

Improved Flexible Causeway Connector

Bill Hatch

Amphibious Systems Division

Naval Facilities Engineering Service Center, Port Hueneme, CA 93043-4370 1/29/02

OPERATIONS IN ELEVATED SEAS REQUIRE SUITABLE CONNECTORS

FLEXIBLE CONNECTOR DESIGN BASIS

- 1. A flexible connector is required if lengths > 160 ft.
 - Driven by loads and operational configurations
- 2. Adapt existing NL P-8 end connector to prototype assets
 - Pipe shear connectors
 - Flexor tensile connectors
- 3. Increase safety and efficiency
 - Reduce crew involvement in connections
 - Provide better alignment and engagement

ALIGNMENT AND ENGAGEMENT EAR CONNECTOR GEOMETRY

IMPROVED SHEAR CONNECTOR PLAN VIEW

NL FLEXOR AND SEABOSS FLEXOR

IMPROVED FLEXOR FABRICATION

SHEAR AND FLEXOR CONNECTIONS

SHEAR AND FLEXOR CONNECTIONS

Naval Facilities Engineering Service Center

LOCKING AND EXTENSION METHODS

Locking Methods

- •Trigger Plate
- "Door Latch" guillotine

Extension Methods

- Air motor
- •12/24 volt electric winch
- Pneumatic cylinder
- Hand winch
- •Pry bar

LOCKING METHODS

TRIGGER PLATE

SIDE LATCH

LOCKING METHODS

TRIGGER PLATE

SIDE LATCH

EXTENSION METHODS

PNEUMATIC AIR CYLINDER (RETRACTED)

EXTENSION METHODS PNEUMATIC

EXTENSION METHODS PNEUMATIC CYLINDER

EXTENSION METHODS

ELECTRIC WINCH

EXTENSION METHODS ELECTRIC WINCH

PROTOTYPE CONCEPT EVALUATION

- **EVALUATION**1. Hardware to be delivered to Little Creek NAB
 - Modules AAA and USCG
 - Flexor connectors
 - Extension and locking mechanisms
- 2. At-Sea testing in March-April timeframe
- 3. Incorporate recommended design modifications in procurement of replacement Navy lighterage
 - Platform-specific flexors
 - Durability / reliability testing