

RO/RO RAMP TO PLATFORM INTERFACE

JLOTS & LOGISTICS FROM THE SEA R&D SYMPOSIUM 29 - 31 January 2002

> Jason Chang NAVSEA Carderock (301)227-1400


- Current Operational Issues
- Program Objectives
- Benefits
- Concepts
- Project Plan & Status
- NPS Evaluation
- Questions


Ship ramps designed for calm water pier operations, not for dynamic motions.


Existing and planned modular platforms do not _____, Ramp stresses compensate for the relative motion between the ramp and RRDF.

exceed design levels.


Objective

Develop a SS3 interface capability between ramps of existing RO/RO ships and existing and future causeway platforms


Benefits

- Ability to conduct RO/RO operations through Sea State
- Increased productivity & safety
- Reduce relative motion between ramp and RRDF
- Prevent ramp stress levels from exceeding design limits
- Avoid costly RO/RO ship ramp modifications
- Enable operations with MPF, RRF, commercial and foreign RO/RO vessels


Ramp/Platform Motion Compensator Concept 1


Ramp/Platform Motion Compensator Concept 2


FY01:

Re-Issued BAA

Completed 1st round evaluation

2 concepts selected for further development and evaluation

FY02:

Preliminary designs for simulation completed


Evaluation of proposed concepts by Naval Postgraduate School

Final down select and continued development.


Naval Postgraduate School Concept Evaluation

- Two ramps (Cape T, LMSR) in stern ramp configuration.
- SS3 with 5 ft significant wave height (Pierson Moscowitz spectrum).
- Beam and Quartering seas (45°, 90° and 135° headings).


Information and updates can be obtained at:

http://www.dt.navy.mil/code282/roro ramp.html


