because it was cited in the original reference as a severity transitioning from extreme discomfort to physical injury (reference 10).

Level III is intended to represent the transition between limited endurance (i.e., 1 to 2 hours) through a region of discomfort where endurance is less than 1 to 2 hours before reaching the extreme discomfort zone. The range of Level II is \pm 0.5g on either side of the 1.5g criterion to define a transition between limited and unlimited crew performance zones.

The ranges listed in Table 2 can be used to quantify ride severity by using the ratios of $A_{1/100}$ to $A_{1/10}$ and $A_{1/3}$ to $A_{1/10}$ for a craft. These ratios can be computed using recorded acceleration data. Figure 14 shows a hypothetical example of $A_{1/100}$, $A_{1/10}$, and $A_{1/3}$ values from multiple trials of one type of craft. In this figure, each data point corresponds to data recorded by one accelerometer that was processed to compute one set of $A_{1/100}$, $A_{1/10}$, and $A_{1/3}$ values. Each $A_{1/10}$ value is then plotted in the figure with its corresponding $A_{1/100}$ and $A_{1/3}$ values. The slope

of the best-fit lines provide average ratios of $A_{1/100}$ / $A_{1/10}$ equal to 1.699 and $A_{1/3}$ / $A_{1/10}$ equal to 0.72 for that craft.

Figure 14. Average A_{1/N} Ratios from Seakeeping Data

The slope values from Figure 14 are used in Table 3 to estimate the $A_{1/100}$ and $A_{1/3}$ values for Levels I through IV for that craft when $A_{1/10}$ values are 1.0g, 1.5g, and 3.0g. For example, each $A_{1/10}$ value in the table (for Levels I through IV) is multiplied by 1.69 to estimate the corresponding $A_{1/100}$. $A_{1/3}$ values are obtained by multiplying by 0.72. The last two columns on the right in Table 3 list $A_{1/N}$ values for acceleration data recorded by gages 1 and 2 located at two different personnel stations. A comparison of numbers for the two gage locations with Level I numbers can be used to quantify the relative ride severity.

Parameter	Acceleration (g)				Data Gage 1	Data Gage 2
	Level IV	Level III	Level II	Level I	585.2	585.2
A _{1/100}	6.76	5.07	3.38	1.69	2.92	1.69
A _{1/10}	4.00	3.00	2.00	1.00	1.89	1.13
A _{1/3}	2.88	2.16	1.44	0.72	1.37	0.83

Table 3. Severity Levels and Example Data

NSWCCD-23-TM-2012/06 Rev A

Figure 15 shows the comparison of $A_{1/100}$, $A_{1/10}$, and $A_{1/3}$ values for gage locations 1 and 2 (from Table 3) compared with severity Level I values. Levels II, III, and IV are also plotted as solid lines even though there are more realistically smooth transition regions.

The ride severity index (i.e., the slope of the least-squares best fit line through the data) provides a measure of the ride quality at gage locations 1 and 2 during that seakeeping trial relative to severity Level I (4 or more hours of effective crew performance). At gage 1 the ride quality is 1.78. It is 78 percent more severe than the 4 or more hour endurance Level I. At gage location 2 it is 1.04, roughly equal to the 4 or more hour Level I.

The benefit of comparing craft $A_{1/n}$ accelerations with the 4 or more hour criterion is that the slopes of the defined severity levels are equal numerically to their $A_{1/10}$ value. For example, the line between discomfort and extreme discomfort has a slope of 3.0. In many instances the slope of the best fit line through recorded data will be close to the $A_{1/10}$ value, but it is typically larger or smaller depending upon the amplitudes of wave slams that were used to compute the $A_{1/100}$ value.

Figure 15. Relative Ride Quality Plot

Conclusions

Calculated $A_{1/N}$ and RMS values have been used for many decades to characterize and compare peak accelerations of craft response motions in waves. The claim that the RSI is a new approach is merely a reflection of the use of all peak accelerations above the RMS value (as in Figure 9), or the use of all four historical values of interest, including RMS, $A_{1/3}$, $A_{1/10}$, and $A_{1/100}$ values (as shown in Figures 10 to 13) in a single comparison measure.

In this report, the vertical rigid body acceleration is presented to illustrate the ride severity comparison approach, but its application to other rigid body parameters such as vertical velocity, pitch, roll, and surge (or their rates of change) may also be helpful.

When coupled with the generalized approach for computing rigid body $A_{1/n}$ accelerations, the RSI is especially useful for answering the question, "how much worse (or better) was the ride severity compared to other ride conditions?" This can also be useful where the comparison baseline is quantifiable by itself, like the comfort and endurance criteria for personnel. When the 4 or more hour effective personnel criteria is selected ($A_{1/10} = 1.0g$), the ride severity index can be used as a measure of the relative ride quality for a given craft condition in terms of vertical rigid body acceleration as shown in Figure 15. A more rigorous treatment of total ride quality will include surge, sway, pitch, and roll parameters. The intent here is merely to show in the interim how consistent and comparable $A_{1/n}$ values derived from estimates of rigid body acceleration may be used to quantify ride quality using previously published criteria.

The RSI is not by itself an important result that will directly affect craft design or craft motion evaluations in the short term. Its usefulness can only be evaluated over time, where experience will determine whether or not it can be used by craft designers, evaluators, or testers to better understand the effects of wave impacts, large and small, on craft seakeeping. In the short term, it may prove useful merely by its ability to quantify a skilled operator's perception of the ride severity of two different craft, or two different sea conditions, or in cases where a single operator cannot drive multiple craft it can quantify the subjective perceptions of several operators. Another potential use will be the ability to compare craft acceleration values recorded now with data recorded for new craft in the future (e.g., ten years from now). This will depend however upon the consistent use of a common method to calculate $A_{1/n}$ values (see Appendix B and reference 14).

Symbols, Abbreviations, and Acronyms

A	Peak Vertical Acceleration (g)
CCD	
ΔV	
Δt	Time duration of wave impact
ft	Feet
g	
Hz	
LCG	Longitudinal Center Of Gravity
msec	
n	number of peak accelerations in a data record
N, M	integer value of 3, 10, or 100
NAVSEA	
RMS	root mean square
RSI	Ride Severity Index
sec	second

References

- 1. "Symposium on Vehicle Ride Quality Held at Langley Research Center", NASA Technical Memorandum TM X-2620, NASA Symposium on Vehicle Ride Quality, Hampton, Virginia, October 1972.
- 2. Stark, D.R., "Ride Quality Characterization and Evaluation in the Low Frequency Regime with Applications to Marine Vehicles", Human Factors in Transport Research Volume 2 User Factors; Comfort, The Environment and Behavior, Academic Press, London, UK, 1980.
- 3. Payne, Peter R., "On Quantizing Ride Comfort and Allowable Acceleration", Payne Incorporated David Taylor Naval Ship Research and Development Center Paper 196-6, Bethesda, Maryland, July 1976.
- 4. Ellsworth, W.M., "Hydrofoil Development Issues and Answers", AIAA/SNAME Advanced Marine Vehicles Conference, San Diego, California, February 1974.
- 5. Jewell, D.A., "Hydrofoil Performance in Rough Water", AIAA/SNAME Advanced Marine Vehicle Conference, San Diego, California, February 1974.
- 6. von Karman, Th., "The Impact on Seaplane Floats During Landing", National Advisory Committee for Aeronautics Technical Note No. 321, October 1929.
- 7. Heller, Jr., S.R. and Jasper, N.H., "On the Structural Design of Planing Craft", Quarterly Transaction, Royal Institute of Naval Architects, July 1960.
- 8. Blount, D., Hankley, D., "Full Scale Trials and Analysis of High Performance Planing Craft Data, Society of Naval and Marine Engineers Number 8, November 1976.
- 9. Savitsky, D., Brown, P.W., "Procedures for Hydrodynamic Evaluation of Planing Hulls in Smooth and Rough Water", Davidson Laboratory, Stevens Institute of Technology Report SIT-DL-75-1859, November 1975.
- 10. Savitsky, Daniel, and Koelbel, Joseph, G., "Seakeeping of Hard Chine Planing Hulls", Society of Naval Architects and Marine Engineers, Technical and Research Bulletin No. 42, Jersey City, New Jersey, June 1993.
- 11. Munk, W. H., "Proposed Uniform Procedure for Observing Waves and Interpreting Instrument Records", Scripts Institute of Oceanography Wave Report 26 (unpublished), 1944.
- 12. Coats, T., Haupt, K., Jacobson, A., Jacobson, D. and Pogorzelski, D., "Working Towards Vertical Acceleration Data Standards", Maritime Systems and Technology (MAST) Conference, Genoa, Italy, November 2007.

NSWCCD-23-TM-2012/06 Rev A

- 13. Zseleczky, John and McKee, Glen, "Analysis Methods for Evaluating Motions and Accelerations of Planing Boats in Waves", Proceedings of the 22nd American Towing Tank Conference, St. Johns, Canada, August 1989.
- 14. Riley, M., Haupt, K., Jacobson, D., "A Generalized Approach and Interim Criteria for Calculating A_{1/n} Accelerations Using Full-Scale High-Speed Craft Data", Naval Surface Warfare Center Report NSWCCD-TM-23-2010/13, April 2010.
- 15. Riley, M.R., Coats, T., Haupt, K.D., Jacobson, D.R., "The Characterization of Individual Wave Slam Acceleration Responses for High Speed Craft", Proceedings of the 29th American Towing Tank Conference, Annapolis, Maryland, August 2010.
- 16. Riley, M.R., Haupt, K.D., and Jacobson, D.J., "A Deterministic Approach for Characterizing Wave Impact Response Motions of a High-Speed Planning Hull", Naval Surface Warfare Center Report NSWCCD-TM-23-2012/05, January 2012.
- 17. Dobbins, Trevor, Schleicher, D., "Impact Count Index for High Speed Craft Motion Assessment", Multi-Agency Craft Conference, Norfolk, Virginia, June 2009.
- 18. Piersol, Allan G., Paez, Thomas L., Shock and Vibration Handbook Sixth Edition, Chapter 27, page 27.2, McGraw-Hill Book Company, 2010.
- 19. Koelbel, J.G., "Comments on the Structural Design of High Speed Craft", Marine Technology, Vol. 32, No. 2, pp. 77-100, April 1995. January 2012.
- 20. Fridsma, Gerard, "A Systematic Study of the Rough Water Performance of Planing Boats –(Irregular Waves) Part II", Research Report 1495, Davidson Laboratory, Stephens Institute of Technology, Hoboken, N.J., USA, March 1971.

Distribution

	Copies			Copies
Dr. Paul Rispin (Code 333) Dr. Robert Brizzolara (Code 333) Mrs. Kelly Cooper (Code 331) Office of Naval Research Sea Platforms and Weapons Division 875 North Randolph Street, Arlington, VA 22203-1995	1 1 1		, CARDEROCK DIVISION RNAL DISTRIBUTION Name	
J. M. Coughlin C. Rozicer Naval Sea Systems Command PMS 325G 1333 Isaac Hull Avenue S.E. Washington Navy Yard D.C. 20376-1070 J. Zseleczky U. S. Naval Academy Hydromechanics Laboratory 590 Holloway Road Annapolis, MD 21402	1 1	23 55 57 58 23R 231 231 233 235 235 235	Electronic Data Library J. Hoyt J. Gorski T. Fu Dr. T. Coats W. Sokol D. Jacobson K. Beachy D. Pogorzelski K. Haupt H. Murphy	1 1 1 1 1 1 1 1
Commander Naval Special Warfare Dev Group 1639 Regulus Avenue Virginia Beach, VA 23461-2299 Attn: Mr. Joseph Coles, Code N54-4	1			
CAPT Austin Gould ATTN RDT&E PROG MGR U.S. Coast Guard 2100 2 ND ST SW Stop 7111 Washington DC 20593-7111	1			

(Sdj) hipport (ms) (sdj) hipport

Appendix A. Wave Slam Sequence of Events

Figure A1. Typical Wave Slam Sequence of Events

Figure A1 is useful to illustrate typical motion at a craft's LCG before, during, and just after a wave slam event. The data is from a 36 foot craft. During period A to B, the craft drops from a maximum height and impacts the water with a maximum negative velocity at time B. The wave impact (slam) begins at point B. The force of the impact is seen as an almost instantaneous jump to a maximum acceleration. From time B to C the craft continues to move down in the water, the velocity approaches zero, and the acceleration decreases rapidly to an ambient value. The impact event is complete at time C. From time C to D the combined forces of buoyancy and hydrodynamic effects continue to push the craft upward, but the net force (and the acceleration) approaches zero. Between time D and E the hull below the LCG rises vertically and the velocity approaches zero.

Appendix B. Standardized A_{1/N} Computational Approach

The following four-step standardized approach is recommended for calculating the average of the 1/Nth highest peak accelerations for a given acceleration time history recorded in any orientation axis (reference 14). The computational approach and the interim criteria are based on analysis practices that have evolved over a number of years at the Combatant Craft Division of Naval Surface Warfare Center, Carderock Division as a set of best-practices for achieving repeatability when computations are performed by different data analysts.

1. Frequency Analysis

The first step in the data analysis process is the computation of a frequency spectrum in the 0.1 to 100 Hz range and plotting the results as illustrated in Figure 4. If the largest spectral amplitudes are less than 2 Hz, then the data can be low-pass filtered to estimate rigid body motions (remove higher frequency flexural components.

2. 10-Hz Low-Pass Data Filter

As a starting point for data analysis, application of a 10-Hz low-pass filter to the acceleration record to estimate rigid body acceleration motions is recommended. Review of full-scale trials data indicates that a 10 Hz low pass filter is often appropriate to estimate the rigid body accelerations for gages positioned on stiff structure (e.g., bow, LCG, stern), where frequencies greater than 18 Hz to 20 Hz are often associated with local vibrations of structural elements in the vicinity of the gage.

In some instances a higher low pass filter may be appropriate (e.g., 20 Hz or 30 Hz) to estimate the motions at gage positions on or near shock isolated seats, masts, arches, or deck plates, just to name a few, where dominate motions may be in the 5 Hz to 15 Hz range. Published results should always include the filter type and amplitude.

3. RMS Calculation

The RMS value for the 10-Hz low pass filtered acceleration record should then be calculated. Its value establishes a rational baseline for identifying higher acceleration peak amplitudes induced by wave impacts.

4. Calculation of A_{1/N} Values

A peak-to-trough algorithm with the following interim criteria to select peak amplitudes from the acceleration time history is recommended. The vertical threshold should be equal to the RMS acceleration for the time history, and the horizontal threshold should be equal to one-half the data sampling rate (i.e., 0.5 seconds).

The peak acceleration values are then tabulated from highest to lowest amplitudes and a cumulative percentage distribution curve can be derived. Finally, the average of the highest $1/n^{th}$ peak values using equation (1) is calculated.

Example Calculations

After the typical acceleration record shown in Figure 2 was subjected to a 10-Hz low-pass filter, one-hundred fifty-one peak accelerations (this is a low sample size) were counted greater than the 0.62g RMS value. Figure B1 shows a 30-second segment illustrating the wave slam peaks selected (triangles) and the peaks ignored (circles) by the peak selection procedure. The largest peak in the entire record was 5.31g. Figure 6 shows all one-hundred fifty-one peak acceleration values sorted and plotted from largest to smallest (left to right), and Figure 7 shows the cumulative distribution of all the peaks below discrete values. In each figure the average of the $1/3^{\rm rd}$, $1/10^{\rm th}$, and $1/100^{\rm th}$ highest acceleration values are labeled (2.41g, 3.48g, and 5.31g, respectively).

Figure B1. Peaks Selected Using Standard Criteria

