KCS Resistance Calculation

Author: Ludwig Kerner

Last update: 19-09-2014

Reviewed by: Jonathan Brunel

Date of Review: 19-09-2014

BenchmarkReport_2014-09-19_FM_Resistance-KCS Copyright © NUMECA International

This document presents the CFD calculation of the resistance of the KCS. A model scale hull was simulated in upright conditions for different Froude numbers. The simulations (CAD import – meshing – computations – visualization) were performed with FINETM/Marine, NUMECA's <u>Flow IN</u>tegrated <u>Environment</u> for marine applications, edited and developed by NUMECA in partnership with ECN (Ecole Centrale de Nantes) and CNRS (Centre National de la Recherche Scientifique).

The hull was downloaded in Parasolid format before importing it in HEXPRESS. The mesh was then generated with HEXPRESSTM, NUMECA's full hexahedral unstructured grid generator integrated in FINETM/Marine.

Results were processed and analyzed with CFViewTM, NUMECA's Flow Visualization System integrated in $FINE^{TM}/Marine$.

<u>Flow IN</u>tegrated <u>E</u>nvironment for Marine Applications

 $\mathsf{HEXPRESS}^\mathsf{TM}$

BenchmarkReport_2014-09-19_FM_Resistance-KCS Copyright © NUMECA International

Test Cases Description

The geometry studied is a model scale of the KCS. The table below shows the main characteristics of the vessel at full scale.

Main particulars		Full scale		
Length between perpendiculars	L _{PP} (m)	230.0		
Length of waterline	L _{WL} (m)	232.5		
Maximum beam of waterline	B _{WL} (m)	32.2		
Depth	D (m)	19.0		
Draft	T (m)	10.8		
Displacement	Δ (m³)	52030		
Wetted area w/o rudder	S _w (m ²)	9424		
Wetted surface area of rudder	$S_R (m^2)$	115.0		
	Δ			
Block coefficient (CB)	$/(L_{PP}B_{WL}T)$	0.6505		
Midship section coefficient (CM)		0.9849		
LCB (%L _{pp}), fwd+		-1.48		
Vertical Center of Gravity (from keel)	KG (m)	7.28		
Metacentric height	GM (m)	0.60		
Moment of Inertia	K _{xx} /B	0.40		
Moment of Inertia	K_{yy}/L_{pp} , K_{zz}/L_{pp}	0.25		
Propeller center, long. location (from FP)	x/L _{pp}	0.9825		
Propeller center, vert. location (below				
WL)	-z/L _{pp}	0.02913		

3D view of model

Test Case Description

The computation referred to the <u>towing tank tests performed by MOERI on the KCS</u>. The length between perpendiculars is 7.2786 m (scale factor = 31.6) and the body draft is 0.3418 m. The water density considered is 999.1 kg/m³. The position of the center of gravity along X axis has been estimated using the tool "domhydro" resulting in a location (X=-11.7, Y=0, Z=-0.115) in the global reference frame. The model contains the hull and the rudder of the KCS.

<u>The first case referred to the case 2_1 of the 2010 Gothenburg workshop.</u> The vessel is moving with a speed of 2.196 m/s (corresponding to a Froude number of 0.26). In these cases, the trim and the sinkage are blocked. The geometry contains only the hull. The output of the first calculation will be:

- Wave elevation along longitudinal section
- Wave elevation along the hull
- Wave elevation contours
- Axial velocity and cross flow near the engine shaft

<u>The second calculation referred to the cases 2 2a of the Gothenburg workshop.</u> it concerns the resistance calculation of the KCS while it is moving with a speed of 2.196 m/s. The trim and the sinkage are still blocked. The only difference with the previous case is the rudder which is present for the second case and not for the first. The output of this calculation will be:

- Drag comparison with experimental data
- Visualization of the free surface
- Wetted area
- Hydrodynamic pressure on the hull

<u>The third case referred to the case 2 2b of the Gothenburg workshop</u>. It concerns the resistance calculation of the KCS at different speeds from 0.92 m/s to 2.38 m/s (corresponding to a variation of the Froude number from 0.1083 to 0.2816) . In this case, the trim and the sinkage are solved. In terms of output, the following will be presented:

- Drag, Trim and Sinkage comparison with experimental data
- Visualization of the free surface
- Wetted area
- Hydrodynamic pressure on the hull

As the conditions of all cases are symmetric only half of the geometry is simulated.

Domain Definition

The Parasolid file is loaded into HEXPRESSTM. A computational domain is constructed by defining a box around the model.

Commonly, we take the following dimensions away from the model in terms of L_{pp} :

Front	$1 \times L_{pp}$
Back	$3 \times L_{pp}$
Тор	0.5 x L _{pp}
Bottom	1.5 x L _{pp}
Each side	1.5 x L _{pp}

Mesh Wizard

12

Mesh generation in HEXPRESSTM is done using a five-steps wizard:

Settings

Two meshes are needed. A first one without the rudder for the case 1 and a second mesh with the rudder for the case 2 and 3. The meshes are quite fine and have the following properties:

- The initial mesh size is 2500 cells
- An internal surface is used to spatially discretize the region around the initial free surface. This surface is located at z = 0.3417m and covers the whole domain. Mesh refinement normal to the free surface is set at 0.07m (L_{pp} / 1000). A local diffusion of 4 is used to ensure the free surface capturing during the computation.
- For the viscous layers, the initial spacing is set at 1.476e-3m (ensuring a y⁺ of about 30). The stretching ratio is set at 1.2. An inflation technique is used to find the optimum number of layers, ensuring a smooth transition from viscous inner to outer Eulerian mesh. The viscous layers are inserted using the maximum velocity as reference for both cases, as the same meshes will be used to run the complete set of conditions in the future.

In the table below, the mesh characteristics for the vessel with rudder are listed. The repartition of cells for different criteria are also shown.

Mesh characteristic				
Number of cell in Eulerian mesh [-]	1,724,459			
Number of cells with viscous layers [-]	2,173,232			
Minimal orthogonality [deg]	13.71			
Maximal aspect ratio [-]	136.85			
Maximal expansion ratio [-]	7.62			

View mesh case 1

View mesh case 2

Introduction

The FINE/Marine solver main features are:

- 3D, face –based approach, pressure equation formulation (SIMPLE)
- Free surface capturing strategy with high-resolution interface schemes
- Spatial discretization: upwind, hybrid, centered, blended, and Gamma (GDS)
- Time discretization: steady, 1st and 2nd order backward schemes
- Adaptive grid refinement
- External forces (towing and wind effects), mooring or tugging lines
- 6 degrees of freedom with strong coupling, mesh deformation algorithm
- Modeling of propeller using actuator disk theory
- Sliding grids for multi-domain simulations
- Euler and Navier-Stokes flows, Laminar and turbulent, steady and unsteady flow problems
- Turbulence modeling:
 - Spalart-Allmaras one-equation model
 - Launder-Sharma k-ε model
 - SST k-ω model
 - BSL k-ω model
 - Wilcox k-ω model
 - EASM (Explicit Algebraic Stress Model)
- All models can be used with low Reynolds formulation, wall functions, or rotation correction, except the Spalart-Allmaras model (only available in low-Reynolds formulation)
- On top of FINETM/Marine native formats, the solver also reads ICEM CFD and Gridgen meshes. Export to Tecplot, EnSight, FieldView and CGNS formats

Boundary Conditions

For Case 1, a symmetric computation, the following boundary conditions are used:

Top: pressured imposed Outlet: far field condition Side: far field condition Hull & Rudder: wall function Deck: slip condition Inlet: far field condition Mirror plane: Mirror condition

Bottom: pressured imposed

Set-up

The computations settings common to the two cases are:

	Ship characteristics
Lref (m)	7.2786
Y+	30
Mass (Kg)	1652
Coordinates of the CoG (m)	(3.53, 0.0,0.23)
Initial free surface location (m)	0.3418

Common settings:

Time scheme: backward order 1

K-omega SST turbulence model with wall functions

• Multi-fluid computation:

WATER: - Dynamic viscosity: 1.0122 ($N s/m^2$) $\times 10^{-3}$

- Density: 999.1 kg/m³

AIR: - Dynamic viscosity: 1.85 ($N s/m^2$) x 10^{-5}

- Density: 1.2 kg/m³

Set-up

For the case 1 and 2, trim and sinkage are blocked. Only one speed is studied and the settings is summarized below:

Case 1 and case 2				
Vref [m/s]	2.196			
Froude	0.2599			
Time step [s]	0.018			
Acceleration time [s]	3.51			

For the case 3, trim and sinkage are solved. 6 speeds are studied to plot the resistance curve of the KCS. The table below summarizes the settings :

Case 3						
Vref [m/s]	0.915	1.281	1.647	1.921	2.196	2.379
Froude	0.1083	0.1516	0.1949	0.2274	0.2599	0.2816
Time step [s]	0.042	0.030	0.023	0.020	0.018	0.016
Acceleration time [s]	8.43	6.02	4.69	4.02	3.51	3.24

The wave elevation on the hull has been measured along a section situated at y/Lpp = 0.0741. The experimental values (EFD) and computational results (CFD) results are superimposed to allow comparison.

The wave elevation on the hull has been measured along a section situated at y/Lpp = 0.1509. The experimental values and CFD results are superimposed to allow comparison.

The wave elevation on the hull has been measured along a section situated at y/Lpp = 0.4224. The experimental values and CFD results are superimposed to allow comparison.

The wave elevation on the hull has been measured and plotted. The experimental values are superimposed to this result to allow comparison.

The views below shows the wave elevation divided by Lpp. Above is the FINE™/Marine computation and below is the experimental result provided to the participants of the Gothenburg workshop in 2010.

The views below show the relative axial velocity divided by Lpp on the right panels and cross flow vectors and streamlines on the left panels. The cutting plane is situated at x/Lpp = 0.9825 from the AP. The view above has been realized in CFView and the view below is the experimental result.

FINE™/Marine result

Experimental result

BenchmarkReport_2014-09-19_FM_Resistance-KCS Copyright © NUMECA International

Comparison of wave elevation

In this section, we test the effect of the turbulence model on the result of the case 1. To this aim, we relaunch the calculation with the EASM model instead of the $k\omega$ -SST. The same post processing as for the previous calculation is done and results are compared. The charts below compare wave elevation along sections obtained with different turbulence model and the experimental data. We can see that both models give exactly the same results.

Comparison of wave elevation

The charts below compare wave elevation along sections obtained with different turbulence model and the experimental data. We can see that both models give exactly the same results.

Comparison of wave elevation

The views below shows the wave elevation divided by Lpp. Above is the result obtained with the turbulence model $K-\omega$ -SST and below with the EASM model. We can see that the isolines match perfectly. The free surfaces are quite the same.

Speed field

The views below show the cross flow vectors and streamlines. The cutting plane is situated at x/Lpp = 0.9825from the AP. The speed field is quite similar. Negligible differences can be observed in the center of the picture (in the wake of the shaft).

Speed field

The views below show the relative axial velocity divided by Lpp. The cutting plane is still situated at x/Lpp = 0.9825 from the AP. The shapes of the isolines are similar but we can observe little differences.

Overview of the convergence history

Computation time to convergence:

-Convergence 1 %: 9 h on 16 partitions

-Convergence 2 %: 8 h on 16 partitions

The final value of the drag is taken as twice (because the calculation is for half of the ship) the average of Fx over 10 last iterations. This leads to -81.8 N.

We can defined a drag coefficient with this relation:

$$C_t = \frac{2F_x}{0.5\rho SV^2}$$

Where S is the wetted area at static position and S/Lpp = 0.1803 with the rudder

Fx	Total drag	Ct_CFD	Ct_EFD	ERROR
[N]	[N]	X10³	X10³	%
-40.9	-81.8	3.551	3.557	0.17

Wave Elevation

Wetted Surface

See figure below for a display (blue is air, red water). In CFView, the wetted surface has been computed and is equal to $4.91\ m^2$.

Hydrodynamic Pressure

See below for the basic data extracted from the computations .

Comparison						
Fr	C_{T_efd}	C_{T_cfd}	error	error		
	X10 ³	X10 ³	%			
0.1083	3.80	3.73	-1.85	-0.07		
0.1516	3.64	3.60	-1.24	-0.05		
0.1949	3.48	3.46	-0.55	-0.02		
0.2274	3.47	3.49	0.61	0.02		
0.2599	3.71	3.70	-0.40	-0.01		
0.2816	4.50	4.52	0.39	0.02		

Wave Elevation

43

The table below summarize the wetted surface of the hull obtained for different speeds :

Wetted Surface							
Froude	0.1083	0.1516	0.1949	0.2274	0.2599	0.2816	
Wetted Surface (m²)	9.78	9.84	9.92	9.98	10.06	10.12	

Wetted Surface

Wetted Surface

Hydrodynamic Pressure

Hydrodynamic Pressure

BenchmarkReport_2014-09-19_FM_Resistance-KCS Copyright © NUMECA International 49

List of calculations

In this part of the presentation, we want to know how fast FINE™/Marine can be to finish the resistance calculation. To this aim, we have selected the speed of 1.65 m/s and calculations have been launched with different settings. The numerical parameter that we want to study is the number of non-linear iterations. We also want to know if the subcycling acceleration method is interesting. The combination of these two parameters leads to 8 calculations summarized below:

- number of non-linear iterations of 2 without sub-cycling
- number of non-linear iterations of 2 with sub-cycling
- number of non-linear iterations of 3 without sub-cycling
- number of non-linear iterations of 3 with sub-cycling
- number of non-linear iterations of 4 without sub-cycling
- number of non-linear iterations of 4 with sub-cycling
- number of non-linear iterations of 5 without sub-cycling
- number of non-linear iterations of 5 with sub-cycling

Sub-cycling

Note on the sub-cycling acceleration method:

The discretization of the fraction volume transport equation needs specific compressive schemes to accurately preserve the sharpness of the interface. This leads to small time steps since the CFL constraint comes only from the resolution of the volume fraction.

The idea of the splitting method of the volume fraction equation is to reduce that CFL condition by using a specific time step for the fraction volume which is a multiple of the time step associated with the global simulation. In other words, the global time step is split into a sequence of smaller ones, naturally leading to lower Courant numbers. Consequently, the volume fraction equation is solved multiple times during a single global time step. As the CPU time related to the volume fraction equation is not high compared to other parts of the solver, the global CPU time of the simulation is strongly reduced.

A second way of benefiting from the splitting method is to increase the accuracy of the result at a small additional CPU cost. By adopting the same time step as the fully unsteady approach, the reduction of the Courant number due to the splitting will lead to a more accurate representation of the free surface.

Computational cost

In order to quantify the computational cost, we define a quantity that we want to reduce :

Computational cost = time to reach the convergence * number of processor on which the calculation has run

Nb of non- linear iterations	subcycling	Time per time step [s]	nb of timstep for convergence 1%	nb of timstep for convergence 2%	nb of proc	cpu cost [cpu.h] Convergence 1%	cpu cost [cpu.h] Convergence 2%
2	no	8.52	4661	3605	16	176.5	136.5
2	yes	13.10	860	775	16	50.1	45.1
3	no	12.92	3079	1935	16	176.9	111.1
3	yes	19.24	539	475	16	46.1	40.6
4	no	17.14	2197	1537	16	167.4	117.1
4	yes	26.00	420	307	16	48.5	35.5
5	no	20.56	1935	1405	16	176.8	128.4
5	yes	21.80	352	292	16	34.1	28.3

Computational cost

Finally, the fastest calculation is the one combining 5 non-linear iteration and the sub-cycling. It has a computational cost of about 30 cpu.h, which means approximately that the calculation can converge in 1h on 30 processors.

The computational cost is plotted on the chart below. We can see that the sub-cycling option allows to reduce the computational cost by 4, passing from 176.8 h.cpu to 34.1 h.cpu

The number of non-linear iteration has only a little impact on the computational cost when it varies between 2 and 5.

Conclusion

This case covers a wide part of the FINETM/Marine features and demonstrates the ability of the product to handle this kind of project in a short time frame.

It is shown in this work that FINE/Marine is:

- Accurate
- Dedicated to Marine applications
- Very fast in meshing: 2.3 million s of cells in 5 minutes
- Very fast computing time: 1 hour of CPU time using 32 cores PC on 2.3 million of cells
- Dedicated post-processing
- Seamless automated design process can be integrated into existing customers' working process

KCS Resistance Calculation

Copyright © NUMECA International

Open Discussion

