

Hydrodynamics Section

HYDRO- OG AERODYNAMISK LABORATORIUM

HYDRO. AND AERODYNAMICS LABORATORY

Lyngby - Denmark

Report No. Hy-7 . September 1966

A Model Testing Technique and Method of Analysis for the Prediction of Steering and Manoeuvring Qualities of Surface Vessels

BY

J. STRØM-TEJSEN

and

M. S. CHISLETT

IN COMMISSION:

DANISH TECHNICAL PRESS

SKELBAEKGADE 4 . COPENHAGEN

DENMARK

HYDRO- OG AERODYNAMISK LABORATORIUM

is a self-supporting institution, established to carry out experiments for industry and to conduct research in the fields of 'Hydro- and Aerodynamics. According to its by-laws, confirmed by His Majesty the King of Denmark, it is governed by a council of eleven members, six of which are elected by the Danish Government and by research organizations, and five by the shipbuilding industry.

Research reports are published in English in two series: Series Hy (blue) from the Hydrodynamics Section and Series A (green) from the Aerodynamics Section.

The reports are on sale through the Danish Technical Press at the prices stated below. Research institutions within the fields of Hydro- and Aerodynamics and public technical libraries may, however, as a rule obtain the reports free of charge on application to the Laboratory.

The views expressed in the reports are those of the individual authors.

Series Hy:

No.:	Author	Title:	Price: D. Kr.
Hy-1	PROHASKA, C. W.	Analysis of Ship Model Experiments and Prediction of Ship Performance (Second printing)	5,00
Ну-2	PROHASKA, C. W.	Trial Trip Analysis for Six Sister Ships	6,00
іНу-3	šilović, v.	A Five Hole Spherical Pitot Tube for Three Dimensional Wake Measurements	6,00
Hy-4	STRØM-TEJSEN, j.,	The HyA ALGOL-Programme for Analysis of Open Water Propeller Test	6,00
Hy-5.	ABKOWITZ, M. A.	Lectures on Ship Hydrodynamics — Steering and Manoeuvrability	20;00
Ну-6	CHISLETT, M. S., and STRØM-TEJSEN, J.	Planar Motion Mechanism Tests and Full-Scale Steering and Manoeuvring Predictions for a MARINER Class Vessel	12,00
Ну-7	STRØM-TEJSEN, J _{FF} and CHISLETT, M. S.	A Model Testing Technique and Method of Analysis for the Prediction of Steering and Manoeuvring Qualities of Surface Vessels	12,00
Ну-8	CHISLETT, M. S., and BJÖRHEDEN, O.	influence of Ship Speed on the Effectiveness of a Lateral-Thrust Unit	12,00

Series A:

No.:	Author:	Title:	Price: D. Kr.
A-1	TEJLGÅRD JENSEN, A.	An Experimental Analysis of a Pebble Bed Heat Exchanger for a Small Hypersonic Wind Tunnel	.5,00

Lyngby - Denmark

A Model Testing Technique and Method of Analysis for the Prediction of Steering and Manoeuvring Qualities of Surface Vessels

by

J. Strøm-Tejsen¹⁾ and M. S. Chislett²⁾

Paper presented at the Sixth Symposium on Naval Hydrodynamics, Washington D.C., 1966.

- 1) David Taylor Model Basin, formerly Hydro- and Aerodynamics Laboratory.
- 2) Hydro- and Aerodynamics Laboratory.

Hydrodynamics Department

TABLE OF CONTENTS

	Page
ABSTRACT	1
INTRODUCTION	1
MATHEMATICAL MODEL	3
GENERAL CONSIDERATIONS ON TESTING PROCEDURES	7
PLANAR-MOTION MECHANISM, PRINCIPLES OF MOTION GENERATION	11
DESCRIPTION OF THE Hya PLANAR-MOTION MECHANISM Mechanical Structure	16 21
INTEGRATION OF PERIODIC FORCES Basic Principles	23 24 28 31 33
DESIGN OF EXPERIMENTAL PROGRAMME AND DETERMINATION OF HYDRODYNAMIC COEFFICIENTS Design of Experimental Programme	4 <i>7</i> 52 54
INFLUENCE OF SPEED ON DIMENSIONLESS FORCES AND MOMENTS	56
FREQUENCY AND TANK INTERFERENCE EFFECTS Resonant Standing-Waves	6 8
CONCLUSIONS	69
ACKNOWLEDGMENTS	71
REFERENCES	71
APPENDIX A: Experimental Results of Static Drift Angle and Speed Tests	73
APPENDIX B: Experimental Results of Static Rudder Angle and Speed Tests	74

LIST OF FIGURES

Figure		Page
1	Diagrammatic Definition of Motion, Orientation and Force Parameters in Terms of Body-Axis Co-ordinates	4
2	Various Examples of Tests Executed in Static Mode of Planar-Motion Mechanism Operation	9.
3	Pure Sway Test Executed in Dynamic Mode of Planar-Motion Mechanism Operation	10
. 4	Various Examples of Yaw Tests Executed in Dynamic Mode of Planar-Motion Mechanism Operation	10
5	Comparison of Pure Yawing Motion Generated with a Planar-Motion Mechanism and a Rotating Arm	12
6	Diagrammatic Representation of Motions Generated by a Planar-Motion Mechanism	13
7	The HyA Planar-Motion Mechanism Shown Suspended over a 6 m. (20 ft.) Wax Model for Photographic Purposes	17
8	The HyA Planar-Motion Mechanism Mounted on the Towing Carriage During Testing	19 -
9	Variable Amplitude Scotch Yoke	20
10	Electro-Magnetic Phase-Angle Coupling and Synchronous Switch Arrangement	20
11	X- and Y-Force Gauges and Two-Degree-Freedom Gimbal Attached to Bulkhead in Model	22
12	Integration with Periodic Polarity Reversals	24
13	Processing Unit	25
14	Programming Circuits	26
15	Sequence of Events Controlled by Programming Circuits	28
16	Yaw Test Analysis	30
17	Sway Test Analysis	32

LIST OF FIGURES (Cont.)

Figure		Page
18	Non-Linear Force Response to Steady-State Yawing Motion and to Sinusoidal Yawing Motion	34
19	Pure Yaw Results Measured with the HyA Planar- Motion Mechanism, Transverse (Y) Gauge Forces as Functions of Yaw Velocity	35
20	Diagrammatic Illustration of Cross-Coupling Terms Y Nrvv, Y and Nvrr	37
21	Generation, Interpretation and Measurement of Cross-Coupling Effects in Yaw & Drift Angle Tests	38
22	Relationship between Dimensionless Yaw Velocity and Shaft Revolutions as Function of Model Speed and Model Size (for 100 mm. Amplitude at the Scotch Yokes)	42
23	Example of Results from Static-Drift-Angle Test. Side Force and Turning Moment as Functions of Drift Angle and Rudder Angle	45
24	Example of Results from Pure-Yaw Test. Transverse IN-phase and OUT-of-phase Forces as Function of Yaw Velocity and Acceleration	4 8
25	Relationship between Propeller Revolutions and Propeller Torque as Function of Speed Reduction Encountered while Manoeuvring	50
26	Model Suspended on Torsional Pendulum for Measurement of Polar Moment of Inertia	53
27	Results of Static-Drift-Angle Tests made at Different Speeds - Dimensional and Dimensionless Plots	58
28	Variation of Dimensionless Drift-Angle Coefficients with Speed	59
29	Results of Static-Rudder-Angle Tests made at Different Speeds - Dimensional Plots of Side Force, Y, and Turning Moment, N	61
30	Results of Static-Rudder-Angle Tests made at Different Speeds - Dimensionless Plots of Side Force, Y', and Turning Moment, N'	62

LIST OF FIGURES (Cont.)

Figure		Page
31	Results of Static-Rudder-Angle Tests made at Different Speeds - Dimensional and Dimensionless Plots of Longitudinal Force, X	63
32	Variation of Dimensionless Rudder-Angle Coefficients with Speed	64
33	Results of Pure Sway Tests - Dimensional Gauge Forces as Functions of Planar-Motion Mechanism Revolutions per Minute	66
	LIST OF TABLES	
Table		Page
1	Sequence of Events Controlled by Programming Circuits	27
2	Typical Range of Dimensionless Motion-Parameters for a Cargo Ship	40
3	Example of Analysis of Static-Drift-Angle Test. Fairing of Measured Side Force and Turning Moment	46
4	Example of Analysis of Pure-Yaw Test	49
5	Calculation of Non-dimensional Coefficients Xu, Xuu and Xuuu	51
6	Standard Test Programme	55
7	Non-dimensionalising Factors	56

ABSTRACT

A semi-theoretical method of investigating steering and manoeuvring qualities of surface-vessels is described. A general mathematical model, consisting of non-linear equations of motion for a body free to move in the horizon-tal plane, is used as a basis. The hydrodynamic coefficients of the equations are obtained by carrying out captive-model experiments for each particular vessel, after which any desired manoeuvre can be predicted with the aid of a computer.

The hydrodynamic coefficients are determined using a Planar-Motion Mechanism System to test 6 m. (20 ft.) wax models in a conventional towing tank. Details of the design, construction and use of this mechanism are given, together with a description of the methods used to analyse the measured forces. The convenient manner in which non-linear and cross-coupling coefficients, necessary for the accurate prediction of radical manoeuvres, can be obtained with a Planar-Motion Mechanism technique is described.

Short mention is made of the influence of frequency and tank-interference effects on the measured hydrodynamic forces, and it is shown that troublesome resonant standing-wave conditions can be avoided.

INTRODUCTION

There is no completely analytical method available at this time for predicting the steering and manoeuvring characteristics of ships. Due to this lack of theoretical methods, experimental techniques using free-running models have been employed by model basins for many years. Of more recent development is a semi-theoretical technique which utilizes the experimental results of captive-model tests in conjunction with the equations of motion expanded to include significant non-linear terms. The captive model tests may be experiments using either a rotating arm or a Planar-Motion Mechanism, and the predictions of manoeuvring characteristics are obtained from a solution of the equations of motion by means of either a digital or an analogue computer.

A semi-theoretical technique of this kind has been adopted at the Hydro- and Aerodynamics Laboratory (HyA) for investigating steering

and manoeuvring qualities of ships and is dealt with in this paper. The HyA-method utilizes a Planar-Motion Mechanism system for experimental measurement of the hydrodynamic coefficients in the equations of motion, and uses the HyA-GIER digital computer for the numerical solution of the equations. Before launching into technical details, however, it is relevant to consider briefly the reasons which make such an approach desirable.

Free-running model tests constitute the simplest and most direct means of assessing the behaviour of a given ship design during the execution of a particular manoeuvre. The tests are made by simulating full-scale conditions as closely as possible. The disadvantages of free-running model tests are firstly that they can only be conducted with difficulty in a conventional long narrow towing tank and preferably require a large manoeuvring basin. Secondly, whereas free-running tests provide information enabling engineering decisions to be made as to the suitability or otherwise of a given design, the reasons for the observed performance are not apparent from the test results. The tests are unsatisfactory in that little insight is gained into the hydrodynamic phenomena involved, and a rational basis for improvements in design is difficult to establish. Finally, even when large facilities are available for making free-running model tests, certain scaling problems are difficult to avoid. It is, for instance, difficult to obtain the correct conditions of propeller loading corresponding to the ship propulsion point. When making captive-model tests this is very simply achieved by applying a towing force via the rigid connection to the carriage.

The semi-theoretical thechnique employing captive-model tests in combination with a mathematical model is a more analytical and potentially more powerful approach, which overcomes these disadvantages. If a Planar-Motion Mechanism is employed for the execution of the captive model tests the disadvantages of the free-running tests mentioned above are eliminated and scale effects in general are reduced because of the large models which can conveniently be used. If a rotating arm is utilized for the captive model experiments, the disadvantage that a special manoeuvring basin is necessary is not eliminated. Furthermore, because of the small size of most rotating arm facilities, scale effects are likely to be troublesome.

The equations of motion, which constitute the mathematical model of the situation under investigation, must closely represent the real

physical occurrences and be capable of yielding results with an accuracy at least as good as those obtainable from free-running model tests. The ease with which this can be done depends largely on the degree of complexity of the situation considered. Course stability characteristics involving motions only deviating infinitesimally from zero are thus more amenable to simulation by these means than are for example the interaction effects between two ships passing in a shallow canal. The difficulty in handling the more complex situations arises not, however, as a result of the mathematical model, which even in a very general case is almost ideally suited to computer solution, but rather in the determination of the hydrodynamic coefficients of the equations of motion.

Although some of the hydrodynamic coefficients can be approximated theoretically, the only reliable way at this time of obtaining values with the accuracy needed for quantitative simulation is to conduct captive model tests. This state of affairs has the merit of great flexibility. As theory progresses, more and more coefficients will be obtainable by calculation and fewer experiments will be necessary. In the meantime, the orderly experimental approach necessitated by the structure of the mathematical model is conducive to systematic and progressive collation of data, itself tending to make testing redundant and to stimulate the creation of useful theoretical concepts.

MATHEMATICAL MODEL

The mathematical model at present in use at HyA for simulation of steering and manoeuvring characteristics of surface ships is based on the general equations of motion of a rigid body moving in the horizontal plane. The detailed derivation of these equations in terms of the now commonly accepted notation [1, 2] employed in steering and manoeuvrability work is given by Abkowitz [3]. For a body having freedom in surge, sway, and yaw, but restricted in heave, pitch and roll, the equations, developed for a coordinate system fixed in the symmetry plane of the body, are:

$$X = m(\dot{\mathbf{u}} - r\mathbf{v} - \mathbf{x}_{G}r^{2})$$

$$Y = m(\dot{\mathbf{v}} + r\mathbf{u} + \mathbf{x}_{G}\dot{\mathbf{r}})$$

$$N = I_{z}\dot{\mathbf{r}} + m\mathbf{x}_{G}(\dot{\mathbf{v}} + r\mathbf{u}),$$
(1)

where terms on the right-hand side describe mass and inertial responses, and the left-hand side expresses the external hydrodynamic forces and moments acting on the body (see Figure 1).

Figure 1

Diagrammatic Definition of Motion, Orientation and Force Parameters in Terms of Body-Axis Co-Ordinates.

The hydrodynamic forces and moments are functions of body geometry, motions and orientation. For a given body with a single control surface, moving in unrestricted water, they may be expressed as the general functions:

$$Y = f(\dot{u}, \dot{v}, \dot{r}, u, v, r, \delta)$$

$$N$$
(2)

which must be defined, before simulation studies can be carried out.

Rolling and heel have been neglected in the present model since they are felt to have little influence on the prediction of steering and manoeuvring characteristics, with the possible exception of fast warships, which heel appreciably in turns.

The functions describing the hydrodynamic forces and moments have been developed into a useful form for analysis purposes with the aid of a Taylor expansion of the functions. If the Taylor expansion is limited to the first order terms, the linearized equations are obtained [3, 4]. The present stage of development, which enables realistic simulations of ship manoeuvres to be made, is based largely on a third order Taylor expansion of the functions. Introducing the assumptions that:

- Forces and moments have appropriate port and starboard symmetry except for a constant force and moment caused by the propeller,
- and 2. There are no second- or higher-order acceleration terms, and that cross-coupling between acceleration and velocity parameters is negligible,

the validity of which has been verified, for instance, by the measurements reported in [5], the third order Taylor expansion reduces to the following expressions:

$$X = X_{\dot{u}}\dot{u} + X_{\bullet} + X_{u}\Delta u + \frac{1}{2}X_{uu}\Delta u^{2} + \frac{1}{6}X_{uuu}\Delta u^{3}$$

$$+ \frac{1}{2}X_{vv}v^{2} + \frac{1}{2}X_{rr}r^{2} + \frac{1}{2}X_{\delta}\delta^{2} + \frac{1}{2}X_{vvu}v^{2}\Delta u + \frac{1}{2}X_{rru}r^{2}\Delta u + \frac{1}{2}X_{\delta}u^{\delta}\Delta u$$

$$+ X_{vr}vr + X_{v\delta}v\delta + X_{r\delta}r\delta + X_{vru}vr\Delta u + X_{v\delta}u^{v\delta}\Delta u + X_{r\delta}u^{r\delta}\Delta u$$
(3)

$$Y = Y_{v}\dot{v} + Y_{r}\dot{r} + Y_{r}u\Delta u + Y_{uu}\Delta u^{2}$$

$$+ Y_{v}v + \frac{1}{6}Y_{vvv}v^{3} + \frac{1}{2}Y_{vrr}vr^{2} + \frac{1}{2}Y_{v}\delta v^{2} + Y_{vu}v\Delta u + \frac{1}{2}Y_{vuu}v\Delta u^{2}$$

$$+ Y_{r}r + \frac{1}{6}Y_{rrr}r^{3} + \frac{1}{2}Y_{rvv}rv^{2} + \frac{1}{2}Y_{r}\delta r^{2} + Y_{ru}r\Delta u + \frac{1}{2}Y_{ruu}r\Delta u^{2}$$

$$+ Y_{\delta}\delta + \frac{1}{6}Y_{\delta}\delta\delta^{3} + \frac{1}{2}Y_{\delta}vv\delta v^{2} + \frac{1}{2}Y_{\delta}rr\delta^{2} + Y_{\delta}u\delta\Delta u + \frac{1}{2}Y_{\delta}uu\delta\Delta u^{2}$$

$$+ Y_{vr}\delta vr\delta$$

$$(4)$$

The corresponding expression for N is obtained by replacing Y by N in Equation (4).

Equating the hydrodynamic forces and moments based on Equations (3) to (4), with mass and inertial responses, Equation (1), then the non-linear mathematical model finally becomes [4]:

X-Equation:
$$(m-X_{\mathring{\mathbf{u}}})\mathring{\mathbf{u}} = f_{1}(u,v,r,\delta)$$

Y-Equation: $(m-Y_{\mathring{\mathbf{v}}})\mathring{\mathbf{v}} + (mx_{G}-Y_{\mathring{\mathbf{r}}})\mathring{\mathbf{r}} = f_{2}(u,v,r,\delta)$
N-Equation: $(mx_{G}-N_{\mathring{\mathbf{v}}})\mathring{\mathbf{v}} + (I_{z}-N_{\mathring{\mathbf{r}}})\mathring{\mathbf{r}} = f_{3}(u,v,r,\delta)$ (5)

where

$$f_{1}(u,v,r,\delta) = X + X_{u}\Delta u + X_{uu}\Delta u^{2} + X_{uuu}\Delta u^{3} + X_{v}v^{2} + (X_{rr}+mx_{G})r^{2} + X_{\delta}\delta^{2} + X_{vvu}v^{2}\Delta u + X_{rru}r^{2}\Delta u + X_{\delta}\delta^{2}\Delta u + (X_{v}+m)vr + X_{v}\delta v\delta + X_{r}\delta r\delta + X_{vru}vr\Delta u + X_{v}\delta u^{2}\Delta u + X_{r}\delta u^{2}\Delta u + X_{v}\delta u^{2}\Delta u^{2}\Delta u + X_{v}\delta u^{2}\Delta u^{2}\Delta u^{2}\Delta u + X_{v}\delta u^{2}\Delta u$$

$$f_{3}(u,v,r,\delta) = N* + N*_{u}\Delta u + N*_{uu}\Delta u^{2} + N_{vr}\delta vr\delta + N_{v}v^{3} + N_{vr}v^{2} + N_{v}\delta v\delta^{2} + N_{v}v\Delta u + N_{vu}v\Delta u^{2} + N_{v}\delta v\delta^{2} + N_{$$

The factorials, $\frac{1}{2}$ and $\frac{1}{6}$, have been dropped as they unnecessarily complicate the book-keeping, and the fourth order terms, Y (60 and N (60 have been introduced in order to obtain sufficient flexibility of expression for the influence of speed on rudder action.

Experience has shown that several of the hydrodynamic coefficients or derivatives contained in the above mathematical model are negligibly small. In particular, the coefficients which give the changes of the non-dimensional coefficients Y_* , Y_v , Y_r , Y_v , Y_v , Y_v , Y_v , and Y_v , with speed, are small, as will be discussed later.

It is not suggested that the above mathematical model represents the ultimate in sophistication. It is felt, however, that further significant elaboration will not be justified before advances are made in theoretical or experimental methods of defining the pertinent hydrodynamic coefficients. The next logical step is perhaps to include freedom in roll, which might be necessary for simulation of radical manoeuvres of fast warships, which heel appreciably in high speed turns. Additional terms would of course also be necessary, if it was desired to simulate more complex situations.

The solution of the mathematical model using a digital computer is described in detail in [4].

GENERAL CONSIDERATIONS ON TESTING PROCEDURES

It is seen that the mathematical model, Equations (5), is comprised of numerous coefficients such as Y_{vvv} , N_r , X_{00} etc.. These coefficients in general depend on the particular geometry and design of a ship, and they must be known with reasonable accuracy before manoeuvres can be simulated by solving the mathematical model with the aid of a computer.

Ideally, numerical values for the coefficients would be evaluated by theoretical means, but although some of the hydrodynamic coefficients can be calculated approximately, the only reliable way at this time of obtaining values with the accuracy needed for simulations is to conduct captive model tests.

In a captive model test, the model is forced to perform precisely controlled movements, one or two of the different motion and rudder parameters being assigned values simultaneously. The resulting hydrodynamic forces and moments acting on the model are measured as functions of the parameters and the coefficients are subsequently obtained from these measurements. The expressions for the hydrodynamic forces and moments, Equations (5), may be considered having been developed on the basis of a superposition process, the accuracy of which is progressively improved by successive inclusion of "cross-coupling" terms expressing deviations from simple superposition. Similarly, in the execution of the captive model tests, parameters are first explored one at a time, all other parameters being zero. The resulting forces and moments can then be expressed by coefficients which are

functions of the single parameter. The next step in the captive model tests is to vary two parameters simultaneously, and if the resulting forces and moments differ from the superimposed results of the individually measured values, then the difference is expressed as a two-variable function of the parameters, and the coefficient representing the "cross-coupling" effect can be determined. Whereas, it is possible to generate three or more parameters simultaneously and so obtain cross-coupling terms in more than two variables, such terms have been found to be less than the accuracy of measurement. It is perhaps interesting in this connection to consider a free-sailing ship as a special case of captive model testing in which the ultimate stage of superposition has been reached. The totals of forces and moments acting can be inferred from the accelerations, and compared with model data expressed as one- and two-variable functions. This is done in effect when full-scale trajectories are compared with simulations based on model results.

The range of motion and rudder parameters explored during testing should, in principle, cover the range of subsequent simulation. Surge, sway- and yaw-accelerations, speed loss, drift angle, yaw velocity and rudder angle should therefore be varied systematically up to the values corresponding to maximum-rudder manoeuvres for the free-sailing ship.

Captive model tests in which measurements are made of hydrodynamic forces and moments resulting from drift angle, from rudder angle, and from combinations of drift and rudder angles, can be conducted with relatively simple equipment in a conventional towing tank.

Many methods have been used to measure forces and moments due to angular velocity, amongst them being such devices as curved models, curved-flow channels and freely decaying oscillators. All of these systems have major disadvantages, being either inaccurate or unwieldy or both. The use of a rotating arm in a circular tank is at present by far the most widely used approach and is furthermore a most satisfactory means of obtaining cross-coupling terms in angular velocity and drift angle, and angular velocity and rudder angle. The disadvantages of a rotating arm, apart from its high capital costs, are that it is not practicably possible to measure acceleration derivatives, and that it is not well suited to the generation of small angular velocities.

The Planar-Motion Mechanism system conceived and developed by Gertler and Goodman [6,7], provides a means of conducting captive model tests in which angular and straight line motion can be imposed on a model in a conventional towing tank. Developed as a technique for submerged body research, the original mechanism generated motions of the body in the vertical plane. For application to surface ships, a Planar-Motion Mechanism must operate in the horizontal plane, and the following description of the HyA Planar-Motion Mechanism system is consequently given in terms of sway and yaw motions.

A Planar-Motion Mechanism can be used in two different modes of operation, designated "static" and "dynamic". In the static mode, the model is constrained to travel along a straight path at constant velocity, and the mechanism is used to set discrete drift angles. Figure 2 schematically represents the three main types of tests made

Fig. 2a

Static Drift Angle Test

Fig. 2b

Figure 2 Various Examples of Tests

Executed in Static Mode of Planar Motion Mechanism Operation.

Static Rudder Angle Test

Static Drift and Rudder Angle Test

in the static mode. Forces and moments resulting from drift angle (Figure 2a), rudder angle (Figure 2b) and from combinations of drift and rudder angles are measured in these tests.

The unique feature of the Planar-Motion Mechanism is its ability to generate oscillatory motions which are produced in the dynamic mode of its operation. Sinusoidal motions are imposed on the model with sway and yaw phased in such a way as to produce conditions of "pure-sway" and "pure-yaw". In the "pure-sway-test", the bow and stern are oscillated in-phase, and pure side-velocity and acceleration result, as shown schematically in Figure 3.

Figure 3

Pure Sway Test Executed in Dynamic Mode of Planar-Motion Mechanism Operation.

Pure Yaw Test

Yaw and Drift Angle Test

Yaw and Rudder Angle Test

Figure 4

Various Examples of Yaw Tests Executed in Dynamic Mode of Planar-Motion Mechanism Operation.

In the "pure-yaw-test" bow and stern are oscillated with phase-angle chosen such that pure angular-velocity and acceleration result. Various examples of this type of test are shown in Figure 4, the two developments of the "pure-yaw-test", i.e. the "yaw-and-drift-angle-test", and the "yaw-and-rudder-angle-test", constitute a means of measuring cross-coupling terms in the equations of motion.

As a means of experimentally measuring acceleration as well as angular velocity, drift angle, and rudder angle derivatives, the Planar-Motion Mechanism system constitutes an almost ideal method of obtaining all the linear terms needed for course stability studies [6,7]. The same basic approach can be extended to measurement of non-linear and cross-coupling terms in angular velocity, thus enabling all of the terms in the above non-linear mathematical model, Equations (5), to be measured.

The principles of motion generation for operation of the Planar-Motion Mechanism in the dynamic mode, a description of the HyA Planar-Motion Mechanism, and associated force measurement and analysis procedures are given in detail in the following sections.

PLANAR-MOTION MECHANISM - PRINCIPLES OF MOTION GENERATION

The difficulty of generating a yaw velocity in a conventional tank is due to the fact that if a constant angular velocity is maintained for more than a short length of time, while travelling at the necessary speed, a collision with one of the side-walls will result. Use of a Planar-Motion Mechanism overcomes this problem by forcing the model to travel with alternately port and starboard yaw velocities. This results in an S-shaped path which in rough terms may be considered as being built up of segments of the circular path travelled by a model under a rotating arm. (Figure 5). To be more precise, a Planar-Motion Mechanism generates a sinusoidal trajectory and the angular velocity is thus constantly varying, but the rotating arm comparison is none the less valid because the variation is so slow that quasi-steady conditions are obtained.

A continuously varying yaw velocity is necessarily accompanied by a continuously varying yaw acceleration to which the same quasi-steady conditions apply.

Reference to Figure 5 shows that if the model is to move with

a "pure yaw" motion, i.e. with zero drift angle, then it must at all times move along the tangent to its path. In terms of the body-axis system fixed in the model (Figure 1), this means that the side-velocity, v, must be zero, or the total velocity vector, U, of the origin, O, of the axis system, must lie along the model centre-line. It can be seen

Figure 5
Comparison of Pure Yawing Motion Generated with a Planar-Motion Mechanism and a Rotating Arm.

that for a model moving down the tank with carriage speed, $\mathbf{U}_{\mathbf{C}}$, this is achieved by moving the model perpendicularly to the carriage centreline with a relative velocity, $\mathbf{U}_{\mathbf{R}}$. The magnitude of this velocity is given by

$$tan \Psi = \frac{U_R}{U_C} , \qquad (6)$$

where ψ is the angular displacement from the tank centre-line. Thus the generation of an angular motion and linear motion relative to the carriage results in a pure angular motion of the model relative to the water.

A practical realization of this requirement as adopted in the HyA Planar-Motion Mechanism is diagrammatically illustrated in Figure 6.

Figure 6
Diagrammatic Representation of Motions
Generated by a Planar-Motion Mechanism.

The arrangement consists of two scotch-yokes connected by a rigid shaft. Rotation of the shaft results in periodic movement perpendicular to the carriage centre-line of two points, F and A, fixed in the model. By variation of the phase angle, ϕ , between the forward and aft scotch-yokes, various combinations of angular velocity and movement perpendicular to the carriage centre-line are obtained. The phase angle, resulting in the fulfilment of the conditions for pure angular motion of the model relative to the water, is found as follows.

Let

 $\eta_{\rm F}, \eta_{\rm A}$ = lateral displacements relative to carriage centreline of points F and A fixed in model.

d = distance of points F and A from origin, O, of body-axis system fixed in model.

a = amplitude of scotch-yokes and of lateral displacement of points F and A.

φ = phase angle by which forward scotch-yoke leads aft.

 ω = rate of rotation of shaft connecting scotch-yokes.

 ψ = angular displacement of model centre-line relative to tank centre-line.

t = time.

Then

$$\eta_{F} = a \sin (\omega t + \phi)$$

$$\eta_{A} = a \sin \omega t$$

$$U_{R} = \frac{d}{dt} \left(\frac{\eta_{F} + \eta_{A}}{2} \right) = a\omega \cos \frac{\phi}{2} \cos (\omega t + \frac{\phi}{2})$$

Also

$$\sin \psi = \frac{\eta_F - \eta_A}{2d} = \frac{a}{d} \sin \frac{\phi}{2} \cos (\omega t + \frac{\phi}{2})$$
 (7)

Substituting for $\sin \Psi$ and \mathbf{U}_{R} in Equation (6)

$$\frac{1}{\cos \psi} \frac{a}{d} \sin \frac{\phi}{2} \cos (\omega t + \frac{\phi}{2}) = \frac{a\omega}{U_C} \cos \frac{\phi}{2} \cos (\omega t + \frac{\phi}{2})$$

$$\tan \frac{\phi}{2} = \frac{\omega d}{U_C} \cos \psi$$
(8)

Since Ψ is small, we make the approximation $\cos \Psi$ = 1, giving:

$$\tan \frac{\Phi}{2} = \frac{\omega d}{U_C}$$
 (9)

Thus the phase-angle, ϕ , is not a cyclic quantity since it only depends on frequency of oscillation and carriage speed, the distance d being fixed in the model.

The present HyA Planar-Motion Mechanism has maximum amplitude, a, at the scotch-yokes of 100 mm and the distance, d, is 1050 mm, giving a maximum possible value of 5.46 degrees for ψ , when the error in the approximation $\cos \psi = 1$ is less than 0.5 per cent. This value is only obtained at zero speed when the phase-angle between the scotch-yokes is 180 degrees. In a normal operating condition, the maximum value of ψ is reduced by the factor $\sin \frac{\phi}{2}$ to approximately half this value, when the error is 0.1 per cent. While these considerations give a good indication that the error involved is negligible, the only rigorous way of checking this is to analyse the "contaminating" cyclic motions and corresponding impure forces, by carrying through the exact calculation. This has been done in another connection and has shown that the error is indeed negligible.

Accepting that a phase angle between the forward and aft scotch-yokes given by Equation (9) results in pure angular motion of the model relative to the water, the expressions for the model's angular velocity and angular acceleration are obtained by differentiating Equation (7) with respect to time.

Angular displacement,
$$\psi = \frac{a}{d} \sin \frac{\phi}{2} \cos (\omega t + \frac{\phi}{2})$$
 (7)

Angular velocity,
$$r = -\frac{a\omega}{d}\sin\frac{\phi}{2}\sin(\omega t + \frac{\phi}{2})$$
 (10)

Angular acceleration,
$$\dot{\mathbf{r}} = -\frac{a\omega^2}{d} \sin\frac{\phi}{2} \cos(\omega t + \frac{\phi}{2})$$
 (11)

It is seen that angular velocity and angular acceleration are out-of-phase with each other.

Similarly, when the scotch-yokes are in-phase (ϕ = 0), the model centre-line is always parallel to that of the tank and carriage, and the model experiences pure swaying motions. In terms of body-axis parameters, lateral displacement, velocity and acceleration are then given by:

Sway displacement,
$$y = a \sin \omega t$$
 (12)

Sway velocity,
$$v = a\omega \cos \omega t$$
 (13)

Sway acceleration,
$$\dot{v} = -a\omega^2 \sin \omega t$$
 (14)

To summarize, hydrodynamically pure yawing or swaying motions can be generated by setting the phase angle between forward and aft scotch-yokes to an appropriate value. In both cases, the velocity and

acceleration are 90 degrees out of phase with each other.

A constant drift angle or rudder angle can easily be superimposed on the pure yaw motion as shown in Figure 4. Non-zero drift angle is obtained by changing the lengths of the arms shown symbolically in Figure 6 as S_1F and S_2A . This has the effect of adding a sizeable constant component, β , to the small cyclic value of ψ resulting from yawing motion. The phase-angle is then found from Equation (9) by substituting d $\cos\beta$ for d and similarly d is replaced by d $\cos\beta$ in Equations (7), (10) and (11).

DESCRIPTION OF THE HyA PLANAR-MOTION MECHANISM

Mechanical Structure

The HyA Planar-Motion Mechanism is in many ways similar to instruments previously reported [6, 7, 9, 10]. It is not felt necessary for this reason to describe the structure or design of the mechanism in detail, and the following is limited to a general outline of the main structural arrangement and of some novel features.

The HyA towing tank facility measures 240 x 12 x 6 metres in length, width and depth respectively, [8], enabling resistance and propulsion experiments to be performed with 6-7 metre models without encountering serious blockage effects. When designing the Planar-Motion Mechanism it was considered important that the large, accurate, wax models used for resistance and propulsion work should also be used for Planar-Motion Mechanism tests. This enabled the wide experience available regarding these models to be utilized and was also advantageous from an economic point of view. The conventional wax models have been found to be sufficiently robust when re-inforced by the addition of two transverse wooden bulkheads, and one or two laminates of glass-fibre on the inside surface (see, for example, Figure 8).

In order to obtain acceleration and damping of the same order of magnitude, and to reduce the likelihood of frequency problems while still enabling sizeable yaw velocities to be generated, the HyA Planar-Motion Mechanism was designed for lower frequencies and larger amplitudes of oscillation than the mechanism of Gertler and Goodman $\begin{bmatrix} 6,7 \end{bmatrix}$. This proved to be a fortunate decision, as frequency problems caused by reflection of surface-waves from the tank walls arose at lower frequencies than expected.

The HyA Planar-Motion Mechanism Shown Suspended over a 6 m. (20 ft.) Wax Model for Photographic Purposes.

A general impression of the layout of the mechanism is given in Figures 7 and 8. It is contained in a flat frame of welded-up angle sections which is in itself flexible in torsion, but very stiff when in use, by virtue of being solidly clamped to the strong working-section of the carriage.

The solid main shaft is driven via a 1:50 MOSS worm-and-wheel reduction gearbox and a 1:2 POWER-GRIP "timing" belt-drive by a $2\frac{1}{2}$ hp THRIGE synchronous electric motor.

Both worm-and-wheel reduction gearbox and belt-drive are designed and manufactured to allow a chatter- and vibration-free angular motion even under the most rapidly changing load conditions. Current is supplied to the motor by a Ward Leonard system installed on the carriage, enabling revolutions to be continuously varied from 2 to 40 rpm. By these means a predetermined revolution value can be maintained within fine limits, independent of loading.

The uniform rotary motion of the main shaft is converted to periodic translatory motion in the horizontal plane by means of a scotch-yoke attached to each end (Figure 9). The amplitudes of the scotch-yokes can be continuously varied from 0 to 100 mm and the settings are indicated with an accuracy of 0.1 mm by small built-in mechanical digital counters. No appreciable wear has occurred in the brass-to-steel block and slider systems after several hundred hours of operation.

The translatory motion at each scotch-yoke is transmitted to the model by a rectangular cross-frame and two links. The upper arm of each cross-frame is supported by four axial bearings which also permit the frames to swing forward and aft. Constant drift angles can be introduced by sliding the short link on each lower arm and clamping it (see Figure 8), when it effectively becomes part of the cross-frame. The links are connected to axial and rotary bearings at each end of a longitudinal beam on the model centre-line. The beam is restrained at its centre point to prevent cyclic longitudinal movements of the model, and it maintains the links at a constant distance from the centre of the mechanism during all types of oscillatory motions. The beam together with the force gauges is mounted in the model in the workshop prior to being transported out to the carriage and connected up with the rest of the mechanism. This facilitates accurate positioning of the beam, symmetrically around the origin of the model's body axes, as well as permitting model and mechanism to be transported and attached

Figure 8
The HyA Planar-Motion Mechanism Mounted on the Towing Carriage During Testing.

Figure 9
Variable Amplitude Scotch Yoke.

Figure 10
Electro-Magnetic Phase-Angle Coupling and Synchronous Switch Arrangement.

to the carriage in a simple and convenient manner.

A STROMAG electro-magnetic tooth-coupling in the main-shaft permits the phase-angle between forward and aft scotch-yokes to be precisely set in descrete intervals of 1.5 degrees (Figure 10). Also mounted on the coupling is the synchronous switch that controls the integrator circuits used in conjunction with the force-measurement system. The switch consists of a perspex ring having four black lines spaced at 90 degree intervals. As the shaft rotates, the black lines interrupt light beams shining on two photo-cells, giving rise to two trains of electrical impulses. The perspex ring can be rotated relative to the main shaft and locked so as to give impulses at positions of zero and maximum yaw or sway displacement. This is accomplished by rotating the ring through half of the phase-angle between the scotch-yokes.

A mechanical micro-switch, giving one impulse per revolution of the main shaft, is used for identification purposes.

Dynamometry and Recording Instrumentation

Two modular force-gauges are attached to each end of the centrebeam (Figure 11). The physical proportions of the gauges are such that they are only flexible in one direction and they are orientated to pick up either side-force, Y, or longitudinal force, X. Gimbals, also seen in Figure 11, bolted to wooden bulkheads ensure that the model behaves as a "simply supported" beam. The model hull, force-gauges and centre-beam form a closed loop, eliminating any errors due to friction. Total X- and Y-forces and N-moment acting on the model are obtained from the gauge forces as follows,

$$X = X_{F} + X_{A}$$

$$Y = Y_{F} + Y_{A}$$

$$N = (Y_{F} - Y_{A}) \cdot l$$
(15)

where the subscripts F and A denote forces measured at forward and aft gauges, and l is the distance from origin to gimbal axis (1150 mm).

The electrical signals from the two X-gauges pass through DISA control units, are electrically summed and then recorded on a 10-inch-span PHILIPS pen-recorder. The control units are used to adjust sensitivity and zero position and also contain accurate reference (spancheck) signals, which can conveniently be regarded as equivalent to

known forces at the gauges. When calibrated together with the gauges, these reference signals enable widely differing sensitivities to be used.

The signals from the Y-gauges are processed in one of two alternative ways dependent on the nature of the test. If the Planar-Motion Mechanism is being used in the static mode, i.e. if only constant forces resulting from drift and/or rudder angles are to be measured, then the gauge signals are passed via control-units to pen recorders in exactly the same manner as the X-forces, except that the signals from forward and aft gauges are recorded individually and not summed. When the mechanism is used in its "dynamic" mode, and periodic forces

Figure 11
X- and Y-Force Gauges and Two-Degree-Freedom
Gimbal Attached to Bulkhead in Model.

are acting at the gauges, the signals are integrated before being recorded on the pen-recorders. The principles of the force integration are discussed in detail in the following section.

INTEGRATION OF PERIODIC FORCES

Basic Principles

The periodic forces acting at the Y-gauges in "pure sway" and "pure yaw" tests are composed of velocity-dependent and acceleration-dependent components. Assuming in the following, in order to simplify the discussion, that the periodic forces are directly proportional to the motions, and that there is no interaction between velocity-dependent and acceleration-dependent forces, then the cyclic forces, like the generated velocities and accelerations, will be of sine and cosine form. Each Y-gauge thus simultaneously senses a sine-wave force and a cosine-wave force, almost certainly of different amplitude, but necessarily of the same frequency, having the form:

Gauge Force = $a_1 \sin \omega t + a_2 \cos \omega t$ where a_1 and a_2 are constants in time.

If such a gauge-force is recorded directly on a pen-recorder, the record will be a sinusical curve of amplitude a_{γ} given by:

$$\begin{array}{lll} a_1 & \sin \omega t + a_2 & \cos \omega t = a_3 & \sin (\omega t + e) \\ \\ \text{where} & a_1 = a_3 & \cos e \\ \\ \text{and} & a_2 = a_3 & \sin e \end{array}$$

It is possible to measure a₃ and e from a paper record and so obtain a₁ and a₂, but the authors can say from experience that this is not a practicable solution, if only because of the difficulty of coping with the great quantities of paper records involved.

In the method chosen for the HyA Planar-Motion Mechanism the force-signal is integrated electrically, with periodic reversals of polarity as illustrated in Figure 12. It is seen that if polarity is reversed after half a period, then the sine component is measured and the cosine component eliminated. If polarity is reversed after one quarter and three quarters of a period, then the sine component is eliminated and the cosine component measured. Figure 12 also shows that if a constant force component is included to give the more general expression:

Gauge Force $= a_0 + a_1 \sin \omega t + a_2 \cos \omega t$

Figure 12
Integration with Periodic Polarity Reversals.

then either a₀, a₁ or a₂ may be obtained by suitable polarity reversal. A constant force signal will, for example, result when a constant rudder or drift angle is superimposed on pure yaw motion, or from imperfect gauge zero-adjustment.

These simple concepts form the basis used in the HyA Planar-Motion Mechanism system for the measurement of periodic forces.

Integration Programmes

The integration of the force signals is, in practice, controlled by programming circuits contained in a processing unit (Figure 13) designed for this particular purpose. The same programming circuits simultaneously control two parallel and identical measuring channels, used in conjunction with the forward and aft Y-gauges.

The circuits are built up from flip-flops, pulse-shapers, relays, etc., shown in the circuit diagram, Figure 14. The operations

Figure 13
Processing Unit.

controlled by the programmes consist of reversing the polarity of the signals fed to integrator-condensers, controlling the limits of integration, activating the output and recording mechanisms, and resetting the condensers after each integration period.

The operations are activated by electrical impulses fed alternately to Input 1 and Input 2 of the processing unit. The trains of impulses are generated by the two photo-cells of the synchronous switch mounted on the shaft-coupling. Four impulses are generated by each photo-cell during each revolution of the mechanism. Impulses can also be generated by a miniature synchronous motor in conjunction with an analogous photo-cell arrangement, or by means of manually operated push-buttons. The mini-synchronous motor is positioned inside the processing unit and is used for integration of span-check signals after each measuring run and for calibration. The push-buttons are mainly used for checking and adjusting purposes, but are also useful for special tests needing long integration-times.

Integration can be made using either of two different programmes, designated OSCIL and CONST, the sequence of events of which is shown in Table 1 and Figure 15. The only difference between the two programmes is that the polarity of a signal integrated by means

Number of Impulses received			
Input	Input	OSCIL. PROGRAMME	CONST. PROGRAMME
1	2		
0	0	Zero Condition (condensers at zero)	Zero Condition (condensers at zero)
1	0	Pens switched OFF Integration begins Polarity changed	Pens switched OFF Integration begins
1	1	-	<u>-</u>
2	1	Pens switched ON	Pens switched ON
2	2	-	-
3	2	Polarity Changed	-
3	3	-	-
4	3	-	-
4	4		-
5	4	Integration ends	Integration ends Polarity changed
5	5	Condensers reset to zero	Condensers reset to zero

Table 1
Sequence of Events Controlled
by Programming Circuits.

of the OSCIL programme is negative for the first half and positive for the second half of an integration period, whereas the polarity of a signal integrated by means of the CONST programme is the same during a whole integration period. In both cases, the integration period corresponds to one complete revolution of the mechanism, and hence to one period of the force-signal. The complete programmes, however, utilize one and a quarter periods, resulting in the start of each integration period occurring $\frac{\pi}{2}$ later than the one preceding it. This facilitates alternate elimination of sine and cosine force-components, when using the OSCIL programme. Subsequent integrations of, for instance, the sine component will furthermore have opposite polarity

Figure 15
Sequence of Events Controlled by Programming Circuits.

sequences enabling any differences in positive and negative integration rates to be averaged out.

The duration of the hold period, in which the desired final value is recorded, is governed by the time-lag between the impulses fed to Input 1 and Input 2 of the unit.

Integration of Forces in Pure-Yaw Tests

Periodic forces resulting from "pure-yaw" motions are processed by the OSCIL programme. Figure 16 shows that the angular velocity of the origin of the body axes is OUT-of-phase, and angular acceleration is IN-phase (but of opposite sign) with angular displacement. It is therefore convenient to use displacement as a reference, and the synchronous switch is consequently adjusted to give impulses to Input 1 at positions of zero, maximum and minimum angular displacement, i.e.

at $\omega t + \frac{\phi}{2} = 0$, $\frac{\pi}{2}$, π , $\frac{3}{2}\pi$, 2π etc. This is accomplished by rotating the synchronous switch to a position half way between the angular displacement of the forward and aft scotch-yokes, i.e. if the forward yoke leads the aft by a phase angle ϕ , the synchronous switch has a phase angle of $\frac{\phi}{2}$.

In the first integration period shown in Figure 16, it is seen that because the polarity is reversed at $\omega t + \frac{\varphi}{2} = \mathcal{H}$, the cosine and any constant component are eliminated and the sine component is measured. The integrated value is designated OUT \oplus . The designation OUT is used to indicate that the measured force is OUT-of-phase with angular displacement. \oplus indicates that the force corresponds to positive yaw velocity, as the effective yaw velocity has been positive throughout the whole of the integration period.

The next quarter revolution of the mechanism is used for the hold-condition, activating the recording and output mechanism, and to discharge the condenser. As a result, the second integration period starts at $\omega t + \frac{\Phi}{2} = \frac{\pi}{2}$, and not at $\omega t + \frac{\Phi}{2} = 0$ as did the first. The polarity is reversed half way through the integrating period, now corresponding to $\omega t + \frac{\Phi}{2} = \frac{3}{2}\pi$, and in this case the sine and any constant components are eliminated, and the cosine component is measured. The final integrated value is designated IN \ominus , as the measured force is IN-phase with the angular displacement, and corresponds to negative acceleration.

In a similar way the third and fourth integration periods measure forces corresponding to negative velocity and positive acceleration, and are designated OUT (-) and IN (+) respectively. The fifth integration period is the same as the first after which the cycle is repeated.

Characteristic features of forces recorded during "pure-yaw" tests are illustrated in the typical records at the bottom right of Figure 16. A margin-pen, activated by the mechanical micro-switch once per revolution of the main shaft, is used to identify the different force components and is shown symbolically on the top of the forward scotch-yoke. It is seen, for example, that an IN \bigoplus record is characterized by margin-pen marks $(90 - \frac{\Phi}{2})$ after the start and stop of the integration period.

The forward and aft IN \oplus and IN \ominus forces are of the same order of magnitude but of opposite sign. This is natural as mass and submerged lateral-area are distributed nearly symmetrical about

the origin, and because yaw acceleration causes the forebody to swing to port while the afterbody swings to starboard, and vice versa.

The forward and aft OUT \oplus (and OUT \oplus) forces are of the same order of magnitude but of opposite sign, the aft force being positive. The centrifugal effect of the ship's mass acts in the same direction at both forward and aft gauges, adding to the hydrodynamic force at the forward gauge and reducing the effect of the hydrodynamic force at the aft gauge. The forward gauge-force is therefore usually of greater absolute magnitude than the aft. For ships with pronounced rake of keel, however, the hydrodynamic force aft is greater than that forward and the measured forces become of almost equal absolute magnitude.

Acceleration-dependent forces are usually of greater absolute magnitude than those dependent on velocity. The relative proportions of the two change with frequency of oscillation and model speed, however, and, for low frequencies or high speeds, the velocity-dependent forces can be the largest.

By adding and subtracting the forward and aft IN and OUT components according to Equations (15), side forces and turning moments are obtained as functions of yaw acceleration and yaw velocity. When these values are faired, the slopes of the fairing lines at the origin give the terms $(Y_{\mathring{r}}-mx_{\mathring{G}})$, $(N_{\mathring{r}}-I_{\mathring{z}})$, $(Y_{\mathring{r}}-mu)$ and $(N_{\mathring{r}}-mx_{\mathring{G}}u)$. These terms contain the effects of known model mass and inertia, which may be eliminated, leaving the hydrodynamic terms, $Y_{\mathring{r}}$, $N_{\mathring{r}}$, $Y_{\mathring{r}}$ and $N_{\mathring{r}}$. Ship mass and inertia values can then be re-introduced. This ability to account for differences in mass and inertia between model and ship is convenient as it permits the model to be constructed without paying any regard to its inertia. Model displacement is usually kept to the scaled ship value and ballast is adjusted until the correct trim is obtained.

Integration of Forces in Pure-Sway Tests

The forces measured in "pure-sway" tests are treated in a manner exactly analogous to the "pure-yaw" tests described above. As seen in Figure 17, the forces are integrated with sign reversals related to lateral instead of angular displacement. The synchronous switch is thus adjusted to give impulses to Input 1 at positions of zero, maximum

and minimum sway displacement. The measured forces are again designated IN and OUT to indicate IN-phase or OUT-of-phase relationships with sway displacement.

Typical records of forces measured at the forward and aft gauges, shown in the bottom right of Figure 17, are explained in similar manner to the results of "pure-yaw" tests. Forward and aft IN \oplus forces are in this case of the same sign because forebody and afterbody accelerate simultaneously to port or to starboard. Forward and aft OUT \oplus forces, resulting from positive sway-velocity (or negative drift-angle) are largely functions of lift, due to circulation built up around the hull, which acts at approximately the quarter-chord point, i.e. close to the forward Y-gauge for a 6 m. model.

Addition and subtraction of the IN-phase force-components according to Equations (15) gives the side force and turning moment due to sway-acceleration. The slopes of straight lines used to fair these data give the terms $(Y_{\overset{\bullet}{V}}-m)$ and $(N_{\overset{\bullet}{V}}-mx_{\overset{\bullet}{G}})$, again including the effects of the model mass, the elimination of which results in the hydrodynamic derivatives $Y_{\overset{\bullet}{V}}$ and $N_{\overset{\bullet}{V}}$.

OUT-of-phase force-components resulting from sway-velocity or drift-angle are generally to some extent frequency and/or amplitude-dependent and are discarded in favour of results obtained from tests made with steady drift-angles in the static mode.

Integration and Interpretation of Non-Linear Forces

It has been assumed in the foregoing that the periodic forces measured in "pure-yaw" and "pure-sway" tests are proportional to the motions. This is, however, not a necessary condition for the use of the integration technique described, but was rather introduced in order to simplify the discussion. When the forces are related to the motions in a non-linear fashion, the same principles can be used to obtain the non-linear hydrodynamic coefficients.

Suppose for instance, that for a particular hull, the hydrodynamic force or moment resulting from yaw velocity is of the character shown in Figure 18a. When an oscillator technique is used to generate the yaw velocity, the force-response at a particular instant is basically the same as in the steady state provided frequency of oscillation is sufficiently low. If the sinusoidal angular velocity is of small am-

Hydrodynamic Gauge Force,

Fig. 18a

Figure 18

Non-Linear Force Response to Steady-State Yawing Motion and to Sinusoidal Yawing Motion.

Fig. 18b

plitude, the forces are proportional to the motion and are also sinusoidal. This is the case within the range of linear force-response A-A. Tests made within this area provide the linear terms Y and N as discussed above. It is, however, desirable to explore the full range of yaw velocities that a vessel can experience, and this will probably extend into the non-linear area indicated by B-B. If an oscillatory test is made in which a sinusoidal angular velocity of this amplitude is impressed on the model, the force-response will be of sinusoidal character within the region of lesser yaw velocities, A-A, but progressively deviate from sinusoidal in the regions A-B resulting in a gauge force of the character illustrated in Figure 18b.

A curve of the character shown in Figure 18a can be expressed with good accuracy by a linear and a cubic term:

$$Y(r) = Y_r r + Y_{rrr} r^3$$

Since the yaw velocity impressed on the model is sinusoidal, described by

$$r = r_{max} \sin \omega t$$

Figure 19
Pure Yaw Results Measured with the HyA Planar-Motion Mechanism,
Transverse (Y) Gauge Forces as Functions of Yaw Velocity.

it follows that the cyclic forces experienced by the force gauges (Figure 18b) are expressed by:

$$Y(r) = Y_r r_{max} sin \omega t + Y_{rrr} r_{max}^3 sin^3 \omega t$$

or

$$Y(r) = a \sin \omega t + b \sin^3 \omega t$$

where a and b are constants in time. Integration over one period with a change of polarity after half a period then gives:

$$\int_{0}^{\pi} Y(r) - \int_{\pi}^{2\pi} (Yr) = 4a + \frac{8}{3}b$$

i.e.

$$\frac{\text{(Integrated Value)}}{4} = a + \frac{2}{3} b$$

$$= Y_r r_{max} + \frac{2}{3} Y_{rrr} r_{max}^3$$

The true cubic term, Y corresponding to the steady-state condition is thus one and a half times greater than the cubic term obtained by fairing force-values which have been integrated over one period of sinusoidal yaw-velocity.

Figure 19 shows an example of non-linear forces obtained in this manner by means of the HyA Planar-Motion Mechanism. The integrated forces have been obtained as a result of pure yawing motion forced on a 20-ft. model of the MARINER hull-form. The model, condition tested and nomenclature are identical to that described in [5], except that the tests were made at a ship speed of 10 knots instead of 15 knots, in order to facilitate the generation of large yaw-velocities. The measured forces have been faired with linear and cubic terms, the coefficients of the fairing polynomials being included in the figure. Steady-state side-forces and turning moments can be obtained from the gauge-forces according to Equations (15), the cubic terms having been multiplied by $\frac{3}{2}$ as described above.

Integration and Interpretation of Cross-Coupling Terms in Yaw-and-Drift-Angle-Tests

Cross-coupling effects due to simultaneous yaw-velocity and drift-angle are expressed in the mathematical model by the terms Y vrr, N vrr, Y and N vv. Similarly the cross-coupling due to yaw-velocity and rudder-angle is expressed by Y vr, N vr, Y and N vo. These two sets of coefficients can be obtained from the "yaw-and-drift-angle" and the "yaw-and-rudder-angle" tests respectively, outlined in Figure 4. As the same principles are used for measurement of both sets of

Figure 20
Diagrammatic Illustration of Cross-Coupling Terms Y_{rvv}, N_{rvv}, Y_{vrr} and N_{vrr}.

terms, only the derivation of the cross-coupling between yaw-velocity and drift-angle is described in the following.

The terms vrr and rvv, shown diagrammatically in Figure 20, constitute a flexible means of expressing the experimental data, while conforming to the port and starboard symmetry condition f(r,v) = -f(-r,-v). The two terms have essentially the same character, as can be seen by replotting on a base of v instead of r.

The side-force acting on a model in a "yaw-and-drift-angle" test can be expressed on a time basis by:

$$Y(t) = Y_{r}^{t}(t) + Y_{r}^{r}(t) + Y_{v}^{r}(t) + Y_{v}^{r}(t) + Y_{v}^{r}(t) + Y_{v}^{r}(t)^{2}$$

$$(16)$$

where v corresponds to drift-angle, held constant during each measuring run, and r(t) and $\dot{r}(t)$ are the sinusoidally varying yaw-velocity and acceleration. Again, the corresponding expression for N(t) is exactly analogous.

The first three terms in Equation 16 are known from the "pure-yaw" and "static-drift-angle" tests. The manner in which the last two terms can be derived from the "yaw-and-drift-angle" test is shown schematically in Figure 21

Figure 21a illustrates two characteristic situations, one for positive (P) and the other for negative (N) yaw-velocity. It is again helpful to relate the periodic forces, resulting from periodic motions generated by the Planar-Motion Mechanism, to the corresponding steady-state measurements shown in Figure 21b. The two sketches in Figure 21b

Generation, Interpretation and Measurement of Cross-Coupling Effects in Yaw & Drift Angle Tests.

each diagrammatically illustrate one of the two terms rvv and vrr, assuming the other to be zero. The corresponding forces acting at the Y-gauges during one revolution of the mechanism are shown in the sketches in Figure 21c.

It is seen that using the OSCIL programme, the IN-phase measurements obtained from a "yaw-and-drift-angle" test correspond to $Y_{\dot{r}}(t)$, and the OUT-of-phase measurements correspond to $Y_{\dot{r}}(t) + Y_{\dot{r}vv}(t) + Y$

Similarly, use of the CONST programme gives measurements corresponding to $Y_v v + Y_{vrr} vr(t)^2$ and the component $Y_{vrr} vr(t)^2$ is obtained by subtracting the known value corresponding to $Y_v v$.

In practice, the rvv-term has been found to be of significant magnitude and the vrr-term to be small. The rvv-term is linear with r and so independent of the range of yaw-velocity, whereas the vrr-term, being second order in r, can only be measured if an adequate range is covered.

DESIGN OF EXPERIMENTAL PROGRAMME AND DETERMINATION OF HYDRODYNAMIC COEFFICIENTS

The complete experimental programme, which should be carried out in order to determine the hydrodynamic coefficients, would, in addition to the various Planar-Motion Mechanism tests illustrated in Figures 2 to 4, inclusive, consist of conventional open-water, resistance, and self-propulsion tests, and an experiment for determination of the model polar moment of inertia.

Two of the coefficients are furthermore obtained from numerical calculations, instead of experimentally. The added mass of the ship in surge acceleration, $X_{\dot{\mathbf{u}}}$, is, for instance, normally assigned a value of -0.05 m based on theoretical considerations. Similarly, the ship moment of inertia, I_z , is computed on the basis of the longitudinal weight distribution of the full-scale ship.

Considerations in the design of the different tests, and the analysis of force measurements in the determination of the hydrodynamic coefficients are discussed in the following.

Design of Experimental Programme

The range of motion and rudder parameters explored during testing should, in principle, cover the range of subsequent simulation. Sway and yaw acceleration, speed loss, drift angle, yaw velocity and rudder angle should therefore be varied systematically up to the values corresponding to maximum-rudder manoeuvres for the free-sailing ship. Typical values for the range of motion parameters experienced by a cargo ship during the execution of a 35 degree rudder-angle turning circle and a 20-20 degree zig-zag manoeuvre are given in Table 2. Corresponding maximum values obtained with naval ships are often 1.5 to 2 times greater.

Table 2

Typical Range of Dimensionless Motion-Parameters for a Cargo Ship.

Motion	35 Degree Turni	ng Circle	00 00 D
Parameter	Transition Period	Steady Turn	20-20 Degree Zig-Zag
u¹		-0.6	-0.3
v t		- 0.16	+0.13
r'		+0.42	+ 0.33
ů¹	0.10		0.03
Ť1	- 0.12		+ 0.12
r'	±0.55		±0.50

When testing with the HyA Planar-Motion Mechanism, the range of motion parameters a ship will encounter can be adequately covered with the exception of yaw velocity. In the static mode of operation, for example, drift-angle tests can be executed with drift angles up to $\frac{1}{2}$ 0 degrees corresponding to $v' = \frac{1}{2}$ 0.34, which is comparable to the maximum sway-velocity experienced by naval ships. In the dynamic mode of operation, the range of motion parameters can be adjusted by varying the amplitude at the scotch yokes and the shaft revolutions. Adequate coverage of the desired range of yaw and sway accelerations can easily be obtained in these tests.

For the crucial yaw velocity, Figure 22 gives, for maximum amplitude, the relationship between non-dimensional yaw velocity and shaft revolutions as a function of model speed and model length. For example, in the case of a cargo ship model with a maximum non-dimensional yaw velocity, r' = 0.4, model length 6 metre and model speed 1.4 metre/sec, Figure 22 shows that shaft revolutions of 12 per minute would be adequate. Whereas this is well within the structural capability of the mechanism, experience has shown the practical limit of operation to be around 8 to 10 revolutions per minute.

This limitation is due to wave reflections from the basin walls, which for higher shaft revolutions interfere with the force measurements. As the problem is associated with a system of standing waves built up in the basin at certain frequences, it is in general independent of model speed and size.

With a maximum shaft r.p.m. of approximately 10, it is seen from Figure 22 that the HyA Planar-Motion Mechanism gives an acceptable coverage for 6 to 8 metre cargo ship models, whereas for naval ships, when smaller models would often be used, the desired range of yaw velocities can only be covered at lower speeds.

It would normally be desirable to cover the complete range as given in Table 2. In some circumstances it is possible, however, to economise on the number of captive-model experiments necessary for accurate simulation of a particular manoeuvre. For example, if interest is centred on the steady turning state corresponding to maximum rudder-angle, then acceleration terms are of minor importance and tests need only be made for one rudder angle, and for drift angles, yaw velocities and speeds covering a range centred about the estimated equilibrium state.

On the other hand, it should also be borne in mind that in order to obtain coefficients which truly represent the symmetry inherent in ship forms and reflected in the design of the mathematical model, it is necessary to plan the experiments accordingly. In particular, two-variable cross-coupling terms should preferably be obtained from measurements corresponding to a range of parameters in which at least one of the parameters is assigned both positive and negative values. The numerical values of the coefficients will then uniquely describe the steering and manoeuvring properties of the particular ship in question and can be used without reservation within the performance envelope corresponding to the ship's rudder action,

Figure 22
Relationship between Dimensionless Yaw Velocity and Shaft
Revolutions as Function of Model Speed and Model Size (for 100 mm. Amplitude at the Scotch Yokes).

instead of only being valid within a limited area.

In designing the experimental programme, emphasis should be placed on the more important terms. In general, the six linear velocity-dependent terms, Y_v , N_v , Y_r , Y_t and N_t , are predominant, while acceleration-dependent, higher-order and cross-coupling terms are of lesser influence (though many are far from negligible) in the accurate prediction of manoeuvres.

The larger hydrodynamic acceleration-dependent terms, Y_{v} and $N_{\dot{r}}$, are of the same order of magnitude as their related mass, m, and inertia, I_{z} , values, which effectively doubles their accuracy. Acceleration terms are, furthermore, only influential in transitional manoeuvres, having no influence during steady turning states.

Sufficient experimental measurements should be made to justify the use of least-squares fairing procedures. If too few points are used, the fairing expression may give a good fit, without truly representing the trend of the actual curves.

It is generally recognised that the propeller slipstream has a considerable influence on the characteristics of the rudder coefficients. In carrying out the model tests, it is consequently important to scale the slipstream as accurately as possible, for instance, by executing the tests for a propeller r.p.m. corresponding to the ship propulsion-point as opposed to that of the model. When a ship enters a manoeuvre its speed will reduce, and the propeller r.p.m. will consequently vary somewhat, the variation being dependent on the type of engine and the engine control-settings maintained during the manoeuvre. If it is simply assumed that constant propeller r.p.m. are maintained during the entire ship manoeuvre, the model tests carried out to measure the speed-dependent coefficients such as You, You, etc. can simply be made with the model propeller r.p.m. maintained at the value corresponding to the initial speed of the ship. It is also possible, however, as will be discussed later, to compute the variations of propeller r.p.m., which occur as a ship reduces speed, and to obtain speed-dependent coefficients which correspond to specified machinery types and control-settings.

Analysis of Force Measurements

In the last stage of the testing procedure, the forces and moments measured in the course of the various Planar-Motion Mechanism

tests, are analysed to yield the different hydrodynamic coefficients. The analysis consists, in principle, of fairing the experimental data, using the mathematical model as the approximating function, and obtaining the hydrodynamic coefficients as those coefficients, which give the best fit to the measured values.

The results from a "static drift-angle" test would, for example, consist of measurements of X- and Y-forces and N-moment, as functions of drift angle and rudder angle. According to the mathematical model, these forces and moments are described by the expressions:

$$X = X_{**} + X_{vv}v^{2} + X_{v\delta}v\delta + X_{\delta}\delta^{2}$$

$$Y = Y_{**} + Y_{v}v + Y_{vvv}v^{3} + Y_{v\delta}\delta^{2} + Y_{\delta}\delta + Y_{\delta}\delta^{3} + Y_{\delta vv}\delta^{2}$$

$$N = N_{**} + N_{v}v + N_{vvv}v^{3} + N_{v\delta}\delta^{2} + N_{\delta}\delta + N_{\delta}\delta^{3} + N_{\delta vv}\delta^{2}$$

Hence, the hydrodynamic coefficients

are simply the coefficients of these expressions, when they are used as approximating functions in fairing the experimental measurements.

Figure 23 and Table 3 further illustrate the principle of the analysis. The figure shows results from a "static drift-angle" test carried out for the MARINER hull-form. The test was executed at 15 knots, and forces and moments were measured over the complete range of drift and rudder angles:

Drift Angles :
$$\beta$$
 = -9.5, -7.5, -4.5, -2.0, -1.0, -0.5, 0.0
0.0, 0.5, 1.0, 2.0, 4.5, 7.0, 9.5 degrees.

Rudder Angles: $\delta = 0$ to $\dot{-}40$ degrees in steps of 10 degrees. The experimental points are plotted in the figure as circles, whereas

the solid curves show the expressions obtained from fairing the data.

Table 3 presents the corresponding output from the computer programme, used in the analysis. The experimental and faired values are indicated by "e" and "f", and the fairing polynomials are given at the bottom of the table.

and Turning Moment as Functions of Drift Angle and Rudder Angle. Example of Results from Static-Drift-Angle Test. Side Force

Non-dimensional Moment, Nx _B 3	in deg.	-20,0 -10.0 0.0 10 0 20.0 30.0 40.0	0.846 0.614 0.363 0.125 -0.099 -0.189 -0.164 0.860 0.647 0.390 0.131 -0.086 -0.216 -0.217 0.041	0.744 0 532 0.298 0.064 -0.137 -0.201 -0.217 0.770 0.567 0.320 0.072 -0.134 -0.253 -0.242 0.030	0.649 0.452 0.233 0.006 -0.200 -0.314 -0.274 0.663 0.467 0.227 -0.013 -0.211 -0.322 -0.302 0.025	0.539 0.346 0.146 -0.076 -0.289 -0.409 -0.395 0.547 0.355 0.120 -0.117 -0.309 -0.415 -0.390 0.026	0.497 0.311 0.103 -0.124 -0.335 -0.465 -0.414 0.501 0.509 0.074 -0.161 -0.355 -0.458 -0.432 0.022	0.485 0.273 0.073 -0.140 -0.363 -0 506 -0.444 0.478 0.286 0.051 -0.184 -0.375 -0.480 -0.453 0.025	0.443 0.249 0.037 -0.177 -0.398 -0.543 -0.465 0.455 0.263 0.028 -0.207 -0.398 -0.502 -0.475 0.025	0.432 0.235 0.029 -0.199 -0.426 -0.519 -0.512 0.432 0.240 0.005 -0.230 -0.421 -0.525 -0.498 0.027	0.396 0.198 -0.004 -0.231 -0.449 -0.593 -0.519 0.409 0.218 -0.018 -0.253 -0.444 -0.548 -0.521	0.345 0.134 -0.074 -0.299 -0.528 -0.651 -0.596 0.366 0.173 -0.065 -0.299 -0.491 -0.595 -0.569 0.030	0,306 0,059 -0,170 -0,415 -0,637 -0,757 -0,667 0,028 0,267 0,070 -0,171 -0,411 -0,606 -0,714 -0,691 0,028	0,268 -0.011 -0.268 -0.524 -0.749 -0.864 -0.773 0.190 -0.015 -0.2650.510 -0.713 -0.828 -0.810 0.042	0.215 - 0.088 -0.345 -0.620 -0.859 -0.979 -0.871 0.142 -0.074 -0.333 -0.591 -0.803 -0.928 -0.920 0.044	0.035 0.021 0.019 0.027 0.026 0.047 0.028 0.029	, 500 + 163600 ³ , 489, 000 B + 12, 5400 B ² + 136,70 B ³ , 138,00 B	<pre>= experimental points = faired points = foot mean square of differences</pre>
	Rudder Angle	deg -40.0 -30.0	9.5e 0.983 1.013 f 0.976 0.984	7.0e 0.842 0.852 f 0.867 0.884	4.5e 0.751 0.715 f 0.747 0.771	2.0e 0.654 0 609 f 0.625 0.652	1.0e 0.605 0.586 f 0.578. 0.605	0.5e 0.581 0.555 f 0.555 0.582	0.0e 0.541 0.515 f 0.532 0.559	-0.5e 0.525 0.505 f 0.510 0.536	-1.0e 0.483 0.489 f 0.488 0.514	-2.0e 0.453 0.449 f 0.447 0.472	.4.5e 0.379 0.407 f 0.359 0.378	-7.0e 0.344 0.353 f 0.299 0.309	.9.5e 0.303 0.288 f 0.274 0.273	Fras 0.024 0.035	Fairing Polynomial $Nx_{M5} = +2.83 - 265.5xv + 1636xv^{3}$	<pre>e = experimental f = faired points rms = root mean eque</pre>
Non-dimensional Side Force, Yx ₂ }	Rudder Angle in deg.	-40.0 -50.0 -20.0 -10.0 0 0 10.0 20.0 30.0 40.0	1.050 0.962 1.304 1.794 2.326 2.833 3.213 3.311 3.405 1.020 1.016 1.277 1,715 2.242 2.769 3.208 3.472 3.471 0.081	0.408 0.429 0.659 1.048 1.537 2.030 2.430 2.559 2.588 0.404 0.375 0.611 1.023 1.524 2.025 2.439 2.676 2.649 0.052	-0.151 -0.214 -0.003 0.396 0.878 1.340 1.759 1.970 1 876 -0.136 -0.136 0.036 0.430 0.915 1.792 2.011 1.965 0.049	-0.693 -0.618 -0.445 -0.117 0.545 0.791 1.216 1.457 1.402 -0.657 -0.695 -0.485 -0.101 0.572 0.845 1.250 1.458 1.382 0.044	-0.877 -0.847 -0.650 -0.251 0.131 0.540 0.961 1.214 1.176 -0.855 -0.895 -0.687 -0.504 0.167 0.658 1.021 1.227 1.169 0.053	-0 932 -0.922 -0.770 -0.391 0.040 0.470 0.873 1.156 1.046 -0.935 -0.934 -0.788 -0.405 0.065 0.536 0.918 1.124 1.065 0.042	.006 -0.972 -0.825 -0.457 -0.047 0.376 0.796 1.073 0.921 .036 -1.094 -0.889 -0.507 -0.036 0.434 0.816 1.022 0.965 0.062	.098 -1.086 -0.947 -0.531 -0.132 0.307 0.749 1.067 0.902 1.138 -1.196 -0.990 -0.608 -0.138 0.353 0.715 0.921 0.862 0.076	-1.0e -1.24 -1.196 -1.034 -0.651 -0.219 0.229 0.625 0.900 0.734 f -1.241 -1.300 -1.093 -0.710 -0.239 0.238 0.614 0.881 0.762 0.057	-1,484 -1,510 -1,369 -0,871 -0,476 -0,060 0,442 0,758 0,584 -1,455 -1,511 -1,302 -0,918 -0,445 0.028 0,413 0,621 0,564 0,067	-2.123 -2.174 -2.016 -1,496 -0.988 -0.541 -0.024 0.235 0.057 -2.036 -2.085 -1.864 -1.469 -0.986 -0.503 -0.108 0.110 0.063 0.089	-2.852 -2.885 -2.727 -2.123 -1.585 -1.096 -0.635 -0.366 -0.578 -2.722 -2.749 -2.511 -2.096 -1.597 -1.096 -0.683 -0.447 -0.476 0.111	-3,572 -3,509 -3,480 -2,789 -2,235 -1,750 -1,284 -0,984 -1,118 -3,543 -3,544 -3,281 -2,842 -2,315 -1,788 -1,550 -1,088 -1,092 0.076	0.054 0.085 0.092 0.050 0.040 0.057 0.042 0.101 0.058 0.065	Friting Polynomial $Vk_B S = -3.63 - 1160 kv' - 8078 kv'^2 + 1190 kv''S = 3.83 kv'^2 - 276.5 k^3 + 277.9 k^3$	= experimental points $ \psi' = non-dim. \ seay \ velocity \\ = faired points \\ = root mean square of differences $
	Drift	deg	9.5e	7.0e	4.5e	2.0e	1.0e	0.5e -0 932 f -0.935	0.0e -1.006 f -1.036	-0.5e -1.098 f -1.138	-1.0e .	-2.0e -1.484 f -1.455	14.5e	-7.0e	-9.5e	871	Pairi Ya ₈ 5	f rms

Table 3

Example of Analysis of Static-Drift-Angle Test. Fairing of Measured Side Force and Turning Moment.

Similar principles are applied in the analysis of results from tests made in the dynamic mode of operation. Figure 24 and Table 4 show, for example, the analysis of forces measured in the "pure-yaw" test.

The OUT-of-phase forces are in this case faired by the expressions:

$$X = (X_{rr} - mx_{G}) r^{2}$$

$$Y = (Y_{r} - mu) r + \frac{2}{3} Y_{rrr} r^{3}$$

$$N = (N_{r} - mx_{G}u) r + \frac{2}{3} N_{rrr} r^{3}$$

and the IN-phase forces by expressions of the form:

$$Y = (Y_{\hat{r}} - mx_{G}) \hat{r}$$

$$N = (N_{\hat{r}} - I_{Z}) \hat{r}$$

The hydrodynamic coefficients are determined after corrections for differences in mass and moment of inertia for model and ship.

Calculation of Coefficients in X-Equation

When the ship is sailing straight ahead with constant velocity, u₁, the propeller thrust, modified by the thrust-deduction effect, exactly equals the resistance of the ship:

$$X = T(1-t) - R_{T} = 0$$

This equilibrium condition defines the initial propeller thrust and the corresponding propeller torque and revolutions.

As soon as a manoeuvre is initiated, the equilibrium condition is disturbed, and the X-force, which represents the difference between the propeller thrust and the ship resistance, will then vary as a function of speed, u, and propeller revolutions. Approximating the X-force by a third-order polynomial:

$$X(u) = a_0 + a_1 \Delta u + a_2 \Delta u^2 + a_3 \Delta u^3$$

where $\Delta u = \frac{u-u_1}{v}$, the dimensionless hydrodynamic coefficients X_{*} , X_{u} , X_{uu} and X_{uuu} can be obtained directly as the coefficients of the approximating polynomial, as follows:

$$X_{*} = a_{0} \sim 0; \quad X_{u} = a_{1}; \quad X_{uu} = a_{2}; \quad X_{uuu} = a_{3};$$

OUT-of-phase Forces as Function of Yaw Velocity and Acceleration. Example of Results from Pure-Yaw Test. Transverse IN-phase and

PMM PACOUCED EXCHENDARIAL DATA Page- 2 FURN YAN TESTS.	Model Scale : 1/32,590 Model Speed : 1.933w/sec Bhip Speed : 17.00%mode	X-FORCE FROM PURE YAM ACCH. N-MOMENT FROM FURE YAM ACCH. (To be plotted Figure 8 in Standard Report.)		odia cais	-0.0361 -0.8692 -0.8732 0.0219 -0.6780 -0.6868		0,0648 -0,1577 -0,1365 -0,0045 -0,4185 -0,4116 -0,0141 -0,2657 -0,2517	0. C299	50.0% n rdot (rdot) ₁₀ 5 == 131.26 n rdot	6 6	S h 1 p Non- dimensionalising Partors. O-dim	300 hars 1/2mmhonlaph/3nU 1181.3ars > 1/2mmhonlaph/3nU -872.9ars	-281.0g-5 13.8g-5 > 1/2nrbonlyphbnU	-294°8"5	-34.3u=5 13.8u=5 > 1/2×rhonlpp4 -50.1u=5	-66.4 ₀₋₅ 1/2netbonlaph{5} -127.1 _n -5 1/2netbonlaph{5}	Hom-dimensional Coefficients for PMM-Frediction Program.	-Equation M-Equation	Ident- War- Coeff- Ident- War- Coeff- ifier lable leient ifler lable iclest	kž rdot 50.10°5 k4 rdot 127.13°5 Bl r -672.90°5 B2 r -294.80°5	
KTHO- OS ABCOTANGSK LAGGETGRUN Lyngby Demark	Order No. : 6427 Propeller No.: 6127 Test Made : 10-7-1964	Y-PORCE FROM 1	4	O-dim O-dim O-	6653 -0.3690 -0.3329	0.3847 -0.1774 -0.1225 0.2447 -0.1247 -0.1225 0.1756 -0.0614 -0.0679	0.0128		const Y(rdot) H ₁₀ 5 = -	Irodynamic Derivitives,	Model 0-44m	308.4 w-5 1181.2 w-5 -872.8 w-5	-281.00-5 13.80-5		-36.3 ₀ -5 13.8 ₀ -5 	-66,40-5 64.80-5 -131.30-5	Fon-dimensional Co	quation Y	War- Coeff- Ide	rr -1284.7 ₁₀ -5	
Adjust	Order No. Propeller Test Mede					8 8 8 F			Pairing Expressions:		Item.	#[r] #(c) #(r)-#	#[r] ##(0)u	#[r]-##[0]n	X[rdot] mx[0] Y[rdot]-mx[0]	#[rdot] I[z] #[rdot]-I[z]		M + ×	Ident	6.a	
ZA Page 1	a : 1/32.550 d : 1.53m/sec : 17.003mots	AT YP+XA				6.81	FURE YAN VELY.	in Standard Report.)	H(r) H(r) fair diff. Hy? Hy?		-0.5114 0.0055 -0.4050 0.0008	-0.1883 -0.0029 -0.1348 -0.0021 -0.0804 -0.0071	-0.1477 -0.0067 -0.1477 -0.0067	20k.70 x x							Table 4
UCED ECPTEDENTAL DATA FIRE YAY TESTS.	Model Scale Model Speed Ship Speed	ة و د		-16.14	6.00 4 4.60 15	2.31 -1.74		-	(a) H (a) H (b) H (b) H (c) H	9	-0.5059 -0.4022	0.1911 0.1911 0.0975	-0.2490	2 (L) = 2			21.5	v & v	3 S. IN.		
PAM MEDICED PLINE	1964	ECPENDENTAL DATA.	Bpeed M/s			1,531 -2,19	14	(To be plotted Figure	X(r) X(r) X(r) expt cair air air air air	O-dim	-1.5141	-0,00045 -0,01760 0,0011 -0,5208 -0,5574 0,0365 -0,5755 -0,3991 0,0256 -0,2334 -0,2379 0,0045	4.0°.0°.	8	CH PURE YAN YE	X(r) X(r) X(r) expt fair diff.	.0.3866	9.129	0.0000 -0.0069 0.0000	0498 -0.0865 0.0117 0498 -0.0323 -0.0175 xxx = 0.0237	X(F)x ₀ 5 = = 1204,75 x Fp2
KENO- OS ABCOPINACISK LANCKTERKÍM Lyngby Demgatik	Order No. : 6427 Propellar No.: 6127 Test Nade : 10-7-1964	•	PMM PMM Angle	95 60.0	% % % % % % %	8.00 8.00 8.00 8.00 8.00 8.00 8.00 8.00	2						0.0980		EXPRESSIONS I(F) H ₁₀ 2 X-FURCE F	Angular X(Velocity ex			0.0457		
ICTINO-	888		10.	27 28	888	7225	2		No.		28	೩೪೪೫	X X	Pairing		Run Ko.	27	R & ;	244	S S E	Expre

Example of Analysis of Pure-Yaw Test.

Figure 25
Relationship between Propeller Revolutions and Propeller Torque as Function of Speed Reduction Encountered while Manoeuvring.

It has been found that the X-force and corresponding coefficients are computed most accurately on the basis of the results from the open-water, resistance and self-propulsion tests. Table 5 shows examples of such calculations. The thrust deduction coefficient, t=0.136, and wake coefficient, w=0.160, used in the computation,

3966.8 3966.8 3966.8 3966.8 3966.8 3966.8 3966.8 3966.8

7,9966

Curves.
Xuu and Xuuu ir Open-Veter C
COEFFS. Xu and Propelle
I CP INCH-DIN. CO
ALCULATION OF OR THE DESIGN OF

CALCULATION OF HOM-DIM. COEFFS. Xu. : Xuu and Xuau on the besis of Ship EHP and Propeller Open-Water Curves.

Order No.6295 Prop. Thrust Calculated for CONSTANT POWER Equilibrium Speed (Approach Speed) 15.UU knots

0.7181 0.5963 0.5976 0.5997 0.4589 0.4503 0.3732 0.3447 0.3752 0.3447 0.2753 0.2673

EVS. knote	Q.
. PROP. MEVS.) 15.00 knots	d Ko
1 for CONST	Ę
Calculated Speed (Appl	Đ,
Order No.6295 Prop. Thrust Calculated for COMST. Equilibrium Speed (Approach Speed)	7
ORM	

fair	0.0.7181 0.0.5961 0.0.5997 0.0.7997 0.0.773 0.0.773 0.0.2976 0.0.2976		
		100.12 co. 100.2	
input	0.4590 0.4500 0.5750 0.5150 0.2590 0.2590 0.2590	May 5	
fa ta	0.6734 0.535 0.5927 0.5937 0.293 0.2297 0.1672 0.1672 0.1659 0.1169	-	م نی ها
. 42		Resire. * a 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	-116.6 48.3 -5.8
KT	0.2930 0.2720 0.2730 0.2350 0.2350 0.1870 0.1450 0.1250	ERIP hp 266.0 Lill. 10 293.0 1060.0 1060.0 2919	nage nage
3	0.000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000 0.1000	Speed 17.00 8.00 11.00 1	non-dim Xux _u 5 non-dim Xuux _u 5 non-dim Xuux _u 5
		88.88.88.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.	
		PREP hp hp 1795,2 1795,2 1795,3 1795,3 1795,3 1795,3 1795,4 1795,4 1796,7 1796,	5
Of h	244657755 244657755 244657755	5. 00.000	Тарје
PA NO	0.7181 0.6576 0.5987 0.5987 0.5987 0.6498 0.6498 0.6497 0.0497 0.0497 0.0497 0.0497 0.0497 0.0497 0.0297 0.0297 0.0297	101404 10	&
thrut	0.4990 0.4990 0.4730 0.3450 0.3450 0.3450 0.2890 0.2890 0.2890	Thrust 10, 25 86, 7 10, 25 8	
Fall	0.47% 0.43% 0.597 0.597 0.597 0.2720 0.2730 0.2257 0.2257 0.2267 0.2267 0.2267 0.227	**************************************	-190.4 122.8 -5.8
Kr	0.2930 0.2930 0.2510 0.2080 0.1670 0.1650 0.1250 0.1250	RESP NP PROPERTY N	
	30000000000000000000000000000000000000	Speed 11.00	non-dim Xux ₀ 5 non-dim Xumx ₀ 5 on-dim Xumx ₀ 5

Derivation of Non-Dimensional Coefficients for Constant Power and Constant Propeller x_{u} , x_{uu} and x_{uuu} , Calculation Examples Revolutions per Minute. but not indicated in the table, are taken from the self-propulsion test. These values are assumed to be constant for all speeds. The corresponding propeller thrust values are computed from the open-water propeller curves assuming constant wake, and taking the type of engine and engine setting to be maintained during the manoeuvre into account. As shown in the example, the propeller thrust can be calculated assuming constant propeller revolutions, or assuming the propeller torque to vary proportionally to the revolutions to a certain power. If torque is assumed to vary inversely proportionally to propeller revolutions, the thrust corresponding to a turbine power-plant capable of maintaining constant power output would be obtained. If torque is assumed to be constant during the manoeuvre, the corresponding condition for a diesel engine would be obtained. Figure 25 illustrates the relationship between propeller revolutions, torque and speed for these various conditions.

The variation of propeller revolutions with speed as derived from this computation can conveniently be used to obtain the correct propeller revolutions, which have to be used when tests are executed at reduced speeds to obtain the Δu - and revolution-dependent coefficients, ("rudder-angle-and-speed" tests).

The three coefficients, X_u, X_{uu} and X_{uuu}, can also be obtained experimentally by fairing X-force measurements made for zero rudder angle in a "rudder-angle-and-speed" test. Such experimentally derived values have agreed well with the calculated coefficients.

Measurement of Model Polar Moment of Inertia

The term $(N_{\hat{r}}-I_z)$ measured in the "pure-yaw" test contains the effect of model moment of inertia, I_z . For prediction of shipscale manoeuvres, it is necessary, as mentioned above, to correct for the difference between model and ship inertias.

The inertia of the model, including instrumentation and equipment, is found by oscillating the model in air on a torsional pendulum. The torsion rod is of 6 mm. piano-wire, 2 m. long, clamped at the top to a stiff beam and at the bottom to a fitting which can be rigidly fastened to the yoke normally used for lifting models. Four wooden struts are used to prevent movement of the model relative to the yoke (see Figure 26).

Figure 26
Model Suspended on Torsional Pendulum for Measurement of Polar Moment of Inertia.

The torsion rod is enclosed, as a safety precaution, by a brass tube which will restrain the rod if it should break. A steadying support is used to prevent the model from swinging.

The inertia of the model is found by first measuring the period of oscillation of the model and yoke, and then the period of the yoke without the model. The period of oscillation can be measured with sufficient accuracy using a stop-watch, as the time for one complete oscillation is of the order of 2 minutes. The very slow movement of the model precludes the possibility of significant aerodynamic damping.

The inertia of the full-scale ship is normally computed on the basis of longitudinal weight distribution and main dimensions.

The ability to account for differences in inertia between model and ship is convenient as it permits the model to be constructed without paying any regard to its inertia. Model testing can be executed for any value of model inertia, and the appropriate ship value introduced in the analysis of the force measurements.

Scale Effects

Most of the hydrodynamic coefficients are obtained from model tests, hence it is reasonable to give some consideration to correlation between model and full-scale results before applying the coefficients to the prediction of full-scale manoeuvres.

The model tests are conducted according to Froude's law, consequently Reynolds' number is not satisfied, and the possibility of scale effects due to differences in Reynolds' number must be considered.

Results from airfoil testing are relevant in a discussion of scale effects. Such tests, covering a wide range of Reynolds' numbers, indicate that change of Reynolds' number has no systematic effect on the lift-curve slope, whereas the variation of maximum lift might be appreciable because separation or flow-breakdown occurs earlier for the relatively thicker boundary layer around a model body. As most of the hydrodynamic coefficients are due to related circulation and viscous drag effects, scale effects should not be expected for any of the first-order coefficients, e.g. Y_v , Y_r , Y_t , Y_t , N_v , N_r , N_t etc. In the case of the non-linear coefficients, however, scale effects could be more serious, as these coefficients are more likely to be influenced by separation or flow-breakdown. Normally, non-linear coefficients of the motion parameters v and r, for instance: Y vvv, Y rrr etc., are determined for relatively small values of v and r corresponding to angles of attack below that at which separation takes place. For this reason, scale effects are probably also negligible for these coefficients. This is not true for the rudder, as rudder deflection for which rudder characteristics are measured will generally cover the range of rudder-lift breakdown. For the coefficients Y() and N(), in particular, it has sometimes been found desirable to make corrections for this scale effect.

Résumé of Experimental Programme

A summary of a typical experimental programme is given in Table 6. This programme is used as a standard when testing cargo ships for which complete predictions of extreme manoeuvres are required.

The table refers to the series of Planar-Motion Mechanism experiments which are necessary for the prediction of manoeuvres made

	Market No Market	Number	Derivatives obtained from Test	ined from feet	
Type and Description of Test		of rune	one variable o	oross - coupling	
1. STATIC RUDDER AND DRIFT ABOLE TEST In each run the model is travelling with a constant angle between path of origin and centerline, i.e. constant drift angle and rudder angle, 6 , 1e varied.	β = 0 to ± 40 deg in steps of 10 β = 0 ± 1 ± 2 ± 4 * 5 ± 7 ± 2 * 5 ± 1 2 ± 2 ± 4 ± 2 ± 4 ± 2 ± 2 ± 2 ± 2 ± 2 ±		X Y Y X X X X X X X X Y X Y X Y X Y X Y	A A A A A A A A A A A A A A A A A A A	In case of a partial test, is should consist at one of the following combinations:
2. PURE SWAY TEST The bow and stern are cecillated in r 0 max s phase and a pure sway notion is produced. The aids valuedist and acceleration are resident by changing the amplitude of oscillation in between each run n k/60 N krequency of oscillation is kept const.	is 0 vax a 2 q n r 0 vax a a(2 q n) ² where a 55,50,55,80 and 35 mm n = N60 N = rpm. φ _B 0 deg		(a-Y _{\$}) (ax _G -3,\$)		
3, YAW AND DVIPT ANGLE TEST During the rune the bow and stern of the model are escillated out of phase the such a way that the center line stays tangent or at a constant angle with the tangent to the path traveled by origin.	Pure yas Tes & drift a		(X _{FF} + ax _Q) (Y _F -au), Y _{FFF} (ax _G - %) (N _F -ax _G), N _{FFF} (x _G - %)	Trey ' Verr	$ (\chi_{_{TY}} + m) \approx m \\ (\chi_{_{TY}} + m\chi_{_{G}}) \approx m\chi_{_{G}} \\ \chi_{_{PY}} \ is \ \text{negligible since it has not been detected at max. obtainable} \\ \chi_{aw} \ \text{velocity} $
4. STATI: STAED AN: WUDDER ANGLE TEST Por different speeds Rudder angle, 6, 1s varied. Propeller rave. are normally kept constant.	b = 0 to + 40 deg in atapa of 10 deg. p = deg r = 0 U = and m/a		Xus Xuus	Ashu Yau Passu Xau Passu Ashu Passu	Y ₁ + X ₁ and X ₁ yyz and X ₁ yyz and X ₂ also be calculated from restance, self. propulated and open water tests.
5. YAT AND RUDDER ANGLE FEST DAYING the rupe the bow and stern are oscillated out of phase in such a way that the center line stays tangent to the path traveled by origin. This is done for different rudder angle	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			Trie Y grr	This test is only made occassionally

 $n = \tan\frac{g_B}{2} = \frac{\frac{r^2}{2}}{2\pi d \cos \theta}$ $\frac{r_{max}}{r_{max}} = \frac{2r^4 d \cos \theta}{(2\pi n)^2} \xrightarrow{\frac{1}{2}} \frac{1}{a \sin \frac{g_B}{2}} \xrightarrow{\frac{1}{2}} \frac{1}{d \cos \theta}$ $\frac{1}{r_{max}} = \frac{(2\pi n)^2}{(2\pi n)^2} \xrightarrow{a \sin \frac{g_B}{2}} \frac{1}{d \cos \theta}$ 9 a phase angle between bow and stern supports 2d a distance between supports (*2.100 m) a half PMM - amplitude N = 2MMs-revolutions rpm, n = 3/60 Table 6

6 = rudder angle in deg. g = drift angle in deg. r = yaw velocity radiada.eec U = model apsed in m/sec

Standard Test Programme.

for one given initial, or approach-speed. If other approach-speeds are wanted, additional tests are necessary.

Short descriptions of each test are given in the table, together with suggested settings of the Planar-Motion Mechanism and the hydrodynamic coefficients obtained from each of the tests are also indicated.

Typical values for the different coefficients and examples of predicted full-scale turning circles, zig-zag and spiral manoeuvres are to be found in $\begin{bmatrix} 4 \end{bmatrix}$ and $\begin{bmatrix} 5 \end{bmatrix}$.

INFLUENCE OF SPEED ON DIMENSIONLESS FORCE AND MOMENT COEFFICIENTS

The mathematical model (Equations 5) is composed of coefficients expressing relationships between orientations, velocities and accelerations, and the resulting inertial and hydrodynamic forces and moments, which act on a given hull-rudder-propeller combination. These coefficients are non-dimensionalised, according to the consistent system described in [2], by dividing mass by $\frac{1}{2}\rho L_{pp}^3$, length by L_{pp} and time by $\frac{L_{pp}}{U}$, where U is the instantaneous velocity of the origin of the body-axes relative to the fluid. The resulting non-dimensionalising factors used are thus:

Table 7

Non-D	imensionalising Fac	ctors
Quantity	Dimensions	Non-dim. Factor
Mass	kg.sec. ² /m.	½ C L 3
Inertia	kg.sec. ² m.	½ρ L _{pp} ⁵
X and Y forces	kg.	$\frac{1}{2} \nearrow L_{pp}^{2} U^{2}$ $\frac{1}{2} \nearrow L_{pp}^{3} U^{2}$
N moment	kg.m.	½ / L _{pp} U ²
u and v	m./sec.	σ
r	radians/sec.	U/L pp
8	radians	-
ů and v	m./sec. ²	u ² /L _{pp}
ŕ	radians/sec. ²	U ² /L _{pp} ²

Forces and moments resulting from surge, sway and yaw accelerations, u, v and r, have been found, in general, to be independent of the velocity of the origin, U. Non-dimensional coefficients expressing such data are then also independent of speed, since U² occurs in the non-dimensionalising factors for both force (or moment) and acceleration. This is supported by numerous experimental results. For example, Figure 22 of Reference [11] shows complete agreement between side forces and turning moments measured as functions of yaw acceleration at ship speeds of 4, 6, 8 and 10 knots, for a 53 m. Lpp trawler form.

Forces and moments resulting from drift angle, rudder angle and yaw velocity are largely due to circulation and viscous cross-flow drag. Drift-angle and rudder-angle forces may be likened to lift forces acting on an airfoil having an angle of attack, and yaw-velocity is analogous to camber. It is thus reasonable to expect the resulting hydrodynamic forces to vary proportionally with the square of the flow-velocity as long as the flows have the same geometry, i.e. as long as sinkage, trim, wave-making, flow-separation etc. do not vary appreciably with speed.

Forces and moments due to drift angle and to yaw velocity are principally dependent on the flow patterns around the hull, and the speed of the origin is therefore a good representative velocity. Non-dimensionalisation with this velocity results in dimensionless values which only change with flow-geometry variations.

Figure 27 shows measurements of side force and turning moment due to drift angle, made in "static-drift-angle" tests at speeds of 5, 10, 15, 20 and 25 knots ship speed, with the 20 ft. MARINER model described in [5]. The same measured values are plotted in dimensional and non-dimensional form and the faired lines are polynomials of the form:

$$Y(v) = Y_{\parallel} + Y_{V}v + Y_{VVV}v^{3}$$

$$N(v) = N_{\parallel} + N_{V}v + N_{VVV}v^{3}$$

which have been fitted to the points by a least-square procedure. The numerical values and coefficients of the polynomials are given in Appendix A. The coefficients are plotted against speed in Figure 28.

It is seen that the non-dimensional values are almost independent of speed up to 20 knots. Above about 20 knots, the non-

Results of Static-Drift-Angle Tests made at Different Speeds - Dimensional and Dimensionless Plots.

Figure 28

Drift-Angle

with Speed

dimensional forces acting on the hull increase in size. This was due to sinkage of the model both forward and aft. Two effects were apparent. The model sank more as the speed increased, increasing the lateral area and hence the linear coefficients and, for a given speed, sinkage increased with drift angle, causing the cubic terms to become more pronounced. Sinkage, both with speed and drift angle, was greatest at the bow, probably because the cross-flow under the forebody increased the local velocity and reduced the hydrostatic pressure more than was the case in the afterbody, where the flow had become straightened somewhat.

On the basis of similar results obtained for angular velocities, it can be concluded that Y_v^i , Y_r^i , N_v^i and N_r^i are largely independent of speed over the speed ranges commonly covered by merchant ships. It has consequently not been found necessary to include tests in the Standard Programme (Table 6) for measurement of the coefficients Y!, Y! vuu,

Y' ru, Y' ruu, N' N' vuu, N' and N' ruu.

Forces and moments due to rudder angle are dependent on the flow-velocity around the rudder. This is influenced by ship speed, and, for a rudder situated in a propeller slip-stream, by propeller revolutions. The speed of the origin is then, not a representative velocity, since the flow-velocity can vary markedly with propeller revolutions for constant ship speed.

Figures 29 to 31 inclusive show measurements of side force, turning moment and longitudinal force due to rudder angle, made in "static-rudder-angle" tests at 7 to 15 knots in steps of one knot, with the MARINER model described in [5]. The tests were made with constant propeller revolutions corresponding to the ship self-propulsion point at 15 knots. The numerical values and coefficients of the polynomials are given in Appendix B.

In contrast to the results of the "static-drift-angle" tests described above, the non-dimensional forces and moments vary markedly with speed, becoming infinite at zero ship speed. The coefficients of the fairing polynomials are plotted against non-dimensional speed, $\Delta u' = \frac{u-u_1}{U} \ , \ \ \text{in Figure 32.}$

The cross-coupling terms You, You, Nou, Nou and You obtained from these data are of importance in the prediction of radical manoeuvres when speed loss is appreciable. Since the propeller slipstream has a strong influence on the forces generated by a rudder situated within it, it can be seen that these cross-coupling terms will vary with engine characteristics and control settings. Values corresponding to a particular type of engine or control arrangement can conveniently be obtained however, by carrying out model tests at pre-determined revolution and speed values which have been obtained from calculations of the type described in the foregoing chapter.

The experimental results presented in the foregoing Figures 27 to 32 were measured with the model free to sink and trim but restrained in roll.

A distinction should be drawn between "speed-reduction" tests of the type described above, and tests at different speeds in which the propeller revolutions correspond to the propulsion point for the speed in question. The non-dimensional results of such tests vary very little with speed, which may be explained in a rough way by considering the flow-geometry at different speeds to be similar in such tests, as the revolutions increase uniformly with ship speed.

Results of Static-Rudder-Angle Tests made at Different Speeds - Dimensional Plots of Side Force, Y, and Turning Moment, N.

.

Results of Static-Rudder-Angle Tests made at Different Speeds -Dimensional and Dimensionless Plots of Longitudinal Force, X.

Figure 32
Variation of Dimensionless Rudder-Angle
Coefficients with Speed.

FREQUENCY AND TANK-INTERFERENCE EFFECTS

Resonant Standing-Waves

The following consists of a brief description of some aspects of the influence of frequency-dependent surface-waves on force measurements made with the HyA Planar-Motion Mechanism used in the dynamic mode. Not much information is available, as the policy adopted has been that of avoiding these effects, but, in order to be able to do this, two series of exploratory tests were made soon after the mechanism was completed, and it is felt that the results of these tests are of sufficient interest to warrant description.

It is not unnatural that oscillation of a body in a freesurface should give rise to waves which are dependent on frequency and
amplitude of oscillation, as well as on the speed of the body through
the water. When the frequency of such waves corresponds to the natural
frequency of the water in the towing tank, then tank resonance may be
expected. Such resonance can result in the build up of significant
standing-waves which completely preclude the possibility of making useful measurements.

The frequencies at which tank resonance occurs are solely dependant on tank dimensions [12] and governed by the relation:

Period =
$$\frac{2\pi}{6}$$

 $\delta = gk \tanh kh$

where

 $\frac{2\pi}{k}$ = wave length = 2b, b, $\frac{2}{3}$ b, $\frac{2}{4}$ b, etc..

h = depth of tank water

b = breadth of tank

g = acceleration due to gravity

For the HyA towing tank, when b = 2h, the first four resonant standing-wave systems, according to these relationships, have periods of 4.07, 2.78, 2.26 and 1.98 seconds. The corresponding revolutions of the HyA Planar-Motion Mechanism at which tank resonance may be expected are then 14.8, 20.5, 26.5 and 30.3 revolutions per minute.

"Pure-sway" tests and "pure-yaw" tests were made with a 6 m. model of the MARINER class of vessels, for revolution of the Planar-Motion Mechanism covering the range from zero to 35 r.p.m.. The object

Results of Pure Sway Tests - Dimensional Gauge Forces as Functions of Planar-Motion Mechanism Revolutions per Minute.

of the tests was to find the low frequency area in which the measured forces ceased to be frequency dependent. The model used in the tests was the same as that described in [5], and the tests were made predominantly at 15 knots ship-speed and with 65 mm. amplitude at the scotch-yokes. The raw forces measured at the Y-gauges in the "pure-sway" tests are shown plotted in Figure 33. Above about 12 r.p.m. the forces measured during a run down the tank varied in a manner akin to the "beating" phenomenon resulting from the interference of two wave-trains having nearly equal frequencies. The ranges of variation of forces measured during a run down the tank are shown by heavy lines, and when the forces were repeatable, the values are indicated by single points in the usual manner.

It is evident that resonant standing-waves occurred at about 15, 20 and 30 r.p.m. exactly as predicted by theory.

At the higher frequencies, standing-waves were clearly visible, and in an additional test at zero speed, they built up to alarming proportions, the whole water surface in the portion of the tank adjacent to the model being set into violent motion.

Below 12 r.p.m. however, no standing-waves were observable and it can be said that, if they did exist, then the wave height was less than 1 mm.. This was ascertained by close examination of the water level on the tank side while oscillating.

In the "pure-yaw" tests, results similar to those shown in Figure 33 were obtained, the resonant ranges occurring at about the same frequencies, but the variation of the measured forces in the resonant areas being less marked. This is explained by the fact that the model was a more effective wave-maker when oscillating with sway motions than when oscillating with yaw motions.

To sum up, it may be said that, for the model and speed tested, undesirable effects due to tank resonance were found to be negligible below about 12 r.p.m..

While tests have only been made with one model, at zero and 15 knots, it is considered improbable that differences in speed or model proportions such as block-coefficient, length to draught, and length to breadth ratios, would precipitate the onset of resonant waves. Based on these considerations, oscillatory tests made with the HyA Planar-Motion Mechanism used in the dynamic mode, are normally carried out at about 8 r.p.m., thus allowing a reasonable safety-margin.

Frequency-Effects

A more insidious source of differences between measurements made using a steady-state technique such as a rotating arm, and measurements made with a Planar-Motion Mechanism, stems from unsteady flow effects (independent of the free-surface) which invalidate the assumption of quasi-steady conditions. This is a similar phonomenon to the well-known unsteady lift-forces which act on an air-foil having an oscillatory angle of attack. Waves generated as a result of the oscillatory motions of the model (independent of the tank boundaries), and reflections of such waves from the tank walls, are two other sources of differences.

Since such effects, while repeatable, are frequency dependent, they can be assessed by comparing force-measurements made at different frequencies, the agreement of which may safely be assumed to preclude the possibility of significant unsteady-flow effects.

The results of "pure-sway" tests and "pure-yaw" tests pre-viously reported (Figures 4 and 5, and Tables 7 and 8 of [5]), showed that forces resulting from yaw velocity, yaw acceleration, and sway acceleration are quite independent of frequency of oscillation, within the low-frequency range used during the tests. Forces resulting from sway velocity, i.e. drift angle, were found to vary with frequency, but to approach the steady-state results of the "static drift-angle" test as frequency tended to zero.

Higher Order Frequencies

The periodic motions generated by the HyA Planar-Motion Mechanism are of almost perfect sine and cosine character, and so, during a given run, the resulting hydrodynamic forces at the Y-gauges must necessarily be of the same frequency as the motions. There are no grounds to expect periodic forces having frequencies which are integer multiples of the frequency of oscillation, as opposed, e.g., to analyses of fluctuating thrust and torque in a propeller shaft, when integer multiples of the basic shaft-frequency would depend on number of blades, deadwood, etc.. It is not therefore considered a disadvantage of the synchronous-switch technique for integration of periodic forces, that the OSCIL programme is sensitive to uneven integer multiples of the frequency of the motion and insensitive to even multiples, and vice versa for the CONST programme. Neither is

it thought helpful to consider an alternative method of integration, in which the force signals are multiplied by sin ω t and cos ω t, as yielding the first harmonics of a Fourier analysis [13] .

No difficulties have been encountered due to vibration of the HyA towing carriage and Planar-Motion Mechanism, presumably because of their stiff construction, which ensures that any small vibrations are of such low amplitude and high frequency that the resulting high frequency forces acting at the Y-gauges are negligible in comparison with the forces under investigation.

CONCLUSIONS

The method adopted at HyA for investigating steering and manoeuvring qualities of surface ships has been described. A Planar-Motion Mechanism system is utilized for the experimental measurement of hydrodynamic coefficients, and predictions of manoeuvres are obtained from solutions of the equations of motion using a digital computer.

The mathematical model at present in use at HyA for simulation of steering and manoeuvring of surface ships is based on a third-order Taylor expansion of forces and moments in the equations of motion. The mathematical model has been reduced to a manageable form by retaining only those hydrodynamic coefficients which experimental experience has shown not to be negligible. Roll and heel have also been neglected in the mathematical model since they are felt to have little influence on prediction of manoeuvres, with the possible exception of fast warships.

The Planar-Motion Mechanism system designed and built at HyA is used in a conventional towing tank and designed to oscillate the same large 6 to 7 metre wax models also used for resistance and propulsion tests. The mechanism is designed as a low-frequency, high-amplitude oscillator in order to reduce possible frequency problems and to cover adequately the various velocity and acceleration parameters encountered in ship manoeuvres.

The various tests which can be executed by the mechanism in its static and dynamic modes of operation (outlined in Figures 2 to 4) make the Planar-Motion Mechanism a versatile instrument for measurement of all of the hydrodynamic coefficients, both linear and non-

linear, which appear in the mathematical model.

The periodic acceleration—and velocity—dependent forces measured by the force gauges in the dynamic mode of operation of the Planar—Motion Mechanism are separated and recorded by integration using a synchronous—switch technique. The integration is controlled by programming circuits in a processing unit, and the principles of the measuring technique have been described in detail.

Considerations in the design of the different Planar-Motion Mechanism tests and the analysis of force measurements to determine the hydrodynamic coefficients have been discussed. Results from resistance, self-propulsion and open-water tests are used to compute coefficients in the X-equation and to obtain the important relationship between propeller r.p.m. and speed reduction encountered in manoeuvres, for different types of engines and engine settings. An experimental programme used as standard at HyA for testing cargo ships is shown in Table 6.

The influence of speed on the non-dimensional coefficients has been discussed, and the results which supplement those previously reported by HyA for the MARINER form (Reference [5]) have been presented as examples. It is found that the non-dimensional coefficients Y'_v, Y'_r, N'_v and N'_r are almost independent of speed over the speed range covered by normal merchant ships and measurement of the coefficients Y'_vu, Y'_ru, N'_v and N'_ru has not been recommended as standard in the experimental programme. The coefficients Y'_v, Y'_\dots_0, N'_\dots_0 and N'_\dots_0 are shown to vary considerably with speed, forces on the rudder being strongly influenced by the propeller slip-stream. The cross-coupling terms Y'_\dots_0, Y'_\dots_0, N'_\dots_0 and N'_\dots_0 are consequently of importance in prediction of radical manoeuvres where speed loss is appreciable, and they should be measured as standard.

It has been found that resonance with a system of standing waves built up in the towing tank precludes the possibility of oscillating models above a certain critical frequency. The resonance is easily avoided, however, at the low frequency of oscillation recommended for experiments, but the range of yaw velocities which can be generated by the present HyA Planar-Motion Mechanism, is consequently limited. Whereas an acceptable coverage can be obtained for the 6 to 7 metre cargo ship models, the range of yaw velocities which can be obtained for the smaller naval-ship models is more limited than desirable, except at lower speed-values.

Forces measured in the low-frequency range have been found either independent of frequency, or to vary with frequency but approach steady-state results as frequency tends to zero.

It is finally concluded that the semi-theoretical technique combining Planar-Motion Mechanism model-testing and computer-prediction of manoeuvres allows scaling problems to be treated satisfactorily. Large models can be utilized in the testing, whereby scale effects in general are reduced. Tests can be carried out at the ship propulsion point by applying a towing force via the rigid connection to the mechanism, the correct propeller r.p.m. being obtained by taking the particular engine type and control arrangement into account. The individual measurement of the various coefficients gives an insight into the hydrodynamic phenomena involved and consequently allows corrections to coefficients for difference in Reynolds' number for model and ship to be considered.

ACKNOWLEDGMENTS

The Hand Planar-Motion Mechanism system was designed and developed jointly by the authors at the Hydro- and Aerodynamics Laboratory in 1962-1964.

The authors gratefully acknowledge the inspiration provided by Professor Martin A. Abkowitz during his stay at HyA in 1962-1963; the support of Professor C.W. Prohaska, director of the laboratory; and their deep indebtedness to Hr. Erik Wolstrup Pedersen who, in building and testing the electronic instrumentation, sacrificed so many evenings with unfailing cheerfulness. Thanks are also due to the staff of the laboratory workshops, especially Hr. Allan Boll, who made much of the mechanical structure of the mechanism; and to Fru Gerda Boëtius, for her fast and accurate typewriting and painstaking proof-reading.

REFERENCES

[1] "Nomenclature for Treating the Motion of a Submerged Body through a Fluid", The Society of Naval Architects and Marine Engineers, Technical and Research Bulletin No. 1-5, Apr. 1952.

- [2] Imlay, F.H.: "A Nomenclature for Stability and Control", David Taylor Model Basin Report 1319, May 1959.
- [3] Abkowitz, M.A.: "Lectures on Ship Hydrodynamics Steering and Manoeuvrability", Hydro- and Aerodynamics Laboratory Report Hy-5, May 1964.
- [4] Strøm-Tejsen, J.: "A Digital Computer Technique for Prediction of Standard Maneuvers of Surface Ships", David Taylor Model Basin Report 2130, in print.
- [5] Chislett, M.S. and Strøm-Tejsen, J.: "Planar Motion Mechanism Tests and Full-Scale Steering and Manoeuvring Predictions for a MARINER Class Vessel", Hydro- and Aero-dynamics Laboratory, Report Hy-6, April 1965.
- [6] Gertler, M.: "The DTMB Planar-Motion-Mechanism System", Symposium on the Towing Tank Facilities, Zagreb, Sept. 1959.
- [7] Goodman, A.: "Experimental Techniques and Methods of Analysis used in Submerged Body Research", Third Symposium on Naval Hydrodynamics, Scheveningen, Sept. 1960.
- [8] Prohaska, C.W.: "Preliminary Description of the Lay-out and Instrumentation of the Danish Towing Tank", Paper presented at the Symposium on the Towing Tank Facilities and Measuring Technique, Zagreb, Sept. 1959.
- [9] Paulling, J.R. and Wood, L.W.: "The Dynamic Problem of Two Ships Operating on Parallel Courses in Close Proximity", University of California, Series 189, Issue 1, July 18, 1962.
- [10] Zunderdorp, H.J. and Buitenhek, M.: "Oscillatory Techniques at the Shipbuilding Laboratory", Report No. 111 of the Shipbuilding Laboratory of the Technological University, Delft, 1963.
- [11] Bárdarson, H.R., Wagner Smitt, L. and Chislett, M.S.: "Conversion of Trawlers to Purse-Seiners A Turning Ability Study including Full-Scale Trials and Captive Model Tests with Alternative Rudder Arrangements", Hydro-and Aerodynamics Laboratory, Report No. Hy-9, (in print).
- [12] Lamb, H.: "Hydrodynamics", Dover Publications, New York, page 364.
- [13] Van Leeuwen, G.: "The Lateral Damping and Added Mass of a Horizontally Oscillating Shipmodel", Netherlands Research Centre T.N.O. for Shipbuilding and Navitation, Report No. 65 S, Dec. 1964.

APPENDIX A

Experimental Results of Static Drift Angle and Speed Tests

β Y'	n'	B	Y'	n'
deg × ₁₀ 3	× ₁₀ 3	deg	× ₁₀ 3	× ₁₀ 3
Nominal Ship Spee	-	Nominal Sh Exact Mode	nip Seed = el Speed =	20 knots = 2.06 m./sec.
13 3.659 -1 -0.142 -3 -0.539	-0.178 -0.276 -0.366 -0.398	12.5 -1.5 -3.5 -5.5 -7.5 -9.5 -11.5 -13.5	-0.529 -0.817 -1.312 -1.872 -2.388 -3.100	-0.330 -0.438 -0.520 -0.583 -0.641
(Faired together data, see below		$Y \times_{10} 5 = 4.5$	xpressions 1 - 1323v 0 - 348.7v	- 6967 v ³ _
Nominal Ship Spe		Nominal S	hip Speed	= 25 knots = 2.57 m./se.
0 -0.034 2 0.481 4 0.958 6 1.395 7 1.578 8 1.914 10 2.380 12 2.889 -2 -0.492 -4 -0.940 -6 -1.390 -7 -1.645 -12 -3.043 -10 -2.411 -8 -1.823 -6 -1.260	0.093 0.178 0.244 0.262 0.306 0.370 0.424 -0.112 -0.200 -0.279 -0.325 -0.473 -0.447 -0.386	1.5 3.5 5 6 7 8 9 10 -0.5 -2.5 -4.5 -5.5 -6.5 -8 -9	1.308 1.676 2.016 2.303 2.619 3.032 -0.109 -0.588 -1.116 -0.812	0.332 0.415 0.505 0.520 0.561 0.615 -0.028 -0.177 -0.321 -0.241 -0.388 -0.462 -0.549
Fairing Expressi $Y_{\times 10}^{\prime} 5 = 7.1 - 122$ $N_{\times 10}^{\prime} 5 = -2.9 - 280$	ons: (10 and 15 knots) $5\mathbf{v}' - 5049\mathbf{v}^3$ $0.0\mathbf{v}' + 1905\mathbf{v}^3$	Fairing Ex $Y'_{10}5 = 5.5$ $N'_{10}5 = -1.6$	- 1413v ·	- 95 35ý

APPENDIX B

Experimental Results of Static Rudder Angle and Speed Tests

The following experimental measurements were made with constant propeller revolutions, 345 revs./min. model scale, corresponding to the ship self-propulsion point at 15 knots.

the ship self-propulsion point at 15 knots.

Y- and X-forces have been non-dimensionalised with 1/2·p·Lpp²U².

N-moments with 1/2·p·Lpp²U², where U is exact model speed, given in the last table.

8	Υ' × ₁₀ 3	N' × ₁₀ 3	x' × ₁₀ 3	8	Y' × ₁₀ 3	N' ×₁0 ³	x ' × ₁₀ 3
15 knots	(without	propeller)	14 knots			
-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25 35	-0.590 -0.508 -0.409 -0.192 0.000 0.133 0.350 0.526 0.549 -0.537 -0.484 -0.350 -0.064 0.052 0.315 0.485 0.602	0.292 0.279 0.219 0.122 0.000 -0.097 -0.198 -0.270 -0.276 0.278 0.260 0.178 0.056 -0.046 -0.159 -0.252 -0.284	-0.910 -0.837 -0.705 -0.630 -0.624 -0.649 -0.702 -0.794 -0.897 -0.860 -0.745 -0.672 -0.644 -0.669 -0.753 -0.853	-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25 35	-1.218 -1.103 -0.864 -0.442 -0.124 0.387 0.815 0.944 0.965 -1.212 -1.021 -0.646 -0.183 0.135 0.597 0.945 0.979	0.588 0.535 0.440 0.228 0.007 -0.238 -0.461 -0.524 -0.531 0.570 0.511 0.344 0.117 -0.118 -0.370 -0.522 -0.535	-0.549 -0.371 -0.187 -0.014 0.053 0.011 -0.082 -0.291 -0.465 -0.473 -0.285 -0.079 0.000 0.053 -0.032 -0.192 -0.388
15 knots.				13 knots.			
-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25 35	-1.171 -1.043 -0.857 -0.426 -0.094 0.407 0.786 0.914 0.814 -1.119 -0.979 -0.629 -0.186 0.139 0.611 0.907 0.867	0.576 0.510 0.400 0.201 0.017 -0.227 -0.413 -0.468 -0.452 0.537 0.465 0.303 0.098 -0.100 -0.332 -0.486 -0.460	-0.587 -0.493 -0.331 -0.207 -0.147 -0.193 -0.269 -0.440 -0.525 -0.571 -0.405 -0.259 -0.176 -0.148 -0.243 -0.363 -0.439	-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25 35	-1.331 -1.222 -0.947 -0.445 -0.118 0.445 0.938 1.126 1.087 -1.292 -1.104 -0.719 -0.235 0.116 0.766 1.126 1.134	0.629 0.553 0.461 0.242 0.021 -0.274 -0.499 -0.573 -0.563 0.597 0.523 0.366 0.122 -0.135 -0.394 -0.573 -0.577	-0.448 -0.228 -0.043 0.155 0.208 0.189 0.091 -0.153 -0.336 -0.317 -0.133 0.060 0.171 0.247 0.132 -0.044 -0.247

8	Υ' ×10 ³	N' ×₁0 ³	x' × ₁₀ 3	8	Y' × ₁₀ 3	N' ×₁0 ³	x' × ₁₀ 3
12 knots.				9 knots.			
-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25 35	-1.422 -1.280 -0.997 -0.479 -0.076 0.516 1.062 1.307 1.327 -1.384 -1.138 -0.733 -0.264 0.186 0.846 1.241 1.269	0.664 0.611 0.505 0.265 0.003 -0.313 -0.586 -0.654 0.657 0.562 0.406 0.109 -0.161 -0.451 -0.656 -0.668	-0.208 0.019 0.266 0.447 0.533 0.490 0.350 0.090 -0.082 -0.112 0.122 0.374 0.492 0.511 0.457 0.230 0.000	-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 5 15 25 35	-2.117 -1.803 -1.491 -0.685 -0.051 0.866 1.635 2.081 2.032 -1.968 -1.755 -1.247 -0.427 0.575 1.375 1.900 1.949	0.940 0.866 0.726 0.424 -0.039 -0.487 -0.890 -1.006 -0.979 0.908 0.809 0.561 0.173 -0.242 -0.693 -0.955 -0.982	0.795 1.133 1.515 1.879 1.913 1.939 1.688 1.286 0.994 0.971 1.305 1.733 1.977 2.003 1.823 1.481 1.133
11 knots.				8 knots.			
-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25 35	-1.536 -1.354 -1.047 -0.440 -0.131 0.666 1.270 1.416 1.395 -1.472 -1.217 -0.867 -0.177 0.230 0.949 1.417 1.459	0.710 0.666 0.536 0.314 -0.016 -0.335 -0.631 -0.736 -0.716 0.699 0.602 0.434 0.149 -0.171 -0.531 -0.716 -0.743	-0.029 0.208 0.455 0.729 0.800 0.764 0.619 0.345 0.149 0.088 0.345 0.639 0.768 0.800 0.706 0.482 0.215	-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25 35	-2.234 -2.022 -1.615 -0.871 -0.023 1.428 2.514 2.469 2.361 -2.127 -1.958 -1.576 -0.448 0.509 1.959 2.447 2.318	1.101 0.970 0.858 0.475 -0.050 -0.606 -1.105 -1.182 -1.171 1.059 0.919 0.703 0.181 -0.309 -0.912 -1.194 -1.171	1.484 1.979 2.425 2.968 3.133 3.036 2.706 2.124 1.789 1.707 2.207 2.725 3.046 3.094 2.915 2.415 1.920

۶	Y' × ₁₀ 3.	n' ×₁0 ³	x' × ₁₀ 3	8	Y' × ₁₀ 3	n′ ×₁0 ³	x' × ₁₀ 3
10 knots.				7 knots.			
-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25	-1.639 -1.541 -1.211 -0.585 -0.199 0.684 1.158 1.452 1.404 -1.552 -1.407 -0.990 -0.343 0.180 0.989 1.354	0.814 0.751 0.602 0.360 0.000 -0.378 -0.700 -0.834 -0.771 0.798 0.678 0.500 0.151 -0.189 -0.558 -0.803	0.183 0.514 0.759 1.034 1.112 1.062 0.923 0.581 0.372 0.334 0.595 0.884 1.079 1.131 1.029 0.767	-40 -30 -20 -10 0 10 20 30 40 -35 -25 -15 -5 15 25	-3.013 -2.548 -2.171 -1.081 -0.222 1.299 2.409 2.926 2.873 -3.207 -2.551 -1.819 -0.488 0.594 2.034 2.874	1.378 1.275 1.018 0.623 -0.040 -0.692 -1.280 -1.502 -1.433 1.353 1.176 0.825 0.227 -0.346 -0.993 -1.413	2.294 2.953 3.500 4.116 4.283 4.196 3.842 3.158 2.673 3.258 3.898 4.277 4.371 4.091 3.500
20 30 40 -35 -25 -15 -5 5	1.158 1.452 1.404 -1.552 -1.407 -0.990 -0.343 0.180 0.989	-0.700 -0.834 -0.771 0.798 0.678 0.500 0.151 -0.189 -0.558	0.923 0.581 0.372 0.334 0.595 0.884 1.079 1.131 1.029	20 30 40 -35 -25 -15 -5 5	2.409 2.926 2.873 -3.207 -2.551 -1.819 -0.488 0.594 2.034	-1.280 -1.502 -1.433 1.353 1.176 0.825 0.227 -0.346 -0.993	4 3 2 2 3 3 4 4 4

Non-dimensional Coefficients obtained from fairing the above experimental measurements are:

Nominal Ship Speed. knots	Exact Model Speed. m./sec.	Y * × ₁₀ 5	Y ś × ₁₀ 5	¥ ś აგ × ₁₀ 5	N _{**}	N 3 ×105	N 333 × ₁₀ 5	X 33 × ₁₀ 5
15 ⁺) 15 14 13 12 11 10 9 8 7	1.54	-0.7	120.5	-77.0	0.6	-67.3	54.9	-58.5
	1.54	-6.2	254.5	-234.7	1.0	-127.6	114.7	-85.4
	1.43	-6.1	256.3	-205.1	0.2	-140.9	129.0	-171.1
	1.334	-4.0	294.0	-248.6	-0.3	-150.1	137.9	-127.1
	1.214	-0.1	315.3	-247.5	-2.2	-169.9	159.3	-143.5
	1.138	3.3	353.6	-298.3	-2.8	-186.8	178.7	-159.3
	1.064	-5.0	379.7	-342.9	-2.1	-209.1	202.6	-176.4
	0.917	5.1	496.5	-429.9	-5.1	-251.6	244.2	-231.7
	0.807	18.4	650.4	-703.7	-8.4	-305.2	309.4	-316.2
	0.713	4.1	729.5	-642.9	-7.3	-364.4	346.4	-374.4

⁺⁾ without propeller.