

Coastal Integrated Throughput Model

Debra R. Green

**Computer
Specialist**

US Army ERDC

**Coastal &
Hydraulics
Laboratory**

One Corps, One Regiment, One Team Serving Soldiers, the Army and the Nation

Features of **CITM**

- ***FORTRAN Code***
- ***PC Based***
- ***Cumulative/recent throughput output***
- ***Includes various environmental data***
- ***Models all current watercraft and off-load modes***

$$Q_{\text{total}} = \sum_i \left(\frac{Q_i}{T_i} \right) \left(\frac{T_i}{T_{\text{base}}} \right) \text{Time}_{\text{maint}} \left(F_{\text{exp}} * F_{\text{tod}} * F_{\text{ss}} * F_{\text{comp}} + F_{\text{fuel}} \right)$$

“Force Projection is a system of systems”

- Very complex
- Very nonlinear
 - must account for bottlenecks/problems
- Extremely affected by environmental conditions
 - sea state varies day-to-day and year-to-year
 - tides and nearshore bars
 - must connect to inland throughput capabilities
- Only an objective time-domain tool can provide accurate answers

CITM provides correct framework for this tool

One Corps, One Regiment, One Team Serving Soldiers, the Army and the Nation

PURPOSE

**Tool to evaluate force projection capabilities
when deep-draft ports are unavailable**

- ◆ **Conventional JLOTS**
 - Lift-On/Lift-Off
 - Roll-On/Roll-Off
- ◆ **Emerging technologies**
 - **Theater Support Vessel (TSV)**
 - **Enhanced small ports**
- ◆ **Identification of limiting factors to throughput**
- ◆ **Objective site selection**

CITM Version 2

- Includes effect of nearshore bars on bare beach discharge
- Includes effect of tides

CITM Version 3

- Will include beach clearance/beach preparation module
- Will include random effects
- Will provide capability to integrate conventional JLOTS throughput and TSV throughput via existing unimproved and enhanced small ports

RECENT CITM IMPROVEMENTS

NEARSHORE BATHYMETRY COMPONENT

CROSS-BEACH COMPONENT

One Corps, One Regiment, One Team Serving Soldiers, the Army and the Nation

Effect of Tide and Bathymetry on Lighter Bare Beach Approach

Effect of Tide and Bathymetry on Lighter Bare Beach Approach

Effect of Tide and Nearshore Bars on Thr

Beach Clearance Module

Sample of Plotted Output from Beach Clearance

Cumulative Number of 20 ft. Containers Moved

Sample of Output from Beach Clearance Modu

** CURRENT SIMULATION TIME: 155.0 Minutes **

Vehicle ID (Name): 9 (M1070/M1000/20FT) Assigned To Site: 3

Vehicle Speed: 0.00

Current Vehicle State: UNLOADING AT MARSHALING YARD Marshal01 IN Area-A

	X	Y	
	-----	-----	
Current Location:	2.00	2.00	
Location Heading Toward:	2.00	2.00	
Site/Marshaling Yard Location Heading To:	2.00	2.00	
Surface Type Vehicle Is On: ASPHALT			
20-ft containers	40-ft containers	R0/R0	
-----	-----	-----	-----
Site Load: 294	199	10	
Vehicle Load: 2	0		
Marshaling Yard Load: 9	3		
Marshaling Yard Vehicle Capacity: 1			
Vehicle ID (Name) in MY Waiting Queue:			
Current Vehicle at Site Load Time: 0.0			

CITM Support to War Planners

- Real World:
 - Balkan theater of operations throughput analysis
- War-fighter Exercises:
 - Ulchi Focus Lens (UFL) 2001
 - Throughput analysis
 - JLOTS site evaluations
 - East coast Korea
 - RSO&I 2001
 - Throughput analysis
 - JLOTS site evaluations
 - East and West coast Korea

Integration of CITM into Ongoing E

- US Army Engineer Research & Development Center (ERDC) Tele-Engineering Operations Center (TEOC)
 - integration of CITM into the Tele-Engineering Toolkit
 - addition of module for user-defined lighters
- JLOTS Computer Based Training (Navy JLOTS training course)
 - inclusion of CITM as a training tool for students

TEOC Toolkit

- Designed to facilitate communications between subject matter experts and persons submitting requests for information/analysis
- Uses NIMA-produced data
- Displays topographic maps, imagery, and terrain data for exploitation for engineer applications

Imagery

One Corps, One Regiment, One Team Serving Soldiers, the Army National Guard

JLOTS Site Selection

One Corps, One Regiment, One Team Serving Soldiers, the Army National Guard

JLOTS Analysis

JLOTS Computer Based Training

- Include stand-alone version of CITM
- Objective is to create a tool for students to use to create a JLOTS resourcing and scheduling plan
 - Graphical User Interface (GUI) for input allowing the student to drag and drop and point and click (Currently under development)
 - Generic coastlines to include environmental characteristics of varying sea-states, tides, currents and beach gradients
 - OPDS Deployment and fuel delivery
 - Generate presentation-style output graphs

Example of GUI Screen

- Icon Toolbar for ships, lighters and discharge sites
- Drag and Drop capability for placement of icons
- Distance from shore

Summary

- CITM is a constructive simulation tool for objective estimates of throughput potential around the globe
- Used in support of War-fighter Exercises
- Throughput prediction for different nodes
 - Bare Beach
 - Existing Small Ports (unimproved)
 - Enhanced Small Ports

QUESTION(S)?

One Corps, One Regiment, One Team Serving Soldiers, the Ar e Na

