

Strategic Sealift JLOTS R&D Overview

29-31 JAN 2002

Steven Naud, Code A42 Coastal Systems Station Panama City, Florida naudsf@ncsc.navy.mil 850 - 234 - 4256

Strategic Sealift JLOTS R&D Overview

CSS R&D Topics:

- Ship Roll Mitigation System (SRMS)
- T-ACS/Containership Interface (TCI)
- Ship Attached RIB Section (SARS)

Ship Roll Mitigation System (SMRS)

OBJECTIVE:

Investigate the Ship Roll Stimulator concept to determine if controls can be adapted to mitigate ship roll through repeated system operation in opposition to wave caused ship

motion **PAYOFF**

Prove the feasibility of reducing ship motion from swells while at anchor during JLOTS cargo operations, while using technology developed under the current Sea State 3 Crane ATD.

STATUS/PLANS: JAN02

- •Initial study by Old Dominion University completed.
- •Plan to verify control methodology with SRSS 1/8th scale and/or simulation models.
- •Will modify full scale SRSS controls and test once ATD is completed

NAVAL SURFACE WARFARE CENTER

OBJECTIVE:

Investigate geometry of T-ACS & Post-Panamax containerships (PPC) in sea-state-three to determine compatibility during offload. Investigate current fendering and mooring system to verify SS-3 capability and identify any improvements.

PAYOFF:

Development of hardware and/or procedures to improve mooring and operation of T-ACS, especially with larger Post-Panamax sized containerships.

STATUS/PLANS: JAN02

- •Study completed by both NSWC-CD (fendering) and NSWC-DD/CSS (geometry).
- •Plan to complete documentation.
- Pursue development of Vacuum Mooring.

NAVAL SURFACE WARFARE CENTER

Geometry Study Found Interface Problems:

- •RBTS arms can conflict with PPC hull structure or container stack starting with a relative 3.5 degree combined roll angle from both the T-ACS and Post-Panamax Containership (PPC).
- •T-ACS superstructure can impact PPC hull or container stack starting with about 8 degrees of combined roll
- •Crane boom can reach and remove cargo from PPC centerline, but boom clearance w/r PPC hull may not be adequate when operating with swell induced heave

CENTER

Mooring & Fendering Study:

- •Review of current fendering operations show that procedures work well for SS-3, however swell can cause excessive motions in one or both ships. Recommendations include:
 - •Ship heading control by using stern anchors or tugs to orient both ships for minimizing motion
 - •Improve mooring lines for greater resilience and strength.
 - Develop more robust fenders to reduce damage
- •Geometric study shows that size and position of fenders do not prevent impacts between the two ships.
- •Current methods are passive restraints only, where fenders work only in compression and mooring lines only in tension.

Potential Solution:

- •Strait Mooring International & Mooring International, Ltd., evaluated the TCI problem
- Vacuum mooring concept for ship-to-ship mooring is recommended to provide:
 - •Semi-rigid restraint to mitigate relative ship motions in both tension and

NAVAL SURFACE WARFARE CENTER

Vacuum Mooring by Mooring International, Ltd.

NAVAL SURFACE WARFARE CENTER

OBJECTIVE:

Utilize the Army's Rapidly Installable Breakwater technology with minima modifications and in combination with sealift ships to form a cost effective breakwater during JLOTS operations. **PAYOFF**

Outline a ship deployable breakwater concept for reducing lighter motion during JLOTS cargo operations, while using technology being developed by the Army's RIB

program. **Army RIBS** FREEBOARD **FLOTATION** 24 FT DIAMETER 2 PSI **SEAWATER** URETHANE

NAVAL SURFACE WARFARE
CENTER

SARS Topics:

- CSS Ship/RIB Interaction Model
- SMI/MIL Mooring Study
- CSC Vessel Motion Analysis

NAVAL SURFACE WARFARE

CSS Ship/RIB Interaction Model:

- Modeling performed on visualNastran Motion 2001 (formerly Working Model) to analyze the dynamic forces of mooring SARS
- Only one case modeled due to personnel constraints
- Ship model based on T-ACS 5
- 200 foot long RIB section attached at 60 degrees relative to ship centerline at one end
- T-ACS anchored at two points with elastic lines similar to nylon
- RIB moored with three lines (one to ship and two to anchors)
- Wave direction perpendicular to T-ACS
- SS-3 was simulated as buoyancy or wave current drag forces on T-ACS and RIB section using a 5 ft sinusoid with a 7.5 second period in vertical and athwartship directions
- No current in this simulation

NAVAL SURFACE WARFARE

Modeling Results:

- Overall RIB motion appears realistic, but needs validation
- Peak mooring reaction forces between ship and RIB ranging from 50 to 90 Klb.
- Aft anchor line on RIB has line tension peaks ranging from 10 to 40 Klb.

NAVAL SURFACE WARFARE CENTER

NAVAL SURFACE WARFARE
CENTER

SMI/MIL Mooring Study:

- Mooring analysis of SARS mooring options completed by Strait Mooring International, USA, and Mooring International, Ltd.
- Three concepts generated
 - Helical mooring of T-ACS and RIB for adjustable positioning
 - Recommended development of helical drill rig for emplacement
 - Semi-dynamic positioning with only single point mooring
 - Fully dynamic positioning of RIB
- Large SeaFlex line (≥ 20 Klb.) not yet available to handle peak loads
 - May not be necessary depending on validation of live loads and mooring requirements
 - May provide means of reducing helical mooring field by allowing short scopes

- For maximum RIB effectiveness, T-ACS (or LMSR) should be positioned to minimize ship motion while providing a protective lee.
- When properly emplaced, helical anchors provide a more secure hold than normal embedment anchors.
- Helical emplacement could use a remotely operated drill rig as conceptualized above.
- Coupled with a high strength SeaFlex mooring line (to be developed), short
 scopes of 2:1 are possible, thereby reducing size of mooring field

NAVAL SURFACE WARFARE CENTER

- To avoid the complexity of laying out a mooring field of helicals and the potential for anchor line interference with the containership, a mooring concept is to dynamically position the outside end of the RIB section using a lighter, tug or other suitable, small vessel.
- RIB effectiveness will be lost unless the T-ACS vessel can also maintain its position to provide a lee, and will require its own dynamic positioning.

PANAMA CITY

CENTER

- To eliminate the potentially high stresses occurring between the mooring of two large inertial masses (i.e. ship with RIB section)
- Concept is to dynamically position both ends of the RIB section using two small vessels.
- Combination of current and weather may make the coordinated positioning

NAVAL SURFACE WARFARE
CENTER

CSC Vessel Motion Analysis:

- CSC, Advanced Marine, completed vessel motion analysis for various orientations of wind driven waves and swell combined into a sea-state 3 (SS-3) environment
- •The maximum relative and absolute motions, velocities, and accelerations of the vessels were computed with 95% confidence.
- •The significant waveheight was 5.0 ft in all calculations.
- Initial baseline calculations were carried out in each spectrum individually, at 9 wind driven and 9 swell wave headings, using significant waveheights of 5 ft.
- •Calculations were performed for all 81 combinations of sea and swell headings and presented in a 3D Excel file.

Recommendations:

NAVAL SURFACE WARFARE
CENTER

CSS Ship/RIB Interaction Model:

 Modeling should be refined and validated with data from XM01 and other exercises

SMI/MIL Mooring Study:

- Determine if a single RIB can be effectively moored to a T-ACS or LMSR
- If ship attached mooring is not used, then availability of suitable assets for dynamically positioning the RIB section should be assessed
- Plan to evaluate concepts further to determine viability for shipboard operations/deployment

CSC Vessel Motion Analysis

- Fund CSC, Advanced Marine to refine motion analysis to allow variations for both swell and wave height, and changes to each of the modal periods
- •Review motion analysis to determine nominal mooring configuration for T-ACS
 - Plan to find multi-point mooring orientation(s) that minimizes T-ACS motion and maximizes the benefit of creating a lee with the help of SARS
 - Use RIB to extend range of calm region by removing wave diffraction around bow and/or stern for easing lighter approach & mooring
 - May find there is no best multi-point mooring position for T-ACS due to

NAVAL SURFACE WARFARE

CENTER

Summary:

SARS configuration is indeterminate and depends on the following:

- Verifying that the dynamic mooring forces are manageable
- Finding a set of T-ACS mooring positions that will provide moderate ship motions and maintain a lee
- Developing an effective method to deploy and moor SARS