

by

Philip Valent, Grant Bower, Stephen Theophanis, Charles King, Michael Richardson, all Naval Research Laboratory,

Andrei Abelev, University of Southern Mississippi, and John Bradley, OMNI Technologies, Inc.

30 October 2002 OCEANS 2002 Conference Biloxi, Mississippi

Project Objective: To predict height, projected area, and volume of bottom mines protruding above mudline

Existing Predictive Model...

- Solution is deterministic
- Neglects boundary layer effects
- 2-D, limits motion to vertical plane
 - disproven in at-sea experiments,
 September and November 2000
- Overpredicts penetration

3-D Motion in Water Column Illustrated in 1/3rd Scale Model Tests at NSWC

Carderock Division

Double click on the above images to start the video clip

To gather data describing impact burial event in

muds we needed:

- Sensors and data storage internal to model mine shell
 - To contain fiber optic gyro needed minimum shell outside diameter of 0.27 m
- Test site in lake or ocean

Designed and Fabricated Full-Size Instrumented

Cylinder

- Diameter = 0.53 m
- Length = 2.40 m (L/D = 4.5)
- Weight in air = 10 kN (2,400 lbs)
- 'Weight' in seawater = 4.9 kN
- CM CV = 0.104 m
- Three interchangeable noses: hemispherical, blunt, chamfered

Cylinder Instrumentation

- Fiber Optic Gyro
- Accelerometers
 - 2.5 g
 - 4 g
 - 10 g
- Magnetometer

Experiment Off Cocodrie, Louisiana,

• Water depth: 15 m

• Distance above water surface: +1.0 or -0.5 m

• Pitch, harizantal and 150 naco darun

Processed Data from Cocodrie Depict

3-D, Chaotic Trajectories

Processed Data from Two Cylinder

Drop #**Props, Cocodrie, LA**Released 0.5 m

below water surface

LA

Drop #5

Released 0.5 m

above water surface

STATE OF THE STATE

Distribution of vertical speed of cylinder approaching mudline,

Distribution of pitch, nose down, of cylinder approaching in mud,

Cocodrie, LA

Distribution of pitch, nose down, of cylinder embedded in mud,

Cocodrie, LA

Diver Measured and IMPACT28 Predicted Height Above Mudline,

Accelerometer Measured and IMPACT28 Predicted Pitch Nose Down in Mud, Cocodrie Experiment Control of the Contro

Summary

- A predictive model improvement in progress
- Cylinders in free-fall in water column display complex 3-D behavior
- For one site, sediment impact model:
 - underpredicts height proud
 - overpredicts change in pitch angle

Vertical Speed at Mudline Used to

Initiate IMPACT28

