Session 504: Intro to Marine Composites DesignAdvanced Methods

Dr. Paul H. Miller, PE U. S. Naval Academy

Intro to the Advanced!

Goals:

- Advanced methods for marine composites design (Session 404 was basic methods)
- Some "lessons learned the hard way" (also called "case studies")
- Some entertainment value!

If this is not you, don't worry!

My assumptions!

- You have some background in composites fabrication and design
 - You know what the common fibers and resins are (E-glass, epoxy, etc.)
 - You know the basic English units of length, force, area, time
 - You have used "scantling rules" such as ABS, ISO, Herreshoff, etc.!
 - You have designed using metal.

What is "design"?

- The purposeful arrangement o parts
- To create in a highly skilled manner
- A drawing or sketch

What is "Marine Composites Design"?

- Intelligent selection and combination of materials (resins, fibers, cores) to create a structure that fulfills a customer's requirements
- Communicating that information!

Drawing

Or Simple Laminate Table

Transom Ring Frame			
Ply	Material	Fiber Orientation	Comments
1	12 C DB	45	4" flange
	300 g C uni's	0	5 cap plies (dk beam only)
2	12 C DB	0	3.75" flange
	300 g C uni's	0	5 cap plies (dk beam and frame)
3	12 C DB	45	3.5" flange
	300 g C uni's	0	5 cap plies (dk beam and frame)
4	12 C DB	0	3.25" flange
	300 g C uni's	0	5 cap plies (dk beam only)
5	12 C DB	45	3" flange
Notes:	1" fillet radius to hull		
	fabricated over 6 lb foam	ı	
í			

This Seminar's Focus

- Demonstrating advanced analysis methods
- Some information on selecting materials

General Design Approaches

- Numerical methods (number crunching)
- Experimentation (prototypes)
- Empirical development (small changes each time)
- Plagiarism! (Not recommended if you are in college) Also called, "benchmarking".

Numerical Structural Design Requires:

- 1. Geometry (what will the part look like, dimensions of length, width, maybe thickness)
- 2. Loads
- 3. Material properties, and
- 4. An analysis method (what theory to use)

The Most Fun Part is:

- Figuring out what it will look like!
 - In general, smaller parts require less structure, but also require more tooling costs and labor costs
 - Joints are expensive!
 - Aim for few parts

The Hardest Part is:

- What are the loads?
- Brainstorm on all the reasonable ways your customers can abuse your product!
- Did you think about high heels?

Easier Methods from Session 404

- Combined methods (loads and analysis). Often called "Scantling Rules"
- American Bureau of Shipping (ABS)
- Lloyds, DnV, ISO, etc.
- Gerr's Elements of Boat Strength
- Herreshoff's, etc.

Advanced Methods in this Seminar

- Loads calculated independently from structural theory
- CFD, LPT, CLT, FEA, TLA, etc.
- Potentially more accurate, so potentially lighter and less expensive -break even point?

Material Properties

- For preliminary analysis only you can get properties from Greene or Scott.
- For detailed design it is usually not worth the effort of advanced analysis methods if you don't know the actual laminate properties

Scott Tables

Example Fig 11

For a 45%
 resin
 content, all
 woven
 laminate
 typical of
 very good
 hand layup,
 tensile
 strength is
 36000 psi

Only for typical mat, cloth and woven roving with polyester

Greene Tables

- Appendix A
- Example
 - SCRIMP7781/epoxy
 - 34% resin content
 - Tensile strength is 56000 psi!

Testing Rules of Thumb

- Choose tests most appropriate to your application.
- Greene has good summary of common tests

ASTM D3039 Test for tensile strength and

Panel Testing

Finding Laminate Properties Not in Scott

- Other than testing, the best method is Classical Lamination Theory (CLT). It is also called Laminate Plate Theory.
- It is nothing more than matrix math and can be done on a spreadsheet.
- Shareware programs are nice as they include features like material libraries

The \$29 Laminator

Example:

- We have a laminate that is three plies of 24 oz woven roving at 0/90, 0/90, 0/90, but it twists too much, so we want to know its properties if the middle ply is rotated 45 degrees
- Get 0/90 props from Scott
- Et=1.95 msi, Ec= 2.2 msi, ten str. =
 29 ksi, comp str = 26 ksi, shear str. =
 11 ksi, shear mod = ?, poisson's = ?

Select Output Options

🗽 The Laminator - Classical Analysis of Composite Laminates			
<u>F</u> ile <u>E</u> dit <u>L</u> ibrary <u>A</u> nalysis <u>H</u> elp			
Settings Materials Strength Layup Loads About Registration Laminate Analysis Property Options			
✓ Display Apparent Laminate Material Properties			
☐ Display ABD and Inverse ABD Matrices			
□ Display Q, Q-Bar, S, and S-Bar Matrices for Each Layer			
	_		
Laminate Analysis Load Options Display Laminate Load and Strain Vectors (Requires Load Input)			
☐ Display Ply Stresses and Strains (Requires Load Input)			
✓ Display Ply Failure Analysis (Requires Load and Strength Input)			
Analyze Quit Help			

C:\My Documents\Laminator3\Laminates\

Define Material Stiffness

Define Material

Define Stacking

C:\My Documents\Laminator3\Laminates\

Define Loads

CLT/LPT

- Great way to find material properties for various combinations of mat, cloth, woven roving, uni, etc.
- Is used in composite elements in finite element analysis!

FEA

- Geometric modeler that internally generates equilibrium equations for force and displacement
- Steep learning curve, but great results
- Best for performance applications where stiffness or weight is critical

NLim DEF Step:1 =0.08

A Case Study

 A 77-foot performance cruiser designed by Carl

FEA work

- Designer subcontracted out structural FEA design
- Designer provided dxf files for all geometries (hull, appendages)
- FEA consultants optimized and specified construction
- Designer did hull structure drawings
- Consultants did keel structure drawings and interfaced with keel and hull manufacturer to ease construction
- Consultants took 323 manhours, reduced structural weight 28%.

Design Limit Load Cases

- Upwind in heavy air, wave height equal to freeboard, wave length equal to boat length
- Slamming (from CFD consultant)
- Grounding (to ABS loads!)
- Lifting

 Each load case drove the design
 of different parts of the boat.

Upwind in 30 knots on port

Displacements (25x)

Factors of Safety In STRESS T-Sai-Wu or Max Stress or Hashin Minimum "real" FOS = 2.25 Not "real"!

Interior

Interior FOS

Session 206: Grounded! Speed was 30% higher than ABS

Hull Damage

FEA Suggestions

- A great tool to evaluate unintentional and planned modifications
- Efficient if performance is an issue or is a simple case (some projects less than 1 hour)
- Practice makes perfect
- Must use composite elements!

Final Thoughts

- Advanced marine composites design uses LPT and FEA more and more every day due to their demonstrated advantages
- Some engineering background is needed for the former, more for the latter!
- The Three Wright Brothers!
- Sleipner!

References

- Tsai
- Roark's

Contact Information

Paul H. Miller
Phmiller@usna.edu
410-293-6441
Google "Paul H. Miller" for
my webpages