

JLOTS R&D Symposium 29-31Jan 2002

vaughterstg@nswccd.navy.

ADVANCED SHIPBOARD CRANE MOTION CONTROL SYSTEM ATD

Topics

- Overview
- Requirement Need
- Technical Approach
- Algorithm Progress
- Simulator Progress
- Stimulator Progress
- Transition
- Conclusions

Problem - Pendulation

Load pendulation is caused by:

- crane operator
- ship motion
- system dynamics

Pendulation slows all crane operations in any sea state and prevents any safe crane operations from high sea state 2

This ATD solves these problems

ATD OBJECTIVES:

- Demonstrate shipboard crane pendulation motion control.
- Enable crane ship throughput of a minimum of 300 containers per day in sea state three.

TECHNICAL APPROACH

INDUCED MOTIONS

Operator
Ship
System Dynamics

NON-LINEAR
DYNAMIC CONTROL
ALGORITHMS

Crane control system

CONTROLLED PENDULATION

SIMULATION

Computer Simulator/Trainer

T-ACS ship roll STIMULATION
Demonstration and Training

Swing Free Controller (SFC) Algorithm Development/Implementation Strategy

Maximize the use of the Sandia 1/16th scale crane model as testbed for full-scale methodology

1/16th Scale Crane and TG3637 Crane Characterization

- Structural Dynamics ID
 - Identified basic structural flexibility modes
- Machinery Dynamics ID
 - Developed first generation drive system model
- Hardware in the Loop Simulation & Verification
 - Modal test and drive system ID results incorporated into simulation
 - Final Verification of TG3637 crane will occur when the swing sensors are installed in FY02

Sandia Crane Simulation Illustration

Controller Improvements

- Controller mod to perform input shaping in Cartesian space instead of joint space.
- Control code ported over to a stand-alone controller box.
- Controller communication specifications established
- Crane drive system bandwidth and rate limitation issues under investigation

Shipboard SFC Unit (Sealed

FY02 Milestones

- MGC Contract
 - Drive Upgrade
 - Velocity Servo
 - Structural Analysis
- Install: controller,sensors,display
- Swing-Free Controller (SFC) Upgrades
 - Fault tolerance
 - Lighter/deck tracking
 - Under-actuated
 - Ops
- System Testing

SFC Enclosure

SFC Systems

Operator Display

Ship Motion Sensor

Ship Motion Sensor Install

Swing Sensor

J

Crane Simulator / Trainer

Crane Simulator Design and Fabrication Contract Award

- System Specification Complete
- System Fabrication Complete

FY01 Milestones

- Oct 2000 Open loop testing of 1/16th scale model (Crane model validated)
- Feb 2001 Closed loop testing of 1/16th scale model (validates 1/16th scale swing free controller)
- Crane simulator design specification completed
- Initial trainer version fabrication completed

FY02 Milestones

- Dec 2001 initial trainer installation at Cheatham Annex
- Planned trainer upgrades:
 - #1: Feb 2002 contact dynamics, crane mockup
 - #2: Apr 2002 signal man station, video recording, intercom system
 - #3: TBD 2002 high fidelity coupled vessel hydrodynamics
- Simulator and other trainer upgrades
 - MacGregor cc2000 box integration, Sandia SFC box integration, crane cab auxiliary display
- Support for May and July 2002 pierside demonstrations

Crane Simulator Multi Use

- Engineering testbed for swingfree controller (SFC) and other computations
- Confidence builder prior to SFC shipboard installation
- NAVCHAPGRU training
- Army crane oper. training

SHIP ROLL STIMULATOR SYSTEM

Max Weber has just retired
Walt Beverly has replaced
Max

Code A42, CSS

Task Overview

Induce accurate, repeatable, and sustainable T-ACS ship roll, up to \pm 3 degrees, dockside and at anchor. Provide a cost effective test platform to validate future R&D crane improvements. Side benefit: realistic crane operator test facility for typical JLOTS "at anchor" crane operations.

Review of SRSS Requirements

- Develop a modular system for T-ACS 5 to produce up to <u>+</u> 3 degrees ship roll
- Controllable within period variation due to ship loading in the range 6-26 Seconds
- Conform to available ship space
- Removable (or disabled) within a two day time frame
- ABS and Coast Guard approved system
- Safe to operate
- Operational at pier and at anchor

SRSS STATUS REVIEW

Implementation Team:

- NSWCCD ATD Manager (A. Rausch)
- NSWCDD (CSS) Project Engineer (W. Beverly))
 Sr. Engineer (S. Naud)
- NAVSEA PMS325R3 Advisor/Consultant (M. Fink)
- Craft Engineering Design/Fabricate/Install (D. Bird, L. Lucero)
- MARAD Hq Ship Interface and Usage Control (A. Margan)
- T-ACS 5 Crew Ship/System Interface (B. Fitzgerald, S. Stilianos)

FY02 Milestones

Status

•Approval of design and installation by ABS & Coast Guard Completed, 1st

Q

•Pier-side performance tests Completed, 1st Q

•Pier-side demonstration Completed, 1st Q

•Initial operator training Completed, 1st Q

•Procure tools and spare parts 2nd Q

•Operation & Maintenance Manual (Final) 2th Q

•Stimulation Mechanism Demonstration Report 2nd Q

•Investigate automatic SRSS control (CSS) 2nd Q

•System training as needed 3rd Q

•At anchor demonstration: Joint NSWCCD/NSWCDD 3rd/4th Q

•Automatic control design/implementation 4th Q

•Support Sea State 3 crane tests and demonstration 4th Q

SRSS Main Components

FLUME TANK SYSTEM

- 1. Water Tanks
- 2. Transfer Tubes
- 3. Hydraulic Bow Thruster Units
- 4. Base Mounting Structure

Modular Design

S Operating Specifications; Single Unit

Horiz	ontal cross sectional area of stack tanks	145	square feet
ack H	eight (93" + 105" + 105")	25' -	3"
nimu	m water height due to pump cavitation limit	:8' - ()"
axim	um water height to provide 4' safety margin	21' -	0"
verag	ıe water height 1	L3' - ()" (+/- 3 foot active motion)
laxim	num volume transferred	+/- 4	40 cubic feet
axim	um weight transferred	+	/- 27,390 pounds
axim	um flow rate	120,	000 gpm
axim	um water velocity	12 f€	et per second
Оре	erating water capacity	32,	000 gallons
perat	ing water weight (includes water in cross pi	o ⊉ 65	,000 pounds
laxin	num stack weight per 20' container cell	226	,000 pounds
Allow	able weight of 6 high, 20 LT, 20' containers	2	68,800 pounds
F	ower supply		300 amp, 480 volt, 3 phase, 60
laxin	num Operating Horsepower	200	Hp hertz

SRSS INSTALLATION

SRSS Location: Hold 2, Cell Group 4
SS FLICKERTAIL STATE

SRSS FABRICATION

30

SRSS SHIP INSTALLATION DETAILS

SRSS SHIP INSTALLATION DETAILS

Remote Control Stimulator

System Control:

Period (sec)

<u>Parameter</u>	Min	Max
Incr.		
Power level .05	0	8

26

Remote Control Unit:

- Connected to main unit via cable
- Cable length can be varied

Amplitude:

- Selectable from low to high power level
- Toggle switch allows selectable display

E-Stop: Emergency shutdown

System Operation:

Systelagt ဤဖွဲ့ချိန်ခွင်းiod based on loading

 Toggle Amplitude Switch to display: desired roll

Degrees of roll or feet of water

Toggle period switch to display:

Observed SRSS Performance

System performance and demonstration tests successfully performed during November/December at the Cheatham Annex, VA pier:

• Observed roll: \pm 4 deg at maximum amplitude (8)

ship's period of 12.5 sec

- Mooring lines slackened
- Exceeds design value of + 3 deg
- At anchor test (less restraint) can produce

Crane ATD Technologies Dual Use in Commercial Sector

- ▶Potential uses for pendulation control technology:
 - Ship or platform mounted cranes of the offshore oil, construction and heavy fabrication industries;
 - Salvage vessels and barge cranes, boat launching cranes and davits and cranes for over the side operations (rescue and buoy tending).
- ► Crane simulator exceeds normal commercial crane trainer requirements. May be of interest to crane technology developers.
- ▶Roll Stimulator not believed useful in commercial applications; however, the inverse of this concept is believed useful to stabilize ships. Project to investigate funded by N42.

Issues

- Ownership of the SRSS system MARAD, NAVCHAPGRU or maintain as an N42 R&D testing asset. TBD following initial use as a training system for NAVCHAPGRU crane operators.
- Army Crane Operators would benefit if they used this as part of their training.

Funding and Milestones

MURI, SBIR, 6.2, 6.3	FY96	FY9	7 FY	98 F	Y99	FY00	FY01	FY02
Non-linear algorithm developmen								
Control system concept evaluation	n							
Stimulator concept tradeoffs								
Model tests								
ATD					7			
Simulator/Trainer developme	nt							
System algorithm V&V						∇		
Control system/machine integr	ation						∇	
Motion stimulator developme	nt							
Control system simulations								
Motion stimulator installation	1							
Control system installation								
Pierside demonstration								
At-sea demonstration								Total
ATD Costs							\$2.4	\$9.9M
JLOTS SS3 Exercise					M	M	M	

Transition OPNAV N42_

National Defense Sealift Fund (PE 48042N) PEO EXW, PMS325 Marty Fink

Strategic Sealift R&D Program

- Final Design & Test (if required)
- Performance Spec / Acquisition Package

Installation on:

- Auxiliary Crane Ships 10 ships (54 cranes)
- Maritime Prepo Ships 16 ships (73 cranes)

Potential installation on:

- Fast Sealift Ships 8 ships (32 cranes)
- Large Medium Speed RO/RO 19 ships (76 cranes)

Conclusion

Pendulation Control Algorithms

- Upgrade of Pendulation Control Algorithms On Schedule
- Crane Control System Upgrade Completed
- Crane Hydraulic System Upgrade Contract On Schedule

Crane Simulator/Trainer

Crane Simulator System

On Schedule

Roll Stimulator

Roll Stimulator Operational

Funding Status - Spending total within original estimates