SHIP RESEARCH AND DEVELOPMENT CENTER

Bethesda, Maryland 20034

RESPONSE PREDICTIONS OF HELICOPTER LANDING PLATFORM

FOR THE USS BELKNAP (DLG-26) AND

USS GARCIA (DE-1040)-CLASS DESTROYERS

by

Susan Lee Bales William G. Meyers and Grant A. Rossignol LIBRARY

SEP 2% 1510

U.S. NAVAL ACADEM

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED

20070122039

SHIP PERFORMANCE DEPARTMENT RESEARCH AND DEVELOPMENT REPORT

July 1973

MARRILL

Report 3868

DEC 5 1973

The Naval Ship Research and Development Center is a U.S. Navy center for laboratory effort directed at achieving improved sea and air vehicles. It was formed in March 1967 by merging the David Taylor Model Basin at Carderock, Maryland with the Marine Engineering Laboratory at Annapolis, Maryland.

Naval Ship Research and Development Center Bethesda, Md. 20034

MAJOR NSRDC ORGANIZATIONAL COMPONENTS

DEPARTMENT OF THE NAVY NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER BETHESDA, MARYLAND 20034

FOR THE USS BELKNAP (DLG-26) AND USS GARCIA (DE-1040)-CLASS DESTROYERS

by

Susan Lee Bales
William G. Meyers and
Grant A. Rossignol

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED

July 1973

 C_{ij}

Report 3868

TABLE OF CONTENTS

	Page
ABSTRACT	1
ADMINISTRATIVE INFORMATION	1
INTRODUCTION	1
SHIP PARTICULARS	2
PREDICTION OF SHIP RESPONSES IN REGULAR WAVES	3
GENERAL DESCRIPTION	3
ROLL RESPONSE	4 5
PREDICTION OF SHIP-RESPONSE STATISTICS IN IRREGULAR SEAS	6
GENERAL DESCRIPTION	6
FREQUENCY-RESPONSE FUNCTIONS AT AN ARBITRARY POINT	8
IRREGULAR SEA REPRESENTATION	9
SPECTRAL CLOSURE	10
RESULTS	11
DATA BASE OF PLATFORM RESPONSES FOR USS BELKNAP (DLG-26) AND	
USS GARCIA (DE-1040)	11
LANDING PLATFORM AND SHIP-RESPONSE LEVELS	12
EVALUATION OF DATA	12
CONCLUDING REMARKS	14
APPENDIX A - PROBABILITY OF OCCURRENCE	41
APPENDIX B – ROLL REDUCTION OF USS GARCIA (DE-1040) BY ACTIVE STABILIZING	
FINS	43
APPENDIX C – SUMMARIES OF INVESTIGATIONS	47
REFERENCES	90

LIST OF FIGURES

				Page
Figure	1 .	Computer Fit of USS BELKNAP (DLG-26) Body Plan		16
Figure	2	Computer Fit of USS GARCIA (DE-1040) Body Plan		17
Figure	3 -	Location and Size of Bilge Keels on BELKNAP and GARCIA and Location of Fin on GARCIA		10
Einen	4		•	18
Figure		Stabilizing Fin for GARCIA	•	19
Figure	5 –	Location and Size of Helicopter Landing Platform on BELKNAP and Location of Points for which Responses Were Predicted		20
Figure	6 –	Location and Size of Helicopter Landing Platform on GARCIA and Location of Points for which Responses Were Predicted		21
Figure	7 -	Right-Handed Coordinate System for Response Predictions		22
Figure	8 –	Incident-Wave Directions with Respect to Ship		23
Figure	9 –	Comparison of Measured and Predicted Roll Response in Regular Beam Waves for a Destroyer Hull		
Figure	10 –	Percentage Differences Between Roll Predictions at Wave Steepnesses 1/80 and 1/50 and 1/80 and 1/110 for the USS BELKNAP (DLG-26) in Irregular Seas	•	24 25
Figure	11 _	Pierson and Moskowitz Sea Spectra for Significant Wave Heights of 4, 10, 16,		رد
. 18010	••	and 20 Feet		26
Figure	12 –	Typical Response Spectrum and its Components for Vertical Displacement of Point 5 on BELKNAP for Significant Wave Height of 10 Feet and Ship Speed of		
		20 Knots		27
Figure	13 –	Comparison of Highest Expected Longitudinal Displacement, Single Amplitudes, in 100 Cycles for Origin of BELKNAP and Point 5 with Significant Wave Height of 10 Feet		
Piana.	1.4		•	28
rigure	14 —	Comparison of Highest Expected Lateral Displacement, Single Amplitudes, in 100 Cycles for Origin of BELKNAP and Point 5 with Significant Wave Height		20
.		of 10 Feet	•	29
Figure	15 —	Comparison of Highest Expected Vertical Displacement, Single Amplitudes, in 100 Cycles for Origin of BELKNAP and Point 5 with Significant Wave Height		
		of 10 Feet		30
Figure	16 —	Comparison of Highest Expected Roll, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of 10 Feet		31
Figure	17 –	Comparison of Highest Expected Pitch, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of 10 Feet		32
Figure	18 –	Comparison of Highest Expected Longitudinal Velocity, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of	•	-· ~
		10 Feet	•	33
Figure	19 –	Comparison of Highest Expected Lateral Velocity, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height		
		of 10 Feet		34

				Pag
Figure 20 - Comparison of Highest Expected Vertical Velocity, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of 10 Feet				35
Figure 21 - Comparison of Highest Expected Vertical Velocity, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA at Point 5 and 20 Knots				36
Figure 22 – The Probability P of X Exceeding b , Given σ				37
Figure 23 – Nondimensional Roll-Decay Coefficient of GARCIA				38
Figure 24 – Percentage of Roll Reduction for Stabilized GARCIA and Experimental Comparison with Two Other Ships				38
Figure 25 – Comparison of Highest Expected Roll, Single Amplitudes, in N Cycles for GARCIA with and without Roll Reduction for 30 Knots and a 120-Degree				
Heading Angle	•	•	•	39
LIST OF TABLES				
•				
Table 1 — Ship Particulars	•			2
Table 2 – Location of Helicopter Landing-Platform Points for which Responses Were Predicted			•	3
Table 3 – Single Amplitude Statistical Constants for a Fully Developed Wind-Generated Sea				7
Table 4 – Definition of State of Sea				10
Table 5 – Description of Data-Base Presentation				11
Table 6 - BELKNAP, Origin, Root-Mean-Square Surge Response, Single Amplitudes .				48
Table 7 – BELKNAP, Origin, Root-Mean-Square Sway Response, Single Amplitudes .				49
Table 8 – BELKNAP, Origin, Root-Mean-Square Heave Response, Single Amplitudes .				50
Table 9 - BELKNAP, Origin, Root-Mean-Square Roll Response, Single Amplitudes				51
Table 10 - BELKNAP, Origin, Root-Mean-Square Pitch Response, Single Amplitudes .				52
Table 11 - BELKNAP, Origin, Root-Mean-Square Yaw Response, Single Amplitudes .				53
Table 12 – BELKNAP, Point 1, Root-Mean-Square Longitudinal Response, Single Amplitudes				54
Table 13 – BELKNAP, Point 1, Root-Mean-Square Lateral Response, Single Amplitudes				
Table 14 — BELKNAP, Point 1, Root-Mean-Square Vertical Response, Single Amplitudes	•	•	•	55
14p. 16. 16. 16. 16. 16. 16. 16. 16. 16. 16				56

	Page
Table 15 - BELKNAP, Point 2, Root-Mean-Square Longitudinal Response, Single Amplitudes	57
Table 16 - BELKNAP, Point 2, Root-Mean-Square Lateral Response, Single Amplitudes	58
Table 17 – BELKNAP, Point 2, Root-Mean-Square Vertical Response, Single Amplitudes	59
Table 18 – BELKNAP, Point 3, Root-Mean-Square Longitudinal Response, Single Amplitudes	60
Table 19 – BELKNAP, Point 3, Root-Mean-Square Lateral Response, Single Amplitudes	61
Table 20 – BELKNAP, Point 3, Root-Mean-Square Vertical Response, Single Amplitudes	62
Table 21 — BELKNAP, Point 4, Root-Mean-Square Longitudinal Response, Single Amplitudes	63
Table 22 – BELKNAP, Point 4, Root-Mean-Square Lateral Response, Single Amplitudes	64
Table 23 – BELKNAP, Point 4, Root-Mean-Square Vertical Response, Single Amplitudes	65
Table 24 — BELKNAP, Point 5, Root-Mean-Square Longitudinal Response, Single Amplitudes	66
Table 25 – BELKNAP, Point 5, Root-Mean-Square Lateral Response, Single Amplitudes	
Table 26 – BELKNAP, Point 5, Root-Mean-Square Vertical Response, Single Amplitudes	67 68
Table 27 — GARCIA, Origin, Root-Mean-Square Surge Response, Single Amplitudes	69
Table 28 – GARCIA, Origin, Root-Mean-Square Sway Response, Single Amplitudes	70
Table 29 — GARCIA, Origin, Root-Mean-Square Heave Response, Single Amplitudes	
Table 30 - GARCIA, Origin, Root-Mean-Square Roll Response, Single	71
Table 31 — GARCIA, Origin, Root-Mean-Square Pitch Response, Single	72
Amplitudes	73
Amplitudes	74
Amplitudes	75
Amplitudes	76

	Pag
Table 35 - GARCIA, Point 1, Root-Mean-Square Vertical Response, Single Amplitudes	77
Table 36 – GARCIA, Point 2, Root-Mean-Square Longitudinal Response Single Amplitudes	78
Table 37 – GARCIA, Point 2, Root-Mean-Square Lateral Response, Single Amplitudes	79
Table 38 – GARCIA, Point 2, Root-Mean-Square Vertical Response, Single Amplitudes	80
Table 39 – GARCIA, Point 3, Root-Mean-Square Longitudinal Response, Single Amplitudes	81
Table 40 – GARCIA, Point 3, Root-Mean-Square Lateral Response, Single Amplitudes	82
Table 41 — GARCIA, Point 3, Root-Mean-Square Vertical Response, Single Amplitudes	83
Table 42 — GARCIA, Point 4, Root-Mean-Square Longitudinal Response, Single Amplitudes	84
Table 43 — GARCIA, Point 4, Root-Mean-Square Lateral Response, Single Amplitudes	85
Table 44 — GARCIA, Point 4, Root-Mean-Square Vertical Response, Single Amplitudes	86
Table 45 — GARCIA, Point 5, Root-Mean-Square Longitudinal Response, Single Amplitudes	87
Table 46 – GARCIA, Point 5, Root-Mean-Square Lateral Response, Single Amplitudes	88
Table 47 — GARCIA, Point 5, Root-Mean-Square Vertical Response, Single Amplitudes	.89

NOTATION

Fin planform area per side of ship A_F Added mass coefficient Geometric aspect ratio of fin Molded baseline BLDamping coefficient B_{ik} b Highest (response) amplitude \overline{CG} Center of gravity CLLongitudinal centerline C_{ik} Hydrostatic restoring coefficient DWLDesigned load waterline $dC_L/d\beta$ Slope of lift-coefficient curve FPForward perpendicular Exciting force and moment F_{i} \overline{GM} Transverse metacentric height Acceleration due to gravity or 32.1725 ft/sec² \overline{KG} Height of center of gravity above baseline k_1, k_2, k_3 Fin control-system gains LCGLongitudinal position of the center of gravity L_A Lateral displacement Longitudinal displacement L_{o} Vertical displacement L_V Length between perpendiculars of ship L_{PP} M_{ik} Generalized mass component of ship system Number of cycles of response Ν

n	Nondimensional roll-decay coefficient
R(t)	Ship response to a sinusoidal excitation
$R_A(\omega)$	Amplitude of ship response to a sinusoidal excitation—frequency-response function
R_F	Distance from roll axis to center of pressure of fin
R_{j}	Restoring force
$R_{L_A}(\omega), R_{L_A}(\omega), R_{L_A}^{**}(\omega)$	Ship lateral displacement, velocity, and acceleration amplitudes—frequency response functions
$R_{L_{O}}(\omega), R_{L_{O}}(\omega), R_{L_{O}}(\omega)$	Ship longitudinal displacement, velocity, and acceleration amplitudes—frequency-response functions
$R_{L_V}(\omega), R_{L_V}(\omega), R_{L_V}(\omega)$	Ship vertical displacement, velocity, and acceleration amplitudes—frequency-response functions
$S_R(\omega), S_R(\omega), S_R(\omega)$	Ship displacement, velocity, and acceleration spectral densities
$S_R(\omega_E), S_R(\omega_E), S_R(\omega_E)$	Ship displacement, velocity, and acceleration spectral densities in the encountered wave domain
$S_{\zeta}(\omega)$	Pierson-Moskowitz spectral density ordinates
t	Time variable
V	Ship speed
x*, y*, z*	Coordinates of any point measured from the origin of the coordinate system of Figure 7
x, x_A	Surge and surge amplitude
y, y_A	Sway and sway amplitude
z, z _A	Heave and heave amplitude
β	Fin angle
Δ	Ship displacement
ϵ	Phase angle associated with response R
ξ_A	Wave amplitude—single amplitude
ξ _w .	Height of wave from trough to crest-double amplitude

Significant wave height-average of one-third highest
Wave steepness
Pitch and pitch amplitude
Wavelength
Heading angle of ship with respect to wave direction
Mass density of water, 1.99 slugs/ft ³
Variance of ship response
Variances of ship displacement, velocity, and acceleration
Variances of ship lateral displacement, velocity, and acceleration
Variances of ship longitudinal displacement, velocity, and acceleration
Variances of ship vertical displacement, velocity, and acceleration
Roll and roll amplitude
Roll-reduction factor-ratio of stabilized to unstabilized roll
Yaw and yaw amplitude
Wave frequency
Wave encounter frequency

Natural or resonant frequency of roll

ABSTRACT

Motion-response predictions of the helicopter landing platform for the USS BELKNAP (DLG-26) and USS GARCIA (DE-1040)-Class destroyers are presented. Predictions have been obtained by a computer-implemented procedure, which calculates response statistics at an arbitrary point on a ship in long-crested, irregular seas. The procedure is based on shipmotion theories in the state of the art. Results are presented for several ship speeds, states of sea, and ship headings—ranging from head to following waves. Existing envelopes of helicopter operations are discussed, and suggestions have been made, based upon the results of this study, for the listed new operational envelopes in higher states of seas:

- 1. Responses other than roll, e.g., vertical response at the landing platform, must be considered.
- 2. Quartering sea landings may be safer than bow sea landings,
- 3. To increase safety of operations, BELKNAP should be stabilized in roll.

ADMINISTRATIVE INFORMATION

The work reported herein was authorized and funded by Naval Undersea Research and Development Center Work Request 2-0210 and by Naval Ship Systems Command Task S-F34 421 007, Work Unit 1-1568-302.

INTRODUCTION

The purpose of this investigation is to predict responses of helicopter landing platforms on the USS BELKNAP (DLG-26) and the USS GARCIA (DE-1040)-Class destroyers in irregular long-crested seas. Computations are based upon ship motion theories in the state of the art, implemented on the CDC 6700 digital computer system. Results permit the study of platform-motion levels required for development of standard landing, tiedown, and takeoff techniques for the light airborne multipurpose system (LAMPS) helicopter.

Previous development of computer programs expedited the completion of this task. The computer program, developed by the Center¹ for ship motions and sea loads, provided response data for each ship in regular waves. The Center computer program for irregular sea-response predictions² was used to extend the

¹Salvesen, N. et al., "Ship Motions and Sea Loads," Transactions of the Society of Naval Architects and Marine Engineers, Vol. 78, pp. 250–287 (1970). A complete listing of references is given on page 90.

²Meyers, W.G. and S.L. Bales, "Manual: NSRDC Irregular Sea Response-Prediction Computer Program," NSRDC Report 4011 (1973).

regular wave data to irregular sea-response statistics for points along the ship. This report presents a data base of landing platform-response predictions—displacement, velocity, and acceleration—for

- 1. Ship headings of 180, 150, 120, 90, 60, 30 and 0 deg with respect to waves
- 2. Ship speeds of 10, 20, and 30 knots
- 3. Significant wave heights of 4, 10, 16, and 20 ft.

SHIP PARTICULARS

Table 1 presents the most important particulars of the two ships. Figures 1 and 2 give the body plans for each ship class. Figure 3 describes the bilge keels of each ship as well as the fin locations on

TABLE 1 - SHIP PARTICULARS

Ship Particulars	USS BELKNAP (DLG-26)	USS GARCIA (DE-1040)
Length Between Perpendiculars in Feet	524	390
Maximum Beam in Feet	54.4	43.7
Draft at Midship in Feet	18.8	14.5
Displacement in Long Tons	7800	3408
KG in Feet	19.75	16
GM in Feet	5.3	4.5
LCG from Forward Perpendicular in Feet	268.29	193.73
Roll Radius of Gyration as Percentage of Maximum Beam	35.15	35.13
Pitch Radius of Gyration as Percentage of $L_{\mbox{\footnotesize{PP}}}$	25.0	24.7
Yaw Radius of Gyration as Percentage of Lpp	25.0	24.7
Natural Heave Period in Seconds	6.7	5.88
Natural Roll Period in Seconds	9.93	8.90
Natural Pitch Period in Seconds	6.4	5.52

GARCIA, while Figure 4 describes the planform of the pair of active fins fitted to GARCIA.

Figures 5 and 6 give the location of the landing platform on each ship. Response predictions were made for the following five points on the landing platforms.

- 1. On the longitudinal centerline of the ship, at the forward edge of the platform
- 2. On the longitudinal centerline of the ship, at the center of the platform
- 3. On the longitudinal centerline of the ship, at the after edge of the platform
- 4. At a point displaced laterally from the center of the platform, halfway to the port edge
- 5. At a point above the center of the platform deck, coincidental with the center of gravity of a landed and secured LAMPS helicopter

The five points (x^*, y^*, z^*) are measured from the origin of the coordinate system used in the calculation procedure. By definition, the origin is taken to be the intersection of the longitudinal centerline of the waterplane section with the transverse plane through the center of gravity. The coordinate system is arranged so that x^* is positive aft, y^* is positive to starboard, and z^* is positive upward. The coordinates of the points are given in Table 2, along with measurements corresponding to the distance of each point from the forward perpendicular (FP), longitudinal centerline (CL), and baseline (BL).

TABLE 2 — LOCATION OF HELICOPTER LANDING-PLATFORM POINTS FOR WHICH RESPONSES WERE PREDICTED

					Dista	nce From	-
Ship	Point	x* ft	y* ft	z* ft	FP ft	CL ft	BL ft
USS BELKNAP (DLG-26)	1 2 3 4 5	108.71 131.67 154.63 131.67 131.67	0 0 0 -10.38	19.70 20.90 20.95 20.90 28.90	377.00 399.95 422.90 399.95 399.95	0 0 0 -10.38	38.50 39.70 39.75 47.70 47.70
USS GARCIA (DE-1040)	1 2 3 4 5	140.17 158.47 176.77 158.47 158.47	0 0 0 - 7.3 0	16.00 16.49 16.54 16.49 24.49	333.90 352.20 370.50 352.20 352.20	0 0 0 - 7.3 0	30.50 31.00 31.00 31.00 39.00

PREDICTION OF SHIP RESPONSES IN REGULAR WAVES

GENERAL DESCRIPTION

The initial step in the computational procedure is to obtain regular wave responses of the ship at the origin by execution of the Center computer program for ship motions and sea loads; see Reference 1.

When the program is applied, ship responses are computed to a sinusoidal excitation or regular wave - of unit amplitude for a given frequency of wave encounter ω_E , ship speed V, and heading angle to the wave

direction μ , so that

$$R(t) = R_A \cos(\omega_F t - \epsilon) \tag{1}$$

where t is the time variable, and R_A and ϵ are the response amplitude or frequency-response function and phase, respectively. The phase angle expresses the lag with respect to maximum wave elevation at the origin. The frequency of wave encounter is taken as

$$\omega_E = |\omega - \frac{\omega^2 V}{g} \cos \mu| \tag{2}$$

where ω is wave frequency, and g is the acceleration due to gravity, i.e., 32.1725 ft/sec².

Response amplitudes and phases are computed by the program for all six degrees of freedom, i.e., surge x, sway y, heave z, roll ϕ , pitch θ , and yaw ψ . Figure 7 shows the positive direction for these degrees of freedom while Figure 8 gives ship-heading angle with respect to wave direction μ .

ROLL RESPONSE

It is known that regular wave-roll responses can vary nonlinearly with wave steepness near the natural roll frequency. Figure 9a, from unpublished experimental work at the Center, shows that measured roll in beam waves is most nonlinear at zero speed and becomes fairly linear at Froude numbers 0.15, 0.30, and 0.46. However, roll predicted by using the theory given in Reference 1 is nonlinear at all speeds. The figure was based on data for the destroyer USS DEALEY (DE-1006) with a \overline{GM} comparable to values used in this investigation for BELKNAP and GARCIA.

It has been shown that the discrepancies between measured and predicted roll in Figure 9a are due to differences between the actual and the computed roll-damping coefficients. The figure shows that the best agreement for all steepnesses occurs at the lowest ship speed, Froude number 0.15. However, at the higher speeds, experiment and theory appear to agree best at higher wave steepnesses, for instance, $\lambda \zeta_w$ ratios of 50 to 110. Figure 9b, also adapted from unpublished experiments done at the Center, compares measured and predicted roll at wave steepnesses of 1/50, 1/90, and 1/200 as functions of wave-to-ship-length ratio. The three solid-line curves represent the theoretical predictions of each steepness. The barred lines, e.g., I, represent experimental values. The lower bar corresponds to the 1/50 case and the upper to the 1/200 case. The overall agreement between experiment and theory appears best at a wave steepness near 1/80.

Because the nonlinear roll predictions do not agree satisfactorily with the generally observed linear behavior of roll motion for nonzero speeds, roll is treated as a linear response by computing transfer functions for one selected value of wave steepness, i.e., $\frac{\zeta_w}{\lambda} = 1/80$. This value has been chosen after careful study of data typified by Figure 9, to best achieve agreement between the results of prediction and experiment for nonzero speeds.

It is interesting to note variations in the irregular sea-roll predictions when the wave steepness is varied for the regular wave prediction. Figure 10 shows such a comparison for BELKNAP for beam and bow seas. Roll predictions for two other wave steepnesses, 1/50 and 1/110, are compared with predictions for the 1/80 case. The data are shown as percentage differences in the root-mean-square roll with the 1/80 steepness data taken as the base. It is seen that the greatest difference, about 11 percent, is for the 1/50 steepness. The 1/110 case shows less than 8 percent of difference. In quartering seas, differences in the roll predictions can be expected to be about the same as with beam, bow seas. Thus, the variation in irregular sea-roll predictions, at speed, where roll is treated as a linear ship response is seen to be relatively small with changes in wave slope.

SURGE, SWAY, AND YAW IN QUARTERING AND FOLLOWING WAVES

Reference 1 and data obtained from model experiments at the Center indicate that there is reasonable agreement between theory and experiment in head, bow, beam, quartering, and following seas for regular wave predictions of heave, pitch, and roll. Further, sway and yaw appear to be reasonably well predicted in all but quartering waves and surge in all but quartering and following waves; sway and yaw are zero in following waves.

The theory fails for these particular conditions because of overpredicted responses at zero wave-encounter frequency at higher ship speeds. The equations of motion for surge, heave, and pitch are coupled as also are the equations for sway, roll, and yaw. The equations for surge, sway, and yaw do not possess hydrostatic restoring coefficients C_{jk} , and an illustration of breakdown in the theory for zero wave-encounter frequency is given in the following text for a simplified equation of motion for any response R_j , i.e., one-degree-of-freedom equation.

Consider

$$(M_{jk} + A_{jk}) R_j^{*} + B_{jk} R_j^{*} + C_{jk} R_j = F_j e^{i\omega_E t}$$
(3)

where M_{jk} is a generalized mass component A_{jk} , B_{jk} are the added mass and damping coefficients F_{j} is the wave-excitation amplitude.

Equation (3) possesses a solution

$$R_{j} = |R_{j}|e^{i\omega_{E}t} \tag{4}$$

where

$$|R_{j}| = \frac{F_{j}}{\left\{ (C_{jk})^{2} - 2 \left[C_{jk} - (B_{jk})^{2} \right] \omega_{E}^{2} + (M_{jk})^{2} \omega_{E}^{4} \right\}^{1/2}}$$
 (5)

which becomes

$$|R_{j}| = \frac{F_{j}}{\left[2 (B_{jk})^{2} \omega_{E}^{2} + M_{jk}^{2} \omega_{E}^{4}\right]^{1/2}}$$
 (6)

when the hydrostatic restoring coefficient is zero. The damping coefficient B_{jk} tends to zero with wave encounter frequency ω_E in quartering and following waves, and $|R_j|$ becomes very large, which is not consistent with experimental measurements for surge, sway, and yaw amplitude responses.

For BELKNAP and GARCIA, the theory indicates that the problem of zero encounter frequency arises at 20 and 30 knots for surge, sway, and yaw at $\mu = 30$ and 60 deg and for surge at $\mu = 0$ deg. Thus, no data have been presented for these conditions.

PREDICTION OF SHIP-RESPONSE STATISTICS IN IRREGULAR SEAS

GENERAL DESCRIPTION

The ship responses to long-crested, irregular waves are found by summing the ship responses to regular waves for all frequencies. This application of the principle of superposition to ship motion predictions was first proposed by St. Denis and Pierson³ and is now a widely accepted and proven procedure.

The ship motion spectral density is given by

$$S_R(\omega) = [R_A(\omega)]^2 \cdot S_C(\omega) \tag{7}$$

where $S_{\zeta}(\omega)$ is the irregular sea spectral density, and $[R_{A}(\omega)]^{2}$ is the response amplitude operator, making use of

³St. Denis, M. and W.J. Pierson, "On the Motion of Ships in Confused Seas," Transactions of The Society of Naval Architects and Marine Engineers, Vol. 61, pp. 280-237 (1953).

$$S_R(\omega_E) d\omega_E = S_R(\omega) d\omega \tag{8}$$

The integration of $S_R(\omega)$ over the frequency range, i.e.,

$$\sigma_R^2 = \int_0^\infty S_R(\omega) \, d\omega \tag{9}$$

can be shown to be the same as the variance of consecutive, equally spaced samples from an irregular sea time history of the motion response. Such time-history samples tend to follow a normal or Gaussian distribution, while peak-to-peak variations or amplitudes will tend to be approximated by a Rayleigh distribution. By integration of the Rayleigh probability density function (Appendix A) the probability of occurrence of a given response amplitude may be found. Table 3 gives a summary of the constants which relate the root-mean-square value of the response σ_R to particular amplitudes. For example, the highest expected amplitude in 10 cycles of response is 2.15 σ_R , etc. By the definition given in Table 3 and in Appendix A, any statistic not listed may be determined.

TABLE 3 – SINGLE AMPLITUDE STATISTICAL CONSTANTS FOR A FULLY DEVELOPED WIND-GENERATED SEA

Single Amplitude Statistics		
	σ	
Root-Mean-Square Amplitude	1.00	
Average Amplitude	1.25	
Average of Highest One-Third Amplitudes	2.00	
Highest Expected Response Amplitude in 10 Cycles	2.15	
Average of Highest One-Tenth Amplitudes	2.55	
Highest Expected Amplitude in Indicated Cycles of		
Response —		
30	2.61	
50	2.80	
100	3.03	
200	3.25	
1000	3.72	
	l	

Note: σ^2 is statistical variance of time history; N is number of cycles; CONSTANT is $\sqrt{2}$ ((n, N)), where CONSTANT relates σ to the highest expected amplitude in N cycles.

In a manner similar to that previously described, the spectral density of ship-response velocity S_R^* , and its variance $\sigma_R^{*\,2}$, respectively, are found by

$$S_R^{\bullet}(\omega) = \left[\omega_E(\omega) \cdot R_A(\omega)\right]^2 \cdot S_{\xi}(\omega)$$
 (10)

and

$$\sigma_R^{\bullet 2} = \int_0^\infty S_R^{\bullet}(\omega) \, d\omega \tag{11}$$

Likewise, the spectral density of ship-response acceleration S_R^{**} and variance σ_R^{**2} , respectively, are given by

$$S_R''(\omega) = \left\{ \left[\omega_E(\omega) \right]^2 \cdot R_A(\omega) \right\}^2 \cdot S_{\zeta}(\omega) \tag{12}$$

and

$$\sigma_R^{"2} = \int_0^\infty S_R^"(\omega) \, d\omega \tag{13}$$

The same single amplitude statistics (Table 3) which apply to the variances of linear and angular displacement motion also apply to the variances of velocity and acceleration. In general, for the acceleration responses in surge, sway, and heave, $\sigma_R^{\star\star}$ is divided by 32.1725 ft/sec² to provide the value in g's.

It should be noted that because GARCIA is fitted with fins, a special step is required in the calculation procedure. The unstabilized roll responses in regular waves are reduced by the factors derived in Appendix B to obtain the stabilized-roll responses. These stabilized-roll responses are then used in Equation (7) to determine the spectral density of stabilized-roll response.

Equations (7) through (13) refer to responses predicted at the origin of the coordinate system. They may be used to predict responses at any other point on the ship.

FREQUENCY-RESPONSE FUNCTIONS AT AN ARBITRARY POINT

The longitudinal, lateral, and vertical displacements L_O , L_A , and L_V , respectively, at a point (x^*, y^*, z^*) are expressed as

$$L_{Q} = x - y^{*} \sin \psi + z^{*} \sin \theta + x^{*} (\cos \psi + \cos \theta) - 2x^{*}$$

$$L_{A} = y - z^{*} \sin \phi + x^{*} \sin \psi + y^{*} (\cos \phi + \cos \psi) - 2y^{*}$$

$$L_{V} = z - x^{*} \sin \theta + y^{*} \sin \phi + z^{*} (\cos \theta + \cos \phi) - 2z^{*}$$
(14)

where the displacements are functions of frequency and time. If small angles are assumed, Equations (14) reduce to

$$L_{O} = x - y^{*} \psi + z^{*} \theta$$

$$L_{A} = y - z^{*} \phi + x^{*} \psi$$

$$L_{V} = z - x^{*} \theta + y^{*} \phi$$
(15)

In this form it is straightforward to derive the frequency-response functions $R_{L_O}(\omega)$, $R_{L_A}(\omega)$, and $R_{L_V}(\omega)$ by calculating real and imaginary parts of L_O , L_A , and L_V for a given frequency and by using the approach already described to obtain required variance values $\sigma_{L_O}^2$, $\sigma_{L_A}^2$, and $\sigma_{L_V}^2$.

Frequency-response functions of velocity and acceleration are obtained from the frequency-response functions of displacement by taking the product with $\omega_E(\omega)$ and $[\omega_E(\omega)]^2$, respectively; hence $\sigma_{L_O}^{\bullet,2}$, $\sigma_{L_O}^{\bullet,2}$, etc., are divided by 32.1725 ft/sec² to provide the value in g's.

IRREGULAR SEA REPRESENTATION

The long-crested seaway is analytically represented by the spectral density ordinates of Pierson and Moskowitz

$$S_{\zeta}(\omega) = \frac{a g^2}{\omega^5} \exp \left[-\frac{4a g^2}{(\widetilde{\xi}_w)_{1/3}^2 \omega^4} \right] \text{ft}^2 \times \text{sec}$$
 (16)

where ω is the wave frequency in radians per second, a = 0.0081, g = 32.1725 ft/sec², and $(\widetilde{\xi}_w)_{1/3}$ is the significant wave height in feet.

Equation (16) represents the energy of a fully developed, wind-generated sea, and values used for this investigation for $(\widetilde{\xi}_w)_{1/3} = 4$, 10, 16, and 20 ft are given in Figure 11. Table 4 shows the corresponding wind velocities and Center scale for states of sea.

TABLE 4 – DEFINITION OF STATE OF SEA

Significant Wave Height ft	Wind Velocity knots	Center State of Sea Scale
4	14.70	3
10	23.25	5
16	29.41	6
20	32.88	6

SPECTRAL CLOSURE

Accuracy of the calculation of response variance σ_R^2 , described previously, relies heavily on proper calculation of the areas under each response spectrum. If the values of $S_R(\omega)$ approach zero at high and low frequencies, spectral closure is attained. For this case the area is well defined and, thus, will be accurately calculated. It has been found that the area is still well defined if the response values of spectral density at the lower and higher ends of the curve are less than 10 percent of the spectral value of maximum response.

Further, the response spectrum closes properly if the product of the response-amplitude operator and the spectral ordinate of the wave closes. This means that it is not necessary for the response-amplitude operator to close as long as the wave spectrum closes and vice versa. Figure 12 illustrates a case when the curve of the response-amplitude operator is open at the low-frequency end; yet, the response spectrum is closed.

For this investigation, the response spectrum was forced to closure at the high-frequency end. Regular wave responses were computed for ratios of wave-to-ship length λ/L_{PP} from 4.2 to 0.1. To ensure proper closure, response-amplitude operators were set to zero for a wave-to-ship-length ratio of 0.05. This value is a conservative choice on the basis of previous experimental and theoretical investigations.

RESULTS

DATA BASE OF PLATFORM RESPONSES FOR USS BELKNAP (DLG-26) AND USS GARCIA (DE-1040)

Table 5 summarizes the information given in Tables 6 to 47 in Appendix C, which give the results of the investigation. Each table presents the predictions of root-mean-square value for displacements, velocities, and accelerations for a given response for heading angles $\mu = 180$ (head), 150, 120, 90, 60, 30, and 0 (following) deg; ship speeds V = 10, 20, and 30 knots; and significant wave heights $(\widetilde{\zeta}_w)_{1/3} = 4$, 10, 16, and 20 ft.

TABLE 5 - DESCRIPTION OF DATA-BASE PRESENTATION

Table Numbers*	Response/Direction	Location	
6, 27	Surge		
7, 28	Sway		
8, 29	Heave	Origin	
9, 30	Roll		
10, 31	Pitch		
11, 32	Yaw		
12, 33	Longitudinal		
13, 34	Lateral	Point 1	
14, 35	Vertical		
15, 36	Longitudinal		
16, 37	Lateral	Point 2	
17, 38	Vertical		
18, 39	Longitudinal		
19, 40	Lateral	Point 3	
20, 41	Vertical		
21, 42	Longitudinal		
22, 43	Lateral	Point 4	
23, 44	Vertical		
24, 45	Longitudinal		
25, 46	Lateral	Point 5	
26, 47	Vertical		

lables 6 through 26 refer to BELKNAP; Tables 27 through 47 refer to GARCIA.

The dimensions of the root-mean-square values are as given within Tables 6 to 47. Hyphenated spaces indicate a condition for which theory fails to predict reliable values, e.g., surge, sway, yaw-quartering, following seas.

As described previously, other single amplitude statistics or probabilities of occurrence may be determined from the root-mean-square values. Values for the highest response in 100 cycles of response, shown in Figures 13 through 21, are derived directly from Tables 6 through 47 by using Table 3.

LANDING PLATFORM AND SHIP-RESPONSE LEVELS

Suppose the highest of 100 amplitudes of response is required to investigate, for example, impact-force tolerances of LAMPS landing gear. The highest of 100 values is obtained from given root-mean-square values by using Table 3, i.e., 3.03 σ_R . There are many ways to cross plot these data in studying the response levels and trends of the two ships.

As an example, it is of interest to compare the motions predicted at the LCG, waterplane, CL intersection of the ship with those at the \overline{CG} of the landed helicopter, i.e., Point 5, for a State 5 sea. Figures 13 through 15 show displacements in the longitudinal, lateral, and vertical directions for these points at 10, 20, and 30 knots and significant wave height of 10 feet.

Another interesting comparison is that between selected motions for each ship for all headings and speeds. Figures 16 and 17 show the highest roll and pitch angles, respectively, expected in 100 cycles for both ships. It can be seen that roll is worse for BELKNAP, while pitch is worse for GARCIA. Figures 18 through 20 compare longitudinal, lateral, and vertical velocities at \overline{CG} , i.e., Point 5, of a helicopter that has landed on each ship.

Another useful cross plot is the comparison between the motions of the two ships in different states of sea for a given speed. Figure 21 shows the vertical velocity at \overline{CG} of the landed helicopter for each ship in all four states of sea at 20 knots. It is apparent that the vertical velocity of GARCIA is higher for $\mu > 90$ deg than is that for BELKNAP in each state of sea.

EVALUATION OF DATA

Experiments conducted by the Naval Air Test Center (Patuxent, Md.) have shown the compatibility of LAMPS helicopter operations with BELKNAP and smaller GARCIA-Class destroyers. References 4

⁴Kizer, G.R. and G.D. Carico, "Final Report Navy Evaluation of the Helicopter Hauldown System," Naval Air Test Center Technical Report FT-20R-69 (Mar 1969).

through 7 discuss the experiments conducted on these or similar ships with LAMPS or similar helicopters. Having established compatibility between ship and helicopter, it is most desirable to establish consistent landing, tiedown, and takeoff techniques. The same references present ship-motion envelopes for helicopter operations from data already collected. The data base presented in this report can be used to reevaluate the envelopes of existing ship motions for which, in general, only roll motion is considered and to develop new operational envelopes for other ship motions and states of sea.

For example, in low states of sea, such as a State 3 sea, the referenced experimental results indicate that heave and pitch motions are not of significant importance to landing-platform operations. Indeed, Tables 8, 10, 29, and 31 show very small pitch and heave magnitudes for a significant wave height of 4 ft. Likewise, roll responses are of small magnitudes. To land in such conditions, the helicopter will usually hover above the deck until a near level attitude \pm 3 deg of roll is approached. Usually, the roll frequency is small enough for the helicopter to land in the time that the deck is nearly level. This landing technique reduces the possibility of landing out of the landing circle as well as of applying asymmetrical loads on the landing gear. It is important for the helicopter to set down within the landing circle and land nearly level because it might otherwise damage either itself or the adjacent superstructure of the ship; perhaps even worse, it might slip off the side of the ship. Further, it is important that only symmetrical loads be induced on the landing gear to avoid damage to the landing gear.

The existing ship-motion envelopes for helicopter operations consider roll angle only, although Reference 7 does give valid motion envelopes to 5 deg of pitch angle. Tables 9 and 30 show smaller roll angles in bow seas than in beam and quartering seas for the low state of sea. This substantiates the fact that References 4 through 7 generally state that landings require less pilot effort and are thus more safe in bow seas.

Though such an investigation is not reported, References 4 through 7 imply that any significant increase in heave and pitch with increase in state of sea may effect helicopter operations. For a given heading, Tables 8, 10, 29, and 31 do show a relatively large increase in heave response, while pitch response increases somewhat less dramatically when state of sea is increased. Also, roll response, as presented in Tables 9 and 30, increases rather significantly at the higher states of sea. One way to investigate the relative importance of each of the three responses—heave, roll, and pitch—in any state of sea is through vertical response predicted for points on the landing platform of each ship. It is shown in Equation (15) that the vertical response is dependent on each of these three responses. As can be expected, Tables 17 and 38 show small values for the vertical response at the centers of the landing platforms at the low state

⁵Parkinson, R. et al., "Final Report Evaluation of the DE-1052 Class Destroyer for HH-2D Helicopter Operations," Naval Air Test Center Technical Report FT-4R-71 (Feb 1971).

⁶Parkinson, R. and G. Hurley, "Fifth Interim Report, LAMPS Support and Monitor (Evaluation of the DE-1040-Class Destroyer for HH-2D Helicopter Operations)," Naval Air Test Center Technical Report FT-41R-71 (May 1971).

⁷Lineback, H.W. and A.B. Hill, "First Interim Report Helicopter/VSTOL Compatibility Program (DLG-26/SH-2D Dynamic Interface Flight Envelope)," Naval Air Test Center Report of Test Results FT-91R-71 (Dec 1971).

of sea. However at the higher states of sea the vertical responses are of much greater magnitude. Such vertical responses may be used to study loads on the helicopter landing gear and on the helicopter hauldown systems.

Knowledge of ship heading for minimum response levels is important to helicopter operations. Generally, the responses are smallest in bow seas at lower states of sea; hence, it is considered safest to land in bow seas for low states of sea. But as states of sea and, thus, responses increase, the tables may show smaller responses in quartering than in bow seas. For example, the vertical displacement at the platform center of BELKNAP is slightly less at 30 deg and 10 knots than at 150 deg and 10 knots for States 5, 6, and high 6 seas; see Table 17. Perhaps of more significance, the corresponding vertical velocities are much less in all quartering sea headings than in bow seas. Thus, when considering vertical and roll responses, it appears that landings to be made in high states of sea are safest when the ship is in quartering seas.

In general, origin responses for BELKNAP are of less magnitude than those for GARCIA, except for the case of roll response in which GARCIA is stabilized, and BELKNAP is not. Further, when considering higher state of sea responses, predicted at corresponding points on each ship landing platform, it is found that longitudinal and vertical responses of the BELKNAP class are less than those of the GARCIA class, while the lateral responses of the stabilized GARCIA are less than those for BELKNAP. Thus, if safer helicopter operations are required of the BELKNAP-Class, especially in higher states of sea, the response data imply that the ship should be stabilized in roll.

CONCLUDING REMARKS

The computational procedure described in this report has been applied to obtain response predictions for the helicopter landing platforms of two destroyer classes. From consideration of these predictions, the following conclusions may be drawn.

- 1. Predicted response trends are consistent with observed helicopter operations in low states of sea.
- 2. Responses other than roll, e.g., vertical response of the landing platform, must be considered to develop ship motion envelopes for helicopter operations in high states of sea. Predicted responses may be used to determine these envelopes for helicopter landing, tiedown, and takeoff operations on the two destroyer classes within a range from States 3 to 6 seas and from 10 to 30 knots.
- 3. Helicopter operations in high states of sea may be safer in quartering than in bow seas as certain response magnitudes, e.g., vertical velocity of the landing platform, are less in quartering seas.
- 4. To expedite increased safety for helicopter operations in higher states of sea, the BELKNAP (DLG-26) class should be stabilized in roll.

The seaway applied in this calculation procedure is that of a fully developed, unidirectional, wind-generated sea. Consideration is presently being given to develop more realistic representations of the seaway. Such representations can include components of swell and have the form of a short-crested seaway with two parameters.

The computational method which has been developed and used in this investigation may be applied to many other problems besides the one described herein, e.g., requiring the spectral responses or the spectral loads at any point on a ship operating in a seaway. For example, the method may be used to predict the vertical displacement, velocity, and acceleration experienced on the bridge in beam seas in a State 7 sea. Further, it is believed that the described method will be of use to both the naval architect who must design ships for optimum seaworthiness and the engineer who must modify and study existing ships in an effort to extend the operational efficiency and capability of the fleet.

It should be emphasized that the choice of a specific wave steepness, i.e., $\frac{\zeta_w}{\lambda} = 1/80$, to compute roll-transfer functions is solely to obtain best agreement between theoretical prediction and experimental data. It is not meant to typify actual sea-wave steepness.

Figure 1 - Computer Fit of USS BELKNAP (DLG-26) Body Plan

Figure 2 - Computer Fit of USS GARCIA (DE-1040) Body Plan

Figure 3 – Location and Size of Bilge Keels on BELKNAP and GARCIA and Location of Fin on GARCIA

Figure 4 - Stabilizing Fin for GARCIA

Figure 5 — Location and Size of Helicopter Landing Platform on BELKNAP and Location of Points for which Responses Were Predicted

 $L_{PP} = 390^{\circ}$

Figure 6 — Location and Size of Helicopter Landing Platform on GARCIA and Location of Points for which Responses Were Predicted

(NOT TO SCALE)

Figure 7 - Right-Handed Coordinate System for Response Predictions

Figure 8 - Incident-Wave Directions with Respect to Ship

23

LOFFOMING

Figure 9 - Comparison of Measured and Predicted Roll Response in Regular Beam Waves for a Destroyer Hull

Figure 10 – Percentage Differences Between Roll Predictions at Wave Steepnesses 1/80 and 1/50 and 1/80 and 1/110 for the USS BELKNAP (DLG-26) in Irregular Seas

Figure 11 — Pierson and Moskowitz Sea Spectra for Significant Wave Heights of 4, 10, 16, and 20 Feet

Figure 12 - Typical Response Spectrum and its Components for Vertical Displacement of Point 5 on BELKNAP for Significant Wave Height of 10 Feet and Ship Speed of 20 Knots

Figure 13 — Comparison of Highest Expected Longitudinal Displacement, Single Amplitudes, in 100 Cycles for Origin of BELKNAP and Point 5 with Significant Wave Height of 10 Feet

Figure 14 — Comparison of Highest Expected Lateral Displacement, Single Amplitudes, in 100 Cycles for Origin of BELKNAP and Point 5 with Significant Wave Height of 10 Feet

Figure 15 – Comparison of Highest Expected Vertical Displacement, Single Amplitudes, in 100 Cycles for Origin of BELKNAP and Point 5 with Significant Wave Height of 10 Feet

Figure 16 - Comparison of Highest Expected Roll, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of 10 Feet

Figure 17 - Comparison of Highest Expected Pitch, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of 10 Feet

Figure 18 — Comparison of Highest Expected Longitudinal Velocity, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of 10 Feet

Figure 19 — Comparison of Highest Expected Lateral Velocity, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of 10 Feet

Figure 20 - Comparison of Highest Expected Vertical Velocity, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA with Significant Wave Height of 10 Feet

Figure 21 — Comparison of Highest Expected Vertical Velocity, Single Amplitudes, in 100 Cycles for BELKNAP and GARCIA at Point 5 and 20 Knots

Figure 22 – The Probability P of X Exceeding b, Given σ

Figure 23 - Nondimensional Roll-Decay Coefficient of GARCIA

Figure 24 — Percentage of Roll Reduction for Stabilized GARCIA and Experimental Comparison with Two Other Ships

Figure 25 — Comparison of Highest Expected Roll, Single Amplitudes, in N Cycles for GARCIA with and without Roll Reduction for 30 Knots and a 120-Degree Heading Angle

APPENDIX A PROBABILITY OF OCCURRENCE

The probability of occurrence of a particular response, i.e., displacement, velocity, or acceleration, over a long period of time can be determined from the area of the corresponding response spectra. The peak-to-peak double amplitudes of response, and hence the single amplitudes, are assumed to be very nearly distributed with a Rayleigh probability density function, which is given by

$$f(x) = \frac{x}{\sigma^2} \exp\left[-\frac{x^2}{2\sigma^2}\right] \text{ for } 0 \le x$$
 (17)

= 0 otherwise

The distribution function F(x) is obtained from f(x) by

$$F(x) = \int_0^X f(x) \, dx = 1 - \exp\left[-\frac{X^2}{2\sigma^2}\right]$$
 (18)

This can be used to obtain the probability of X > b, i.e., P(X > b) by

$$P(X > b) = 1 - F(b) = \exp\left[-\frac{b^2}{2\sigma^2}\right]$$
 (19)

The Rayleigh distribution is plotted in Figure 22 against b/σ . Thus, the probability of X exceeding a specific b can be read directly from the curve. For example, consider the vertical velocity of Point 5 on BELKNAP with a heading of 120 deg, 30 knots, and a State 5 sea; see Figure 20. The highest value in 100 cycles is 7.30 ft/sec. The corresponding root mean square or σ_{LV}^2 value is 2.41 ft/sec. To determine the probability of exceeding 6 ft/sec over a long period look up the ratio of 6 to 2.41 or 2.49, which corresponds to 0.046 on the vertical scale of Figure 22. Thus the probability of exceeding 6 ft/sec is 0.046 or 4.6 percent.

There is another use of Figure 22 that should be mentioned. Suppose, for the case described previously, it is desirable to know what vertical velocity b will be exceeded with a probability of 0.001 over a long period. In Figure 22, P = 0.001 yields $b/\sigma = 3.72$. Therefore, b = 8.96 ft/sec.

It is appropriate to make further comment about the single amplitude statistics in Table 3. Consider a large number N of values, each with equal probability 1/N of being the maximum or highest value. From Equation (19)

$$b = \sqrt{2} \sigma \left[\ell n \ 1/P \right]^{1/2}$$

$$b = \sqrt{2} \sigma \left[\ell n \ N \right]^{1/2}$$
(20)

or

Equation (20) means that b is the highest value most likely to occur in N values. This definition is exactly that of Table 3.

A few words of warning are necessary. There is no upper limit on the highest response b that can be predicted by Equation (20). That is, as N becomes large, b becomes large. Therefore, Equation (20), and hence the definition in Table 3, is best applied for small values of N.

Reference 8 gives additional procedures for developing response statistics.

⁸Pierson, W.J., Jr. et al., "Practical Methods for Observing and Forecasting Ocean Waves by Means of Wave Spectra and Statistics," U.S. Navy Hydrographic Office Publication 603 (1955).

APPENDIX B

ROLL REDUCTION OF USS GARCIA (DE-1040) BY ACTIVE STABILIZING FINS

The linear theory of J.E. Conolly has been used to predict the reduction in roll due to a pair of active fins fitted to GARCIA. To apply the Conolly theory, it is necessary to obtain an expression for ϕ_s/ϕ_u , the ratio of stabilized to unstabilized roll, as a function of the ship and fin particulars. As not all of the required particulars are known, certain quantities must be assumed or estimated from existing data.

It is assumed that the fin-control system seeks to completely oppose the roll angle imposed by the wave on the ship. The system regulating the fin angle β is described by

$$\beta = k_1 \phi + k_2 \dot{\phi} + k_3 \dot{\phi} \tag{21}$$

where for opposed control

$$\frac{k_3}{k_2} = \frac{1}{2n\omega_{\phi}}$$

and

$$\frac{k_1}{k_2} = \frac{\omega_{\phi}}{2n} \tag{22}$$

where k_1 , k_2 , and k_3 are the control characteristics of the system

 ϕ is the roll angle

 ω_{ϕ} is the natural frequency of roll in radians per second and

n is the roll-decay coefficient.

The ratio of stabilized-to-unstabilized roll amplitude may be estimated by

$$\frac{\phi_s}{\phi_u} = \left[1 + \frac{\boldsymbol{\rho} A_F R_F \omega_\phi}{2 \Delta \overline{GM}} \left(\frac{dC_L}{d\beta}\right) \frac{V^2}{n} k_2\right]^{-1}$$
(23)

⁹Conolly, J.E., "Rolling and its Stabilization by Active Fins," Quarterly Transactions of The Royal Institution of Naval Architects, Vol. 3, No. 1, pp. 21–48 (1969).

where ρ is the mass density of water, 1.99 slugs/ft³

V is ship speed in feet per second

 Δ is ship displacement in pounds

GM is metacentric height in feet

 R_F is distance from the center of pressure of the fin to the roll axis in feet

 A_F is fin area per side of ship in square feet

 $dC_I/d\beta$ is slope of lift-coefficient curve per radian of fin angle.

From Figure 4, $A_F = 32 \text{ ft}^2$, and $R_F = 20.6 \text{ ft}$. From Table 1, $\Delta = 3408 \text{ long tons}$, $\overline{GM} = 4.5 \text{ ft}$, and $\omega_{\phi} = 0.7 \text{ rad/sec}$. To apply Equation (23), it remains to determine values for $dC_L/d\beta$, n, and k_2 .

It is assumed that the fin-lift coefficient C_L is linearly proportional to the fin angle β , so that the slope of the lift-coefficient curve is 10

$$\frac{dC_L}{d\beta} = 5.65 (2 a_g) \left[\sqrt{(2 a_g)^2 + 4} + 1.8 \right]^{-1}$$
 (24)

≈ 3.6 per radian of fin angle

where a_{σ} is the geometric aspect ratio.

To obtain an estimate for the roll-decay coefficients of GARCIA, it is assumed that they can be calculated from those measured full scale for the USS BRUMBY (DE-1044) by the relationship

$$\frac{n_{1040}}{n_{1044}} = \frac{\Delta_{1044}}{\Delta_{1040}} \cdot \frac{\omega_{\phi \ 1044}}{\omega_{\phi \ 1040}} \tag{25}$$

where the subscripts 1040 and 1044 refer to the ships.⁹ Figure 23 gives the resulting decay coefficients as a function of ship speed. The values for the particular speeds under consideration are as follows:

Ship Speed knots	Decay Coefficient,
10	0.069
20	0.145
30	0.131

¹⁰Whicker, L.F. and L.F. Fehlner, "Free-Stream Characteristics of a Family of Low-Aspect-Ratio, All-Movable Control Surfaces for Application to Ship Design," David Taylor Model Basin Report 933 (Dec 1958).

It remains only to find a value for k_2 . Reference 9 gives 4.2 and 6.6 for ship systems of two specific destroyer types. It seems reasonable, therefore, to put $k_2 = 5$. It will be shown later from both model and full-scale experiments that this value gives a roll reduction of the right order of magnitude.

Using ship speeds corresponding to 10, 20, and 30 knots, Equation 23 yields

Ship Speed knots	ϕ_s/ϕ_u	Percentage Roll Reduction
10	0.4595	54
20	0.3087	69
30	0.1521	85

where the percentage of roll reduction is merely 100 $(1-\phi_s/\phi_u)$ percent.

These numbers are representative of the type of roll reduction experienced by ships fitted with active fins as may be seen from Figure 24, which gives the percentage of roll reduction for GARCIA together with experimental results for two other ships. The diamonds represent the percentage of roll reduction observed during full-scale trials by the Center onboard a patrol gun boat 154 ft in length, having a Froude correction factor to speed of 1.59. The circles represent the percentage of roll reduction measured during tests by the Center of a USS KNOX (DE-1052)-Class model, 415 ft in length, having a fin-control system dependent on angle and velocity of roll and a corresponding Froude correction factor of 0.97. This implies that using the previously given equations, based on linear roll theory with $k_2 = 5$, gives an estimate of roll reduction which is compatible with data both from model and full-scale tests for ships of similar characteristics to those of GARCIA.

In comparing roll angles for the unstabilized GARCIA with those estimated for the ship fitted with fins, Figure 25 shows significant values against wave height at 30 knots and a 120-deg heading angle. Single amplitudes are shown for the highest wave in 10, 30, and 100 cycles of response. The figure expresses the dramatic difference in unstabilized and stabilized roll angles.

APPENDIX C
SUMMARIES OF INVESTIGATIONS

TABLE 6 – BELKNAP, ORIGIN, ROOT-MEAN-SQUARE SURGE RESPONSE, SINGLE AMPLITUDES

		***************************************	\$ \$ \$ \$ \$	**************************************	**************************************	• • • • • • • • • • • • • • • • • • •	SINGL	SIS	NGLE AN	SINGLE AMPLITUDES FOR THE DLG - 26	URGE S FOR	THE D	LG - 26 AND LCG	*		*	***	****
SHIP *	* *	******	***	*		*	* *	*	ROOT	本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本	UARE	AMPLIT	**************************************	****		*	***	
* *	* *	* SIG. WAVE HT. = 4	WAVE HT	H ***	4 FT	* * *	** SIG.	WAVE HT	1 - 11	= 10 FT	* * *	SIG. W	WAVE HT	1 10 FT av SIG. WAVE HT. The SIG FT avector or a section of the se		SIG. W	• 11 s	20 FT
* *	* •	OISPL.	* *	VEL.	* ACCEL	•	. DISPL.	* *	VEL. #	ACCEL.	* 1	OTSPL.	* VEL.	* ACCEL		DISPL	VEL	* ACCEL.
* (KNOTS) * * * * * * * * * * * * * * * * * * *		# (FT) # (FT/ # (KNOTS) # AEC)	F. C. **	(FT/ + SEC) +	(6)	*	(FT)		(FT/ SEC)	(9)	:::	(FT)	* (FT/ * SEC)	(5) * * *	:::	(FT)	(FT/ SEC)	(9)
10 20 30		000	* * * * *	000	:			* * * * * *	18 14 11	00. 00. 00.	****	* 0.4. * 0.4. * 0.4.	***** * .53 * .44 * .44	* * * * * * * * * * * * * * * * * * *		1.30	7.0	.016 .016
*		• • • • • • • • • • • • • • • • • • • •	• • • • • • •	.01			• • • • • • • • • • • • • • • • • • •	* * * * * * * * * * * * * * * * * * *	-51 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * 012	0.0.0	1.30		.016
20		* * * * * * * * * * * * * * * * * * *	* * * * * *	00.00		* * * * * *	·	* * * * *	27 23 20	007 007 007	* * * * * * * * * * * * *	** ** ** **	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		1.08 .86	67	014
90 \$ 20	- + + +	**************************************	:	200	.001		100 100 100 100 100 100 100 100 100 100	* * * * * * * * * * * * * * * * * * *	* * LO • * * 10 • * 10 • 10 • 10 • 10 • 10 • 1	***********	* * * * * * * * * * * * * * * * * * *	* 5.2. * 2.1.5.	* * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	**************************************	003
10 20 30		000000000000000000000000000000000000000	* * * * * *	40 1 2		* * * * * * * * * * * * * * * * * * * *	99•	* * * * *		900	* * * * * * * *	* * * * * * * * * * * * * * * * * * *		* C		* 5 · 0 · 0 · 0 · 0 · 0 · 0 · 0 · 0 · 0 ·	96-11	.015
30 * 10		000000000000000000000000000000000000000	* * * * * *	* * * * * * * * * * * * * * * * * * *	. • *	* * * * * * * * * * * * * * * * * * * *		* * * * * *	* * * * * * * * * * * * * * * * * * *	700	*	2.13	*	* * * * * * * * * * * * * * * * * * *		* 61.6 * 1.0 * 1.0	1.23	.015
10 20 30		4	C *	0 - 1 - 4		* * * * * * * * * * * * * * * * * * * *		***	62.1	700	* * * * *	2.43	• • • • • • • • • • • • • • • • • • •	010		* 29.5 * 50.1 * 60.1	* * * * * * * * * * * * * * * * * * *	.015
						: :	: : : : : : : : : : : : : : : : : : : :	*	****	***	****	****	****	******	***	*******	*******	*******

TABLE 7 — BELKNAP, ORIGIN, ROOT-MEAN-SQUARE SWAY RESPONSE, SINGLE AMPLITUDES

* * * * *	* :	* 1	• • • •			* * * * * * * * * * * * * * * * * * *	• • • • •	• • • • • •	• • • • •	
		20 FT	ACCEL (G)	0000	000	028 031	. 054 . 054 . 054	0.56	600	000
		1)	* * * *			• • • • •	* * * * *		* * * * *	• • • • •
•		E HT	VEL. (FT/ SEC)	0000		1.39	2.55 2.55 3.56 3.56 4.56	1.68	9	000
		WAY.	* * * *	* * * * * * *	* * * * *		* * * * *		* * * * *	• • • •
		516.	DISPL (FT)	* 000 * 000 * 000	98 76 61	2.50 2.16 1.87	4 34 4 37 4 39	3.60	1.62	000
		*	* * * *							
* 1		16 FT	ACCEL (6)	* 000	008	022 025 027	8 4 0 8 4 0 8 4 0 8 6 8	021	.005	000
ر ق		11 #	0	. 000	ក្លូក	က္ခစ္	~ 6 □	o	ro .	000
**************************************	Ä	E HT.	VEL.	* 000	35 32 31	1.03 1.00	2.07 2.09 2.11	1.29	7.11	000
**** DLG E ANE	ITUD	WAVE	* * * *	* * * * * * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *	
**************************************	AMPLITUD	SIG.	DISPL.	* 000 * 000 * 000	.57 .43	1.65	3.24 3.27 3.30	2.60	1.07	000
* * * * * * * * * * * * * * * * * * *	UARE ***	* *	::::	* * * * * * * *						
**************************************	MEAN SOUARE	10 FT **	ACCEL.	* 0000 1	003 004 004	.011 .013 .015	035 035 035	110	.002	000
A CT	10	H *	* * * *	* * * * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *
SINGLE	P00 ******	VF HT.	VEL.	* 000 0 * 000 0	11.	44 474 50	1 28 1 29 1 29	*9•11	.16	000
\$ \tag{\psi}		¥ \$	* * * *	* * * * * * * *	****	* * * * * * *	+10~	* * * * *	* * * * *	* * * * *
\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$		\$44444	01SPL (FT)	* 00°0	11.	53 51 54	1.64 1.65 1.67	1.16	.37	000
* *	***	* * *	* * * *	* * * * * * *	* * * * * *	* * * * * *		* * * * *	* * * * *	* * * * *
* * * * * * * * * * * * * * * * * * *	• •	4 FT	ACCFL,	000000000000000000000000000000000000000	001	005 002 002	016 016 015	.002	000	0000
*	* *	11 **	* * * *	* * * * * * * * * * * * * * * * * * *		* * * * * * *	*****		* * * * *	
**************************************	****	VF HT	* VEL. * (FT/ * SEC)	* *			* * * * * * * * * * * * * * * * * * *	0.		
* *	* * * *	SIG. WA	* DISPL. *			4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * * * * * * * * * * * * * * * *	101		000
~ * * * * *	* *	* ** ****	SIO * * *	* *			* * * * * *	* * * * * *		* * * * * *
* ** ** ** ** ** ** ** **	SHIP	,	* * * (KNOTS) *	20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10 20 30	10 20 30	10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10 20 30	10 20 30	20 20 30
	HEADING	* *	(DEG)	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	120 * * *	150		09	* * * * * * * * * * * * * * * * * * *	
• • • • •	I *	* *	* * * *	• • • • • •		***			. 1	* * * * * *

TABLE 8 — BELKNAP, ORIGIN, ROOT-MEAN-SQUARE HEAVE RESPONSE, SINGLE AMPLITUDES

******	********	非非常心理的心理的现在分词的人的人们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们	*****	*****	***	****	******	*****	***	*****	****	***	*****	***	*******	*******	*******
* * *		****	中华中华 经工程 医二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基	***	* * *	• • • • • • • • • • • • • • • • • • •	SINGLE AMPLITU (INTERSECTION O		HEAVE ES FO WATE	THE (DLG - 26 AND LCG3			1		1	
HEADING * ANGLE *	SHIP	* ************************************	* 11	14 7 H	* * *		RAVE HT.		SQUARE	AMPLITUDE	* * 1	* "			# # # # # # # # # # # # # # # # # # #		
		potentation of NEL.	*	******* * ACCEL.	* * *		****	**************************************	* * *		ř.	* * '	****** ACCEL.		* .		
* (DEG) *	* (KNOTS) *	(FT) #	(FT/ SEC)	(9)	* * *	(FT) *	(FT/ SEC)	(9) * * *	:::	(FT)	* (FT/ * SEC)	* * *	(9)	:::	(FT) *	(FT/ SEC)	(9) • • •
130	20 x x x x x x x x x x x x x x x x x x x	*	000	003	* * * * *	.78 * 1.27 * 1.27 *	1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 .	* * 0.02 * * 0.03 * * 0.039	* * * * * * *	# # 500 # # # 200 # # # 200 # # # 200 # # # 200 # # # 200 # # # #	* * * * * * * * * * * * * * * * * * *		.038 .079 .126	; : : : : :	2.93 * 4.997 * 4.998 *	1.97 3.39 4.90	* * * * * * * * * * * * * * * * * * *
150	10 * 20 * 30 * 4	0.7	500	003	* * * * *	.97 *	.86 1.43 1.77	* * 0055 * * 0047 * * 0647	* * * * * *	**************************************	* * * * * * * * * * * * * * * * * * *	****	.043 .087 .134	::::::	3.30 * 4.29 * 5.23 *	2.02 3.63 5.08	
120	* * * * * * * * * * * * * * * * * * *		27 25 18	0000	* * * * *	1.81 2.21 2.43 **	1.63 2.62 2.63	* * * * * * * * * * * * * * * * * * *	*	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		.068 .106 .142	::::::	4 4 6 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	3.08 4.15 5.17	
06	10 * * * * * * * * * * * * * * * * * * *	* 5L° + 5L°	00 00 00	900	****	2.55 * * * * * * * * * * * * * * * * * *	2.18 2.17 2.18	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$		4 + + + + + + + + + + + + + + + + + + +	* 000 * 000 * 000 * * * * * *	• • • • •	.078 .077 .078	::::::	5.18 * 5.17 * 5.19 *	*	* 084 * 083 * 083
09	20 * 30 * 30 * 4	* * 00 * * * 000 * * * 000 * * * 000 * * * 000 * * * 000 * * * 000 * * 000 * * 000 * * 000 * * 000 * * 000 * * 000 * * 000 * 0		**************************************	* * * * *	1.16 * 1.10 * 1.	64 47 34	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * *	.021 .013	::::::	3.70 3.56 3.62	1.72 1.35 1.09	* * * * * * * * * * * * * * * * * * *
300	20 * 30 * 4	0.04	00 01 04		* * * * *	.53 .54 .72 .*	.23 .14	* * * * * * * * * * * * * * * * * * *	* * * * * * *	1.69 1.75 2.08	* * * * * * * * * * * * * * * * * * *	• • • • •	* * * * * * * * * * * * * * * * * * *	::::::	2.63 * 3.13 *	1.00	.012 .006
0	20 **	00000		• • • •	:::::	39 42 69 69	16 09 06	* .002 * .001		1.52	* .52 * .35 * .35	* * * * *	* * * * * * * * * * * * * * * * * * *	::::::	2.46 * 3.03 * 3.03 *		* * * * * * * * * * * * * * * * * * *
			*****	****	*	****	******	*******	***	*****	******	****	******	***	*******	******	*******

TABLE 9 – BELKNAP, ORIGIN, ROOT-MEAN-SQUARE ROLL RESPONSE, SINGLE AMPLITUDES

				: : : : : : : : : : : : : : : : : : :	e R R						*****	***	****	******		¥ + + + + + + + + + + + + + + + + + + +	******	*******
* * *	* * *						SIN	GLE ERSE	TUDE	S FOR	THE	AND	. 26 LCG)	1	1	1		1
HEADING	SHIP	*						ROOT	MEAN SOUARE	JARE	AMPLI	TUDE						
* *		* SIG. W	WAVE HT. =	= 4 FT		SIG	AVE	II.	10 FT		SIG	IAVE HT		6 FT	SIG	G WAVE	E HT.	20 FT
(DEG)	* (KNQTS)	ANGLE . (DEG)	VEL * (DEG/ SEC)	* ACCEL. * (DEG/ * SEC/ * SEC/	**** \0	ANGLE (DEG)	>0 ****	VEL. * (DEG/ * SEC) *	ACCEL (DEG/ SEC/ SEC/ SEC/	* * * *	ANGLE (DEG)	VEL. (DEG/ SEC)	6. 6. EC.	ACCEL (DEG/ SEC/ SEC)	ANGLE (DEG)	6) (6)	VEL. (DEG/ SEC)	ACCEL. (DEG/ SEC/ SEC/
180	10 20 30		00.0	000000		0000	* * * * *	000	000000	:::::	000	000	000	0000	000	0000	* 000°0	* 000°0
150	10 20 30	05 02 01	700 a a a a a a a a a a a a a a a a a a	* * * * * * * * * * * * * * * * * * * *		1 47- 68 39	****	11 63 44	888 638 549	* * * * *	4.44 2.71 1.67	e.v.⊶	03 38	2 144 1 599 1 278	₽4 <i>0</i>	5 99 4 5 98 4 5 98 4 4 5 98 4 4 5 5 9 8 4 4 5 5 9 8 4 4 5 5 9 8 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	4 01 3 00 2 23	* 2.762 * 2.235 * 1.840
120	10	22.009	* • 26 * • 19 • • 15	* 312 * 277 * 262 *	* * * * * *	3.31 2.01 1.31	N	73 * * * * * * * * * * * * * * * * * * *	2.034 1.641 1.428	* * * * *	7.52 5.69 4.25	₩	18 10 23	3.741 3.183 2.737	6 4 9	9.42 7.77 6.31	6.35 5.38 4.52	4,462 93,981 3,535
06	10 20 30 **			* * 550 * * 581 * 581	* * * * * * *	4 . 73 4 . 69 4 . 62	* * * * * *	3.28 3.25 3.21	2.377 2.368 2.348		8 28 8 20 8 10	សល់ ស	5 46 5 46 5 34	3.727 3.701 3.658	666	9 60 9 52 9 40	6.24 6.19 6.11	* 4.197 * 4.167 * 4.117
00	20 * 20 * 30 * 30 * 4	1.21	* * * * * * * * * * * * * * * * * * *	* .603 * .136 * .074	* * * * * * * * * * * * * * * * * * * *	7.08	****	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	2.866 584 188	:::::	9.64 4.14 3.08	υ 	93 92 92	3.712 815 291	10 4	0.50 4.68 3.56	6.39 2.04 1.07	3.966 3.966 336
30	10 * 20 * 30 * 4	.40 .16 .72	* * * * * * * * * * * * * * * * * * *	* .117 * .031 * .280		1.34	* * * * * *		.350 .050 .473	:::::	2.03 1.14 2.00	* * * * *	97 30 82	472 085 503	N - N	2.36 1.43 2.29	1 09 38 85	.522 .106 .511
0 0 0	*				* * * * * * * * * * * * * * * * * * *	000	***	000	0000	:::::	000	* * * * *	000	0000		000	000	000

TABLE 10 – BELKNAP, ORIGIN, ROOT-MEAN-SQUARE PITCH RESPONSE, SINGLE AMPLITUDES

** ** ** ** ** ** ** ** ** ** ** ** **	* * * * * * * * * * * * * * * * * * *	+ + + + + + + + + + + + + + + + + + +	***************************************				SINGLE AM INTERSECT	SINGLE AMPLITUDES FOR THE DLG - 26 (INTERSECTION OF WATERPLANE AND LCG)	PITCH ES FOR T WATERPL	THE DLG PLANE AND *******	TTCH S FOR THE DLG - 26 WATERPLANE AND LCG) ************************************	-	-	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	****
		* SIG. WAVE HT.	WAVE HT. =	****	S **	6. WA	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10 FT	***	* 4	**************************************	****** 16 FT	* * * *	* 3 :	**************************************	******* 20 FT
* (OFG)	* * * * * * * * * * * * * * * * * * *	* ANGLE * * ANGLE * * (DEG) * * (DEG) * (CEG) * (CDG) *	~ *	* ACCEL. * (DEG/ * SEC/ * SEC/	* * * * * * * * * * * * * * * * * * *			ACCEL (DEG/ SEC/ SEC/	ANGLE (DEG)	*	VEL. (DEG/ SEC)	* ACCEL * (DEG/ * SEC/ SEC/		ANGLE *	VEL. (DEG/ SEC)	******** * ACCEL. * (DEG/ * SEC/ SEC)
1300	180 + 10	• • • • • • • • • • • • • • • • • • • •	40.00.00.00.00.00.00.00.00.00.00.00.00.0	* * 060 * 047 * 042	* * * * * * *			>		.27 ***	1 - 25 1 - 25 1 - 30	* * * * * * * * * * * * * * * * * * *	-	* * * * * * * * * * * * * * * * * * *	1.24 1.54 1.56	* * * * * * * * * * * * * * * * * * *
150	* * * * * * * * * * * * * * * * * * *	**************************************	400 4	0.00 0 0.00		.67 * .64 * .53 * .	.59 .67 .62	.723		# # # # # # # # # # # # # # # # # # #	1.28	* * * * * * * * * * * * * * * * * * *		* * * * * * * * * * * * * * * * * * *	1.28 1.56 1.65	* 1.045 * 1.505 * 1.774
120	* * * * * * * *	• • • • • • • • • • • • • • • • • • • •	. 15 . 11 . 08			85 *	80 79 75	.791 .860 .882		. 32 . 25 . 15	1.13	* 1 . 290	· · · · · · · · · · · · · · · · · · ·		1.26 1.33 1.34	********* * 1.130 * 1.432 * 1.432
* * * * * * * * * * * * * * * * * * * *	10 20 30 *****	* * * * * *	**************************************			.14 * * .13 * * .13 * * .13 * * .13	10	.180 .167		.15 * * * * .17 .17 .17 .17 .17 .17 .17 .17 .17 .17	* * * * * * * * * * * * * * * * * * *	**************************************		16	.17 .16	* * * * * * * * * * * * * * * * * * *
000000000000000000000000000000000000000	20	• • • • • • • • • • • • • • • • • • •	*	* 060 * 000 * 017	* * * * * * * * * * * * * * * * * * *	00° 00° 00° 00° 00° 00°	• 30 · · · · · · · · · · · · · · · · · ·	230 101 043		97 82 79	35 35 45	322 * 322 * 153		. 15 . 99 . 97	.62 .41 .29	******* * .357 * .176 * .089
	10 20 20 20 20 20 20	20 ¢ 00 ¢ 20 ¢ 30 ¢ ¢ 4 ¢ 60 ¢ ¢ 60 ¢ ¢ 60 ¢ ¢ 60 ¢ ¢ ¢ 60 ¢ ¢ ¢ ¢	* *	* * * * * * * * * * * * * * * * * * *	****	. 4.1 . 3.7 . 4.7 . 5.7 . 5.7	10 10 00 00 00 00 00 00 00 00 00 00 00 0	.087 .028 .041		06 98 98 98 98	39 23 14	169 062 046		133	* * * * * * * * * * * * * * * * * * *	* .209 * .082 * .052
0 0	100	* * * * * * * * * * * * * * * * * * *	0.01	. 007	* * * * * *	34 **	14 07 05	.061 .016	* * * * *	84 82 15	33 18 10	.133 .043 .046	:::::	1.15 + 1.16 + 1.56 +	44 26 15	.172

TABLE 11 - BELKNAP, ORIGIN, ROOT-MEAN-SQUARE YAW RESPONSE, SINGLE AMPLITUDES

	20 FT *	ACCEL. (DEG/ SEC/ SEC/	* * * * * * * * * * * * * * * * * * *	.229	. 440 . 474 . 474	.176 • .170 • .162 •	.317	. 149	* * * * * * * * * * * * * * * * * * *
		VEL. (DEG/ SEC)		.28 .26 .26	. 50°. . 50°. . 44°.	.23 * .21 * .21 * .21 * .22 * .23 *		* * * * * * * * * * * * * * * * * * *	
	SIG. WAY	ANGLE (DEG)	000	3 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5			1.13	* * * * * * * * * * * * * * * * * * *	000
	16 FT **	ACCEL. ** (DEG/ ** SEC/ ** SEC) **	0000	. 183 ** . 195 ** . 213 **	388	. 163 ** . 157 ** . 150 **	277	.123 **	0000
.6 - 26 ND LCG3	**************************************	VEL (DEG/ SEC)	000		47 41 37	20 20 19	20	88	0000
AM S FOR THE DLG - 26 WATERPLANE AND LCG) WATERPLANE AND LCG)	*************	ANGLE (DEG)	000	34 23 17	63 48 37	29 28 26	93	4911	000
100 F 00 F 8 S S	*	ACCEL	0000	097 113	269 300 316	127 122 117	.175	890	****
* W * O	**************************************		0000	10 10 09	28 26 24 24	14 13 12	30	14	* * * * * * 000
•	SIG. WAVE	ANGLE * (DEG) * *	00000	. 12 . 09 . 07	31 24 20	18 17 16 16 16 16 16 16 16 16 16 16 16 16 16	25.	0.00	* * * * 000 000
		***	*****	* * * * * *	* * * * * *				* * * * *
	****** -	ACC (DE	00000	020	074 078 079	* * * * *	0.025	. 016	0000
	WAVE HT. H	VEL. * (DEG/ * SEC) *	000	* * * * * * * * * * * * * * * * * * * *	000°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°	* 000 * * * * * * * * * * * * * * * * *	0.03	# CO I I #	000
	4 ₹	ANGLE * (DEG) * *	* * * * * * * * * * * * * * * * * * * *	* * * * * *	* * * * * * * * * * * * * * * * * * *	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	000000000000000000000000000000000000000	* * * * * * *	* * * * * * * * * * * * * * * * * * * *
* * dIHS	22246	* * * * * * * * * * * * * * * * * * *	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	10 * * * * * 30 * * * * * * * * * * * * *	20	• • • • • • • • • • • • • • • • • • •	10 * \$ 20 * \$ 30 * \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	* * * * * * * * * * * * * * * * * * *	10 * * * 30
* * * * * * * * * * * * * * * * * * *	* *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	*	120 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	CO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30	4 10 ¢ 00 ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢

TABLE 12 – BELKNAP, POINT 1, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

* * *	* * * *	* * * * * * * * * * * * * * * * * * *	***************************************	*******************	************	(PO)	SINGLE FPOINT 1:	NA \$	UDINAL TUDES FO	GITUDINAL DIRECTION PLITUDES FOR THE DLG - 1 (108.71) 0.000, 1	TON DLG -	. 26	^	; ; ;	1	1	
HEADING SHIP * ANGLE * SPEED *		SIG. WAVE HT.	**************************************	*	* * * * * * * * * * * * * * * * * * *	**************************************	P00 ******	1 MEAN SOUARE +************************************	SOUARE *****	E AMPLIT	TUDE	***	**************************************		**************************************	0 0 L 0 0 L	
* * *	* DISPL.	,	occesocococococococococococococococococo	* ACCEL.	⇒ □	*** DISPL. *	****** VEL.	**************************************	* * :	**************************************	*	********	* ACCEL.	* •	* *	***** VEL.	0 ()
* * * * * * * * * * * * * * * * * * *	* (F 5)*	(FT) *	# (FT) # (FT/ # # (FT/ # SEC) # # SEC) # # SEC) # # SEC) # # # SEC) # # # # # # # # # # # # # # # # # # #	_ ;		(FT) *	(FT/ SEC)	(9) • • •	* * *	Ĭ.	* * *	(FT/ *	(9)	* * * *	(FT) *	(FT/ 4 SEC) 4	• • • ©
180 * 10 180 * 20 * 30 *		* * * * * * * * * * * * * * * * * * *		.001				0002 0003 0003 0003	¢	**************************************	\$ \$ \$ \$ \$ \$ \$	* 4.00 * 7.00 * 1.00 *	. 010 . 016 . 020	·		**************************************	0020
* 10 * 30	* * * 02 * * 02 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 * * 01 *	.02 *	* * * * * * * * * * * * * * * * * * *	× 1		27. 27. 23. 44.	.23 .28 .28	***************************************		• • • • • • • • • • • • • • • • • • •	* * * * * * * *	* * * * * * * * *	.012 .017 .020	·	. 01 . 01 . 01 . 71	* * * * * * * * * * * * * * * * * * *	0020
* 10 * 50 * 30 * 30	* * * * * * * * * * * * * * * * * * *	. 00	20°0°0°0°0°0°0°0°0°0°0°0°0°0°0°0°0°0°0°	0000		. 33 . 33 . 28	33.4 33.4 33.4	* * * * * * * * * * * * * * * * * * *	000	* • • • • • • • • • • • • • • • • • • •	*	* * * * * * * *	* * * * * * * * * * * * * * * * * * *	· · · · · · · · · · · · · · · · · · ·	* * * * * * * * * * * * * * * * * * *	# # 60000	. 015 . 018 . 020
* * * * * * *	******		* * * * * * * * * * * * * * * * * * *	005		* * * * *	0.9 0.07 0.07	0000		*	* * * * * * * * *	• 13 • • • • • • • • • • • • • • • • • •	* * * * * * * * * * * * * * * * * * *	· • • • • • • • • • • • • •	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
* * * * * * * * * * * * * * * * * * *	. • *		20 - 1 - 4	000		* * * * * * * * * * * * * * * * * * *	\$ 92 1 1 1 1 1 1 1 1 1	\$ 700 1 1 1 1 1 1 1 1 1	* * * * * * * * * * * * * * * * * * *	* ~ *	* * * * * * * *	* * * * * * * * * * * * * * * * * * *	*	* * * * * * * * * * * * * * * * * * * *	72	* 60 L L L L L L L L L L L L L L L L L L	* 011
:	· • • • • • • • • • • • • • • • • • • •	* * * * * * * * * * * * * * * * * * *	20-1	0000		* * * * * 0	- 56	400		\$ ~ * * * * * * * * * * * * * * * * * *	* * * * * * * * *	* * * * * * * * * * * * * * * * * * *	** 600 • • • • • • • • • • • • • • • • • •	\$ 0	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
* * * * * *	* * * * * * *	* LT * * * * * * * * * * * * * * * * * *		* 000 * * * * * * * * * * * * * * * * *	, , , , , , , , , , , , , , , , , , ,	1.01	.25			2.17	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	*	* C	* * * * * * * * * * * * * * * * * * *	* 7	* 013

TABLE 13 – BELKNAP, POINT 1, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

		= 20 FT		* 000°0 * 0 * * * * * * * * * * * * * *	**************************************	* * * * * * * * * * * * * * * * * * *		. 037	* * * * * * * * * *	0000
*		MAVE HT.	* VEL. * (FT/ * SEC)	* 000 * 000 * 000 * * * * * * *	* 1 33 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* 2.65 * 2.65 * 2.48	2.77 2.77 2.77 2.77	2°03	* * * * * * * *	000
* * * * * * * * * * * * * * * * * * * *		** SIG.	** DISPL.	* 00 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1,95	* * * * * * * * * * * * * * * * * * *	* + + + + + + + + + + + + + + + + + + +	3.82	* C	000
		16 FT	* ACCEL.	* 0000 * 0 * * * * * *	026 027 028	. 050	* 0900	033	0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	000
**************************************	UDE	AVE HT. =	* VEL. * (FT/ * SEC)	*	1.10 .99 .86	2.25 2.13 1.97	* * * * * *	1.74	* * * * * * *	00
RECTION FOR THE DI		*********	DISPL.	* 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10.00	3.00 2.06 2.26	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3.02	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	000
ATERAL DI PLITUDES (108.71	MEAN SQUARE	10 FT *	ACCEL. *	* * * * * * * * * * * * * * * * * * *	013 **	036 * * * * * * * * * * * * * * * * * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	0.56	* * * * * * * * * * * * * * * * * * *	0000
**************************************	R00T	VE HT. # *******	VEL. * (FT/ * SEC) *		.50 .41 .35	1.32 * 1.03 * 1.03 *	1.72 ************************************	1.26		* * * *
*	*****	SIG. WA	01SPL. *	* * * * * * * * * * * * * * * * * * * *		1.59	2.15 * 2.14 * 2.14 *			000
	******	**************************************	ACCEL. **			0007	0.00	0000		* * * * · · · · · · · · · · · · · · · ·
平	* !	MAVE NT. H	VEL. * (FT/ * SEC) *		* * * * * * * * * * * * * * * * * * *	13 * * * * * * * * * * * * * * * * * * *	* *	: ±		* * * *
**************************************			DISPL. (FT)			1000	* * * * * * * * * * * * * * * * * * *	7 - 1 - 2		0000
* *	* SHIP *		* * * (KNOTS)*	10 20 30	10 20 30	0.00 mm	10	20		* 10 * 20 * 30
	HEADING	• • :	(DEG)	130	150	120	060	* * * * *	* * * * * *	c ****

TABLE 14 – BELKNAP, POINT I, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

	* * * *	* * * * * *		,				,		SIC	· · · ·	VERTICAL CAMPLITUDES	DIRE FOR	RECTION OR THE DI	. I	***** 26 9.70)	• • • • • •	¢ ¢ ¢	*****		* * * * *
HEADING		SHIP *	• *	*		* *				× 1	P00T	MEAN SOUARE AMPLI	SOUARE	MEAN SOUARE AMPLITUD	0E		* :	¢ ¢ ¢	*	****	***
* *			* SIG. WAVF HT. H 4	TAA W	MAVF II.		: ‡	: :	· 3 ·	· > *	T	10 FT		* 3E 4	AVE HT	\$ 11 t	\$ P 1	*	* 32 :	**************************************	20 FT
* *	* *	* *	* OISPL.	* *	vEL.		٠.		ISPL.	:	VEL. *	ACCEL.	: : •	DISPL.	* VEL	A .	CCEL.	* *	DISPL. *	VEL.	ACCEL
(DEG) * (FI) * (FI) * 4 (FI) * 4 (FI) * 4 (DEG) * (NOTS) * * SEC) *	2	* * * * * * * * * * * * * * * * * * *	(FT)	. * * *	(FT/ SEC)	* * *	:	;	(FT)	* * *	(F1/ *	(9)	* * *	(FT)	* (FT/ * SEC	* * * 20:	(9)	* * *	(FT)	(FT/ SEC)	© • • •
00	* * * * * *	30 ** * * *	* * * * * * * * * * * * * * * * * * *	* * * * *	.11 .06 .03	* * * * *	003		.72 .83	\$ \$ \$ * * * * *	.67 * .89 * .1.34 * .1	. 022 . 032 . 051	* * * * * * * * * * * * * * * * * * *	.***** 1.98 2.16 2.96	* 1.94	* * * * * * * * * * * * * * * * * * *	****** .037 .060 .111	*	2.98 * * 4.09 * 4.09	1.96 2.58 4.10	045 074 138
150	;	*	* * * * * * * * * * * * * * * * * * *		. 03	* * * * * * *	. 0005 . 0005 . 0004 . 003			* * * * * * * *	. 73 * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * *	2.48 2.48 3.25 3.25	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	.039 .067 .118	* * * * * * * * * * * * * * * * * * * *	3.26 3.26 4.38 4.38	2.12 2.85 2.85 4.30	048 091 143
** 10 * *10 * *20 * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	20 * * * * * * * * * * * * * * * * * * *	18 • 19 • 14	* * * * * *		* *	.008 .010 .009		ເຄື່ອ	* * * * * *	1.85 * 2.36 * 3.55 * 4.	.037		3.453 3.966	* 0.00 ;		* * * * * * * * * * * * * * * * * * *	* * * * * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * * * * * * * * * * * * * * * *	
**************************************	* * * * * *	10 . * * * * *	. 71	* * * * * * *	. AO	• •	.029 .028 .027		2.44 2.39 2.37	* * * * * *	2.03 * * * * * * * * * * * * * * * * * * *	.061 .059		4.01 3.94 3.89		. 98 . 98 . 79 . * * *	.075 .073 .073	* * * * * * * * * * * * * * * * * * *	+ + + + + + + + + + + + + + + + + + +	3.24 3.24 3.24	* * * * * * * * * * * * * * * * * * *
* * * * * * * * * * * * * * * * * * *	* * * * * *	30 * * * * * * * * * * * * * * * * * * *	4 10 4 20 4 915 4 07 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * * *	.15	: ,≎	.004 .001 .001	* * * * * *	1.39			015 007 003		2.93 2.66 2.53		. 48 *	.025 .014 .007	* * * * * * * *	3.67 * * * * * * * * * * * * * * * * * * *	1.69 1.61 1.07	* .030 * .017 * .010
20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	* * * * * *	10 20 30 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	.00° .050° .07°	* * * * * *	. 05 . 05 . 05 . 06	* * * * * *	.001 .001 .002	* * * * * * *	. 80 . 73 . 555		* * * * * * * * * * * * * * * * * * *	005	* * * * * * * *	2.10 2.03 1.74	* * * * * *	886 274 8 * * *	011 005 003		3.09 3.03 2.70	1.21.81	* * * * * * * * * * * * * * * * * * *
* * * * * * * * * * * * * * * * * * *	* * * * * *	10 * * * * * * * * * * * * * * * * * * *	0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.	* * * * * *	0.00.00.00.00.00.00.00.00.00.00.00.00.0	*	.000	* * * * * *	. 65 . 40 . 40	****	27. *	.004 .001	* * * * *	1.84 1.82 1.23	***	71 **	009 003 002		2.80 2.79 2.05	1.02 .65 .26	.012 .005

TABLE 15 – BELKNAP, POINT 2, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

		* * *	***********	***	***	# # # #	() * * * * * * * * * * * * * * * * * * *	SINGLE FPOINT 2 :		ONGITUDINAL AMPLITUDES (131.67	_ ii _ *	DIRECTION OR THE DLG 0.00,	G - 26 20.90]	6	***	•	•		
#HEADING# # ANGLE #	* SPEED * SPEED		* control NAVE HT.	*	**** FT	* * * *	********	R00 ******* AVE HT.	⊢ # n	MEAN SQUARE		AMPLITUD ******** SIG. WAV	10E. ****** VE HT.	*** = 16	* * * * * * * * * * * * * * * * * * *	**************************************	WAVE HT	90	F T
		* DISPL.	* * • * *	*	ACCEL.	[O * *	DISPL.	****** * VEL.	: • •	****** ACCEL •	* * *	**************************************	****** VEL •	: • •	******** * ACCEL. *	******** ** DISPL*		•	ACCEL
(DEG)	* (KNOTS)	*	* (FT/ * SEC)	*	(9)	* * * *	(FT)	* (FT/ * SEC)	* * * * * * * * * * * * * * * * * * * *	(9)	* * *	(FT) *	(FT/ SEC)	• •	(9)	(FT)	* (FT/	* * *	(9)
# # # # # # #	10 + 20 + 30 + 30	* * * * * * * * * * * * * * * * * * *	* • 01	**************************************	001	****	.23 .24 .21	.21		006 009 010	* * * * *	.57 .52	53 57	• • • • •	011 017 021	1.00 .81	64 68 73	* * * * *	014 020 025
	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *					27 27 24	200	****	007 010 011	* * * * * *	66 59 54 54	4 R R R R R R R R R R R R R R R R R R R	* * * * *	012 017 021	1.00 1.82 .72	* • • • • • • • • • • • • • • • • • • •		020
*	10	* * * * * * * * * * * * * * * * * * * *			* *		35 29 29	333	* * * * *	011 012 013	* * * * * *	62 54 64	51 51	* * * * * *	014 017 019		* * * * * * * * * * * * * * * * * * *		015
0 ***	90	* * * * * * * * * * * * * * * * * * *		: *	000		0 8 8 8 8	009	****	003 002 002		20 19 18	.13 .12 .11		003 003	28 28 26	61 10 10 10 10	90 to 4	000
09	**************************************	*****	* * * * * * * * * * * * * * * * * * *	: ±			4		* * * * *	. 004 - 1	* * * * * *	1 1 1 8	56	• • • • • • • • • • • • • • • • • • •	600	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	77		ī.
70 00 00 00 00 00 00 00 00 00 00 00 00 0	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	\$ \$		* * * * * * *	6.11	9211	* * * * * *	400	* * * * * *	1.82	7.13	* * * * *	600	2 - 78	1.06	· · · · ·	013
C	10 20 30	* * * * * *	* * * * *			* * * * * * *	0-1-1	5	* * * * *	003	* * * * * *	2.16	.75	****	600	3.23	1:13		g.
: : : : : : : : : : : : : : : : : : : :	: : :	: : : : : : : : : : : : : : : : : : :		1	* * * * *	* * * * * * * * * * * * * * * * * * * *	****	. * * * * * * * *	***	*****	***	****	****	***	*****	******	*****	*****	*****

TABLE 16 – BELKNAP, POINT 2, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

• • • •	* * :		• • •	* *	* * * * * *		* * * * * *	: * * * * *	: * * * * *		
*	*	20 FT	ACCEL	(9)	0000	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	0 7 0 1	012	000
*	***	AVE HT =	VEL	(FT/ SEC)	* 0000	1.45 1.45 1.28	2.76 2.71 2.58	2.78 2.77 2.77 2.77	2 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 ·	96.11	* 000
· · · · · · · · · · · · · · · · · · ·	***		DISPL.	(FT)	0000	2.03 1.79 1.49	3.49 3.49	4.17 4.18 4.19	* 4 * 0 • 1 * 0 0 1 * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
*			::	:::	<u> </u>		:::::		:::::	• • • • • • • • • • • • • • • • • • • •	:::::
***		16 FT	ACCEL.	(9)	000000000000000000000000000000000000000	028 030	060	060 060 060	036	* 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0000
**** 6 .90)	0 1	. 11	k	**	* * * * * *	* * * * * *	* * * * * * * * * * * * * * * * * * *			* * * * * *	
- 26		H T	VEL.	SEC SEC	0000	1.16 1.06 .93	2.36 2.24 2.07	, 0,00 444 444	1.88		000
***	100	WAVE	* *	* *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * *	* * * * * *	* * * * *
* 0:	AMPLITUD		DISPL	(FT)	0000	1.57 1.27 .98	3.10 2.73 2.34	3 4 2 3 4 2 3 4 3	3.25	1.72	000
FOR			-	* *	: :::::::					* • • • • • • •	
****** RAL DI TUDES 131.67	SOUA	: 1		* *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		
######################################	MEAN SQUARE	10 FT	ACCEL	(9)	000000	014 015 015	040 041 041	047 047 047	.028	500	000
	10	11 #	* *	* *	* * * * * *	* * * * *		* * * * *	****	* * * * *	* * * * *
SINGLE FPOINT 2 :	R001	. H	VEL.	SEC.	0000	45 45 39	1.42 1.26 1.12	1.73 1.72 1.71	1.36	33	888
SI		WAVE	* *	* *	* * * * *	* * * * *	* * * * *	* * * * *	****	* * * * *	* * * * *
*	*	SIG.	DISPL.	(FT)	00.0	66 45 33	1.68 1.31 1.03	2.16 2.15 2.15	2.10	.72	000
* *	*	* *	::	* * *		* * * * * *	* * * * * *		* * * * * *	* * * * * *	:::::
**************************************	****	444444	ACCEL.	(9)	00000	200-	0008	.021 .021	200	000	000 000
• • •	: *	· *		* *	* * * * * *	****	* * * * * *	* * * * * * *	****	* * * * *	* * * * *
• •	*	A SIG. WAVE HT. =	vel.		00.0		• •	.52 .52	* * * * * * * * * * * * * * * * * * * *	0.11	000
*	**	WAV	* *	* * 3	* * * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * *	* * * * * *
**************************************	******	SIG. WAVE	OISPL.	(FT)	**************************************	* 03 * 05 * 01	*	**************************************	*	0.	000 **
* * * *			* *	* (S	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * *	* * * * * ‡
	SHIP			* (KNOTS) *	10 20 30 **	\$ 30 \$ 30 \$ \$	10 20 30	20 30	10 20 30	10 20 30	10 20 30
* * * * *	*HEADING* * ANGLE *	* *	* *	* (DEG) *	130	150 * *	120 **	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	0
* * * *	* *		* * :	* * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	******	* * * * * *

TABLE 17 – BELKNAP, POINT 2, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

Second	*	***	在在李本市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市	***	*****	* * *	**	***		ICAL E	*****)IREC	**** 110N	* * * * *	•	******	*******	*****	******
941P			***	***	****	* * *	######################################	SINGLE		TUDES 131.67	FOR	1HE DI	9	90)]		3 1 1 1 1 1	1	
FIG. MAVE HT. = 4 FT SIG. MAVE HT. = 10 FT SIG. MAVE HT. = 16 FT S	*HEADING	* SHIP	******	*****	****	*	***	ROC	T MEA	N SQUA	REA	MPLIT	JDE					•
Fig.	* *		*********	AVE HT. =	4 \$	* *	SIG. WA	VE HT	= 10	FT	S	IG. W	AVE HT	= 16	1	SIG. WA	VE HT. =	20 FT
Fig.	* *		* DISPL.	* VEL.	⋖	0	ISPL. *	VEL.	* *	CEL	10	SPL	VEL.	• •	CCEL.	DISPL	VEL	ACCEL.
150 10 10 10 10 10 10 10	* (DEG)	* (KNOTS)	•	* (FT/ * SEC)	ž	* * * *	(FT)	(FT/ SEC)	* *	(5)	* * *	FT)	FT,	* * \0	(9)	(FT) #	(FT/ SEC)	9
150	* 180 * 180 * * * * *	10	0000	* .12				82 99 142	* * * * *	026 035 055	NNN	32 35 04	3.26	* * * * * * * * * * * * * * * * * * *	. 044 ***	# # # # # # # # # # # # # # # # # # #	2.28 2.80 4.23	. 054 . 081 . 143
120	150	10 20 30 4	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	*	* * * * * * * *	1 0 0 3 4 4 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1.68	****	027 042 064	NNM	55 65 33		.c.e.v.	046 073 123	3.64 3.70 4.46	2.43 3.04 4.41	.056 .087
90	120	10 7 4 20 4 4 30 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * *	* * .23 * * .26 * * .21	. 000	******	10.67 ## 12.00 ### 15.00 ##	1.92	* * * * *	042	mmm	30 51 98	7000 V m m	****	062 092 130	4 6 39 4 4 56 5 6 4 5 6 6 6 6 6 6 6 6 6 6 6 6	2.97 3.64 4.60	071 104 146
60	06	20 4		* • • • • • • • • • • • • • • • • • • •	0.030	* * * * * * *	2000 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2.06 2.01 1.97		061 # 057 # 057	mmm *****	66 06 48	20.74		074 **	20 C + + + + + + + + + + + + + + + + + +	3.29 3.21 3.16	.080 .078
30 # 20 # 0.05 # 0.01 ## 9.3 # 4.2 # 0.06 ## 2.34 # 9.7 # 0.013 ## 3.27 # 3.27 # 3.00 # 3.27 # 3.27 # 3.00 ## 3.27 # 3.27 # 3.00 ## 3.	50	20 4	. 24 . 18 . 18		0001	* * * * * *	1.54	90 58 37	* * * * *	700 000 100 100 100 100 100 100 100 100	m n n	12 79 64	1.0	* * * * * * * * * * * * * * * * * * *	. 027 **	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	2.02 1.47 1.10	032
# # # # # # # # # # # # # # # # # # #	000	10 20 30	.06					42 22 11	* * * * *	0000	00"	34 23 95	0,00		003	3.37 # 3.27 # 2.95	1.33 .87 .47	.017 .007
	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	20 4	000000000000000000000000000000000000000	. 00 . 00 . 00 . 00 . 00 . 00	.001 .001 .002		.77 . .70 . .54	.32	* * * * * *	0001 ***		60.	00.4		010 02 04	# 3° 10° # 4° 4° 4° 4° 4° 4° 4° 4° 4° 4° 4° 4° 4°	1.14 71 29	013 005 003

TABLE 18 – BELKNAP, POINT 3, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

* * * *	* * * :	* * *				S	LOI SINGLE A	ONGITUDINAL DI AMPLITUDES FOR	DIRECTION FOR THE DLG	3 - 26 20.95)	**************************************		* * * * * * * * * * * * * * * * * * *	* * * * * * * * *
* HEADING*	SHIP	**************************************	*****	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	* *		R00T	######################################	**************************************	*	****	***		•
* *		* SIG. WAVE HT. =	AVE HT. =	4 FT	** SIG*	SIG. WAVE	E HT		* SIG. WAVE	- I	•	SIG.	**************************************	**************************************
* * *	* * *	* OISPL. *	* VEL. *	ACCEL.	* * :	•			DISPL.	2		** DISPL	VEL	ACCEL.
* (DEG) *	*(KNOTS)	* ()	* (FT/ * * SEC) *	(9)	* * *	(FT) *	SEC)	** (9)	* (FT) *	SEC)	(9)	# (FT) #	FT7 + SEC) +	(9)
100 cc +++++++++++++++++++++++++++++++++	20	.01	001 **	. 001 . 001 . 001	* * * * * *	23 ***	21 26 26	000000000000000000000000000000000000000	* * * * * * * * * * * * * * * * * * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	.011 .017 .021	**************************************		* * 010 * * * * * * * * * * * * * * * *
120 +	10 + 4 30 + 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	. 00	* * * * * * * * * * * * * * * * * * *		* * * * * *	27 **	24 29 29	010	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	.017 .017	**************************************		* * 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
150 **	*	00.00.00.00.00.00.00.00.00.00.00.00.00.	004		*****	35 * * * * * * * * * * * * * * * * * * *	35 35 34	011	* * * * * * * * * * * * * * * * * * *	44 44 50 50 50	.014 .017 .017	**************************************	*	* * * 012 * * * * * * * * * * * * * * * * * * *
000	*				* * * * * * * *	* * * * * * * * * * * * * * * * * * *	08 07 07	0000	.20	13 12 11	000	* * 52 * * * * 52 * * * * 52 * * * * 52 * * * *	100 ±	* * * * * * * * * * * * * * * * * * *
* * * * * * * * * * * * * * * * * * * *	10 20 30	0.11	2011		* * * * * *		-25	700	1.18	20	600	* * * * * * * * * * * * * * * * * * *	*	* * * * * * * * * * * * * * * * * * *
300 ***	10 20 30				* * * * * *	6.0.1	-26	700	* * * * * * * * * * * * * * * * * * *	****	* 600 * 0	* * * * * * * * * * * * * * * * * * *	1.06	.013
	200 c c c c c c c c c c c c c c c c c c	* * * * * * * * * * * * * * * * * * *	: *		* * * * * *	1.01	25	E 0 1	2,16	.75	600	# (C)	1.13	* * * * * * * * * * * * * * * * * * *

TABLE 19 -- BELKNAP, POINT 3, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

SHIP SINGLE AMPLITUDES FOR FROIT HEAN SOURRE A SPECD 5:16. MAVE HT. = 4 FT			**************************************	VEL. * ACCEL. ** DISPL. * VEL. * ACCEL. * (FT/ * (6) ** (FT) * (FT/ * (6) *	# 000°0 # 00°0 # 00°0 # 00°0 # 000°0 # 00°0 # 00°0 # 00°0 # 000°0 # 00°0 # 00°0 # 00°0 # 000°0 # 00°0 # 00°0	1.18 # 0.29 ## 2.03 # 1.47 # 0.035 # 1.10 # 0.031 ## 1.51 # 1.33 # 0.039 # 0.039 # 1.51 # 1.33 # 0.041 # 0.039 # 0.030 # 1.51 # 1.33 # 0.041 # 0.030 # 0.040 # 0.030 # 0.040 # 0.030 # 0.040 # 0.030 # 0.040 #	2.40 * 0.62 * 3.81 * 2.79 * 0.69 * 2.29 * 0.66 * 3.81 * 2.75 * 0.09 * 2.29 * 0.66 * 3.48 * 2.75 * 0.75 * 2.13 * 0.68 * 3.13 * 2.62 * 0.78 * *	**************************************	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	中 200 年 500 日 500	
SPEED SERVERSE SERVER	DIRECTION ES FOR THE DI	DUARE AMPLIT	516.	** DISPL ** (FT)	•		*	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * *	* ; * ; * * * * * * * ;	* 00° **	
SPEED ***********************************		ROOT MEAN S	H. H	* * * *	* * * * * *	* * * * * *	* * * * *	* * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * *	* *	
SHIP SHIP SHIP SIG. MAVE HT. = 4 FT SIG. MAVE HT. = 6000 SIG. MAVE HT. = 4 FT SIG. MAVE HT. = 4 FT SIG. MAVE HT. = 6000 SIG. MAVE HT. = 4 FT SIG. MAVE HT. = 6 FT SIG.	****************	****		** DISPL. *	* * * * * * * * * * * * * * * * * * *		1.72	2 - 10 · * * * * * * * * * * * * * * * * * *	* :).).	
C C C C C C C C C C	**********	* † * * * * * * * * * * * * * * * * * *	*	* * * * * * * * * * * * * * * * * * *	* * * *	****	* * * * * *	* * * * *	\$	200	000	000
ING SHIP	******		WAVE HT.	_	* 000 ;	* * * * * * *			* * * * * * *	0 0 3	00.	
IN C C C C C C C C C C C C C C C C C C C	**************************************	**			* * * * * * *				* * * * * * *	• •	t	
	* * * * * * * * * * * * * * * * * * *			(DEG) * (KNOT	* * * * * * *	* * * * * * *	***			*****	* *	

TABLE 20 — BELKNAP, POINT 3, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

* * *	******** 20 FT *	**************************************	* * * * * * * * * * * * * * * * * * *	.066 * .097 * .155 *	.079 * .109 * .151 *	.080 .077 .075	.035 .019 .011	.019 .008 .006	.015 * .006 * .003 * .
****	* "	******* VEL. * (FT/ *	SEC) * ******** 2.67 * 4.45 *	2.80 * * * * * * * * * * * * * * * * * * *	3.22 + 3.80 + 4.71 +	3.27 + 3.27 + 3.17 + 3.11 +	2.17 + 1.55 + 1.14 +	1.47 * .95 * .51 *	1.28 * .78 * .32 * .32 * .32 * .33
*****	**************************************	DISPL. * (FT) *	3.87 * * * * * * * * * * * * * * * * * * *	4 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4.67 + 4.72 + 5.13 +	4 4 6 6 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4 * 4 5 8 9 8 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8	* * * * * * * * * * * * * * * * * * *	3.43 * 3.73 * 2.71 *
		:::	:	! : : : : :	• • • • • • • • • • • • • • • • • • • •	::::::	::::::	• • • • • • • • • • • • • • • • • • • •	
* * * *	******	ACCEL.	****** .052 .075	***** .055 .081	* * * * * * * * * * * * * * * * * * *	.074 .071	* * 030 000 000	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
1 26 20.95)	د اسا بېل	VEL. *	SEC) * C-04 + + + + + + + + + + + + + + + + + + +	2.18 * 2.64 * 3.69 * *	2.68 * * * * * * * * * * * * * * * * * * *	2.84 ** 2.76 **	* * * * * * * * * * * * * * * * * * *	1.09 * * 66 * * 33 * *	* * * * * * * * * * * * * * * * * * *
##**** ECTION R THE DLG 0.00.		DISPL. * (FT) *	2.72 * 2.63 * 3.20 *	2.94 * 2.91 * 3.47 *	3.57 3.65 4.065 4.065	* * * * * * * * * * * * * * * * * * *	2.96 * * * * * * * * * * * * * * * * * * *	2.67 * * * * * * * * * * * * * * * * * * *	2.35 * * 1.82 * 1.82 * *
53.00 FOR		Į.	:	::::::	<u>:</u> :::::	::::::		::::::	
######################################	**	ACCEL.	. 030 . 040 . 059	****** • 032 • 047 • 068	** * * * * * * * * * * * * * * * * * *	****** •061 •058 •056	.019 .009	* * * * * * * * * * * * * * * * * * *	005 001 003
**************************************	* *	* * *	35C) + ******* *98 * 1.13 * 1.52 *	1.35 * 1.79 * 1.79 * 4.	1.655 * * * * * * * * * * * * * * * * * *	2.05 * * 1.94 * *	1.02	. 13 * * * * * * * * * * * * * * * * * *	38 17 11
\$ S S S S S S S S S S S S S S S S S S S	* A A	* * *	****	* * * * * *	* * * * * * *	* * * * * *	* * * * *	* * * * *	* * * * *
*	SIG. W	DISPL.	1.09 1.04 1.26	***** 1.25 1.27 1.51	1.86 1.98 2.23	2.40 2.33 2.29	1.72 1.46 1.35	1.07 96 84	.89 .81 .71
*	* * *	* * * * :		* * * * * * * *	* * * * * *	* * * * *	* * * * *		* * * * * *
* * * * * * * * * * * * * * * * * * *	***** 7 FT	⋖	**** **** ****	* * * * * * * * * * * * * * * * * * *	010 012 011	030 028 026	.005 .001	.001 .003	.001
****	**************************	VEL. *	* * * * * * * * * * * * * * * * * * *	14 00 00 00	28 29 23	.80 .75 .72 *	.21 .10 .05	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
	* 35 *	DISPL. * (FT) *	* * * * * * * * * * * * * * * * * * *			.71 ************************************	.28 * .22 * .22 * .22 * .23 * .33 *	.11 * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
* * * dIHS		* * * * * OFCNA	10 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	10 20 30	100	10 20 30	10 20 30 4
* * * * * * * * * * * * * * * * * * *		* * * * (DFG)	* * * * * *	* * * * *	120 * *	* * * * * * * * * * * * * * * * * * * *			0

TABLE 21 – BELKNAP, POINT 4, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

	**************************************	ACCEL. *	• •	.014 .020 .025	.014 .020 .020	. 016 . 016 . 018	\$ 000 \$ 000 \$ 000	010	012	013
	* H		SEC) *	64 68 73	69 69 69	. 55 57 53 53 53	18 **	2.0	1.03	1.13
	**************************************	**************************************	* (FT)	1.00 .81 .72	. 97 . 78 . 69	.79 .65 .57	31 30 28	1.59	2,71	3.23
	**************************************	ACCEL **	(9)	.011 .017 .021	011 017 020	012 015 017	003	80011	600	600
G - 26 20.90)	سا∔سا	VEL.	SEC)	46 53 57	52 52 56	444 643	14 13 12	.51	70	.75
DIRECTION OR THE DLG -10.38;	ME AMPLITUD *********** * SIG. WAV	**************************************	• (14)	.64 .57 .52	63 56 51	56 44 44 44	.22 .21 .20	1.08	1.76	2.16
	MEAN SQUARE ************************************	ACCEL.	(5)	0000 0000 010	007 010 011	009 011 012	003 002 002	700	003	0003
LONC SINGLE AM CPOINT 4 :	R007	**************************************	SEC) *	21 26 26	23 28 28 28	29 32 31	09 08 07	-21	24	.25
#	**************************************	DISPL.		.23 .24 .21	.26 .26 .23	.30 .29 .26	. 11 . 09	0 1 1	92	1.01
	********	ACCEL.	(5)	001	000	002 002 002	002	000	00011	000
	**************************************	VEL. *	SEC) *	.02 .01	02 02 01	00 00 04	* * * * * * * * * * * * * * * * * * *	05		50
	**************************************	* DISPL. *	******	00	02 01 01	90°, 00°, 03°,	03 03 05	° 0 ° 0 ° 1 ° 1	90 1 1	
	SHIP		(KNOTS)	10 20 30	10 20 30	10 20 30	10 20 30	10 20 30	10 20 30	10 20 30
	HEADING * ANGLE *		(DEG)	180	150	120	06	9	00	

TABLE 22 – BELKNAP, POINT 4, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

* * * *				1 0 1 0 1 0 1 0	. 0			(PO	SINGLE A	LATERAL DIREC	DIRE ES FO	CTION R THE DL	DLG - 26 18, 20,90)	0))	•		* * * * * * * * * * * * * * * * * * *	****
HEADING	SHIP	*************************	***	00000		, A			R00T	MEAN SO	SOUARE	AMPLITUDE	\$: 6 Lul∶	¢		***	• • • • • • • • • • • • • • • • • • •	* * * * *
**		A SIG. WAVE HT. II to the state of the state	WAVE ***	H-#				38.0	AVE HT. =	10 FT ** SIG WAV		SIG. W	WAVE HT	= 16 FT	• ;	SIG.	•	= 20 FT
* *		* DISPL.	* *	VEL.		•			VEL.	k k 144 1	* * :	DISPL.	* VEL.	* ACCEL	* •	** DISPL.	****** * VEL.	******* * ACCEL.
* * (DEG) * * * * * * * * * * * * * * * * * * *	* (KNOTS) *	CROTS) & (FT) &	* * * *	(FT/ SEC)		* * * *		(FT), *	(FT/ SEC)	(9)	:::	(FT)	* (FT/ * SEC)	(9) * * *	* * *	Ę	* (FT/ * SEC)	(9) • • •
• •	10 20 30		, , , , , , , , , , , , , , , , , , ,	* * * 00 0		***************************************	* *		00000		* * * * * * *	* * 0000 * 0000	* 00°0 * 00°0 * * * * * *	* 000° 0 * * * * * *	* * * * * * * * * * * * * * * * * * *	* 000 * 000 * 000	0000	000000000000000000000000000000000000000
150 **	10 10 10 10 10 10 10 10 10 10 10 10 10 1	• •	* * * * * * *	4.00	* 4			66 66 33 8 4 4 4 4	.54 .45 .39	* 016 015 015	* * * * * *	1.57	* * * * * * * * * * * * * * * * * * *	* 000 * * * * * * *	* * * * * * * * * * * * * * * * * * *	2.03 1.79	1.45 1.28	* * * * * * * * * * * * * * * * * * *
120 **	5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	* • 18 * * * * * * * * * * * * * * * * * *	·	• •				58 31 03	1.42 1.26 1.12	040 041 041	* * * * *	3.10 2.73 2.34	2.24 2.07	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * > M 4	* # # # # # # # # # # # # # # # # # # #	2.76 2.71 2.58	* * * * * * * * * * * * * * * * * * *
* * * * * * * * * * * * * * * * * * *	10 20 30 44 44 44 44 44 44 44 44 44 44 44 44 44	4 4 .03 4 4 4 .03 4 4 4 .03 4 4 4 .03 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4		4 000 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4			, v	2.16 * 2.15 * 2.15 * 4.55 * 4.	1.73	* 047 * 047 * 047	* * * * * *	3.42 3.42 3.43 3.43	# 777°C	* 900 * 000 * * * * * * *	060	4 * * * * * * * * * * * * * * * * * * *	2.77 2.77	* * * * * * * * * * * * * * * * * * *
	20 20 30 44	* * * * * * * * * * * * * * * * * * *	* * * * * *	. 1 . 3	* * * * * *	* * * * * * * * * * * * * * * * * * *	: \$\$	2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -	1.36	* * * *	* * * * *	3.25		* 0 1 1 * • • • • • •	036	80.4	2,18	* 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	10 20 20 44 44 44 44 44	0 0 7			* * * * * *	*****	: \$	27-		500	* * * * * *	1.72	\$ 2 - 0 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	* 0 i i	* * * * * * * * * * * * * * * * * * *	2.39	* 96	* * * * * * * * * * * * * * * * * * *
* 00° 00° 00° 00° 00° 00° 00° 00° 00° 00	20 30 4		****	000		* * * * * * * * * * * * * * * * * * * *		000	000	0000	*****	000	00	000	0000	000	000	

TABLE 23 — BELKNAP, POINT 4, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

	20 FT	ACCEL.	.054 * .081 * .143 *	. 153	.090 * .118 * .157 *	* * * * * * * * * * * * * * * * * * *	045	* * * * * * * * * * * * * * * * * * *	.013 * .005 * .003 *
	.ve HT. =	VEL. (FT/ SEC)	2.28 2.80 4.23	2.97 3.43 4.62	3.85 4.29 5.06	4°02 3°94 3°89	2.62 1.59 1.12	1.41 .89	1.14 * .71 * .29 *
	**************************************	DISPL. (FT)	3.38	4 40 4 75 4 75	5.64 5.55 5.74	6.08 5.96 5.89	5.05 4.02 3.72	3.04 3.04 3.04 3.07	3.10 3.06 2.32
	**************************************	ACCEL.	044 066 116	056 079 127	.078 .104 .139	088 086 986	040 017 008	014 005 005	010
G = 26 20.90)	0E ******** VE HT* 'H '	VEL. * (FT/ * SEC) *	1,71 2,13 3,28	2.29 2.64 3.65	3.17 3.55 4.23	3.52 3.45 3.41	2.22 1.26 .83	1.05 + .62 -34	.81 .47 .17
RECTION OR THE DLG	re AMPLITU (************************************	DISPL.	2.32 2.35 3.04	3.17 3.00 3.48	4.36 4.22 4.41	4 4 98 4 89 83 4 83 83 83 83 83 83 83 83 83 83 83 83 83	4.04 3.05 2.74	2.51 2.30 2.09	2.09 2.03 1.49
VERTICAL DIRECTION AMPLITUDES FOR THE (131.67 = 10.3 ####################################	######################################	ACCEL.	026 035 055	031 044 066	051 071 092	069 067 066	.027 .010 .004	007 002 004	0002
SINGLE AMF	5 🖁 " 🖡	VEL. (FT/ SEC) #	. 82 . 99 1.42 * * *	1.06 1.28 1.74	1.81 * 2.13 * 2.55 *	2.45 * 2.40 * 2.37 *	1.42 .72 * .41 *	49 * 23 * 19 * 19 * 19 * 19 * 19 * 19 * 19 * 1	* * * * 20.00 0.00
* * * * * * * * * * * * * * * * * * *	SIG. WAY	DISPL. *	.89 .91 1.18	1.25 * 1.47 * *	2.15 * 2.11 * 2.30 *	3.01 2.96 * * 2.93 * * 2.93 * * * * * * * * * * * * * * * * * * *	2.37 * 1.62 * 1.38 * *	1.05 *	* 7.0 * 7.0 * 5.4 * *
		EL. **	005	* * * * * * * * * * * * * * * * * * *	010 **	.032 ** .031 ** .029 **	* * * * * * * * * * * * * * * * * * *	.00] ** .00] ** .003 **	0001 ***
	* *	* ACCEL * (G)) * (G)	****	* * * * * *	*	******	* * * * * *		* * * * * *
	**************************************	* VEL. * (FT/ * SEC) *******	12 07 04	* * * * * * * * * * * * * * * * * * *			- 25 - 12 - 05 - 05 - 05	000	4000
***************		DISPL. (FT)	000	* 000 * 000 * * * * * * * * * * * * * *	.24 .23 .16	. 77	. 233 . 255 . 21 . 21	. 14 . 07 . 17 . 17	000000000000000000000000000000000000000
SHIP	SPEED *	* * (XNOTS) * * * * * * * * * * * * * * * * * * *	10 * * 20 * 30 * * * * * * * * * * * * * * * * *	10 * 20 * 30 * *	10 * * * * * * * * * * * * * * * * * * *	10 * 20 * 30 * 4	10 * * 20 * * 30 * * * * * * * * * * * * * * * *	10 * * * * * * * * * * * * * * * * * * *	30
* * * * * * * * * * * * * * * * * * *	* ANGLE *	* * * * * * * * * * * * * * * * * * *	180	150 *******	120 . * * * * * * * * * * * * * * * * * *	06	* * * * * * * * * * * * * * * * * * * *	30 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *

TABLE 24- BELKNAP, POINT 5, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

	* * * *		* * *			ĆP0	SINGLE CPOINT 5 :	AHP	ONGITUDINAL DIRECTION AMPLITUDES FOR THE DLG	L DI	RECTION THE DL	Ι'	- 26 28.90)	· ·	*	***	***	* * * * * * * * * * * * * * * * * * * *
HEADING	* SHIP *							* II 4	**************************************	ARE	AMPLIT	·	* :	•	* * *	****	***	******
		SIG. W	* SIG WAVE HT. = 4	T F T			WAVE HT		10 FT **		** SIG WAVE HT	AVE	* H :	****** = 16 FT	ž.	***** SIG.	* ₩	******** = 20 FT
	***	DISPL.	VEL.	_	:::	DISPL	VEL	* *	•		DISPL.	>	•	ACCEL.		* 🗅	*	* ACCEL.
(DEG) (*(KNOTS)*	****	SEC) *	(9)		(1-1)	SEC)	• •	(9)	::	(FT)	* *	SEC)	<u>9</u>	::	(FT)	• (FT/ • SEC)	(9) * *
180	10 20 30,	00 00 00	000000000000000000000000000000000000000	001	****	28 30 27	25 33 33	* * * * *	008 011 013		66 67 65		50 65 72	.013 .021	* * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
150	10 20 30 4	0.00	03 02 01	001 001 001		32 35 31	30 37 37	* * * * *	009 013 015		* 69. * 69.	* * * * * * * *	* 69. * 67.	* * * * * * * * * * * * * * * * * * *		* * 60.0 0.00		* 016 * 025 * 031
120	10 7 20 30	0000	00	003 003 003	* * * * *	4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * *	.013 .016		* 65° * 65° * 58°	*		. 021	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		* * 018 * 0025 * 0025
06	10 * * * 30 * * 30 * * * 30 * * * * * * *	400 400 03	900	002 002 002	* * * * * *	10 00 00 00 08	09 07 07	* * * * *	£003	* • * * * * * * • * * * * *	.20 .18	* * * * * * * * *	* 7.0.	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * 5.2.4 * * 5.2.7 * 5.2.7	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
09	10 20 30	m 1	0.0	003	* * * * * *	0 7 1 1	23	* * * * * *	* * * * * * * * * * * * * * * * * * *	0 0 0 * * * * * * *	1 0 0 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * * * * * *	* 5 1 * 5 1	* 600 1 1 1 1 1 1 1 1 1	* * * * * *	1.57	.70	* 010
10		50.11	200	000	* * * * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	**************************************	****	000	~	1.71	* * * • * * * * *	* * * * * * * * * * * * * * * * * * *		* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	.012
0	700 * * * * * * * * * * * * * * * * * *	77	50	000	****	* * * * * * * * * * * * * * * * * * *	-53	* * * * * * * * * * * * * * * * * * *	\$ 003	*	* * * 0.0 * 1.1	* * * * * * * * *	* 11	* 800 1 * 00 1 * * * * * *	* * * * * * *	* * 60 * 1	1 07	.012
	*	***		**	*	***	***	* * *	***	* * *	***	*	***	****	**	*****	******	********

TABLE 25 — BELKNAP, POINT 5, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

* * * * * * * * * * * * * * * * * * *	* + + + + + + + + + + + + + + + + + + +	ACCEL. *	000000	044 046 046	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	078	051	011	000
	**************************************	VEL. * (FT/ * SEC) *		1.91 * 1.77 * 1.57 *	3.46 * 3.33 * 3.12 *	33.33.33.33.33.33.33.33.33.33.33.33.33.	2.62	* * * * * 60 1 1	000
	********	DISPL. *	* * * * * * * * * * * * * * * * * * *	2 69 4 2 29 4 1 86 4	4.74 4.32 3.86 *	4.81 4.79 4.78	* 50 * * 	2.19	000
* * * * * * * * * * * * * * * * * * * *	* *	ACCEL. ** D	00000	036 ** 035 ** 035 **	074 ** 076 ** 075 **	073 ** 072 ** 072 **	047	(100	0000
**************************************	***	VEL. * AC(FT/ * (CFT/	* * * * *	53 * 31 * 11 *	2.96 2.74 2.47	2.95 2.95 2.94 3.4	5 38 1		000
 DLG -	TUDE **** WAVE	* * * * *	* * * * * *	* * * * *	* * * * *	4 11 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	3,85	.57	000
\$ T T	-	******** * * DISPL * * (FT)		** 2.09 ** 1.61 ** 1.20	3,93 3,93 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * * *	* * * * *	-	
* 4 *)T MEAN SQUARE +************************************	* ACCEL * ACCEL * (6)	000000000000000000000000000000000000000	* 018 * 017 * 017	048 040 047	* .056 * .055 * .055	038	* * * *	0000
**************************************	ROC ************************************	******** * VEL. * (FT/ * SEC)		* * * * * 800.4	1.74	2.09 2.09 2.07	1.85	* * * * *	000
* * * * * * * * * * * * * * * * * * * *		** DISPL.** ** (FT)		* * * * * * * * * * * * * * * * * * *	2.09 1.57 1.21	10°67		- 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0	
*******	*	ACCEL.	* 000 * 0	2000	600	023 023 023	600	000	000
************	**************************************	VEL. * (FT/ * SEC) *	* * * * * * * * * * * * * * * * * * *		. 26 . 20 . 17	0.00 0.00 0.09	4.5	0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	000
· · · · · · · · · · · · · · · · · · ·	**************************************	**************************************	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	.21 * .15 * .11 * .		* * * * * * * * * * * * * * * * * * * *		
* * * * * * * * * * * * * * * * * * *	SHIP *	** ** ** **	* * * * * * * * * * * * * * * * * * *	10 30 30	10 20 30	10 * * 30	* * * * * * 30	* * * * * * * * * * * * * * * * * * *	# # # # # # # # # # # # # # # # # # #
* * * * *	*HEADING* * ANGLE *	* * * * * * * * * * * * * * * * * * *	A 1	120 *	• ~	.		30	0

TABLE 26 – BELKNAP, POINT 5, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

* * * *	* * :			* *			: • • • •	: • • • • •	: • • • • •	: • • • • •	: • • • •
* * * * * * * * * *	•	20 FT	ACCEL.	(9) • •		.056 .087 .147	.071 .104	.080 .078	. 032 . 018	.017	. 003 . 003
** ** ** ** **		AVE HT =	VEL	SEC)	2.28 2.80 4.23	2.43 3.04 4.41	# # # # # # # # # # # # # # # # # # #	3.29 3.29 3.16	2.02 1.47 1.10	1.33 .87	1.14
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	3	DISPL.	* * (f.f.)	* * * * * * * * * * * * * * * * * * *	3.70 ************************************	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	4 * * * * * * * * * * * * * * * * * * *	3.37 * * 2.94 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
* *	* *		:::	::			******	::::::	::::::	::::::	:::::
***************************************	* * * * * * * * * * * * * * * * * * * *	16 FT	ACCEL.	9	.066 .16	.046 .073	.062 .092	******* • 074 • 072	.027 .027 .014	* * * * * * * * * * * * * * * * * * *	.010 .003 .002
(06	•	- 11	* * '	* *	* * * * *	* * * * *	* * * * * *			* * * * *	* * * * *
DLG - 26	30E	AVE HT	VEL.	SEC	1.71 2.13 3.28	1.86 2.38 3.52	2.43 3.92	2.86 2.79 2.74	1.61 1.13 1.80	* 600	81 47 17
ECTION R THE DI 0.00	. AMPLITUD	SIG. W	DISPL		20.00 0.00 0.00 0.00	2.55 2.65 3.33	# # # # # # # # # # # # # # # # # # #	* * * * * * * * * * * * * * * * * * *	3.12 2.79 2.64	2.034 2.034 1.95	2.03 2.03
L DIR ES FO	SQUARE	*	:::			*****	* * * * * *	* * * * * *	* * * * * *		:::::
ATICA LITUD	MEAN SOL	•	ACCEL.	(6)	026 035 055	.027 .042 .064	.042 .065	.057	.017 .008	0000	.004 .001
VEI SINGLE AMPI (POINT 5 : (######################################	E 11	VEL. *	SEC) *	. 82 . 99 . 42	1.68 * * * * * * * * * * * * * * * * * * *	1.45 1.92 2.41	2.06 * 1.97 * 1.97	* * * * * * * * * * * * * * * * * * *	.42 *	32 15 09
Poli	* *	< *	* * *	* * *	* * * * *	* * * * *	****	* * * * * *	* * * * * *	* * * * * *	* * * * *
ب : : :		SIG.	DISPL.	*****	.89 .91 1.18	1.03 1.13 1.43	1.67 1.88 2.17	2.42 2.36 2.33	1.54 1.33 1.23	. 93 98 98	77
	* *	* *	* * *	* * *	* * * * * * *	* * * * * * *	* * * * * * *			* * * * * * *	* * * * * *
****	* *	* t	<	\$ \$ \$ \$ \$ \$	0004	005	010	030 028 027	004 001 001	001	.001
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	* * *	H HT. #	VEL. *	SEC) *	.12 * .07 *	.12 .08 .05		. 73	. 18 . 0		40° 00° 04°
**************************************	*************************	# SIG. WAVE HT. = *	DISPL. *	****	* 00 * * * * * * * * * * * * * * * * *		: * * * * * * *	* * * * * * *	. 24 * *	· · · · · · · · · · · · · · · · · · ·	8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
* * * *	*	* *	- × ×	* *	* * * * *	* * * * * *	* * * * * *	* * * * * *		* * * * * *	****
	SHIP			*(KN0TS)	20 20 30				: \$\$: \$\$	* *	1
* * * *	*HEADING*	* *	* * *	* (DEG) * (KNOTS) * *	* 190 * 10 * 190 * 30 * 190 * 30	4 150 4 10 4 150 4 30 4 4 30	120	4 30 4 30 4 30 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	1
* * * *	a a	* *	* * *	* *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * *

TABLE 27 - GARCIA, ORIGIN, ROOT-MEAN-SQUARE SURGE RESPONSE, SINGLE AMPLITUDES

TABLE 28 — GARCIA, ORIGIN, ROOT-MEAN-SQUARE SWAY RESPONSE, SINGLE AMPLITUDES

	* * * * *	* * * *				:			SINGLE AMPLITEIN	AMPLITUE CTION OF	SWAY ES FI	SWAY AMPLITUDES FOR THE D CTION OF WATERPLANE	DE - 1040 AND LCG3					
HEADING	* SHIP * SPEED	***				* *		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	######################################	**************************************	30UARI	pa+ootootatootatootatootatootatootatoota	.ude	***		****	****	* * * * * * * * * * * * * * * * * * * *
•	• •		WAVE	E HT. #		* *	* *	SIG. WA	WAVE HT.	= 10 FT	* * * *	SIG. W	II.	: 16 FT	* *	SIG. WAVE	H 4	20 FT
. *		* DISPL.	* *	VEL.	* * AC(CCEL. **		DISPL. *	VEL.	* ACCEL	*:	DISPL.	ı		‡		VEL.	* ACCEL.
(DEG) ***	* (KNOTS)	* (FT) * * (KNOTS) * * (KNOTS) * * * * * * * * * * * * * * * * * * *	* * *	(FT/ SEC)	* *	(9)		(FT) *	(FT/ SEC)	(9) • •	* * *	Ĭ.	* (FT/ * SEC)	(9) * * *	:::	(FT) *	(FT/ SEC)	(9) * * *
180	10 10 10 10 10 10 10 10 10 10 10 10 10 1		* * * * *	0000			000		0000		* * * * * *		** ** 00.00.00.00.00.00.00.00.00.00.00.00.00.	* * * * * * * * * * * * * * * * * * *		* * * * * * * * * * * * * * * * * * *	* 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	* 0000 * 0000 * 0
	* 30	* * * * * * * * * * * * * * * * * * * *	* * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * *	2000		.22 * .18 * .15 *	138 18	005	* * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		1,23 # # 95 # # 74 # # # # 74 # # # # # # # # # # #	. 74 . 67	* * * * * * * * * * * * * * * * * * *
120	10 20 30	* * * * * * * * * * * * * * * * * * * *	****	600	* * * * *			78 65 56 56 56	62 62 61	* 017 * 020 * 023		2.00 2.00 1.68 1.41	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		2.87 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
06	\$ 10 \$ 20 \$ 30 \$ * * *	* * * * * * * * * * * * * * * * * * *	* * * * * *	0.04	* * * * *	020 019 019	* * * * * *	87 89 92	1.46 1.48 1.49	* * * * * * * * * * * * * * * * * * * *		# # M # # # # # # # # # # # # # # # # #	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		* * * * * * * * * * * * * * * * * * *	2.81 2.81	
09	10 20 4 30		* * * * *	.17		700	* * * * *		.93	010	* * * * * * * * * * * * * * * * * * *	9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	* * * * * * * * * * * * * * * * * * *	***********		* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* 035
30	10 20 30	. 92	* * * * *	80 1	* * * * *		* * * * * *	111	28	* * * * *		1.72	* 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	# 60		2.27	8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	* 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
0 /	30	000	*****	000		0000		000	000	000		000	000	0000			000	* 000 · · · · · · · · · · · · · · · · ·
							*					******	******	********	***	*******	*******	日本日本日本日本

TABLE 29 – GARCIA, ORIGIN, ROOT-MEAN-SQUARE HEAVE RESPONSE, SINGLE AMPLITUDES

- -		* *				,	INGIFA	HEA AMPLITTINES	EAVE	1	9		•	•	# * * * * * * * * * * * * * * * * * * *	***	***	•
* ************************************	SHIP		*	***	***	` \			WATE WATE UARE	APLAN AMPL		LC63	****	*		***	*	
3762	SPEED	* SIG. WAVE HT	statestatestatestatestatestatestatestat	*	SIG	* A * * * * * * * * * * * * * * * * * *	E HT	10 FT		SIG.	AVE	H + H	16 FT		******** SIG. WA	**************************************	20 FT	*
(DEG)	(KNOTS)	* * * * :	VEL. (FT/ SEC)	₹	+ DISPL	* * * *	VEL. (FT/ SEC)	ACCEL.	::::	DISPL. (FT)	· · · ·	VEL. (FT/ SEC)	ACCEL.		DISPL. * (FT) *	VEL.	* ACCEL. * (6)	: •
180	30 30 30	. 12 . 07	. 16 . 10 . 07	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * *	1.31 2.11 2.38	.041 .078 .097	::::::	2.87. 3.84. 4.34	* 0.004	2 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4		•	3.88 * 5.00 * 5.73 *	2.88 4.71 6.14	******* * .075 * .152 * .222	•
150	10 20 30	. 16 . 16 . 06	20 .16 .11	0008	1.59 2.08 2.13	* * * * *	1.53 2.35 2.66	048 086 107	* * * * *	3.14 4.03 4.52	* * * * * 4 ru	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	.072 .135		* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * 082 * .154 * .218	
120	10 20 30		.56 .51 .42	021 022 020	2.27 2.63 2.73		2 20 2 85, 3 20	071 102 123	* * * * *	3.87 4.42 4.76	* * * * * * * * * * * * * * * * * * *	3.17 4.16 4.90	.092 .136 .173		4 6 8 9 4 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	3.67 4.77 5.65	* .100 * .149	*
06	10 20 30	* * * * * * * * * * * * * * * * * * *	96.	* * * * * * * * * * * * * * * * * * *	2.58 2.61 2.65	* * * * *	2 26 2 28 2 32	.068 069 070	* * * * *	4.15 4.18 4.26		3.05 3.08 3.14	0.00 0.00 0.00 0.00 0.00		5.20 ************************************	3.56	* 060° * 060° * * * * * * * * * * * * * * * * * * *	‡
09	10 20 30		15 08 09	* * * * * * * * * * * * * * * * * * *	1.52 1.52 1.42 2.06	* * * * *	89 62 59	017 009 006	:::::	3.04 3.85	* * * * * * * *	58 23 16	.027 .016		4.14 4.19 5.08	1.99 1.52	.032 .020 .020	•
30	10 20 30	* * * * * * * * * * * * * * * * * * *	000	.001	** 87 ** 100 ** 3.25	* * * * *	39 29 23	006 002 003		2.31 2.75 6.13	* * * * *	95 74 63	012 006 004		3.39 3.93 7.71	1.05	* * * 0017 * * 0009	*
	10 20 30	* * * * * * * * * * * * * * * * * * *	00.00		** .72 ** .93 ** 2.97	****	30 19 19	004 001 005	*****	2.11 2.50 6.71	* * * * *	81 57 47	.010 .004 .005	* * * * * *	3.18 3.66 8.74	1 17 1 84 72	.014 .006 .006	
			****	*****	*****	*	****	****	**	***	***	***	*****	***	******	*****	****	*

TABLE 30 – GARCIA, ORIGIN, ROOT-MEAN-SQUARE ROLL RESPONSE, SINGLE AMPLITUDES

						* *	ě	*****	SINGLE AMPLI TINTERSECTION	TUDE OF S S	TUDES FOR THE DE - OF WATERPLANE AND ************************************	7 THE DE -	1040 LCG)				* * * * * * * * * * * * * * * * * * *	
OTITIO STANKARARARARARARARARARARARARARARARARARARA	*******************	*******************	*******************	*******************	* * *	\$ 5	SIG. L	444444 VAVE HT.	* ! *	10 FT	SIG.	* 3 4	******* AVE HT. =	36 FT		* 3	444444 AVE HT. =	20 FT
* ACCEL. ** A * (DEG/ ** (* SEC/ ** * SEC) **	EL. * ACCEL. ** EG/ * (DEG/ ** SEC) * SEC/ * * SEC) * * SEC) *	EL. * ACCEL. ** EG/ * (DEG/ ** SEC) * SEC/ * * SEC) * * SEC) *	EL. * ACCEL. ** EG/ * (DEG/ ** SEC) * SEC/ * * SEC) * * SEC) *	* ACCEL. ** * (DEG/ ** * SEC/ ** * SEC) **	* * * * * *	ANGL (DEG	Щ.	>Q *	_	ACCEL (DEG/ SEC/ SEC/	* ANGLE	* * * *	VEL (DEG/ SEC)	ACCEL (DEG/ SEC/ SEC)	* * * * *	ANGLE (DEG)	VEL. (DEG/ SEC)	ACCEL (DEG/ SEC/ SEC/
	*** 000.00 * 00	*** 000.00 * 00	*** 000.00 * 00	* * * * 000 * * * * * * * * * * * * * *		000	000	* * * * *	0000	0000	000	* * * * *	000	000000000000000000000000000000000000000		000	* 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0000
*114 ** 1 *070 ** *038 ** **	.06 + .08 + .114 ++ 1 .02 + .03 + .070 ++ 1 .01 + .01 + .038 ++ 1 .01 + .01 + .038 ++ 1	*114 ** 1 *070 ** *038 ** **	*114 ** 1 *070 ** *038 ** **	*114 ** 1 *070 ** *038 ** **			. 18 . 37 . 11	* * * * *	.95 * .37 * .13 *	819 405 175	2.75 1.21		2.05 97 33	1.598		3.44 1.73 60	2.52 1.33 .49	1.921
** 10	**************************************	* * 28 * * 358 * * * * * * * * * * * * * * * * * * *	*28	*358 ** *218 ** *103 **	* * * * * * *		2.32 .96 .31		.88 .87 .32	1.631 .889 .385	2	* * * * *	3.26 1.75 70	2,585 1,491 647		5.13 2.83 1.16	3.79 2.15 90	2.936 1.757
*400 ** 2 ** 2 ** ** ** ** ** ** ** ** ** **	** * * * * * * * * * * * * * * * * * *	** ** ** ** ** ** ** ** ** ** ** ** **	* • 490 * * * * * * * * * * * * * * * * * * *	.490 ** .340 ** .173 **	* * * * * * * * * * * * * * * * * * * *		. 627	· · · · · · · · · · · · · · · · · · ·	. 12 .37 .66	1.676 1.093 527	4 28 2 76 1 32	* * * * *	3.08 1.98 95	2.304 1.493 717		4 78 3 09 1 48	3.39 2.19 1.05	2.504 1.621 .778
* .731 * * 4	1.30	* 97 * 731 ** * * * * * * * * * * * * * * * * *	* .731	** .731 ** .069 ** .013 **	*****	4-	35 52 52		97 53 15	2.058 246 044	5.37 1.58	* * * * *	3.58 71 .22	2.432 322 064		5.70 1.75 .89	3.76 .78 .24	2.538 349 .073
* * 080 * * * * * * * * * * * * * * * *	*28	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * 080 * * * * * * * * * * * * * * * *	* * * * *	,	98 53 98	* * * * *	41 20 03	211 134 001	1.16 73 2.88		56 24 04	277 140 001		1, 32 , 84 3, 14	. 62 . 26 . 26	. 303
*** ** *** *** *** *** *** *** *** *** *** *** *** *** **	**********	**********	**********	**********	* * * * * *	•••	000	* * * * *	000	000	000		000	000		000	000	0000

TABLE 31 — GARCIA, ORIGIN, ROOT-MEAN-SQUARE PITCH RESPONSE, SINGLE AMPLITUDES

	* * *	*	: *	:	* * * * * *	: * * * * * *	*****	******	* * * * * *	• • • • • •	• • • • • •
*****			20 5	ACCEL. (DEG/ SEC/ SEC/	1.643 2.189 2.400	1.657 2.092 2.259	1.620	3369		1039	. 250 . 095
******			AVE HT. =	VEL. (DEG/ SEC)	1.81 2.03 1.98	1.94	1.50	.27 .31	75 48 57	65 48 55	62 • 41 • 45
******			3	ANGLE (DEG)	2.18 * 2.06 * 1.78 *	2.13 * 1.98 * 1.72 *	11.69 * * 11.34 * * * * * * * * * * * * * * * * * * *	.25 .33 .41	1.30 1.16 2.00	1.52 + 1.82 + 4.59 +	1.57 * 1.86 * 4.81 *
						::::::	:::::				
*****	***		16 FT	ACCEL (DEG/ SEC/ SEC/	1.460 1.908 2.043	1.499 1.859	1.395 1.475 1.493	331 343 360	425. 179 142	244 100 085	204 071 101
*****	AND LCG>	DE	AVE HT. =	VEL. (DEG/ SEC)	* * * * * * * * * * * * * * * * * * *	1.57 1.67 1.58	1.37 1.33 1.24	27 29 32	67 41 48	.54 .37 .40	.49 .31 .31
*****	S FOR THE DEWATER	AMPLITUD	*	ANGLE *	1.77 * 1.65 * 1.38 *	1.77	1.49 1.32 1.14	26 30 36	1.12 94 1.69	1.20 * 1.43 * 3.67 *	1.21 1.42 3.59
101	S FO	JARE		****		:::::	:::::	:::::	:::::	:::::	
4	10 *	MEAN SQUARE	10 FT	ACCEL. (DEG/ SEC/ SEC/ SEC/	. 973 1.174 1.163	1.057 1.221 1.210	1.135 1.146 1.117	316 322 333	333 125 088	.146 .050 .066	.110 .033 .092
•	SINGLE AMPLI INTERSECTION ********	ROOT	E HT.	VEL. (DEG/ SEC)	95 96 83	1.02 1.01 88	1.05. 96. 85	25 26 28	.50 * .30 * .30 * .30	30 * * 18 * * * * * * * * * * * * * * * *	- 25 - 13 - 14 - 14 - 14 - 14 - 14 - 14 - 14 - 14
***	T #	:	A	* * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *	****	****
****		***	• SIG.	ANGLE (DEG)	97 83 63	1.04 88 68	1 03 86 70	21 24 27	.60	.64 .73 1.85	.58 .67 1.48
:	*	*	* !				* * * * *	* * * * * *	* * * * * * *	****	* * * * * * *
****	****	*****	14 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	ACCEL. (DEG/ SEC/ SEC)	148 126 112	174 149 131	373 308 268	231 230 234	.113 .032	.020 .019	* * * *
****	***	******	WAVE HT. =	VEL (DEG/ SEC)	10 07 04	14 09 06	.29	.17 * .17 * .17 *	* 15 * * 07 * * * 07 * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
·海市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市	*	******	* SIG. WAVE HT.	ANGLE * (DEG) *	000000000000000000000000000000000000000	* * * * * * * * * * * * * * * * * * *	.24 * .15 * * .10 * * * .10 * * .10	* * * * * *	* * * * * *	****	* * * * * *
* * *		SHIP *	* *	* * * * * * * * * * * * * * * * * * *	10 * * 30 * * * * * * * * * * * * * * * *	10 20 30 30 44	10 * * 30 * * 30 * * * * * * * * * * * *	10 * * .20 * 30 * * * * * * * * * * * * * * * * *	10 * * \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	10 * 20 * 30 * * * * * * * * * * * * * * * * *	10 * * 20 * * 30 * * * * * * * * * * * * * * * *
**	* *	*HEADING*	* *	* * * * * * * * * * * * * * * * * * *	* * * * * *	150 *	120 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *		
	* * :	* *	* *	- + + + +	****	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *

TABLE 32 – GARCIA, ORIGIN, ROOT-MEAN-SQUARE YAW RESPONSE, SINGLE AMPLITUDES

	11	* ACCEL * () * (DEG/ * (C) * SEC/ * (SEC) *	**********	50 * 391 * 40 * 32 * 401	**************************************	**************************************	* * * * * * * * * * * * * * * * * * *	**************************************	* 000° * 00° * 000° * 00° * 000° * 00°
***	WAVE HT	VEL (DEG/	* 00°0 * 00°0 * * * * * * * *	n 4 + + +	•	*	* * * * * * * * *	* • • • • • • • • • • • • • • • • • • •	* * * * * * * * * *
*	* SIG	ANGLE (DEG)	* 000 * 000 * 000	. 71	* 1.08 * 1.08 * .81	* * * * * * * * * * * * * * * * * * *	* 1.56	* 1 5 5 0 * * * * * * * * * * * * * * * * *	* 000 * 000 * * * * * * * * * * * * * *
*	16 FT *	ACCEL (DE6/ SEC/ SEC/	* 0000 * 0000 * 0000	328 338 354	. 627 . 627 . 627	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	* * * * * * * * * * * * * * * * * * *
AND LCG3	**************************************	VEL. * (DEG/ * SEC)	* * * * * * *	* .40 .31 .26	69 69 57 68	* * * * * * * * * * * * * * * * * * *	0 0 0 0 0 0 1 0 0 1	0 0 0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0	
AW S FOR THE DE WATERPLANE AND ************************************		ANGLE (DEG)	000	.54 34 23	88 64 74	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	1 36	66	000
	* * *	EL. 6/ EC/ SEC)		m 0 h	~				
YAW AMPLITUDES FOR CTION OF WATER ####################################		ACCEL. (DEG/ SEC/ SEC/ SEC/	0000	* .198 * .230 * .247	457 4 491 504			.132	0000
SINGLE AMPLITUDI CINTERSECTION OF ************************************	VE HT.	VEL. (DEG/ SEC)	00 0	20 17 16	43 37 33	23	256	-27	000
*	SIG. WA	ANGLE (DEG)	00 0	22 14 11	47 33 25	.31 .28 .26	06	69 1	000
*		* * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *
*	4 FT	ACCEL (DEG/ SEC/ SEC)	0000	049	193 193				
* 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1	P 11 💠		0000	000	13 10 10				000
	R SIG MAVE HT.	ANGLE (DEG)	0000	002			4 1 1 4		* 10 * 00 * 00 * 00 * * 0 * 0 * * 0 * 0 * * 0 * 0 * * 0 *
SHIP	* * *	* * ANGLE * * (DEG) * (KNOTS)	10 20 30	100000000000000000000000000000000000000	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *			* 10 * * 30 * * 30 * * * 30 * * * * * * * *
* * * * * * * * * * * * * * * * * * *		(DEG)	180	150	150			\$ 000 mm	

TABLE 33 — GARCIA, POINT 1, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

***	**	* *	* * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * * *	
	* * *	20 FT	ACCEL (6)	.021	.029	. 018 . 020 . 021	* 0002 * 0002	* 012 * *	* 8 * 0 *	019
*	*	H.**	VEL. (FT/ SEC)	.88 .85 .81	.86 .78 .78	67 63 59	29 27 25	66	643	54
		* * * *	* * * * * *							
*	* * * * * * *	****** SIG. W	DISPL.	1.29	****** 1.25 .95 .76	.95 .78 .65	* 450 * 50 * 64	2.13	3.61	4.23
* * *	*	* * *	::::	******	::::::		:::::		:::::	* * * * *
****	* * * * * * * * * * * * * * * * * * * *	16 FT	ACCEL.	****** 0.03 0.023	.018	.017 .018	005	.012	• 014	014
1040	*	# H	* * * * O	*	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * *
100	# W	E HT	VEL. (FT/ SEC)	* * * * * * * * * * * * * * * * * * *	. 65 . 63 . 63	50	. 22 . 20 . 19	* 9.7 * 1	1.05	
****** ECTION THE DE 0.00.	T T	3	* * * *	*****	****	* * * * *	* * * * * *	* * * * *	* * * * *	* * * * *
******** DIRECTION OR THE DE 0.00.	4 # W	SIG	OISPL,	* 80 5 40	837	.70 .57 .48	36	1.55	2.56	3.04
**** VAL ES F	* * * C			* * * * * * * *		* * * * *				
**************************************	MEAN SOUARE	10 FT **	ACCEL (6)	* * * * * * * * * * * * * * * * * * *	012 015 016	013 014 015	000 003	200	000	9000
*	***		/EL. * (FT/ * SEC) *	* * * * * * * * * * * * * * * * * * *	38 39 36	38 34 34	12 * * 10 * * 10 * * * 10 * * * 10 * * * *	* * * * * * * * * * * * * * * * * * *	97.	9,7
******** SINGLE CPOINT 1	##### RO	VE HT	VEL.	* * * * * * * * * * * * * * * * * * *	,,,,,,	.,.,.,			· · · · ·	•
# 0d)	8 8	3	٠, ١	* ~ ~ ~ .	0.67	8001	rv 4 w * *	• • • •	e	
* * * *	****	SIG	DISPL (FT)	37.	40 33 27	38 32 27	15 14 13	69-1-1	1.10	1,51
* * *	* *	* *	* * * *	* * * * * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *	* * * * *
** ** ** ** **	* * * * * * * * * * * * * * * * * * * *	4 FT	⋖	.002 .001	000 0002 0002	000 0004 0004	003 002 002	00.11	0011	0001
\$ \$ \$	***	11 0	* * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4			* * * * *	* * * * *	* * * * * 0 - 1 - 1	
# # #	* *	/E HT	VEL. (FT/ SEC)	400 400 500 700	0.0 0.0 0.0		00 00 00 00 00	.05	80 1 1	
*	* *	¥ *	* * * *	* * * * * * *	* * * * * * *	* * * * * * *	****	* * * * *	* * * * *	* * * * *
************************	***************************************	* SIG. WAVE HT. II	DISPL.		• 04 • 02 • 01	00.	0.04 0.03	-07	. 45	96-1-
* * * * * *	* * *		* * * * 12.		* * * * * * *	* * * * * * * * * * * * * * * * * * *	****	****	****	*****
	SHIP	,	(KNOTS)		10 20 30	300	10 30 30	30 30	30	30.50
* * * *	* * * * * * * * * * * * * * * * * * *	* *		180		*		* * * * *	300	* * * * * *
* * *	* * *	* *	***	* * * * * * *	* * * * * *	* * * * * *	*****	****	****	*****

TABLE 34 — GARCIA, POINT 1, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

HEADING		************	****	*	****	******* }	(POINT 1 :] : .	(POINT 1 : (140°17, 0.00, 16.00	0 100 17 ° 0 ° 1 ° 0 ° 1 ° 0 ° 1 ° 0 ° 1 ° 0 ° 1 ° 0 ° 1 ° 0 ° 0	0.00	16.00)))	1	1	1	1
* ANGLE *	SHIP SPEEn	********	****	*	***	T()08	***	R00T F	MEAN SQUARE AMPLITUD	ARE A	AMPLITUDE	DE					
* *		* SIG. WAVE HT. = 4	SIG. WAVE HT.		•	** SIG*	WAVE +		IO FT	S \$ \$ \$ \$	* SIG WAVE HT.	E HT	= 16 FT	** 516	HAVE	1	20 FT
* *	T **	* DISPL.	* VEL.		•	DISPL.	* *			10	DISPL. *	t .	٠.	** DISPL	•	VEL	ACCEL.
+ (DEG) +	* (KNOTS) *	*	(FT)	~ \$	\$ \$	(FT)	* * *	(FT/	(9)	• • • •	(FT) *	(FT/ SEC)	(9) * * * *	(FT)	* * *	(FT/ sec)	9
1333	30 ** 30 ** **				* * * * * *	000	000	000	000000000000000000000000000000000000000		* * * * * * * * * * * * * * * * * * *	* 00 ° 0 ° 0 ° 0 ° 0 ° 0 ° 0 ° 0 ° 0 ° 0	** ** 000°0 000°0 ** **	00000		0000	0000
150 * *		*	*		* * * * * *	. 62 . 43 . 31	* * * * *	58 43 *	018 020 020		* * * * * * * * * * * * * * * * * * *	**************************************	* * * * * * * * * * * * * * * * * * *	* 1 82 * 1 82 * 1 82 * 1 83	2000 2000	1.30 1.09	. 033 . 034 . 034
120 *		\$ \$ 02° \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	*	* * * * * *	010 **	1.36	* * * * *	1.30 1.12 95	043 044 043		1.06 * * * * * * * * * * * * * * * * * * *	1.98 1.71 1.43	* * * * * * * * * * * * * * * * * * *	** 2.67 ** 2.67 ** 2.06		2.36 2.07 1.74	060 063
* * * * * * * * * * * * * * * * * * * *	10 20 30 4 4 4 4		* * * * * * * * * * * * * * * * * * *	****	* * * * * * * * * * * * * * * * * * *	1.65	***	32 32 32	039 037 036	eneren	3.17 3.33 3.50	2.07 2.13 2.22	* 050 * 050 * 050	* * * * * * * * * * * * * * * * * * *	• • • • • •	2.51 2.59 2.70	. 056 . 056
* * * * * * * * * * * * * * * * * * *	*	\$ \$ \$ \$ \$ \$ \$	* * * * * *		*******	~	****	4	032	4	0991	2.53	970	* 2° 70	* * * * * * * *	2.98	.051
30	* *	•	*		******	1 98	***	* * LL	012	r)	3.20	1.37	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	1.68	.023
* * * * * * * * * * * * * * * * * * * *	10 ** 20 ** **	* 10 * 00 * 00 * 00 * 00 * 00 * 00 * 00			* * * * * * * * * * * * * * * * * * *	000	* * * * *	000	0000		000	000	0000		00	000	0000

TABLE 35 — GARCIA, POINT 1, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

**************************************	***************************************	######################################	+ ACCEL + DISPL + .VEL + ACCEL +	* (G) ** (FT) * (* 075 ** 6.76 * 5.33 * * 177 ** 6.76 * 5.33 * * * 1.77 ** 6.76 * 5.33 * * * * * * * * * * * * * * * * * *	* 077 ** 4.55 * 3.37 * * 116 ** 4.37 * 4.01 * * 176 ** 4.86 * 5.29 * *	* 085 * 4.78 * 3.48 *	**************************************	3 * .034 ** 4.64 * 2.33 * .039 * 1 * .017 ** 4.30 * 1.68 * .021 * 1 * .011 ** 5.28 * 1.56 * .015 *	5 * .019 ** 4.36 * 1.78 * .023 * 1 * .008 ** 4.66 * 1.24 * .010 * 5 * .006 ** 6.06 * .79 * .007 *	1 * .015 ** 4.29 * 1.63 * .020 * 1 * .005 ** 4.41 * 1.00 * .007 *
**************************************	RE AMPLITUDE.	**************************************	** DISPL. * VEL.	++ (FT) ++ (FT/ ++ SEC	3.30 * 2.66 3.30 * 2.66 3.16 * 3.22 3.66 * 4.39	3.44 * 2.76 3.34 * 3.34 3.79 * 4.44	3.74 * 2.98 * 3.69 * 3.46 * 3.97 * 4.21	3.60 * 2.59 3.47 * 2.49	** 3.57 * 1.93 ** 3.19 * 1.30 ** 4.09 * 1.21	** 3.18 * 1.36 ** 3.44 * .91 ** 4.66 * .55	* 3.06 * 1.21 * 3.18 * .70
**************************************	* :	MAVE HT. II 10 FT.	. * VEL. * A	* (FT/ * (G) *	* 1.48 * .048 * 1.82 * .072 * 2.36 * .104	* 1.61 * .052) * 2.00 * .078 3 * 2.56 * .111	2.00 * .065 2.38 * .090 2.87 * .117	7	3 * 1.21 * .024 2 * .72 * .010 5 * .66 * .006	5 * .69 * .010 9 * .40 * .004 1 * .23 * .006	* * * * * * * * * * * * * * * * * * *
· · · · · · · · · · · · · · · · · · ·	****	nakanakanakanakanakanakanakanakanakanak	ACCEL. ** D	(FT/ * (G) ** (FT) SEC) * **	.23 * .011 ** 1.54 .17 * .010 ** 1.52 .12 * .009 ** 1.74	.26 * .012 ** 1.70 .23 * .012 ** 1.70 .17 * .011 ** 1.93	.52 * .021 ** 2.10 .55 * .026 ** 2.14 .50 * .025 ** 2.34	* ************************************			.06 * .001 ** 1.30
· · · · · · · · · · · · · · · · · · ·	1999年	# SIG #	* DISPL. * VEL.	(KNOTS) * (FT) * (F-		* * * * * * * * * * * * * * * * * * *			* * * * * * *	. .	
****	*HEADING* SH		* *	* * (DEG) * (KN	* * * * * * *	*****		**************************************	\$\$ \$\psi\$ \$\psi	30	* * * *

TABLE 36 — GARCIA, POINT 2, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

***	*******	######################################	. vel A	(FT) * (FT/ * (G) + SEC) *	**************************************	.2486021 .9583026 .7678029	**************************************	**************************************		3.60 a 1.62 a 0.18	· 中国
**************************************	*****	######################################	+ ACCEL. ++	** (9) * (**************************************	. 018 . 023	**************************************	**************************************		######################################	** 7.0. *
**************************************	**************************************	E HT	VEL.	* (FT) * (FT/ * SEC)	**************************************	. 87 67 . 69 67 . 56 64	.70 * .56 .57 * .54 .49 * .51	. 32 * .19	1.53 .76	2.55 + 1.05	**************************************
**************************************	**************************************	113		(FT/ * (G) **	.35 * .011 ** .37 * .016 ** .34 * .015 **	38 * 012 * 35 * 015 * 36 * 016 *	.39 * .013 * .35 * .015	.12 * .004 * .10 * .003 * .	0	***************************************	* 900° * 95°
**************************************	**************************************	3 4	* * :	(T) * (T) *	237 4 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	* * * * *	* * * * *	15 + 15 + 15 + 15 + 15 + 15 + 15 + 15 +	* * * * * * * * * * * * * * * * * * *	0	1.51 *
****	*************	: 40		* * 3	# # # # # # # # # # # # # # # # # # #	****	* * * * * * *	* * * * * * *		000	.001
**************************************	***************************************	SIG. WAVE HT. II 4	OISPL. * VEL.	(F1) * (F1/ * SEC)		* * * * * *	* * * * * *	* * * * * *		2	* 38 * 10 *
***	SHIP		* * *	*(KNOTS)*	20 ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢ ¢	30	200 x x x x x x x x x x x x x x x x x x		* * * * * * * * * * * * * * * * * * *	* * * * *	10
** * * * * * * *	*HEADING* * ANGLE *	* *	* * *	* (DEG)	130	150		. #	* * * * * *	300	2

TABLE 37 — GARCIA, POINT 2, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

* *	- • •		\$ \$ \$ \$	\$ \$ \$ \$ \$ \$	***	₹P.	CPOINT 2		(158.47,		0.00	- 1040 16.49)	Ć.	1	1	1	1
HEADING * ANGLE *	SHIP	***	****************	* * * * * * * * * * * * * * * * * * *	* * *	***	######################################	i ⊫ ∓ i	MEAN SQUARE								
		* JIO MING H. * * * * * * * * * * * * * * * * * *	****** * VEL •	\$ # d			******* * VEL-	# * *	10 F **********************************	**************************************	SIG. WAVE ******* ISPL. *	/E HI. = ******* VEL. *	16 FT ******* * ACCEL.	:	SIG. WA ************************************	AVE HT. : ******** * VEL.	: 20 FT ******* * ACCEL.
* (DEG) *	* * * * * * * * * * * * * * * * * * *	# # (FT) # (FT/ # # (FT/ # # # FE/ # # # # # # # # # # # # # # # # # # #	* (FT/ * SEC)	~ ;	* * * *	(FT)	(FT/ SEC)	***	(9)	(FT)	***	(FT/ SEC)	99	:::	(FT)	(FT/ SEC)	(9) * * *
	10 20 30	0000	* * * * * * * * * * * * * * * * * * *	000000		0000	000	* * * * *	000	000	000	000	0000		0000	000	0000
	30 NO		* * * * * *		* * * * *	67 47 34	63 56 47		020 022 022	-	45 99 67	1 13 95 79	030 033 033	:::::	1.96 1.38	1.40 1.18 96	. 035 . 038 . 037
* *	10 4 4 30 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4				* * * * *	1.45 1.07 78	1.40 1.22 1.03	• • • •	047 048 047	100	2 69 2 05 1 51	2.11 1.82 1.52	060 062 060		3.50 * 2.77 * 2.12 *	2.50 2.18 1.83	.067 .068 .068
	30 30		. 40 50 . 40 . 45 . 4 . 45 . 4 . 45 . 4 . 45 . 4 . 4	* 022 * 020 * 020	* * * * *	1.62 1.67 1.75	1.29 1.28 1.30		038 036 035	ოოო •	3.17 3.33 3.51	2.06 2.12 2.21	050 049 049		4 19 4 4 60 4 4 60 4 4 60	2.50 2.59 2.71	. 055 . 055 . 055
						2.94	1.79		.035	* * * * *	4,95	2.75	050	* * * * * *	6.08	3.21	.056
* * * * * * * * * * * * * * * * * * *				•	* * * * *	2.00		* * * * *	.013	e e	47	1.50	.021 	* * * * * *	36	1.83	.025
0	10 20 30	* * 10 * 00 * 00 * * 00 * * 0 * * * * *	000 **	0000 **	* * * * * *	000 / *	000	* * * * *	000 000 000		000	000	0000	:::::	000	000	000 000 000

TABLE 38 – GARCIA, POINT 2, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

	* * *			: : : : : k k		SINGLE	VERTICAL D	IRECTIO FOR THE			****	* * * * * *	******
* * * *	SHIP		***************************************	2 3	****		**************************************		10.67) ******** JDE		*****	****	* * * * * * * * * * * * * * * * * * * *
*		SIG. W.	A SIG WAVE THE H STREET	* Ld 7	SIG. W	AVE HT.	**************************************	73 °9 S +	**************************************	*******	**************************************	**************************************	20 FT *
* *	**	* DISPL, *	VEL. *	<<	+ 01SPL.	* VEL.	* ACCEL.	* DISPL	VEL.	ACCEL	* DISPL	VEL	ACCEL.
(DEG).*	* (KNOTS) *	(FT) #	FT/ *	* (9) +	(FT)	* (FT/ * SEC)	* (9) *	* (FT)	(FT/ SEC)	9	(FT)	(FT/ SEC)	(9)
* * * * * *	* * * * * * *		2	010	1.81	1.74 2.00 2.48	* 057 * 079 * 110	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	. 087 . 124	4 4 9 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * * * * * * * * * * * * * * * *	**************************************
150 ÷ 20 20 ÷ 30 20 ÷ 30	* * * * * *	.22 .16 .11	25° * * * * * * * * * * * * * * * * * * *	. 013 *	1.97 1.84 2.00	* 1.88 * 2.17 * 2.68	060 * * 117	3.86 3.57 3.91	3.15 3.60 4.60	. 089 . 126		* * * * * * * * * * * * * * * * * * *	* * 101 * * * 162 * * * * 209 * *
** 150 **	· • • • • • • • • • • • • • • • • • • •	. 47 . 41 . 34		024 027	2.22	2°50 2°49 5°49	* 072 * 094 * 121 *	* * * * * * * * * * * * * * * * * * *	* 3° 2° 4° 4° 4° 4° 4° 4° 4° 4° 4° 4° 4° 4° 4°	* * * * * * * * * * * * * * * * * * *	5 0 5 4 4 4 7 7 4 4 9 6 4 4 9 6 6 4 9 6 6 6 6	3.7¢ 4.12 4.87	* • 102 * • 175 * • 175
* 30 * 30 * 30 * 30	* * * * * * *	. 74		.037	2.27 2.12 2.02	2.00 2.00 1.84	063 * * 053	* * * * * * * * * * * * * * * * * * *	**************************************	* * * * * * * * * * * * * * * * * * *	* + + + + + + + + + + + + + + + + + + +	3.14 2.92 2.78	* 080 * * 690 * *
60 6 30 4 30 4 30 50 6 30	* *	.47 .35 .73	* * * * * * * * * * * * * * * * * * *	0000	2,15 1,74 2,63	* 1.33 * 77 * .72	. 027 . 011	4 4 4 4 5 4 4 5 4 4 5 4 4 5 4 5 4 5 4 5	2 0 0 x x x x x x x x x x x x x x x x x	• • • • • • • • • • • • • • • • • • •	**	2.48 1.74 1.66	* * * 0.05 * * 0.05 * * 0.01 * * 0.01
30 * 10 30 * 30 30 * 30 4 30		.19 .17 .21		* * * * * * * * * * * * * * * * * * * *	1.63	77. 28	0111 ***	3,46 3,46 3,46 3,46 44 5,62		• • • • • • • • • • • • • • • • • • • •	**************************************	* * * * * * * * * * * * * * * * * * *	* * * 0055 * * * 0013 * * 0009
* 10 * 20 * 15 * * * * * * * * * * * * * * * * *	20 * * 30 * * * * * * * * * * * * * * * *	110 4	.07 .05 .12	* * 0003 * * * * * * * * * * * * * * * *	1.47 1.54 1.54 2.37	* * * * * * * * * * * * * * * * * * *		2	1	000	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	****** 1.78 1.09	* * * * * * * * * * * * * * * * * * *

TABLE 39 — GARCIA, POINT 3, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

*****	******* F F T	ACCEL.	.021 ************************************	021 026 029	018	000	015	018	018
* * * * * * * * * * * * * * * * * * * *	¥ "	VEL. * / (FT/ * SEC) *	* * * * * * * * * * * * * * * * * * *	86 83 83 84 84 84 84	.67 * .59 * .	29 * 25 * 25	66	1.42	1.53
****	******** SIG. WAVE	DISPL. * (FT) *			.95 .77 .65	.54 .51 .49	2.12	3.60	-25
	***				* * * * * *			* * * * *	* * * * *
· ·	****** 16 FT	ACCEL.	* 018 * 059	018 023 025	017 019	005 005 004	012	014	014
		VEL. (FT/ SEC)	**************************************	67 67 64	56 54 51	22 20 19	. 76 -	1.05	E 1 1
######################################	********* SIG. WAV	DISPL.	* * * * * * * * * * * * * * * * * * *	.87 .69 .56	70 57 49	36 326 32	1.53	2,55	3.03
MAL DI ES FOR 774	* *	* * * *	* * * * * * * * * * * * * * * * * * *					* * * * * *	
**************************************	10 FT	ACCEL. **		012 015 016	.013 .015	004 003 003	.007	.007	90011
+ + + + + + + + + + + + + + + + + + +	****** E HT. =	VEL. (FT/ SEC)	35 37 34	38 40 36	39 38 35	12 11 10	.38	4.11	9.11
10d) 5	********* SIG. WAV	DISPL. * (FT) *	.37 * .25 * .25	40 34 27	38 33 27	15 14 13	89	1.10	1.51
* * * * * *	* * * *	****			:::::	:::::	:::::	:::::	::::
* * * * * * * * * * * * * * * * * * *	***** 4 FT	ACCEL.	002	002 002 002	005 005 004	003 002 002	001	.00	
**************************************	/E HT. =	VEL. * (FT/ * SEC) *	* * * * * * * * * * * * * * * * * * *	0.00 0.00 0.33	12 10 08	06 05 05	.05	80	2:11
* * * * * * * * * * * * * * * * * * *	**************************************	DISPL. * (FT) *	03 02 01	00 00 00 00 00	0.0 0.7 0.5 0.5	* * * * 00 03	. 0.	.t.	86.11
* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	** (KNOTS) *	10 20 30	10 20 30	10 20 30	10 20 30	10 20 30	10 20 30	10 20 30
* * * * * * * * * * * * * * * * * * *	* * *	(DEG)	180	150	120	06	9	300	0

TABLE 40 — GARCIA, POINT 3, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

		EL	000	.038 .041	.071 .073	.055 * .056 *	090	027	0000
	20 FT	ACCEL (6)	000000				• 0 1 1 • • • • • •		
	######################################	VEL. (FT/		1.52	2.65 2.31 1.93	2.50 2.50 2.72	3.45	1.98	000
	SIG. WA	DISPL. (FT)	00.0	2.12 1.48 1.01	3.69 ** 2.89 ** 2.20 **	4.52 4.62 4.65 4.65	*****	0 1 1	000
		::::					:::::		:::::
* * *	16 FT	ACCEL (6)	0000	033	* * * * * * * * * * * * * * * * * * * *	* 040 * 040 * 040	450	053	0000
**************************************	H-1		0000	1.22 1.03 .85	2.25 1.94 1.61	2.05 2.12 2.22	2.97	1.63	000
**************************************	*****************	DISPL. *	* * * * * * * * * * * * * * * * * * * *	1.57 * 1.06 * 1.072 * 1.06 * 1	2.85 * * * * * * * * * * * * * * * * * * *	3.18 * 3.18 * 3.05 * 4.	5.33	3.76 **	· 00
DIRE S FC	* * *	* * * *	! * * * * * * * * * * * * * * * * * * *		* * * * * *		* * * * * *		*****
**************************************	***********************	ACCEL,	*****	* 020°	050 053 051	038 036 035	038	014	000
₹ \$ ₩	******	VEL. * (FT/ * SEC) *	* * * * * * * * * * * * * * * * * * * *	. 663 . 663	1.50 * 1.31 * 1.11 *	1.27 1.27 1.29	1.96	* * * * * * * * * * * * * * * * * * *	000
S (POI	* 3 *	* * * *	* * * * * * *	* · * * * * * * * * * * * * * * * * * *	* * * * *	* * * * *	* * * * *	****	****
* * * * * * * * * * * * * * * * * * *	***** SIG.	01SPL,	* 000 * 000 * 000 * 000	.72 .51 .37	1.55 1.14 .84	1.61 1.67 1.75	3.21	2.16	000
* * * * * * * * * * * * * * * * * * *	* * *	* * * *	* * * * * * * * * * * * * * * * * * * *		* * * * * * *		* * * * *		* * * * *
\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	*****	ACCEL (6)	* 0000 * 0000	0005 0005	019	020	•	000	0000
**************************************	wavetetete	VEL. * (FT/ * SEC) *	* * * * * * * * * * * * * * * * * * *	.00.	4.00 3.00 4.00 4.00 4.00 4.00 4.00 4.00	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *		
	WAVE	* * * *	* * * * * *	* * * * *	* * * * * *	* * * * * *	* * * * * *	* * * * *	* * * * *
******************	SIG.		* * * * * * * * * * * * * * * * * * *	**************************************	. 35 . 25 . 25 . 18 . 18	*		**************************************	000
* * * * * * * * * * * * * * * * * * *		* * TS) *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	*	* * * * * *	**************************************	* * * * * *	* * * * *
*		* * * * * * * * * * * * * * * * * (KNOTS) *	50 20 30 30	30 30 ****	30	10 20 30	300	* 30 +	10 20 30
**************************************	AN9LE * *		**************************************	150 *	150 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * *

TABLE 41 — GARCIA, POINT 3, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

SIG. MAVE HT. = 20 FT DISPL. VEL. ACCEL (FT) (FT/ (G) S.53 4.67 1157 5.31 4.03 112 4.92 4.29 1139 5.01 3.11 0.080 4.71 3.11 0.080 4.71 3.11 0.087 4.14 2.70 0.028 5.05 2.09 0.028	••••••
FYVE HT. (FT/ SEC) 5.80 6.03 4.25 6.03 1.82 1.77	* * * * * * * *
	* * * * * * * *
	8 50 ** ** ** ** ** ** ** ** ** ** ** ** **
	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
* * * * * * * * * * * * * * * * * * *	
	* 1
(G) (G) (G) (1937 (1937 (1937 (1937 (G) (G) (G) (G) (G) (G) (G) (G) (G) (G)	. 008
100 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	* * * * * * * *
	1.47 1.85
	**
FECTION THE DE THE DE 0.00 0.00 0.0000 0.0000 0.000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.000	6.65 3.68 6.23 6.23
RIG S C A N A S A S A S A S A S A S A S A S A S	** ; * * * * * ;
LE AMPLITUDES FOR THE DE 3	.007 .010 .003
	* * * * * * * *
	• 33 • 4 • 70 • 32 • 32
SISON STATE OF THE	*******
1	3.28 ****** 1.64 1.73 2.72
	**
# # # # # # # # # # # # # # # # # # #	* *
* * * * * * * * * * * * * * * * * * *	• 12 • • • • • • • • • • • • • • • • • •
**************************************	• 10 • • • • • • • • • • • • • • • • • • •
S16. W S16. W S16. W (FT) .12 .12 .12 .13 .14 .44 .44 .44 .44 .44 .44 .44 .44 .44	24
	* * * * * * * * * *
* * * * * * * * * * * * * * * * * * *	30 20 30 30
##EADING SHIP # ANGLE SPEED #	**************************************

TABLE 42 — GARCIA, POINT 4, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

##EADING\$ SHIP	**************************************	***************************************	*****			***	*****	***********	158.479	-7.3	16.49)	Ć (1		
(DEG) * * * * * * * * * * * * * * * * * * *	S1(****	****	****		***	- 4	MEAN SQUARE	AMPLI	* H	***			*****
* * * * * * * * * * * * * * * * * * *	(S) ********	SIG. WAV	A SIG. WAVE HT. II A		**		WAVE	H-	10 FT	reference of the second of the	2 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 -	**************************************	######################################	**************************************	**************************************
# (DEG) # (KNOT # # # # # # # # # # # 180 # # 180 # 20 # # 180 # 30	* * * * * * * * * * * * * * * * * * * *	*, *	VEL.	* ACCEI	ËL. *	* DISPL	* *	VEL.	ACCEL.	** DISPL.	VEL.			* VEL.	* ACCEL.
* * * * * * * * * * * * * * * * * * *	* * * * *	, * ()	(FT/ SEC)	(9)	***	(FT)	* * * *	(FT/ SEC)	(9)	** (FT)	* (FT/ * SEC)	(5) * * *	** (FT)	* (FT/ * SEC)	(9) * * *
****	444444	.03 * * .02 * * .01 * * .01 * .01	. 004 . 003 . 003 		000000000000000000000000000000000000000		* * * * * *	35 37 34	• 011 • 014 • 015	000 000 000 000 000 000 000 000 000 00	* * * * * * * * * * * * * * * * * * *	* * * 018 * * * * * * * * * * * * * * * * * * *	**************************************	* * * * * *	******** * .021 * .027 * .031
* * * * * *	*	. * * * * * *	.05		0000 ***	338	* * * * * * * * * * * * * * * * * * *	6 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	• • • • • • • • • • • • • • • • • • •	* :	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	**************************************	* * * * * * * * * * * * * * * * * * *	* 020 * 020 * 028
* 120 * 10 * * 00 * * 4 * * 4 * * * * * * * * * *	* * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* *	** †00° ** †00°		* * * * *	35 35 36	.012 .013	60 60 60 60 60 60 60 60 60 60 60 60 60 6	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	** • • • • • • • • • • • • • • • • • •	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
4 00 4 20 4 00 4 20 4 30 4 30 4 30	* * * * * * * * *	.04 *	**************************************	*	* * * * * * * * * * * * * * * * * * *	110		13	. 004 . 003	**************************************	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *
\$\displays\$\disp	* * * * * * *	* * * * * * * * * * * * * * * * * * *	**************************************	• • • • • • •			* * * * * *	E 1	900	00 C	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * *	* * * * * * * * * * * * * * * * * * *
* 30	* * * * * * *	4 1 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	**************************************	* * * * * *	***			4	900	5	1005	* * * * * * * * * * * * * * * * * * * *		* * * * * * *	******
*	* * * * * *	* * * * * * * * * * * * * * * * * * * *	** + + + + + + + + + + + + + + + + + +		001 ***	1.51	* * * * * *	9 + 1 + + + + + + + + + + + + + + + + +	900 • * * *	3 0 3 0 3 0 0 3 0 0 0 0 0 0 0 0 0 0 0 0			25-7-8-8-8-8-8-8-8-8-8-8-8-8-8-8-8-8-8-8-	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *

TABLE 41 — GARCIA, POINT 3, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

****	*	F 1	ACCEL. (6)	.114 + .157 + .227 +	.115 .155 .219	112 139 180	.080 .072 .067	.023 .023	.028 .012 .009	024 009 009
***	***	HT = 2	VEL. (FT/ (FT/ SEC)	4-24 6-67 5-80	4 26 4 5 7 0 4 5 4 5 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6	4 03 4 4 97	3.11 * 2.86 * 2.70 *	2.63 ± 1.82 ± 1.77 ±	2.09 1.65	1.94. 1.18.
***		SIG. WAVE	DISPL. *	5.50 + 5.13 + 5.	5.53 * 5.17 *	5.31 * 5.92 * 5.01 *	4.71 * 4.38 * 4.14 *	5.09 * . 6.02 *	5.05 + 5.47 + 8.50 +	5.04 * 5.27 * 8.28 *
* * * * *	* *		۵ • • • • • • • • • • • • • • • • • • •							
0.0	*	16 FT	ACCEL (6)	100	102 137 193	.103 .128 .166	.062 .062	041 019 013	023 009 008	019 006 008
- 1040 16.54	* :	E HT. =	VEL. (FT/ SEC)	* 3.00 * 3.00 * 4.00 * 4.00	3.57 3.92 4.81	3.50 3.75 4.37	2.71 2.49 2.34	2.22 1.44 1.40	1.63 1.08 77	1.47 .85 .57
T10N THE DE 0.00.	AMPLITUD	SIG. WAV	DISPL. *	4.22 * 3.76 * 3.96 *	4.30 ** 4.06 *	4.25 * 4.06 *	3.73 3.46 3.27	4.01 **	3.76 * 4.12 * 6.65 *	3.68 * 3.89 * 6.23 *
DIREC	ARE	S **	I	* * * * * * * * * * * * * * * * * * *	404	* * * * *		464		mm v
**************************************	MEAN SOU	10 FT	ACCEL (G)	.065 .087	070 093 124	.080 .100	.056 .056	029 012 007	013 004 007	0003
SINGLE AM	R00T	E HT. =	VEL. (FT/. SEC)	2.02 2.20 2.62	2.17 2.37 2.82	2.44 2.62 3.02	1.98 1.80 1.69	1.46 83 80	86 50 33	70 34 32
* * * * * * * * * * * * * * * * * * *		SIG. WAV	ISPL.	2.09 * 1.91 *	2.26 * 2.01 * 2.10 *	20.03 20.03	2 5 5 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	2.34 * * 2.92 * *	1.81 * 1.99 * 3.28 *	1.64 * 1.73 * 2.72 *
*		*	1:::		* * * * * *	* * * * * *	* * * * *	* * * * *		* * * * * *
· 中 · · · · · · · · · · · · · · · · · ·		4 FT	ACCEL.	014 012 011	015 014 013	027 030 029	038 033 029	0003	002 005 005	001 002 005
平 中 中 中 中 中 中 中 中		E HT. =	VEL. * (FT/ * SEC) *	20 + 4 + 5 + 5 + 5 + 5 + 5 + 5 + 5 + 5 + 5		.66 .64 .57	92 79 17	40 18 16	.11 .05	.08 .05
**************************************			DISPL. * (FT) *	***************************************	* * * * * * * * * * * * * * * * * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4 59° 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	10.00 10.00	21 * * * * * * * * * * * * * * * * * * *	.17 .15
* * * *	SHIP	}	* * * (KNOTS) *	10 # # # # # # # # # # # # # # # # # # #	: * * * * * * * * * * * * * * * * * * *	10 * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * 50 30 30	* * * * * *	10 20 30 30
	HEADING		* (DEG) *(180 * 20 * 4	. * * * * * *	* * * * * * * *	: * * * * * * * * * * * * * * * * * * *	. * * * * * * :	300	c

TABLE 42 — GARCIA, POINT 4, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

**	***	2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	**************************************	****	****	***	******	****	EAIN-DUARE ************************************	**************************************		LONGIT UDINAL ************************************	ن د	KENPONNE, ******	2110CLE	· I	AMPLII UDES	****
* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	**************	平 中 中 中 中 中 中	*******	*	* *	*****	SINGLE (FOINT 4 :	* + ×	AMPLITUDES 158.47 +++++++++++++++++++++++++++++++++++		0R THE DE -7.30.	- 104 16. ******	0. 49) } ******	*	**	***	***
* *		**************************************	SIG. WAVE HT		4 FT	* * *	****** SIG. M	MAVE -	**************************************	* - 1 0 T	* * *	**************************************	WAVE HT.	******* = 16 FT	* * * * * * * * * * * * * * * * * * * *	********************	**************************************	20 FT
* *	* *	# DISPL.	*,*	VEL. *	ACCEL.		DISPL.	> * *	VEL. *	ACCEL.	* *		<u> </u>	# ACCEL	* * *	DISPL.	VEL	ACCEL.
* * (DEG) *******	* * (KNOTS) * * * * * * * * * * * * * * * * * * *	# (PEG) # (KNOTS) # # (FEC) # OEC) # # (SEC)	F) *	(FT/ * SEC) *	(9)	* * * *	(FT)	* * \$	(FT/ * SEC) *	(9)	* *	(FT)	(FT/ SEC)	(9) * * *	:::	(FT) *	(FT/ SEC)	
* * * * * *	10 20 20 44 44 44 44 44	* * * 03	* * * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	.002 .001	* * * * * *	.37 .32 .25	****	3.4 3.4 3.4 3.4 3.4	.011 .014 .015	* * * * * *	88 69 56	.65		* * * * * * * * * * * * * *	1.28 * .96 * .77 *	* * * * * * * * * * * * * * * * * * *	. 021
* 150	*	* * * * * * * * * * * * * * * * * * *	* * * * * * *	* * * * * * * * * * * * * * * * * * *	2000		.33 .23	* * * * * *		.012 .015	* * * * * * * * * * * * * * * * * * *	* 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	4 49 • • • • • • • • • • • • • • • • • •	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	1,21 ,91 ,73	.82 .79	* 020 • 020 • 022
120	20 20 20 20 20 20	* * * * * * * * * * * * * * * * * * *		* 11 * * * * * * * * * * * * * * * * *	4000	* * * * * *	34 29 25	* * * * *	32 * * * *	.012 .013	- - - - - - - - - - - - - -	655 444 444	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * *	.91	* * * * * * * * * * * * * * * * * * *	017
\$ \$ \$ \$ \$ \$	* 10 * 20 * 30 * * * *	* * * * * * * * * * * * * * * * * * *		* * * * * * * * * * * * * * * * * * *	200.	*	.17		113 ** * * * * * * * * * * * * * * * * *	.004 .003 .003	*	** ** * * * * * * * * * * * * * * * *	*	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * *	* 55° * 50° * * 644°	.30 .28 .26	0000
* * * * * * * * * * * * * * * * * * *	* * * * * *	10 * * 06 20 * * * * * * * * * * * * * * * * * * *	* * * * * *	* * * * * * * * * * * * * * * * * * *	*	* * * * * * *	.61	* * * * *		ė vo	* * * * * * * * * * * * * * * * * * *	1.43	\$ 0 \ - 1 \ - 4 \ + 4 \	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * *	2.01 ***		* * * * * * * * * * * * * * * * * * *
* 30 * 30 * * * * * *	* * * * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	* * * * * *	* * * * * * * * * * * * * * * * * * *	• •	* * * * * * *	1.08	* * * * * *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	900•	*	2°20 ***	100000000000000000000000000000000000000	* C = 1	* ** ** ** ** ** ** ** ** ** ** ** **	* * * * * * 0.53 * 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1.39	* * * * * * * * * * * * * * * * * * * *
* * * * * * *	10 20 4 30 4 30	* * * * * * * * * * * * * * * * * * * *	* * * * * *	* * * * * * * * * * * * * * * * * * * *	*	* * * * * * *	1.51	* * * * * *	4 4 4 4 4 4	9000		3.03		010	*	4.25 4.25 	1.53	* C * * * * * * * * * * * * * * *
						r r r	****	*	***	****	***	***	****	****	*****	******	*********	*****

TABLE 43 — GARCIA, POINT 4, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

*	* * *	· 海南市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市	*	* * * * * * * * * * * * * * * * * * * *	* * * *	*	***)NIS		**************************************	P### DIRE		****** DE = 10	- 1040	* * * * * * * * * * * * * * * * * * * *	**************************************	****	****	* * *
**************************************	* * * * * * * * * * * * * * * * * * * *	* *	: :	*********	* *	* *	****	F#####################################		158.47. ***********************************	47. UARE			16.49)	* * * * * * * * * * * * * * * * * * * *	***	*	**	
* SIG*	SIG.		WAVE	H		* *	SIG. 1	MAVE	* * I *	10 FT		SIG. WAVE	AVE HT	. 11 *	16 FT *	M *9IS *	AVE HT. =	20 FT	* * *
<u> </u>		•	* * * *	VEL. (FT/ SEC)	* ACCEL * (6)	* * * *	DISPL.	> = ×	VEL. :	ACCEL.	::::	OISPL.	* VEL. * (FT/ * SEC)	* * * *	ACCEL. *	* 01SPL. * (FT)	* VEL. * (FT/ * SEC)	* ACCEL.	* * * *
10 000 20 000 30 000	• •		* * * * *		000000	* * * * * * *	* 000 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	* 000	* 000 * 000	* 0000 * 0000 * 0		* 000° 0	000	*****	* * * * * * 000°0 * 000°0	* 0000 * 0000 * * * * * *	0000	* 0000 * 0000 * 0 000	* * * * * *
* * * * *		07 03	* * * * * *	09 07 06	700°		67 47 34	* * * * *	63 56 47	020 022 022	* * * * *	1.45 99 67	1 13 95		030 033 033	1.96 1.38 9.94	1.40 1.18 .96	* 033 * 038 * 037	
* * * * *		32 23 16.	* * * * *	41 35 28	.017 .017	****	1.45 1.07	****	1.40 1.22 1.03	047 048 047	* * * * *	2.69 2.05 1.51	2.11 1.82 1.52		060 062 060	3.50 2.77 2.12	2.50 2.18 1.83	.067 .068 .065	:
****		98 93 93		50 45 65	.020 .020 .018	* * * * *	1.62 1.67 1.75	****	1.29 1.28 1.30	038 036 035	* * * * *	3.17 3.33 3.51	2.06 2.12 2.21	* * * * * 	050 049 049	4 19 4 39 4 60	2.50 2.59 2.71	.055 .055 .056	
10 20 30		20	* * * * *	36	0008	* * * * *	2.94		-79	.035	* * * * *	4.95	2.75		020	90.9	3.21	0.056	
10 20 30		6 1		.15	002		2.00 		85	.013	* * * * *	3.47	1.50		021	4,36	1.83	.025	* * * * * * :
0 * 10 * 00 0 * 20 * 00		888		000	0000	* * * * *	000		600 600	000	:::::	000	000	000	0000	000	000	0000	
E				1 1 1 1 1															

TABLE 44 – GARCIA, POINT 4, ROOT-MEAN-SQUARE VERTICAL RESPONSE. SINGLE AMPLITUDES

SPEED ***********************************	* * * *	~ ~ * *	4 中央市场中央市场中央市场中央市场中央市场中央市场中央市场中央市场中央市场中央市场	- 中華中華中華	***	10 10 10 10 10 10 10 10 10 10 10 10 10 1	SINGLE FPOINT 4	VE NGLE AMP	VERTICAL D AMPLITUDES (IREC OR	TION THE DE	- 1040 16.49	0.5	•	** ** ** **	* * * * * * * * * * * * * * * * * * *	***
Column C	HEADING*	SHIP	**********	****	*	***	*	i <u>⊢</u> ∓	MEAN SQUI	* *	MPLITU	DE.					
(G) (FT) (FT) (FT) (FT) (G) (FT) (FT) (G) (FT) (FT) (FT) (FT) (FT) (FT) (FT) (FT	,	- -	7	1VE TT.	*	** SIG	* *	***********	10 FT	S **	38 *	VE HT. =	: 16 FT	* ;	N *9IS	AVE HT.	20 FT
(6) (FT) (FT) (FT) (FT) (FT) (FT) (FT) (FT	* *	~ *	OISPL.		* ACCEL. 1	** 075Pl	* *	VEL. *	ACCEL.	10 **	SPL. *	VEL.	* ACCE	* 1		* VEL.	- ACCEL.
013 1.81 1.74 0.057 3.74 3.07 0.087 4.95 3.76 0.010	* (DEG) *	(KNOTS)+	*	FT/ SEC)		** (FT	* *	(FT/ * SEC) *	(9)	* * *	FT) *	(FT/ SEC)	9	:::	(FT)	* (FT/ * SEC)	(9) • • •
013 ** 1.68 ** 1.98 ** 0.66 ** 4.10 ** 3.34 ** 0.94 ** 5.29 ** 4.02 ** 0.013 ** 1.88 ** 2.20 ** 0.066 ** 0.066 ** 0.066 ** 0.066 ** 0.066 ** 0.066 ** 0.066 ** 0.067 ** 0.066 ** 0.067 ** 0.066 ** 0.067	190	10 4	**************************************	.26 .19 .13			* * * * * *	1.74 2.00 2.48	057	# MMM # # # # # # #	* * * * * * * * * * * * * * * * * * *	****** 3.07 3.51 4.57	* 000 * * * * * * * * * * * * * * * * *	► 4 0	4,95 4,54 4,91	3.76 4.27 5.54	.100 .142 .215
025 ** 2.53 * 2.39 * .077 ** 4.37 * 3.53 * .101 * 5.44 * 4.08 * 4.31 * .028 * 2.40 * 2.40 * 2.56 * .097 * 3.59 * 3.74 * .162 * 5.02 * 4.31 * .028 * .027 * 2.40 * .087 * .080 * .2.40 * .087 * .080 * .2.40 * .087 * .080 * .2.40 * .087 * .080 * .029 * .020	150 * * * * * * * * * * * * * * * * * * *	20 4 30 4 30 4 4 4 4 4 4 4 4 4 4 4 4 4 4	22	. 29 . 25 . 19	* * * * * * * * * * * * * * * * * * *	2.01 1.88 1.88	* * * * * * *	1.98 2.20 2.69	063	* 4MM * * * * * * * *	. 10 . 69 . 93	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	4 to to	5.29 5.29 5.03	4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	. 107 . 145 . 210
.039	120	10 10 20 20 30 30 30 30 30 30 30 30 30 30 30 30 30	* * * * * * * * * * * * * * * * * * *	*	:	20 00 00 00 00 00 00 00 00 00 00 00 00 0		2 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	077	* 4M4	.37 .99 .06	3.53 3.74 4.32	* * * * * * * * * * * * * * * * * * *	o n	* 400 * 400 * 400	* * * * * * * * * * * * * * * * * * *	
009 90 2.45 1.53 0.01 0.01 0.00 0.002 0.042 0.042 0.043 0.002 0.003 0.002 0.003 0.002 0.003 0.002 0.003 0.002 0.003 0.002 0.003 0.002 0.003 0.002 0.003 0.002 0.003 0.002 0.003 0.002 0.003 0.00	* * * * * *	10 20 30 30 44 44 44 44 44 44 44 44 44 44 44 44 44	**************************************	*	* * * * * *		* * * * * *	2.16 * 1.95 * 1.80 *	060	* 4mm		2.97 2.69 2.69	* * * * * * * * * * * * * * * * * * *	000	50.05 4.064 4.34	* 3.38 * 3.38 * 3.08 * 2.86	* .086 * .077 * .071
**************************************	* * * * * * *	*	*	.34	000		* * * * * *	1,53 * 81 * 73 *	031	404	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	2.28 1.40 1.30	* * * * * * * * * * * * * * * * * * *	, va v	5.12 4.48 5.12 5.64	******** * 2.68 * 1.56	. 047 . 022 . 016
001 ** 1.47 * .63 * .009 ** 3.36 * 1.34 * .017 ** 4.65 * 1.78 * .002 ** 1.54 * .017 ** 4.65 * 1.78 * .002 ** 1.54 * .007 ** 5.31 * .007 ** 5.30 * .48 * .006 ** 6.99 * .67 * * .006 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .67 * * .008 ** 6.99 * .68 * .008 ** 6.99 * .68 ** 6.99 ** 6.		10 * 20 * 30 * 30 * *	**************************************	0.04	2000		, 0,000	80 45 80 80 80 80 80 80 80 80 80 80 80 80 80	0012		* * * * * * * * * * * * * * * * * * *	**************************************	+ (20 · · · · · · · · · · · · · · · · · · ·	-8-	5.08 7.18	* * * * * * * * * * * * * * * * * * *	* 026 * 011
	* * * * * *	100 4	* * * * * * * * * * * * * * * * * * *	.07 .05 .12			* * * * *	63 31 28 **	000		* * * * * * * * * * * * * * * * * * *	1.34 .78	* * * * * * * * * * * * * * * * * * *		* * * * * * * * * * * * * * * * * * *	* 1°78 * 1°09 * 1°67	* * * 022 * * 008 * 008

TABLE 45 — GARCIA, POINT 5, ROOT-MEAN-SQUARE LONGITUDINAL RESPONSE, SINGLE AMPLITUDES

	* * * *					; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;	S (POI:	LON SINGLE AN	k 7 lit e	FOR	DIRECTION OR THE DE 0.00.	- 1040 24.49)	÷ :			; • •	*
HEADING	SHIP							ROOT	**************************************	JARE AMPL	PLITU)E	***	****	* :	*	*
* *		* SIG* WAVE HT. H	AVE HT.	4 \$	## <u> </u>	5 SIG.	WAV	HT.	10 FT	, ,	SIG WAVE	/E HT	16 FT	** SIG	WAVE		20 FT
	* * *	* DISPL. * (FT)	* VEL. * (FT/	4	EL. *	DISPL.	***	VEL. (FT/	ACCEL.	** DISPL ** (FT)	ISPL. * (FT) *	VEL. (FT/	ACCEL.	** DISPL	• • •	VEL	ACCEL.
4 4 4 4 4 1 1 2 2 2 4 4 4 4 4 4 4 4 4 4	* 10 * * * 20 * * * 30 * * * 30 * * *	**************************************	*	* * * * * * *	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	******	SEC) * * * * * * * * * * * * * * * * * * *	.014 .019	::::::	90 79 89	SEC) ******* *74 *83	* * * * * * * * * * * * * * * * * * *	1.25 1.03 1.03	• • • • • •	SEC) *	025 034 039
***			* * * * * * * * * * * * * * * * * * * *	* O O O	003 ***	* 44 * * * * * * * * * * * * * * * * *	* * * * * * *	* * * * * * * * * * * * * * * * * * *	.016 .020 .021	* * * * * *	* * * * * * * * * * * * * * * * * * *	**************************************	* 022 * 025 * 0029	* 1° 20 * 1° 00 * 1° 00 * 1° 00	* * * * * * *		. 025 . 032 . 036
1	10 20 30	. 12 . 08 . 06	2 10 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	000	000	77 04 48	* * * * *	74 74 74	017		.70 *** .51 **	* 63 • 63 • 60	* * * * * * * * * * * * * * * * * * *	** ** ** ** ** ** ** ** ** ** ** ** **	* * * * * *	.71 * .71 * .71 *	. 022 . 025 . 025
000	10 20 30	0.05			* * * * * * * * * * * * * * * * * * *	13		13 12 10	005 004 004		35 32 29	22 20 18	00.5 00.5 00.5	* * * * * * * * * * * * * * * * * * *		.26 .26 .26	0000
			: 10 : 10 : 10			090	****	.33	900		7	69	.00	1.97		6	710
30 \$	*	* * * * * * * * * * * * * * * * * * *	0011		001		* * * * *	.42	900	2	2.40	86.11	013	3.40	* * * * *	**************************************	017
* * * * *	10	\$6.1.1 ** ***	. *	* * * * * *	001	1.46	*****	77	900	5:	88	1.05	013	4 20 20	* * * * *		710

TABLE 46 – GARCIA, POINT 5, ROOT-MEAN-SQUARE LATERAL RESPONSE, SINGLE AMPLITUDES

SINGLE AMPLITUBES F (158-47-	Rede de	**ACCEL. ** DISPL. ** VEL. ** ACCEL. *	* 00°0 ** 000°0 * 00°0	* * * * * * * * * * * * * * * * * * *	# ## # # # # # # # # # # # # # # # # #	* 55 * * 024 * * 1.54 * 1.37 * * 042 * 3.02 * 2.03 * * 052 * 3.98 * 4.20	40	4 1 4	•••
3 3 1 NICA)	**************************************	**************************************	* 00°0 * 00°0 * 00°0 * * 00°0 * * 00°0 * * 00°0 * * 00°0 * * 00°0 * * * *	* "10 + "004 + "74 + " "74 + " "004 + "014 + "51 + " "	* * * * * * * * * * * * * * * * * * *	* .55 * .024 ** 1.64 * * .48 * .021 ** 1.64 * * .48 * .021 ** 1.64 * * .48 * .018 ** 1.72 * * * * * * * * * * * * * * * * * * *	**************************************	14 * 002 * 1 92	* 00° * 00°° * 00° * * 00°° * * * * * *
	* ANGLE * SPEED ***********************************	**************************************	000	50 * 30 * * 30 * * * 30 * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* 10 * * * * * * * * * * * * * * * * * *	\$ \partial \$ \partial \text{ \$ \partial \	* * * * * *	* * * * * * * * * * * * * * * * * * *

TABLE 47 – GARCIA, POINT 5, ROOT-MEAN-SQUARE VERTICAL RESPONSE, SINGLE AMPLITUDES

	********	ACCEL. *	. 142 + + - 215 + + + - 215 + + + - 215 + + + - 215 + + + + + + 215 + + + + + + + + + + + + + + + + + + +	. 142	.102 * 132 * 175 *	* * * * * * * * * * * * * * * * * * *	. 043 . 022 . 016	. 025 . 021 . 008	0000
*	# "	VEL. * (FT/ * SEC) *	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	3.80 4.30 5.47	3.74 + 4.12 + 4.87 +	**************************************	2.48 1.74 1.66	* * * * * * * * * * * * * * * * * * *	1.78 1.09
* * * * * * * * * * * * * * * * * * * *	******** SIG. WA	01SPL。 * (FT) *	* * * * * * * * * * * * * * * * * * *	5.02 4.65 4.99	5.02 4.77 4.96 4.96	4.25 4.25 4.25	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4 65 4 82 6 99
***********	*******	ACCEL. **	**************************************	.089 .126 .184	.093 ** .122 **	**************************************	.037 **	.021 .008 .007	017 006 008
**************************************	# W	VEL. * (FT/ * SEC) *	**************************************	3.15 * 3.60 * 4.60 *	3.22 3.59 4.27	2°-7 * * * * * * * * * * * * * * * * * * *	2.07 * 1.30 *	1.69	1.34 * .78 * .48 *
**************************************	* 1	DISPL. *	3.74 * * 4.00 *	3.86 * 3.91 *	3.97 3.79 4.00	3.77 *	3.78 * 4.42 * 4.	3.46 * 3.77 * 5.62 *	3.36 3.52 5.30
**************************************	***	ACCEL. **	** 027 ** 079 ** 011	.060 .085 .117 **	.072 ** .094 **	.053 **	027 ** 011 **	000	009 003 007
SINGLE AMP SINGLE AMP OINT S : *	* "	VEL. * (FT/ * SEC) *	1.74 * 2.00 * 2.48 *	1.88 * 2.17 * 2.68 *	2.20 * * 2.93 * 2.93 *	2.00 * 1.84 * 1.74 *	1.33 77 .72	77 45 28	63 * 31 * 28 * 28 *
40000000000000000000000000000000000000	SIG WAY	01SPL。* (FT) *	1.81 **	1.97 * 1.84 * 2.00 *	2°29 2°29 2°37	2°27 * * 2°12 * 2°02 *	2.15 1.74 2.63	1.63 * 1.78 * 2.78 *	1.47 1.54 2.37
**************************************	******	ACCEL. ** (G) **	* * * * * * * * * * * * * * * * * * *	013 ***	.024 .029 .029	* * * * * * * * * * * * * * * * * * *	008 *** 000-	* * * * * * * * * * * * * * * * * * *	001
	aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa	VEL. * (FT/ * SEC) *	26 * * 13 * * 13 * * * * * * * * * * * * *	250 * * * * 100 * 1				10 05 11	05 12 **
* * * * * * * * * * * * * * * * * * *	本中市中市中市中市中市市市市市市市市市市市市市市市市市市市市市市市市市市市市	DISPL.	118 *		* * * * *	* * * * *	47 + 74 + 44 + 44 + 44 + 44 + 44 + 44 +	.19 .17 .21	
SHIP	SPEED	(KNOTS)	30 30	10 20 30 30	10 20 30	10 20 30	10 20 30	10 20 30	* 10 * 0 * 0 * 0 * 0 * 0 * 0 * 0 * 0 * 0
**************************************	* ANGLE *	(OEG)	180	150	- :		09		0

REFERENCES

- 1. Salvesen, N. et al., "Ship Motions and Sea Loads," Transactions of The Society of Naval Architects and Marine Engineers, Vol. 78, pp. 250–287 (1970).
- 2. Meyers, W.G. and S.L. Bales, "Manual: NSRDC Irregular Sea Response Prediction Computer Program," NSRDC Report 4011 (1973).
- 3. St. Denis, M. and W.J. Pierson, "On the Motion of Ships in Confused Seas," Transactions of The Society of Naval Architects and Marine Engineers, Vol. 61, pp. 280–357 (1953).
- 4. Kizer, C.R. and G.D. Carico, "Final Report Navy Evaluation of the Helicopter Hauldown System," Naval Air Test Center Technical Report FT-20R-69 (Mar 1969).
- 5. Parkinson, R. et al., "Final Report Evaluation of the DE-1052-Class Destroyer for HH-2D Helicopter Operations," Naval Air Test Center Technical Report FT-4R-71 (Feb 1971).
- 6. Parkinson, R. and G. Hurley, "Fifth Interim Report, LAMPS Support and Monitor (Evaluation of the DE-1040-Class Destroyer for HH-2D Helicopter Operations)," Naval Air Test Center Technical Report FT-41R-71 (May 1971).
- 7. Lineback, H.W. and A.B. Hill, "First Interim Report Helicopter/VSTOL Compatibility Program (DLG-26/SH-2D Dynamic Interface Flight Envelope)," Naval Air Test Center Report of Test Results FT-91R-71 (Dec 1971).
- 8. Pierson, W.J. Jr. et al., "Practical Methods for Observing and Forecasting Ocean Waves by Means of Wave Spectra and Statistics," U.S. Navy Hydrographic Office Publication 603 (1955).
- 9. Conolly, J.E., "Rolling and its Stabilization by Active Fins," Quarterly Transactions of The Royal Institution of Naval Architects, Vol. 3, No. 1, pp. 21–48 (1969).
- 10. Whicker, L.F. and L.F. Fehlner, "Free-Stream Characteristics of a Family of Low-Aspect Ratio, All Movable Control Surfaces for Application to Ship Design," David Taylor Model Basin Report 933 (1958).

INITIAL DISTRIBUTION

Copies	-112.2.1.2	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	0.110.11	
Copies		Copies		
1	USAWES	1	NAVSHIPYD HUNTERS PT	
1	CNA	1	NAVSHIPYD LBEACH	
1	CHONR 438	1	NAVSHIPYD MARE	. :
1	CHONR 461	1	NAVSHIPYD MARE 250	
1	PM-15	1	NAVSHIPYD PEARL	
1	PM-17/E. Butler	1	NAVSHIPYD PHILA	
1	ONR BOSTON	1	NAVSHIPYD PTSMH	
1	ONR CHICAGO	1	NAVSHIPYD PUGET SOUND	
, 1	ONR PASADENA	1	SEC 6034B	
1	NRL	1	SEC 6110	
1	USNA	1	SEC 6114H	
1	NAVPGSCOL	1	SEC 6120	
1	NROTC & NAVADMINU, MIT	1	SEC 6136	
1	NAVWARC O L	1	SEC 6144G	
2	SHIPS 2052	1	SEC NORVA 6660/D. Blount	
1	SHIPS 03412	1	NAVAIRTESTCEN/Rotary Wing	
1	SHIPS 0342	12	DDC	
5	AIR 530211/D. Lindquist	1	LC	
1	AIR 5372F/E. Lynch	1	USMMA	
4	AIR 6041A	1	USMMA/Natl Maritime Res Ce	en
1	FAC 032C	1	DOT	•
1	NAVOCEANO/Ocean Dyn	1	U Cal Berkeley NAME	
1	NAVAIRDEVCEN/Vehicle Technol	1	U Cal Berkeley NAME/J. Pau	lling
1	NELC	1	U Cal Berkeley NAME/W. Web	ster
1	NAVWPNSCEN	1	U Cal Berkeley NAME/J. Web	nausen
1	NAVUSEACEN	1	U Cal Scripps/Lib	•
5	NAVUSEACEN 655	1	CIT/Aero Lib	
1	CIVENGRLAB	· 1	CIT/T. Wu	
1	NOL	1	Florida Atlantic U/Ocean F	ngr
1	NWL	1	U Hawaii Ocean Engr/C. Bre	tschneider
1	NPTLAB NUSC	1	U Iowa IHR	
1	NLONLAB NUSC	1	Long Island U/D. Price	
1	NAVSHIPYD BSN	1	MIT Ocean Engr	
1	NAVSHIPYD CHASN			

Copies Copies 1 Gen Dyn/Convair MIT Ocean Engr/M. Abkowitz 1 1 MIT Ocean Engr/P. Mandel 1 Gen Dyn Elec Boat/V. Boatwright MIT Ocean Engr/J. Newman Gibbs & Cox 1 1 U Michigan NAME 1 Gyrodyne 1 U Michigan NAME/R. Couch Hughes Tool/Aircraft Div 1 U Michigan NAME/F. Hammitt 1 1 Hydronautics 1 U Michigan NAME/T. Ogilvie Kaman Aerospace/B. Goodale 1 U Michigan Willow Run Labs 1 LTV Aerospace 1 1 U Minnesota SAFHL/C. Song 1 Lockheed M&S/R. Waid 1 New York U/W. Pierson 1 McDonnell-Douglas 1 New York U/Res Bldg 3 1 Newport News Shipbuilding 1 Notre Dame/Coll Engr North American Rockwell/Missile Sys 1 1 SWRI/Applied Mech Rev 1 Oceanics/P. Kaplan 1 SWRI/H. Abramson 1 Raytheon/Missile Sys/B. Hunt 1 Stanford U/R. Street 1 Sperry Sys Mgmt 1 Stanford Res Inst Sun Shipbuilding 1 SIT Lib 1 1 Robert Taggart 1 SIT/J. Breslin 1 Teledyne Ryan Aeronautical/C. Davis 1 SIT/S. Tsakonas Tracor 1 1 U Washington APL United Aircraft/Sikorsky Webb Inst/E. Lewis 1 CENTER DISTRIBUTION Webb Inst/L. Ward 1 WHOI/Ocean Engr 1 1 15 W. Cummins 1 **SNAME** 1 1502 G. Stuntz 1 AIL Div Cutler Hammer/F. Kelly 1506 M.K. Ochi American Nucleonics/E. Warren 1 1 1509 H. Pollard 1 Bell Aerosystems 1 152 R. Wermter 1 Bell Helicopter/D. DeLong 1 154 W. Morgan Bethlehem Steel New York 1 1552 N. Salvesen

1 Bethlehem Steel Sparrows Point 156 J. Hadler 1 Boeing/Vertol 1564 J. Feldman 1 1 Bolt Beranek & Newman 1568 G. Cox 1 1 Cornell Aero Lab 1 1568 L. Ruth 1 Eastern Res Group 1568 E. Zarnick 1 1 Esso/Des Div Tanker Dept 1568 A. Baitis 1 1 Fairchild Republic Div 1568 K. Bales 1 1568 H. Jones 1

Copies

1	1568	D. Woolaver
1	1568	G. Rossignol
1	1568	W. Meyers
1	1568	S. Bales
1	1572	M. Ochi
1	1576	W. Smith

UNCLASSIFIED

Security Classification	DOL DATA D	<u> </u>				
DOCUMENT CONT						
Security classification of title, body of abstract and indexing 1. ORIGINATING ACTIVITY (Corporate author)	annotation must be el		CURITY CLASSIFICATION			
Naval Ship Research and Development Center		UNCLASSI				
Bethesda, Maryland 20034		2b. GROUP				
3 REPORT TITLE						
RESPONSE PREDICTIONS OF HELICOPTER LANDIN	G PLATFORM FO	R THE USS I	BELKNAP (DLG-26) AND			
USS GARCIA (DE-1040)-CLASS DEST			, , , , , , , , ,			
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)						
, , , , , , , , , , , , , , , , , , ,						
5 AUTHOR(S) (First name, middle initial, last name)		· · · · · · · · · · · · · · · · · · ·				
Susan Lee Bales, William G. Meyers and Grant A. Rossign	nol					
Susan Lee Baies, William G. Meyers and Grant A. Rossigi	101					
6. REPORT DATE	78, TOTAL NO. OF	BACES	7b. NO. OF REFS			
July 1973	102		10			
BA. CONTRACT OR GRANT NO.	ER(5)					
98. ORIGINATOR'S REPORT NUMBER(S)						
b. PROJECT NO.						
WR-2-0210	WR-2-0210					
^{c.} 1568-302	9b. OTHER REPOR	T NO(5) (Any of	her numbers that may be assigned			
Work Unit 1-1568-302						
10. DISTRIBUTION STATEMENT	<u> </u>					
APPROVED FOR PUBLIC RELEASE: DISTRIBUTION	UNLIMITED					
THE THE TOTAL OF THE TENT OF T						
11. SUPPLEMENTARY NOTES	12. SPONSORING M	ILITARY ACTIV	/ITY			
	NAVUSEAF	RANDCEN				
	1					
13. ABSTRACT	L					

Motion-response predictions of the helicopter landing platform for the USS BELKNAP (DLG-26) and USS GARCIA (DE-1040)-Class destroyers are presented. Predictions have been obtained by a computer-implemented procedure, which calculates response statistics at an arbitrary point on a ship in long-crested, irregular seas. The procedure is based on shipmotion theories in the state of the art. Results are presented for several ship speeds, states of sea, and ship headings—ranging from head to following waves. Existing envelopes of helicopter operations are discussed, and suggestions have been made, based upon the results of this study, for the listed new operational envelopes in higher states of seas:

- 1. Responses other than roll, e.g., vertical response at the landing platform, must be considered,
- 2. Quartering sea landings may be safer than bow sea landings,
- 3. To increase safety of operations, BELKNAP should be stabilized in roll.

DD 1 NOV .. 1473 (PAGE 1)

UNCLASSIFIED

S/N 0101-807-6801

Security Classification

UNCLASSIFIED
Security Classification LINK A LINK B LINK C KEY WORDS ROLE WT ROLE WΤ ROLE Seaworthiness Helicopter Platform Responses Destroyers

DD FORM 1473 (BACK)

(PAGE 2)

UNCLASSIFIED

Security Classification