

Nearshore Breakwater System

Jeffrey A. Melby, PhD

RPE Need

- Nearshore JLOTS cease in sea state 3
- Existing small ports may not have adequate draft
- Existing ports are relatively easily denied
- Need calm water for nearshore JLOTS operations
- No rapidly installable technology exists
 - Traditional breakwaters and piers require months to construct or repair
 - Floating causeways are not functional in and above SS3 and do not work nearshore
 - Huge breaking wave forces in nearshore zone demand a rational engineering approach for both mooring and structural integrity

NBS R&D Program

- Operating metrics
 - Deploy in SS3, Operate in SS1-SS5
 - Deploy in 2-3 days
 - Operate in depths of 0 30 ft
 - Reduce wave heights by 50%
- Identify promising ideas
 - Physical modeling
 - Numerical modeling
- Full scale testing

NBS Primary Concept

Physical Model Study

- Conducted 1:20 scale model of fabric tube structure
- Wave flume 3' x 3' x 148'
- Scaled irregular wave climate
- Included sand bed
- Roughly scaled fabric elasticity

Model Structures

Physical Model Study

- Measurements
 - Incident and transmitted waves
 - Displacement of tubes
 - Forces on fabric
 - Sediment scour

Wave Overtopping

$$K_t = H_t/H_i$$

$$R_c$$
 = freeboard

$$H_s$$
 = wave height

$$L_p = fabric$$

nrelnad

Wave Forces in Fabric

Maximum Full-Scale Force

Maximum Full-Scale Force

Fabric Tube Connection Transfers Moment

Numerical Modeling

- Navier-Stokes Solver
- Full solution of non-linear fundamental hydrodynamic equations with turbulence using finite elements
- Very efficient mesh handling algorithms
- Very large scale grids O(10 M nodes)
- Can be used as rapid prototyping tool for NBS

Navier-Stokes Solver

$$\rho(\frac{\partial \mathbf{u}}{\partial t} + \mathbf{u} \cdot \nabla \mathbf{u} + \mathbf{g}) - \nabla \cdot \mathbf{\sigma} = 0$$

$$\nabla \cdot \mathbf{u} = 0 \qquad \mathbf{\sigma} = -\mathbf{p}\mathbf{I} + 2\mu \epsilon(\mathbf{u}) \qquad \mathbf{\varepsilon} = \frac{1}{2}(\nabla \mathbf{u} + \nabla \mathbf{u}^{\mathrm{T}})$$

Solved using a finite element formulation with free surface tracking

N-S Solver Examples

waterA.mov

Finite Element Fabric Model

N-S Solution for NBS

Conclusions

- Nearshore breakwater required for nearshore logistics
- Multi-tube fabric structure shows promise
- Navier-Stokes implementation will speed development
- Future work with modified geometry has begun

