

INVESTIGATION OF TRIMARAN INTERFERENCE EFFECTS

by

Brendan Carr Robert Dvorak

A thesis submitted in partial fulfillment of the requirements for the Bachelor of Science Degree in Naval Architecture and Marine Engineering

Brendan Carr
Robert Dvorak
Certification of Approval
Roger H. Compton, Dean
Date
Professor Richard A. Royce, Principal Advisor
Date

Webb Institute Glen Cove, NY

ACKNOWLEDGMENTS

The authors would like to thank Professor Richard A. Royce for his support throughout this project. We would also like to thank Patrick Doherty for all of his help with our tank testing. Professor Neil Gallagher helped immensely with the model cutting process. Additionally, we would like to thank Cameron Baker, Brian Petersen, and Matthew O'Leary for their help with various items. The authors also thank their thesis editors, Professor John Lutz and Professor Richard Harris, and thesis readers, Professor George Petrie and Dean Roger Compton.

ABSTRACT

Increased interest in trimarans in the last decade has spurred a need for trimaran model testing to understand better the interference effects between the hulls. For this thesis project, a trimaran model was constructed and tested in the Robinson Model Basin at Webb Institute, where the effect of varying the side-hulls transversely and longitudinally was analyzed. The objective of this thesis project was to determine the optimum position of the side-hulls for the specified hull form at a variety of speeds. The results showed that the resistance characteristics of a trimaran are complex and no one configuration was better than the others over the entire speed range. A distinctive feature of this thesis project was the separate resistance testing of the side-hull when it is a part of the trimaran configuration.

TABLE OF CONTENTS

ACKNOWLEDGMENTS	i
ABSTRACT	ii
TABLE OF CONTENTS	
LIST OF FIGURES	
LIST OF TABLES	
NOMENCLATURE	
INTRODUCTION	
BACKGROUND	2
PREVIOUS WORK COMPLETED	
APPROACH	
OBJECTIVE	
THEORY	
INTERFERENCE EFFECTS	
TESTING MATRIX	
DESIGN AND CONSTRUCTION	
MODEL	
APPARATUS	
TESTING PROCEDURE	
TURBULENCE STIMULATION AND TESTING INSTRUMENTATION	
EXPANSION OF DATA TO FULL-SCALE	
SWPE CALCULATIONS	
ANALYSIS OF RESULTS.	-
COMPARISON OF CONFIGURATIONS	
SINKAGE	
TRIM	
SIDE-HULL RESISTANCE	
CONTOUR PLOTS	
CONCLUSIONS	
PLANNED FUTURE WORK	
RECOMMENDATIONS FOR FUTURE WORK	
LIST OF REFERENCES	
APPENDIX A: FROUDE SCALING CALCULATIONS	
APPENDIX B: SHALLOW WATER, RESTRICTED CHANNEL, AND	
BLOCKAGE CALCULATIONS	
APPENDIX C: AIR RESISTANCE AND SIDE-HULL MONOHULL TESTING	
AIR RESISTANCE TESTS	
SIDE-HULL MONOHULL TESTS	
APPENDIX D: DATA REDUCTION AND FULL-SCALE RESISTANCE	
TRANSVERSE = 30.9%, LONGITUDINAL = 76.5%	
TRANSVERSE = 50%, LONGITUDINAL = 76.5%	
TRANSVERSE = 70%, LONGITUDINAL = 76.5%	
TRANSVERSE = 70%, LONGITUDINAL = 81.5%	
TRANSVERSE = 50%, LONGITUDINAL = 81.5%	
TRANSVERSE = 30.9%, LONGITUDINAL = 81.5%	

TRANSVERSE = 30.9%, LONGITUDINAL = 71.5%	D - 44
TRANSVERSE = 50%, LONGITUDINAL = 71.5%	
TRANSVERSE = 70%, LONGITUDINAL = 71.5%	D - 58
CENTER HULL	D - 65
CENTER HULL WITH APPARATUS (AIR RESISTANCE)	D - 71
SIDE-HULL	D - 75
APPENDIX E: SWPE RESULTS	E
APPENDIX F: TESTING RESULTS	
PERCENTAGE INTERFERENCE	F - 5
TOTAL RESISTANCE COEFFICIENT	
RESIDUARY RESISTANCE COEFFICIENT	F - 10
APPENDIX G: SIDE-HULL RESISTANCE TESTING RESULTS	
TOTAL RESISTANCE COEFFICIENT – MAIN HULL	G - 13
TOTAL RESISTANCE COEFFICIENT – SIDE-HULL	G - 15
RESIDUARY RESISTANCE COEFFICIENT – MAIN HULL	G - 17
RESIDUARY RESISTANCE COEFFICIENT – SIDE-HULL	G - 19

LIST OF FIGURES

Figure 1. Comparison of EHP at a Displacement of 2642 Tonne	4
Figure 2. Kelvin Wave Pattern	
Figure 3. Side-Hull Locations	12
Figure 4. Original Trimaran Design (Screenshot from Rhino)	13
Figure 5. FastShip - Main Hull	14
Figure 6. FastShip – Side-Hull	
Figure 7. Aft Section of Main Hull in MasterCAM	15
Figure 8. Aft Section of Main Hull from Model Cutter	16
Figure 9. Apparatus for Varying Transverse and Longitudinal Side-Hull Locations	18
Figure 10. Effect of Transverse Position on Interference, L = 71.5%	22
Figure 11. Effect of Transverse Position on Interference, L = 76.5%	22
Figure 12. Effect of Transverse Position on Interference, L = 81.5%	22
Figure 13. Effect of Longitudinal Position on Interference, T = 30.9%	23
Figure 14. Effect of Longitudinal Position on Interference, T = 50.0%	
Figure 15. Effect of Longitudinal Position on Interference, T = 70.0%	23
Figure 16. Effect of Transverse Position on Total Resistance Coefficient	24
Figure 17. Effect of Transverse Position on Residuary Resistance Coefficient	25
Figure 18. Heave Graphs	
Figure 19. Trim Graphs.	29
Figure 20. Percent Difference of Total Resistance Coefficient for Main Hull	
Figure 21. Percent Difference of Total Resistance Coefficient for Side-Hull	31
Figure 22. Contour Plots for Low Speeds	
Figure 23. Contour Plots for Intermediate Speeds	
Figure 24. Contour Plots for High Speeds	34
LIST OF TABLES	
Table 1. Model Characteristics	17
Table 2. Full-Scale Principal Characteristics	17

NOMENCLATURE

C_F -	Frictional Resistance Coefficient, $C_F = \frac{0.075}{\left(\log_{10}(R_n) - 2\right)^2}$
C _{FMain} -	Frictional Resistance Coefficient for the Main Hull
C _{FSide} -	Frictional Resistance Coefficient for the Side-Hull
C_R -	Residuary Resistance Coefficient
C _{RSide} -	Residuary Resistance Coefficient for the Side-Hull
C _{RSide} C _{RMain} -	Residuary Resistance Coefficient for the Main Hull
C _{RTrimaran} -	Residuary Resistance Coefficient for the Trimaran
Crimaran Cr -	Total Resistance Coefficient, $C_T = C_R + C_F$
C _{TCenter} -	Total Resistance Coefficient when the Main Hull is Tested Separately
C _{TSide} -	Total Resistance Coefficient when the Side-Hull is Tested Separately
C _{TTrimaran} -	Total Resistance Coefficient when Tested as a Trimaran
C _{TMainInTrimaran} -	Total Resistance Coefficient of Main Hull when Tested as Part of the Trimaran Configuration
C _{TMainSeparate} -	$C_{TCenter}$
C _{TSideInTrimaran} -	Total Resistance Coefficient of Side-Hull when Tested as Part of the Trimaran Configuration
C _{TSideSeparate} -	C_{TSide}
ΔC_T -	Interference Resistance Coefficient
%C _T -	Percentage Interference Coefficient
${^{\circ}\!\!\!/} C_{TMain}$ -	Percent Difference of the Main Hull as Part of a Trimaran and Main Hull Separately
$%C_{TSide}$ -	Percent Difference of the Side-Hull as Part of a Trimaran and Side-Hull Separately
CFD -	Computational Fluid Dynamics
CFDSHIP-IOWA -	Unsteady Reynolds-Averaged Navier-Stokes CFD Code
F_n -	Froude Number, Non-Dimensional Coefficient, $F_n = \frac{V}{\sqrt{gL}}$
g -	Gravitational Constant
L/B -	Length to Beam Ratio
LVDT -	Linear Variable Differential Transformer
NSWCCD -	Naval Surface Warfare Center: Carderock Division
ONR -	Office of Naval Research
ρ -	Density
R _{AA} -	Air Resistance
R _{AP} -	Appendage Resistance
R _{EDDY} -	Eddy Resistance
R _{FORM} -	Form Resistance
R_F -	Frictional Resistance, $R_F = C_F \cdot \frac{1}{2} \cdot \rho \cdot S \cdot V^2$
R_n -	Reynolds Number

 R_R - Residuary Resistance, $R_R = R_T - R_F$

R_T - Total Resistance

 R_W - Wave-Making Resistance R_{WB} - Wave-Breaking Resistance

RVDT - Rotary Variable Differential Transformer

S - Wetted Surface Area

V - Velocity

INTRODUCTION

Webb Institute, Stevens Institute of Technology, University College London (UCL), and the United States Naval Academy (USNA) are taking part in an Office of Naval Research (ONR) sponsored joint project to increase the amount of experimental research in the area of trimarans; specifically, the resistance and powering of such vessels. There have been several papers written on trimarans, but the amount of experimental data on the interference effects between the hulls is limited. With the specialized focus of this joint project, more results will be added to the database on trimarans. Select data from this effort will be compared to Stevens' results.

The interaction of waves created from multi-hull vessels such as trimarans is an important factor to consider when designing such a vessel. These interactions can cause an increase or decrease in the overall wave-making resistance. With the added wetted surface area of multi-hull vessels, minimizing resistance where possible is of paramount importance. One advantage of a trimaran is its slender hulls, which generate smaller waves, and, therefore, reduce residuary resistance. These reductions allow a lower powering requirement for high speeds as opposed to a monohull; however, if the trimaran is not designed properly, even this advantage is eliminated. Although the pure interaction of waves generated by the hulls is the main component of interference effects studied, the flow along and between the hulls has recently been studied. From computational fluid dynamics (CFD) modeling using CFDSHIP-IOWA, it was seen that vortices were being formed at the stern of the hulls. Although these vortices have not been seen in experimental tests, there has been no dedicated research in this area.

BACKGROUND

PREVIOUS WORK COMPLETED

Some of the most complete sets of experimental data on interference effects for trimarans are from two Webb Institute senior theses. The first one, Landen *et al.*, in 1996, had a premise very similar to that of this thesis project: testing a trimaran model with an apparatus able to change the side-hull spacing both longitudinally and transversely. A standard FFG-7 main hull with generic side-hulls was used in their thesis project. They found several arrangements of the side-hulls that had negative interference effects; that is, the total resistance was found to be lower than that of the three hulls tested separately and summed. Three different configurations of side-hulls were tested because they had a set of both symmetric and asymmetric side-hulls, with the asymmetric set tested both ways. However, their selections for the positions of the side-hulls may have been too broad. Some of the side-hull locations tested were close to the bow, which may not be a desired design feature. This configuration causes difficulties with coursekeeping (maneuvering) and reduces visibility.

The second Webb thesis, Ackers *et al.*, in 1997, built on the Landen thesis. Using the same models, they added purposefully imposed angles of attack to the side-hulls and also tested several displacements for the side-hulls. This thesis used the same testing matrix as the previous thesis, having side-hull locations which may be viewed as non-realistic.

A 1995 paper entitled "Trimaran Ships: The Configuration of the Frigate of the Future," by Andrews and Zhang explores the usefulness of trimarans. When explaining trimarans' potential for the future, they presented designs created at UCL for a large

variety of trimarans, ranging from ferries to frigates. When incorporating interference effects into their design decisions, Andrews and Zhang cited interference tests performed by a UCL student in 1992 on the Advanced Technology Anti-Submarine Warfare (ASW) Frigate. Those results were from model tests conducted at the Defense Research Agency (DRA) Haslar tank facilities, which resulted in only positive (detrimental) interference effects for the entire speed range tested. The benefits of stability and increased deck space of a trimaran took precedence over powering reduction. On the contrary, Andrews and Zhang found that the slenderness of the trimaran hulls, a feature that decreases wavemaking resistance, allowed for lower powering at higher speeds as compared to nontrimaran hulls. The powering for the trimarans was calculated using Taylor data and did not use direct model tests or CFD programs. They assumed an additional 10% resistance caused by wave interference effects. These were basic calculations since properly designed trimarans could have a beneficial wave interaction between the main and sidehulls. Based on this assumption, it seems that there is an advantage of the slender main hull of trimarans. Figure 1 below compares the effective horsepower for high-speed ships of various hull types to two trimaran designs based on rough predictions.

Figure 1. Comparison of EHP at a Displacement of 2642 Tonne (Source: Andrews & Zhang 1995)

The 1997 UCL doctorate thesis by Zhang explores the feasibility and sea-keeping characteristics of trimarans, and describes possible configurations for different industries. For the thesis project, a twenty-three foot self-propelled trimaran model was constructed and tested at DRA Haslar in 1995. This model was tested for both resistance and sea-keeping with the side-hulls able to move longitudinally and vertically. The testing matrix for this model consisted of five longitudinal locations that were spaced along a large portion of the main hull. In the conclusion of the resistance portion of the thesis, Zhang states, "the results show that the resistance advantages of trimaran ships over conventional monohull ships particularly at top speed could be enhanced if the side-hulls are positioned to achieve maximum wave cancellation effects." He also goes on to state that the wave-making resistance can be decreased at the maximum design speed of 30 knots for the model by moving the side-hulls to the stern.

Lawrence Doctors' paper, "The Optimization of Trimaran Side-Hull Position for Minimum Resistance", (2003, with Robert Scrace) used the data from DRA Haslar in 1996 that involved testing two different sets of side-hulls on a single main hull with five different longitudinal positions for the side-hulls. Using these data, he attempted to see if theoretical calculations for resistance matched the experimental data. He proved that the theory could be very accurate and useful for predicting resistance. One very interesting conclusion was that the side-hulls can influence the total residuary resistance by $\pm 40\%$; this large margin shows the importance of side-hull placement optimization. The premise of this paper was to see if classic linearized theory could be used to predict the resistance for novel modern hull forms, not to create an efficient trimaran hull form.

An experimental study performed in 2001 by graduate students at the Universita degli Studi di Napoli resulted in the paper entitled "Experimental Study on the Efficiency of Trimaran Configuration for High-Speed Very Large Ships." For this study, a 1500 TEU, 40-knot trimaran containership was designed. Through trial and error, they managed to decrease the wave-making resistance by 20%, as compared to the sum of the hulls tested individually. This is a great reduction, showing the potential benefits of trimarans.

APPROACH

This thesis project builds upon previous experimentation and improves on it in several ways. The hull is specifically designed for a trimaran; most, if not all, previous experiments relied on standard hull forms, mostly Series 64 or Wigley hulls. The side-hull location matrix is refined to include the most likely locations for the side-hulls, allowing smaller increments of side-hull placement. Based upon Froude's scaling (see

Appendix A), a large speed range exists to observe critical areas (humps and hollows) of the resistance curve. The size of the test matrix is large, adding significant data to the field of trimaran research. An innovative feature of this thesis project is the separate resistance testing of the side-hull while it is a part of the trimaran. These data will shed light on whether the interference effects are influencing the main hull or side-hull's resistance more.

OBJECTIVE

The primary objective of this thesis project is to determine the optimum position of the side-hulls for the specified hull form, both transversely and longitudinally, at a variety of speeds. The test matrix includes a large range of speeds in an attempt to define accurately all of the humps and hollows in the complex resistance curve of a trimaran. In addition, the test matrix will consist only of locations that are considered the most realistic positions for the side-hulls. This thesis project will expand the limited database of trimaran experimental data. This model will also be used by Stevens Institute and the USNA to compare the results and further augment the database. Lastly, the thesis project will support the Atlantic Center for Innovative Design and Control of Small Ships (ACCSS) project.

THEORY

Principles of Naval Architecture (PNA), Volume II states, "the resistance of a ship at a given speed is the force required to tow the ship at that speed in smooth water, assuming no interference from the towing ship." For obvious reasons of practicality, this

is rarely, if ever, done full-scale. Model tests are helpful in this regard because of their significantly lower cost compared to full-scale testing.

The total resistance of a hull operating in calm water consists of four main components: frictional, residuary, air, and appendage resistance. The following equation for total resistance is then:

$$R_T = R_F + R_R + R_{AA} + R_{AP}$$
 (Eq. 1)

where R_T is the total resistance, R_F is the frictional resistance, R_R is the residuary resistance, R_{AA} is the air resistance, and R_{AP} is the appendage resistance.

Frictional resistance is caused by the viscous drag of water molecules as the ship moves through the water. The friction causes a boundary layer that increases in thickness to the stern of the ship where separation occurs. Frictional resistance can be approximated by standard equations for flat plates. Equation 2 shows the calculation of the frictional resistance, and Equation 3 shows the calculation of the frictional resistance coefficient using the International Towing Tank Conference of 1957 (ITTC '57) model correlation line:

$$R_F = C_F \cdot \frac{1}{2} \cdot \rho \cdot S \cdot V^2$$
 (Eq. 2)

$$C_F = \frac{0.075}{(\log_{10}(R_n) - 2)^2}$$
 (Eq. 3)

The residuary resistance consists primarily of wave-making resistance, which is the result of the ship's imparting energy to the surrounding water. It also consists of wave-breaking resistance, eddy resistance, and form resistance. The total residuary resistance can be calculated using Equation 4:

$$R_R = R_W + R_{WB} + R_{Eddv} + R_{Form} = R_T - R_F$$
 (Eq. 4)

where R_R is the residuary resistance, R_W is the wave-making resistance, R_{WB} is the wave-breaking resistance, R_{Eddy} is the eddy resistance, and R_{Form} is the form resistance.

Wave-breaking resistance arises from the energy required to create a breaking bow wave from a ship of full form. The slender hulls of trimarans reduce the breaking waves, so this resistance can be considered negligible.

Form resistance, a name for all unaccounted-for resistances, results from the particular shape of the hull. It is the summed effect of the pressure fields that develop on the hull as a result of separation that occurs in the flow around the hull. Because of the difference in the Reynolds number between the model and the actual vessel, scaling this resistance is difficult.

Air resistance is caused by the ship moving through the air. The air is moved out of the way and therefore increases the energy required to move the ship. Although the density of air is nearly 800 times less than the density of water, high-speed vessels need to include this resistance. Air resistance is a function of the cross-sectional area of the hull and superstructure above the water line.

Appendage resistance results from the total drag caused by anything in the water besides the bare hull. Appendages can include rudders, bilge keels, active stabilizers, and any other protrusions from the hull. For the purpose of this thesis project, appendage drag is ignored because only the bare hull was tested.

At lower speeds, generally below a Froude number of 0.30, frictional resistance is the majority of the total resistance. However, as speed increases, the wave-making resistance begins to dominate, becoming an increasingly larger portion of the total resistance until planing occurs. The frictional resistance cannot easily be reduced.

Reducing the wetted surface area is difficult because the main way to reduce it is to increase the bilge radius. When the bilge radius is increased while the beam is held constant, internal volume is lost.

Reducing wave-making resistance can be accomplished in two ways. First, the hull can be designed to cancel out the crests and hollows along the hull. However, this is feasible only to a certain extent and useful only at a specified speed. The other way to reduce wave-making resistance is to make the hulls more slender since a fuller hull has more wave-making resistance. Slender hulls usually decrease the wave-making resistance over the entire speed range. Normal monohulls usually have a slenderness ratio (L/B) of nine or less. A slenderness ratio greater than nine would produce a hull with poor stability, resulting in the tendency to roll excessively. With the side-hulls offering a good deal of transverse stability, the center hull of a trimaran can have a slenderness ratio in excess of 15.

INTERFERENCE EFFECTS

When testing a multi-hulled vessel such as a catamaran or a trimaran, the resistance of all of the hulls towed together varies from the sum of the resistances when towed individually. Equation 5 was used to calculate this difference in resistance:

$$\Delta C_T = C_{T_{Trimoron}} - (C_{T_{Center}} + 2C_{T_{Side}})$$
 (Eq. 5)

where ΔC_T is the interference resistance coefficient, $C_{T_{Trimaran}}$ is the total resistance coefficient when tested as a trimaran, $C_{T_{Center}}$ is the total resistance coefficient when the center hull is tested separately, and $C_{T_{Side}}$ is the total resistance coefficient when the side-hull is tested separately.

The hulls affect each other in several ways. These effects are called interference effects and can either be beneficial or detrimental to the resistance of the vessel. Creating beneficial interference effects, or at least minimizing detrimental ones, is important when designing a multi-hull vessel. There are several aspects of interference effects. The first is the interaction of the Kelvin waves created by each hull (see Figure 2).

Figure 2. Kelvin Wave Pattern (Source: Lewis 1988)

The interaction of Kelvin waves can be constructive, when the waves build on each other at the crest or trough, or destructive, when the waves cancel each other out either partially or fully. For the purpose of reducing resistance, destructive wave patterns are preferable because they minimize the wave energy imparted to the water by the vessel. Since the side-hulls and main hull of a trimaran create waves at different longitudinal positions, the science, or more appropriately, the art of designing for destructive interference effects is a difficult task. Another aspect of interference effects is the change in the wetted surface areas of the individual hulls. The wave patterns created by each hull can change the wetted surface area of the other hulls, disturbing the gravity wave created by each hull and destroying the still water assumption used in resistance tests. When multiple hulls are involved, the change in wetted surface area is further exacerbated from that of a

monohull. The third aspect of interference effects is the pressure gradient created on each hull by the others. With the hulls in such close proximity, the water rushing between them can have restricted channel and blockage effects that change the viscous effects, or frictional resistance, on the model (Lawyer 2006).

Currently, interference effects are combined into the residuary resistance category because the technology to separate their effects on the frictional resistance does not exist. The approach for multi-hull model testing is to attempt to reduce the wave-making resistance by adjusting the side-hull spacing. The pressure gradient and wetted surface area differences are difficult, if not impossible, to determine at this point. With the inclusion of vortices identified with CFDSHIP-IOWA software, another aspect of the interference effects is added. Regardless, the only true method naval architects currently have to reduce the resistance of a given trimaran moving through the water at a certain speed is to adjust the side-hull spacing to find the point of least resistance.

TESTING MATRIX

Three transverse and three longitudinal side-hull locations were tested. The apparatus constructed for this thesis project allows for infinite adjustment of the side-hulls to accommodate future tests. Each configuration was tested at approximately thirty different speeds, depending on the results obtained. If higher definition of the resistance curve was needed, more tests were performed. The testing matrix was decided upon after consultation with Professor Richard Royce. This matrix may cover only a small section of the possible configurations, but locations from amidships aft are the most likely positions for the side-hulls on an actual ship. The distance from the stem of the main hull to amidships of the side-hull was varied from 71.5% to 81.5% of the length of the main

hull at evenly spaced increments of 5%, which corresponds to 4.2 inches. The transverse distance from the side-hull to the main hull (clearance from the extreme side of main hull to the inboard side of side-hull) was varied at 30.9%, 50%, and 70% at increments of about 20%, which corresponds to 1.6 inches. (The 30.9% spacing is not exactly 30% because this was the original configuration provided by NSWCCD.) Therefore, a total of nine different configurations were tested. Additionally, the center hull and side-hulls were tested independently to obtain the interference resistance. See Figure 3 for the transverse and longitudinal positions of the side-hulls.

Figure 3. Side-Hull Locations

The tests were run at a speed range of 1.501 ft/s to 7.507 ft/s, with a minimum of twenty-six data points per side-hull configuration. Most configurations were tested at more speeds to investigate the "humps" and "hollows" in the complex trimaran resistance curve.

DESIGN AND CONSTRUCTION

MODEL

A Rhinoceros 3D (Rhino) file of the model was obtained from Dr. Colen Kennel at the Center for Innovation in Ship Design at NSWCCD. (See Figure 4.) However, the 3D model was not fair, so construction could not begin immediately.

Figure 4. Original Trimaran Design (Screenshot from Rhino)

The model consists of a main hull and two side-hulls. Each side-hull's displacement is approximately 3% of the main hull's displacement, and their lengths are approximately 30% of the main hull's, which is consistent with other trimaran designs. The main hull has a bulbous bow and a transom stern designed to accommodate waterjets. The length to beam ratio for the main hull is 10.4 and 20.1 for the side-hull. The beam to draft ratio for the main hull is 2.86 and 0.54 for the side-hull.

In order to create a physical model, several steps were followed. First, Rhino was used to obtain contours from the unfair model, and then the contours were imported into FastShip. FastShip was used to start anew because it was desirable to use single surfaces to recreate the fair hull. The end result can be seen below in Figures 5 and 6.

Figure 5. FastShip - Main Hull

Figure 6. FastShip – Side-Hull

Since the trimaran given by NSWCCD was not fair, the hulls created are not exactly the same; however, the differences are negligible. Fairing the hulls was a necessary step to create hydrodynamically efficient hulls.

Subsequently, the FastShip models for the main hull and side-hulls were imported into MasterCAM. This program created tool paths for the model cutter to follow in order to cut the hull (see Figure 7).

Figure 7. Aft Section of Main Hull in MasterCAM

The next task was to cut pieces of foam that would later be shaped by the model cutter. Since the main hull is seven feet long, it was divided into two sections because of the model cutter length limitation of five feet. The bulbous bow was also cut separately since it has reverse curvature, which cannot be accommodated on Webb's model cutter. The bulb has a point of inflection on each side, so it had to be cut using the buttock lines as guides, while all of the other pieces were cut using the waterlines as guides.

The model cutter was used to create the two sections of the main hull and the two side-hulls. The bulbous bow required the use of the Bridgeport milling machine to accommodate the small radii along the buttocks. The model cutter and Bridgeport cut individual waterlines and buttock lines, respectively, not the area in between. Thus, the hulls consisted of a series of stepped curves as shown below in Figure 8.

Figure 8. Aft Section of Main Hull from Model Cutter

In order to fair the hulls, they were spray painted and sanded until the paint disappeared along the waterlines. After sanding, the pieces of the main hull had to be connected. Since this model will be used by other institutions in other configurations, the different components of the hull were made detachable. The aft and forward sections of the main hull are attached by two bolts, and the bulbous bow is screwed into the forward section. Next, the hulls were coated with polyester resin to seal the foam.

The resin was then sanded, wet-sanded, and spray-painted yellow, thus completing the hulls. See Table 1 for the dimensions of the model. The full-scale characteristics are seen in Table 2.

Table 1. Model Characteristics

Center Hull			
	Length	84	in
	Beam	8.10	in
	Depth	5.45	in
	Draft	2.83	in
	L/B	10.4	
	В/Т	2.86	
	L/Vol ^{1/3}	8.61	
Side-Hull			
	Length	24.1	in
	Beam	1.20	in
	Depth	3.59	in
	Draft	2.23	in
	L/B	20.1	
	B/T	0.54	
	L/Vol ^{1/3}	7.79	

Table 2. Full-Scale Principal Characteristics

	Center Hull	Side-Hull
Length	268.3 m (880.4 ft)	77 m (252.6 ft)
Beam	25.9 m (85.0 ft)	3.8 m (12.6 ft)
Draft	9 m (29.5 ft)	7.1 m (23.4 ft)
Displacement	32,200 MT	
Design Speed	32 knots	

APPARATUS

An apparatus to vary the side-hull transverse and longitudinal positions was designed and constructed (see Figure 9). The apparatus needed to be strong, light, and easy to adjust. Aluminum bar (80/20) and plywood coated with resin (for water-proofing) were used to construct the apparatus. One reason for using 80/20 was to allow for infinite adjustment of the side-hull positions because no holes had to be drilled for preset spacing. The design of the apparatus also had to allow for a force block to measure the side-hull force directly (see Figure 9).

Figure 9. Apparatus for Varying Transverse and Longitudinal Side-Hull Locations

TESTING PROCEDURE

Tank testing was performed in the Robinson Model Basin at Webb Institute. Each configuration of the side-hulls was carefully measured to ensure that the side-hulls were symmetric in the transverse and longitudinal directions. Before each configuration was tested, the main hull resistance, trim, heave, and side-hull resistance were calibrated and then calibrated again after the testing was completed. The values presented in this thesis project are based on the average of the two calibrations. A tare, or 'zero' reading was taken before each run to account for the slight fluctuations in the instruments. This tare value was subtracted from the reading during the test.

Calculations were performed to investigate blockage, restricted channel, and shallow water effects (see Appendix B). These effects were seen to be negligible as the trimaran utilizes slender hulls.

Air resistance tests were performed, but the results were errant and negligible (see Appendix C). Some negative air resistance was seen, which is impossible given the added frontal area. This added area should increase the resistance slightly. These discrepancies can be attributed to the lack of precision of the instruments.

The side-hull monohull testing was performed on the starboard side-hull for all of the speeds and select speeds on the port side-hull. These were found to correlate well, so no further testing of the port side-hull was done (see Appendix C).

When the side-hulls were tested separately, the five-pound force block was used. This may not have been sensitive enough to detect the small changes in the resistance that were found, which may explain some of the anomalies in the side-hull resistance data.

TURBULENCE STIMULATION AND TESTING INSTRUMENTATION

The model was fitted with turbulence stimulators. Hama strips were made from four layers of electrical tape, providing a thickness of 0.028 inches. Triangles roughly ³/₄" on each side were cut and aligned vertically 3.75" aft of the stem, in keeping with standard practices at the Robinson Model Basin.

There were several different test instruments used for this thesis study. A five-pound and a two-pound Hydronautics force block were used for resistance measurements for the trimaran and side-hull, respectively. A Schaevitz LVDT (type 2002XS-D) measured heave variations with an average sample standard error of +/- 0.039 inches. A Schaevitz RVDT (type 1589) measured trim variations with an average sample standard error of +/- 0.033 degrees. The data were sampled at 200 Hz. LabView software recorded all of the data and made time-averaged measurements of the data. Also, the starting and stopping transient data were truncated.

EXPANSION OF DATA TO FULL-SCALE

After the testing was completed, data analysis began. An average calibration was found by combining the calibration readings before and after testing. When calibrating, a force was applied at an angle to the model, and only the horizontal component of this force was desired. This angle correction was made after the average calibration correction.

Once the resistance of the model was found, (after the average calibration and angle correction were taken into account), the full-scale resistance was computed. The frictional resistance was recalculated using the ITTC '57 correlation line for the full-scale dimensions and Reynolds number. A correlation allowance of $C_A = 0.0004$ was used in these calculations. A second method, using a Prohaska plot, was used for calculating the full-scale resistance. This method uses a form factor, (1+k), to modify the frictional resistance coefficient slightly to represent the viscous resistance of a shaped hull. See Appendix D for the model data reduction and expansion of these data to full-scale.

SWPE CALCULATIONS

A resistance prediction program, Sea Wave Pattern Evaluation (SWPE) from NSWCCD, was also used to analyze the data. The SWPE output can be used to compare the results only on an order of magnitude basis. The experimental results are more reliable and this program was used to check trends. See Appendix E for the experimental results versus the SWPE output.

ANALYSIS OF RESULTS

The resistance characteristics of trimarans are complex. No single configuration was better for all speeds tested. To analyze the results, the percentage interference was calculated using Equation 6. Negative percentage interference means the resistance of the trimaran configuration was less than that of the three hulls tested separately and summed.

$$\%C_T = \frac{C_{T_{Trimaran}} - (C_{T_{Center}} + 2C_{T_{Side}})}{C_{T_{Trimaran}}}$$
(Eq. 6)

The best configuration out of the nine tested was the one with the side-hulls located farthest aft and farthest outboard. Generally, when the side-hulls were located outboard, decreased interference effects were observed. When the Froude number exceeded approximately 0.35, the resistance was usually less than for the hulls tested separately and summed (See Figures 10-15).

There were several spots common throughout all of the configurations where there were negative interference effects. For example, at Froude numbers around 0.13, 0.22, and 0.26, almost all configurations exhibited minimum interference effects (see Figures 10-15). See Appendix F for a complete set of the results.

Figure 10. Effect of Transverse Position on Interference, L = 71.5%

Figure 11. Effect of Transverse Position on Interference, L = 76.5%

Figure 12. Effect of Transverse Position on Interference, L = 81.5%

Figure 13. Effect of Longitudinal Position on Interference, T = 30.9%

Figure 14. Effect of Longitudinal Position on Interference, T = 50.0%

Figure 15. Effect of Longitudinal Position on Interference, T = 70.0%

The total resistance coefficients were plotted for the different configurations (see Figure 16). Also shown in Figure 16 is the total resistance coefficient for the three hulls tested separately and summed. For the spacings shown below (constant longitudinal position of 81.5%), the trimaran exhibited higher resistance, regardless of transverse spacing, for the range of Froude numbers from 0.23 to 0.34.

Figure 16. Effect of Transverse Position on Total Resistance Coefficient

Next, the residuary resistance coefficients were plotted (see Figure 17). Again, the residuary resistance coefficient for the three hulls tested separately and summed was plotted using Equation 7. The residuary resistance coefficient of the trimaran was found using Equation 8.

$$C_R = 2C_{R_{Side}} \left(\frac{S_{Side}}{S_{Total}} \right) + C_{R_{Main}} \left(\frac{S_{Main}}{S_{Total}} \right)$$
 (Eq. 7)

$$C_{RTrimaran} = C_{TTrimaran} - 2C_{F_{Side}} \left(\frac{S_{Side}}{S_{Total}} \right) - C_{F_{Main}} \left(\frac{S_{Main}}{S_{Total}} \right)$$
(Eq. 8)

Figure 17. Effect of Transverse Position on Residuary Resistance Coefficient

The range of interference effects obtained from the testing was -5% to +19%. This shows the impact side-hull placement has on total resistance.

The resistance for a trimaran is generally higher than the resistance of the three hulls summed. In addition, the residuary resistance for a trimaran is usually greater than the residuary resistance of the three hulls summed. This is expected because the wave interference causes an increase in both the total and residuary resistance. There are, however, some points at which the resistance for the trimaran is lower than that for the three hulls summed. When designing a trimaran, care should be taken to have a point of reduced resistance corresponding to the design speed.

COMPARISON OF CONFIGURATIONS

The optimal configuration at each speed was found. There seemed to be quite a variation of the optimum configuration at lower speeds. This may have been caused by the small differences in resistance and the imprecision of the instruments. At the higher

Froude numbers, two configurations seemed to dominate, both with the side-hulls positioned farthest outboard.

For Froude numbers of 0.14, 0.16, and range from 0.34 to 0.50, the configuration with the fewest interference effects has the side-hulls positioned farthest aft (81.5%) and outboard (70%). For 11 out of the 21 speeds tested, this configuration had the least percentage interference.

The configuration farthest forward (71.5%) and outboard (70%) had the least percentage interference for Froude numbers of 0.12, 0.20, and of the range from 0.24 to 0.30. This configuration was better for 6 of the 21 speeds tested.

For the lowest speed tested, F_n = 0.10, the configuration given by NSWCCD, with the side-hulls at a location of 30.9% transversely and 76.5% longitudinally, had the least percentage interference.

At a Froude number of 0.12, two configurations had the lowest percentage interference: the location most forward (71.5%) at transverse positions of 30.9% and 70%, most inboard and most outboard.

The configuration located farthest aft (81.5%) and 50% transversely had the lowest percentage interference for a Froude number of 0.18. When the side-hulls are moved inboard (30.9%) and kept aft, the smallest percentage interference was seen at a Froude number of 0.22.

For the Froude number 0.32, the design speed of the vessel, the minimal interference was found with the side-hulls positioned farthest forward (71.5%) and farthest inboard (30.9%).

For 17 out of the 21 speeds tested, the farthest outboard transverse location was optimal. When the side-hulls were positioned inboard, the minimal interference was seen for only four speeds. The farthest aft location was optimal for 13 speeds. When moved farthest forward, lower interference was observed for seven speeds. The intermediate positions for both the longitudinal and transverse spacing only saw one speed each for which resistance was decreased.

SINKAGE

As the side-hulls were moved aft, the negative heave decreased; in other words, the hull squatted less. Also, as the side-hulls are moved aft, the slope of the heave becomes more gradual. The transverse location of the side-hulls did not affect the heave greatly. In Figure 18, the graphs are arranged with the transverse spacing increasing to the right and longitudinal spacing increasing downward. The heave oscillates slightly for the configuration with a transverse spacing of 30.9% and longitudinal spacing of 76.5%. This may have been caused by the testing being conducted on two different days.

Figure 18. Heave Graphs

TRIM

The trim was affected by the side-hull position. The closer to the main hull the side-hulls were, the greater the effect on the trim. When the side-hulls were positioned at the 30.9% transverse location, the trim increased as the side-hulls were moved forward. As the side-hulls were moved outboard, their effect on the trim decreased. When the side-hulls were positioned in the 70% transverse location, the maximum trim was essentially constant for all longitudinal locations. As the side-hulls were moved aft, a hump seemed to develop around a Froude number of 0.3. In addition, as the side-hulls were moved outboard at the same time, the hump became more pronounced. In Figure 19, below, the

graphs are arranged with the transverse spacing increasing to the right and longitudinal spacing increasing downward.

Figure 19. Trim Graphs

SIDE-HULL RESISTANCE

The apparatus designed for this thesis project has a unique feature. It allows the testing of the side-hull resistance while it is a part of the trimaran configuration. The separate resistances of the main hull and side-hulls can be found when the model is in the trimaran configuration. The influence of the interference effects on the main hull and side-hulls can then be seen. These data may prove useful for structural calculations in the design of the cross-deck.

This side-hull resistance data were analyzed by obtaining the percentage difference between the trimaran tests and monohull tests of the main hull and side-hull using Equations 9 and 10.

$$%C_{TMain} = \frac{C_{TMainInTrimaran} - C_{TMainSeparate}}{C_{TMainSeparate}}$$
 (Eq. 9)

$$\%C_{TSide} = \frac{C_{TSideInTrimaran} - C_{TSideSeparate}}{C_{TSideSeparate}}$$
(Eq. 10)

The percentage difference for the residuary resistance coefficient was found using equations similar to those above.

From the graphs of the percent differences in total resistance coefficient, it can be seen that in the range of Froude numbers from 0.25 to 0.35, the side-hull's percent difference decreases as the main hull's increases (see Figures 20 and 21). In addition, from 0.35 to 0.50, the side-hull's percent difference increases as the main hull's percent difference decreases. This means the main hull is affected more by the interference in the range from 0.25 to 0.35, and the side-hull is influenced more at the higher speed range. Similar trends are seen with the residuary resistance coefficient. These results can be seen in Appendix G.

Figure 20. Percent Difference of Total Resistance Coefficient for Main Hull

Figure 21. Percent Difference of Total Resistance Coefficient for Side-Hull

CONTOUR PLOTS

Tecplot was used to create contour plots of the interference effects for various speeds. The dark blue indicates lower (beneficial) interference effects, and red indicates higher (detrimental) interference effects (see Figures 22-24). Each contour plot is scaled separately.

Figure 22. Contour Plots for Low Speeds

Figure 23. Contour Plots for Intermediate Speeds

Figure 24. Contour Plots for High Speeds

CONCLUSIONS

There are several factors that influence trimaran resistance but the effects of these are not fully known. Speed and side-hull spacing, both transverse and longitudinal, were the variables this thesis project explored, adding much needed experimental data to the field. No particular configuration had better resistance characteristics for the entire speed range. There were, however, decreases in total resistance for most of the configurations in some portions of the speed regime. Nonetheless, at the design speed of 32 knots, all of the configurations had an increase in resistance from 2% to 13%. The unique design employed in this thesis project yielded interesting results. The main hull's drag varied from the monohull testing results because of the close proximity of the side-hulls. The largest impact the interference effects had on the main or side-hull depended on the speed range. The main hull was influenced more than the side-hull in Froude number ranges of 0.25 to 0.35, and the side-hull was affected more in the range from 0.35 to 0.50.

This thesis project supported the project from the Atlantic Center for Innovative Design and Control of Small Ships. Lastly, a model that will be used by others in subsequent months was constructed and tested.

PLANNED FUTURE WORK

Stevens Institute will test the trimaran model in its towing-tank in order to compare the results of both tanks. Furthermore, more configurations of the side-hulls may be tested as time restraints limited the size of the side-hull location matrix. Additionally, a UCL student may make a more in-depth analysis of the flow visualization around the hulls. The USNA may test even more configurations, encompassing the full range of side-hull locations. Furthermore, a larger version of the model may be constructed at

Stevens Institute to analyze scaling effects, and Stevens may also design and test a different stern section.

Lawrence Doctors will be performing computational tests on this hull and will compare the code's results with the experimental results. The experimental results will be added to his parametric database of trimaran model testing to increase the accuracy of his computational code.

RECOMMENDATIONS FOR FUTURE WORK

Several related studies could be undertaken. Wave probes could be used to perform an analysis of the best and worst configurations. The model could be tested with different displacements and different bulb or stern designs. Other future work may entail constructing larger side-hulls, increasing the side-hull displacement from 3% to 5%, or even 10% of the total displacement.

LIST OF REFERENCES

- Akers, B. B., Michael, T. J., & Tredennick, O. W. (1997). *An Investigation of the Resistance Characterisitcs of Powered Trimaran Side-Hull Configurations*. Unpublished bachelor's thesis, Webb Institute, Glen Cove, New York.
- Andrews, D. J., & Zhang, J. (1999). Roll Damping Characteristics of a Trimaran Displacement Ship. *International Shipbuilding Progress*, 46, 445-472.
- Beattie, K., & Constable, A. (2002). *Wave-Induced Motions of a Trimaran in Beam Seas At Zero Forward Speed*. Unpublished bachelor's thesis, Webb Institute, Glen Cove, New York.
- Deschamps, L. C., Vom Saal, R. J., Mizine, I., & Thorpe, R. W. (2005). -Use Short Sea Shipping Trimaran Trailership HSTT-180. *Marine Technology*, 42, 132-143.
- Doctors, L. J., & Scrace, R. J. (2004). Hydrodynamic Interactions Between the Subhulls. *International Conference on Design and Operation of Trimaran Ships*.
- Doctors, L. J. (1999). Great Trimaran-Catamaran Debate. FAST '99.
- Doctors, L. J. (2003). The Optimisation of Trimaran Side-Hull Position. FAST '03.
- Elcin, Z. (2003). *Making Resistance Characteristics of Trimaran Hulls*. Unpublished master's thesis, Naval Postgraduate School, Monterey, California.
- Fang, M., & Geng-Yue, T. (2006). The Effect of Side-Hull Arrangements on the Motions of the Trimaran Ship in Waves. *Naval Engineers Journal*, 118, 27-37.
- Fassardi, C. (2002). Tank Testing and Data Analysis Techniques for the Assessment of Sailboat Hydrodyamic Characteristics. *High Performance Yacht Design Conference*.
- Fein, G. (2005, April 13). LCS Trimaran Design Provides Flexibility, Stability, and Volume, GD Says. *Defense Daily*, 13, 1. Retrieved from ProQuest database.
- Ferguson, G. (2006, May 27). *Weekend Australian*, 5. Retrieved from LexisNexis Academic database.
- Francesutto, A. (2001). On the Roll Motion of a Trimaran in Beam Waves. *International Offshore and Polar Engineering Conference*.
- Harvald, S. (Ed.). (1991). *Resistance and Propulsion of Ship*. Malabar, Florida: Krieger Company.

- Hootman, J. C., Hurt, L. A., & Updegraph, J. P. (2001). *The Correlation of High-Speed Trimaran and Slender Monohull Experimental and Computational Seakeeping Predictions*. Unpublished bachelor's thesis, Webb Institute, Glen Cove, New York.
- Kurultay, A. A. (2003). Sensitivity Analysis of the Seakeeping Behavior of Trimaran Ships. Unpublished master's thesis, Naval Postgraduate School, Monterey, California.
- Landen, H. C., Miller III, E. R., & Sodowsky, J. P. (1996). *A Design Tool for the Selection of a Hydrodyamically Optimized Configuration for Powered Trimaran Vessels*. Unpublished bachelor's thesis, Webb Institute, Glen Cove, New York.
- Lawyer, C. (2006). *An Investigation of High-Speed Catamaran Residuary Resistance*. Unpublished bachelor's thesis, Webb Institute, Glen Cove, New York.
- Lewis, E. V. (Ed.). (1988). *Principles of Naval Architecture Vol. 2* (3rd ed.). Jersey City, New Jersey: SNAME.
- Lohner, R., Noblesse, F., & Yang, C. (2001). Practical Hydrodynamic Optimization of a Trimaran. *FAST '01*.
- Migali, A., Mirando, S., & Pensa, C. (2001). Experimental Study on the Efficiency of Trimaran Configuration for High-Speed Very Large Ships. *FAST '01*.
- Ordonez, L. A. (1995). Exploration of the Damage Stability Characteristics of the *Trimaran Surface Combatant*. Unpublished master's thesis, Naval Postgraduate School, Monterey, California.
- Radford, T. (1998, July 29). -Tech Trimaran to Be Built as Frigate of the Future. *The Guardian*, 5. Retrieved from ProQuest database.
- Roosevelt, A. (2005, April 22). New Design Trimaran Ferry Accepted, Basis for GD/AUSTAL LCS Proposal. *Defense Daily International*, 1. Retrieved from ProQuest database.
- RV 'Triton': Trimaran Demonstrator Project. (2000). RINA.
- Saunders, R. P. (1995). An Investigation of the Resistance Properties of a Modern Trimaran Combatant Ship Based on Taylor Standard Series and Series 64. Unpublished master's thesis, Naval Postgraduate School, Monterey, California.
- Wiedmann, J. (2001). Trimaran Demonstrator--RV "Triton. *Naval Forces*, 118. Retrieved from ProQuest database.

- Young, E. (November 2). Trimaran Warships are on the Horizon. *New Scientist*, *145*, 3-5. Retrieved from LexisNexis Academic database.
- Zhang, J., & Andrews, D. J. (1995). Trimaran Ships: the Configuration for the Frigate of the Future. *Naval Engineers Journal*, 77-93.
- Zhang, J. (1997). *Design and Hydrodynamic Performance of Trimaran Displacement Ships*. Unpublished doctoral dissertation, University College London, London.

APPENDIX A

FROUDE SCALING CALCULATIONS

$L_{\text{Ship}} = 268.3 \text{m}$	Length of Full Scale Ship
$L_{\text{Ship}} = 880.4 \text{ft}$ $V_{\text{S}} := 32 \text{knots}$	Ship Design Speed
$Fn := \frac{V_S}{\sqrt{g \cdot L_{Ship}}}$	Froude Number at Design Speed
Fn = 0.321	
$\Delta_{\text{Design}} = 32200 \text{tonne}$	Full Scale Design Displacement
$\Delta_{Arrival} = 24200 tonne$	Full Scale Arrival Displacement
$\Delta_{\text{Light}} = 19800 \text{tonne}$	Full Scale Lightship Displacement
$\rho_{\text{SW}} \coloneqq 1025 \frac{\text{kg}}{\text{m}}$	Density of Salt Water at 20C
$\rho_{\text{FW}} := 1000 \frac{\text{kg}}{\frac{3}{\text{m}}}$	Density of Fresh Water at 20C
$Vol_{SDesign} := \frac{\Delta_{Design}}{\rho_{SW}}$	Underwater Volume for Design Displacement
$Vol_{SDesign} = 3.141 \times 10^4 \text{ m}^3$	
$L_{\mathbf{Model}} \coloneqq 7 \mathrm{ft}$	Length of the Model
$L_{\text{Model}} = 84.0 \text{in}$	
$\lambda := \frac{L_{Ship}}{L_{Model}}$	Linear Scale Ratio

 $\lambda = 125.8$

$$V_{M} := 14.5 \frac{ft}{s}$$

Maximum Model Speed Limitation of Tank

Given

$$v_M = \frac{v_S}{\sqrt{\lambda}}$$

Froude's Law

Results:= $Find(V_S)$

$$V_S := Results$$

$$V_S = 96.3 \, \text{knots}$$

Thus the maximum speed of the carriage corresponds to a maximum ship speed of 96 knots which allows a large speed range to be covered.

Next, the displacement and underwater volume of the model were found.

$$Vol_{MDesign} := \frac{Vol_{SDesign} \rho_{SW}}{\lambda^{3} \cdot \rho_{FW}}$$

Scaled Underwater Volume

$$Vol_{MDesign} = 0.016 \,\mathrm{m}^3$$

$$Vol_{MDesign} = 987.64 in^3$$

$$Vol_{MDesigni} \rho_{FW} = 16.2 \text{kg}$$

Weight of Model

$$Vol_{MDesigni} \rho_{FW} = 35.7 lb$$

The waterline was then found to be 2.83 inches above the baseline for the center hull. This translated into a draft of 2.23 inches for the side-hull since the center hull and side-hulls aren't on the same plane.

$$Vol_{MCenter} := 929.85in^3$$

Volume of Center Hull

$$Vol_{MCenter} \cdot \rho_{FW} = 15.2 \text{ kg}$$

Weight of Center Hull

$$Vol_{MCenter} \cdot \rho_{FW} = 33.6 \, lb$$

$$Vol_{MSide} := 29.6in^3$$

Volume of Side-Hull

$$Vol_{MSide} \cdot \rho_{FW} = 1.1 lb$$

Weight of Side-Hull

$$Vol_{Total} := (Vol_{MCenter} + 2 \cdot Vol_{MSide}) \cdot \rho_{FW}$$

Check of Total Weight of Model

$$Vol_{Total} = 35.7 lb$$

APPENDIX B

SHALLOW WATER, RESTRICTED CHANNEL, AND BLOCKAGE CALCULATIONS

Shallow Water and Restricted Channel Effects

 $A_{Tank} := 10 ft \cdot 5 ft$ Cross-Sectional Area of the Tank

 $A_{\mbox{Model}} \coloneqq 21.2 \mbox{in}^2$ Cross-Sectional Area of the Model

 $P_{Tank} \coloneqq 10 ft + 5 ft + 5 ft \qquad \qquad \text{Wetted Perimeter of the Tank}$

 $R_{H} \coloneqq rac{A_{Tank}}{P_{Tank}}$ Hydraulic Radius of the Channel

 $R_H = 30.0 \, in$

 $b := 10 \mathrm{ft}$ Rectangular Channel of Width b and Depth h

h := 5ft

 $\mathbf{A}_{\mathbf{X}} \coloneqq \mathbf{A}_{\mathbf{Model}}$ Maximum Cross-Sectional Area of Hull

 $\mathbf{p_{_{S}}} \coloneqq 4.66 \mathrm{in} \hspace{1.5cm} \text{Wetted Girth of Side-Hull}$

 $p_{\text{m}} \coloneqq 10.78 in \qquad \qquad \text{Wetted Girth of Main Hull}$

 $p_{Tot} := 2p_s + p_m$ Total Wetted Perimeter of Model

 $p_{Tot} = 20.1 in$

 $R_{H} = 27.6 in$

 $R_H \coloneqq \frac{\left(b \cdot h - A_X\right)}{b + 2 \cdot h + p_{Tot}} \qquad \qquad \text{Hydraulic Radius when Model is in a Rectangular Channel}$

•

 $\frac{\sqrt{A_X}}{R_H} = 0.167$ Ratio of Cross-Sectional Area to Hydraulic Radius

 $\frac{\sqrt{A_X}}{h} = 0.077$ Ratio of Cross-Sectional Area to Height of Channel

 $\frac{V_h}{V_I} = 0.999$ Landweber's Method

 $\frac{V_h}{V_r} = 1$ Schlichting's Method

Source: PNA Volume II, Page 45

Blockage Calculations

$$\frac{A_{\text{Model}}}{A_{\text{Tank}}} = 0.0029 \qquad < 0.01$$

$$0.7\sqrt{g \cdot h} = 8.88 \frac{ft}{s}$$
 70% of the Critical Wave Velocity

Maximum Towing Velocity = 7.507 ft/s

Recommendations from Fassardi adapted from DeBord

Submerged Model Cross Section should be less than 1/100 of the tank's cross-section Towing Velocities not greater than 0.7 of the critical wave velocity.

to minimize blockage effects.

Also, the United States Naval Academy uses the submerged cross section ratio less than 0.005 to minimize blockage effects, which our model meets.

In summary, all of these effects are negligible and no corrections need to be made.

APPENDIX C

AIR RESISTANCE AND SIDE-HULL MONOHULL TESTING

This section shows the results from the air resistance tests and the side-hull monohull tests. The air resistance was determined by testing the main hull with and without the apparatus. These two resistances were compared to obtain the effect of air resistance. The results of these tests and calculations are shown below.

AIR RESISTANCE TESTS

						R _⊤ (Hull w/		
F _n	V_{M}	Re	C _F	R_{F}	R_T (Hull Only)	Apparatus)	Air Res.	% of Resist.
	(ft/s)			(lbf)	(lbf)	(lbf)	(lbf)	
0.10	1.501	998986	0.00469	0.052	0.065	0.065	0.000	-0.29%
0.14	2.102	1398580	0.00436	0.096	0.120	0.117	-0.003	-2.99%
0.18	2.702	1798174	0.00414	0.150	0.195	0.196	0.001	0.73%
0.22	3.303	2197768	0.00398	0.215	0.306	0.299	-0.007	-2.39%
0.26	3.903	2597363	0.00385	0.291	0.420	0.423	0.003	0.76%
0.30	4.504	2996957	0.00374	0.377	0.546	0.551	0.005	0.87%
0.34	5.105	3396551	0.00365	0.473	0.678	0.689	0.011	1.66%
0.38	5.705	3796146	0.00358	0.578	0.904	0.915	0.011	1.23%
0.42	6.306	4195740	0.00351	0.693	1.185	1.210	0.026	2.12%
0.46	6.906	4595334	0.00345	0.817	1.474	1.492	0.018	1.23%
0.50	7.507	4994928	0.00340	0.951	1.744	1.753	0.009	0.50%

SIDE-HULL MONOHULL TESTS

	STBD SIDE-HULL	PORT SIDE-HULL		
F_n	Resistance (lbf)	Resistance (lbf)	Difference (lbf)	% Difference
0.10	0.004	0.006	0.002	50.00%
0.12	0.01			
0.14	0.017			
0.16	0.02			
0.18	0.027			
0.20	0.03			
0.20	0.032	0.032	0	0.00%
0.22	0.043			
0.24	0.047			
0.26	0.06			
0.28	0.069			
0.30	0.077	0.076	-0.001	-1.30%
0.32	0.088			
0.34	0.097			
0.36	0.106			
0.38	0.113			
0.40	0.121	0.122	0.001	0.83%
0.42	0.131			
0.44	0.141			
0.46	0.154			
0.48	0.161			
0.50	0.178	0.182	0.004	2.25%

APPENDIX D

DATA REDUCTION AND FULL-SCALE RESISTANCE

This section summarizes all of the testing data for resistance, heave, trim, and side-hull resistance. Several corrections were made to the data after the testing was completed. The calibration and decalibration readings were combined to obtain an average calibration that was used to reduce the data. In addition, when calibrating, a force was applied at an angle to the model, and only the horizontal component is desired. This angle correction was used after the average calibration correction had been made. The reduction of data and expansion to full-scale is summarized below.

TRANSVERSE = 30.9%, LONGITUDINAL = 76.5%

Note: Yellow Highlighted Data Obtained on April 18

Transverse = 30.9% Longitudinal = 76.5%

Calibration Coefficients lbf = A*Volts + B

A1	1.383
B1	0.0017
A2	1.3836
B2	0.0086

					Zero		Combined	Angle
Run	Spe		Zero	lbf	Corrected		Calibration	Corrected
	1	1.501	-0.015			0.056	0.078	0.078
	2	1.802	-0.018			0.080	0.110	0.110
	3	2.102	-0.019			0.109	0.151	0.150
	4	2.252	-0.02			0.130	0.180	0.179
	5	2.327	-0.002		0.189	0.136	0.189	0.188
	6	2.402	-0.02			0.149	0.206	0.205
	7	2.552	-0.021	0.215	0.236	0.171	0.236	0.235
	8	2.590	-0.002		0.253	0.182	0.253	0.252
	9	2.627	0		0.259	0.187	0.259	0.258
	10	2.702	-0.019		0.276	0.200	0.276	0.275
	11	2.777	-0.003		0.288	0.208	0.288	0.287
	12	2.853	-0.021	0.273	0.294	0.213	0.294	0.293
	13	3.003	-0.02		0.314	0.227	0.314	0.313
	14	3.078	-0.002		0.327	0.236	0.327	0.326
	15	3.153	-0.002		0.345	0.249	0.345	0.344
	<mark>16</mark>	3.228	-0.002		0.365	0.263	0.365	0.364
	17	3.303	-0.022		0.383	0.277	0.383	0.382
	18 10	3.378	-0.002		0.411	0.296	0.412	0.410
	19	3.453	-0.021	0.418		0.317	0.439	0.437
	20	3.603	-0.02			0.349	0.482	0.480
	21	3.753	-0.019			0.377	0.521	0.519
	22	3.903	-0.02			0.400	0.553	0.551
	23 24	4.054	-0.002		0.590	0.425	0.591	0.588
		4.204	-0.021	0.615		0.460	0.636	0.634
	25	4.504	-0.02		0.732	0.529	0.732	0.729
	<mark>26</mark> 27	4.654 4.804	-0.002		0.784 0.838	0.565 0.606	0.785 0.838	0.782
			-0.02					0.835
	28	4.954	0 00		0.888	0.640	0.889	0.885
	29	5.105	-0.02		0.957	0.692	0.957	0.954
	<mark>30</mark> 31	5.255 5.405	-0.002		0.995 1.050	0.717 0.759	0.996 1.050	0.992 1.046
	32	5.705	-0.02 -0.021			0.759	1.050	1.170
		6.005		1.153		0.649		
	33 34	6.306	-0.021 -0.017	1.287 1.45	1.308 1.467	1.061	1.309 1.468	1.303 1.462
	35	6.606	-0.017			1.175	1.400	1.462
	36	6.906	-0.019		1.025	1.175	1.790	1.783
	37	7.206	-0.019			1.405	1.790	1.763
	38	7.507	-0.019 -0.015			1.519	2.102	2.093
`	30	7.507	-0.015	2.000	2.101	1.019	2.102	2.093

Model

FULL LOAD LWL =

7 ft

BWL Center =	0.675	ft	ρ=	1.9334			BWL Center	84.92	ft	ρ=
Draft =	0.235833	ft	ν=	1.05E-05			Draft =	29.66	ft	v=
Displ, # =	35.70							70987840		
Displ, LT =	0.0						Displ, LT =	31691.0		
WS =	6.36	ft ²					WS =	100591	ft ²	
		•								
Speed	Ct	Re	Cf	Cr	Sr	eed	Speed	Cr	Re	Cf
(ft/s)						nots	(ft/s)			
1.501	0.0056	9.99E+05	0.0047	0.0009		10.0		0.0009	1.16E+09	0.00
1.802	0.0055	1.20E+06	0.0045	0.0010		12.0	20.2	0.0010	1.39E+09	0.00
2.102	0.0055	1.40E+06	0.0044	0.0012		14.0	23.6	0.0012	1.62E+09	0.00
2.252	0.0058	1.50E+06	0.0043	0.0015		15.0	25.3	0.0015	1.74E+09	0.00
2.327	0.0057	1.55E+06	0.0043	0.0014		15.5	26.1	0.0014	1.80E+09	0.00
2.402	0.0058	1.60E+06	0.0042	0.0015		16.0	26.9	0.0015	1.85E+09	0.00
2.552	0.0059	1.70E+06	0.0042	0.0017		16.9	28.6	0.0017	1.97E+09	0.00
2.590	0.0061	1.72E+06	0.0042	0.0019		17.2	29.0	0.0019	2.00E+09	0.00
2.627	0.0061	1.75E+06	0.0042	0.0019		17.4	29.5	0.0019	2.03E+09	0.00
2.702	0.0061	1.80E+06	0.0041	0.0020		17.9	30.3	0.0020	2.09E+09	0.00
2.777	0.0061	1.85E+06	0.0041	0.0019		18.4	31.1	0.0019	2.14E+09	0.00
2.853	0.0059	1.90E+06	0.0041	0.0018		18.9			2.20E+09	0.00
3.003	0.0056	2.00E+06	0.0041	0.0016		19.9	33.7	0.0016	2.32E+09	0.00
3.078	0.0056	2.05E+06	0.0040	0.0016		20.4			2.38E+09	0.00
3.153	0.0056	2.10E+06	0.0040	0.0016		20.9	35.4	0.0016	2.43E+09	0.00
3.228	0.0057	2.15E+06	0.0040	0.0017		21.4	36.2	0.0017	2.49E+09	0.00
3.303	0.0057	2.20E+06	0.0040	0.0017		21.9		0.0017	2.55E+09	0.00
3.378	0.0058	2.25E+06	0.0040	0.0019		22.4	37.9		2.61E+09	0.00
3.453	0.0060	2.30E+06	0.0039	0.0020		22.9			2.67E+09	0.00
3.603	0.0060	2.40E+06	0.0039	0.0021		23.9	40.4	0.0021	2.78E+09	0.00
3.753	0.0060	2.50E+06	0.0039	0.0021		24.9	42.1	0.0021	2.90E+09	0.00
3.903	0.0059	2.60E+06	0.0038	0.0020		25.9			3.01E+09	0.00
4.054	0.0058	2.70E+06	0.0038	0.0020		26.9	45.5		3.13E+09	0.00
4.204	0.0058	2.80E+06	0.0038	0.0020		27.9			3.24E+09	0.00
4.504	0.0058	3.00E+06	0.0037	0.0021		29.9	50.5	0.0021	3.48E+09	0.00
4.654	0.0059	3.10E+06	0.0037	0.0022		30.9		0.0022	3.59E+09	0.00
4.804	0.0059	3.20E+06	0.0037	0.0022		31.9	53.9	0.0022	3.71E+09	0.00
4.954	0.0059	3.30E+06	0.0037	0.0022		32.9			3.82E+09	0.00
5.105	0.0060	3.40E+06	0.0037	0.0023		33.9			3.94E+09	0.00
5.255	0.0058	3.50E+06	0.0036	0.0022		34.9			4.06E+09	0.00
5.405	0.0058	3.60E+06	0.0036	0.0022		35.9	60.6	0.0022	4.17E+09	0.00
5.705	0.0058	3.80E+06	0.0036	0.0023		37.9	64.0	0.0023	4.40E+09	0.00
6.005	0.0059	4.00E+06	0.0035	0.0023		39.9	67.3		4.64E+09	0.00
6.306	0.0060	4.20E+06	0.0035	0.0025		41.9			4.87E+09	0.00
6.606	0.0060	4.40E+06	0.0035	0.0026		43.9			5.10E+09	0.00
6.906	0.0061	4.60E+06	0.0035	0.0026		45.9			5.33E+09	0.00
7.206	0.0061	4.80E+06	0.0034	0.0026		47.9	80.8	0.0026	5.56E+09	0.00
7.507	0.0060	4.99E+06	0.0034	0.0026		49.8	84.2	0.0026	5.79E+09	0.00

CONSTANTS

g= 32.17

Ship

FULL LOAD LWL =

880.4 ft

	Displ, LT =	31691.0							
	WS =	100591	ft ²						
								Random	Resist
Speed	Speed	Cr	Re	Cf	Ca	Resist	Fn	Error	Prohaska
Knots	(ft/s)					lbf			lbf
10.0	16.8	0.0009	1.16E+09	0.0015	0.0004	8.013E+04	0.100	15324	7.581E+04
12.0	20.2	0.0010	1.39E+09	0.0015	0.0004	1.167E+05	0.120	15324	1.102E+05
14.0	23.6	0.0012	1.62E+09	0.0014	0.0004	1.679E+05	0.140	15324	1.589E+05
15.0	25.3	0.0015	1.74E+09	0.0014	0.0004	2.096E+05	0.150	15324	1.991E+05
15.5	26.1	0.0014	1.80E+09	0.0014	0.0004	2.192E+05	0.155	15324	2.079E+05
16.0	26.9		1.85E+09	0.0014	0.0004	2.443E+05	0.160		2.322E+05
16.9	28.6	0.0017	1.97E+09	0.0014	0.0004	2.863E+05	0.170	15324	2.725E+05
17.2	29.0	0.0019	2.00E+09	0.0014	0.0004	3.164E+05	0.173	15324	3.022E+05
17.4	29.5	0.0019	2.03E+09	0.0014	0.0004	3.237E+05	0.175	15324	3.090E+05
17.9	30.3	0.0020	2.09E+09	0.0014	0.0004	3.479E+05	0.180	15324	
18.4	31.1		2.14E+09	0.0014	0.0004	3.625E+05	0.185		3.459E+05
18.9	32.0		2.20E+09	0.0014	0.0004	3.637E+05	0.190	15324	3.462E+05
19.9	33.7	0.0016	2.32E+09	0.0014	0.0004	3.829E+05	0.200	15324	3.633E+05
20.4	34.5		2.38E+09	0.0014	0.0004	3.988E+05	0.205	15324	3.782E+05
20.9	35.4	0.0016	2.43E+09	0.0014	0.0004	4.242E+05	0.210	15324	4.025E+05
21.4	36.2	0.0017	2.49E+09	0.0014	0.0004	4.535E+05	0.215	15324	4.307E+05
21.9	37.0	0.0017	2.55E+09	0.0014	0.0004	4.780E+05	0.220		4.539E+05
22.4	37.9		2.61E+09	0.0014	0.0004	5.238E+05	0.225		4.986E+05
22.9	38.7			0.0014	0.0004	5.682E+05	0.230	15324	5.418E+05
23.9	40.4		2.78E+09	0.0014	0.0004	6.312E+05	0.240		6.022E+05
24.9	42.1	0.0021	2.90E+09	0.0013	0.0004	6.852E+05	0.250	15324	6.536E+05
25.9	43.8		3.01E+09	0.0013	0.0004	7.242E+05	0.260	15324	
26.9	45.5		3.13E+09	0.0013	0.0004	7.737E+05	0.270	15324	7.364E+05
27.9	47.1		3.24E+09	0.0013	0.0004	8.388E+05	0.280		7.985E+05
29.9	50.5		3.48E+09	0.0013	0.0004	9.771E+05	0.300		9.304E+05
30.9	52.2		3.59E+09	0.0013	0.0004	1.055E+06	0.310	15324	
31.9	53.9		3.71E+09	0.0013	0.0004	1.133E+06	0.320	15324	
32.9	55.6	0.0022	3.82E+09	0.0013	0.0004	1.205E+06	0.330	15324	1.148E+06
33.9	57.2		3.94E+09	0.0013	0.0004	1.312E+06	0.340	15324	
34.9	58.9		4.06E+09	0.0013	0.0004	1.359E+06	0.350	15324	1.294E+06
35.9	60.6		4.17E+09	0.0013	0.0004	1.436E+06	0.360	15324	
37.9	64.0		4.40E+09	0.0013	0.0004	1.620E+06	0.380	15324	1.543E+06
39.9	67.3		4.64E+09	0.0013	0.0004	1.822E+06	0.400	15324	1.736E+06
41.9	70.7		4.87E+09	0.0013	0.0004	2.073E+06	0.420	15324	1.977E+06
43.9	74.1		5.10E+09	0.0013	0.0004	2.318E+06	0.440	15324	
45.9	77.5		5.33E+09	0.0013	0.0004	2.574E+06	0.460		2.458E+06
47.9	80.8		5.56E+09	0.0013	0.0004	2.806E+06	0.480		2.679E+06
49.8	84.2	0.0026	5.79E+09	0.0012	0.0004	3.044E+06	0.500	15324	2.906E+06

CONSTANTS

32.17 1.9905

1.28E-05

Transverse = 30.9%

Longitudinal = 76.5%

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.100	0.920	0.021	1.196
0.120	0.985	0.046	1.218
0.140	1.176	0.088	1.270
0.150	1.451	0.118	1.337
0.155	1.389	0.135	1.325
0.160	1.542	0.155	1.363
0.170	1.681	0.200	1.401
0.173	1.940	0.212	1.464
0.175	1.920	0.226	1.461
0.180	1.983	0.254	1.479
0.185	1.936	0.285	1.470
0.190	1.759	0.319	1.429
0.200	1.590	0.395	1.392
0.205		0.439	1.388
0.210	1.615	0.485	1.402
0.215	1.686	0.536	1.422
0.220	1.712	0.590	1.430
0.225		0.648	1.475
0.230		0.711	1.513
0.240		0.850	1.539
0.250		1.009	1.546
0.260		1.190	1.529
0.270		1.394	1.525
0.280		1.624	1.538
0.300		2.169	1.563
0.310		2.488	1.579
0.320	2.189	2.843	1.592
0.330	2.194	3.234	1.597
0.340	2.300	3.665	1.630
0.350		4.139	1.609
0.360		4.657	1.612
0.380		5.841	1.635
0.400		7.242	1.660
0.420	2.471	8.883	1.704
0.440		10.794	1.735
0.460		13.002	1.762
0.480		15.537	1.772
0.500	2.646	18.432	1.779

-Apr-07 r Analysis				
Volts	lbf	Predicted	Difference	Dev. ^2
-0.004	0	0.00	-0.0031	9.02E-06
0.717	1	1.00	-0.0006	3.35E-07
1.435	2	1.99	0.0059	3.60E-05
2.167	3	3.01	-0.0069	4.62E-05
2.891	4	4.01	-0.0086	7.27E-05
2.169	3	3.01	-0.0096	9.15E-05
1.453	2	2.02	-0.0190	3.58E-04
0.73	1	1.02	-0.0186	3.45E-04
0	0	0.01	-0.0086	7.29E-05
-0.013		-0.01	0.0094	8.93E-05
0.708	1	0.99	0.0118	1.41E-04
1.428	2	1.98	0.0156	2.46E-04
2.15	3	2.98	0.0167	2.80E-04
2.881		3.99	0.0052	2.82E-05
2.158	3	2.99	0.0056	3.20E-05
1.439	2	2.00	0.0004	2.13E-07
0.719	1	1.00	-0.0034	1.12E-05
-0.011	0	-0.01	0.0066	4.46E-05
	•		·	-
Gain	Bias	Mean	-6.23E-05	
1.383				0.0106 II
1.3836	0.0086	Uncertaint	y	0.0075 II

18-Apr-07						
Error Analy						
	Volts	lbf		Difference	Dev. ^2	
	-0.008	0	0.00	0.0025	6.41E-06	
	0.71	1	0.99	0.0090	8.29E-05	
	1.432	2	1.99	0.0101	1.03E-04	
	2.154	3	2.99	0.0111	1.25E-04	
	2.874	4	3.99	0.0149	2.25E-04	
	2.158	3	2.99	0.0056	3.20E-05	
	1.436	2	2.00	0.0046	2.13E-05	
	0.719	1	1.00	-0.0034	1.12E-05	
	-0.007	0	0.00	0.0011	1.32E-06	
	-0.007	0	0.00	0.0011	1.32E-06	
	0.711	1	0.99	0.0077	5.96E-05	
	1.425	2	1.98	0.0198	3.93E-04	
	2.151	3	2.98	0.0153	2.35E-04	
	2.87	4	3.98	0.0205	4.21E-04	
	2.153	3	2.99	0.0125	1.58E-04	
	1.442	2	2.00	-0.0038	1.36E-05	
	0.72	1	1.00	-0.0048	2.24E-05	
	-0.004	0	0.00	-0.0031	9.02E-06	
	Gain	Bias	Mean	6.70E-03		
	1.3877	0.0095	Std Dev		0.0106 lbf	
	1.3894	0.0079	Uncertain	ty	0.0075 lbf	

6.606

6.906 7.206

7.507

-0.081

-0.087

-0.092

-0.090

0.537

0.655

0.760

0.857

0.618

0.742

0.852

0.947

0.618

0.743

0.853

0.948

Combined Zero Speed Zero inch Corrected Calibration 1.501 -0.043 -0.068 -0.025 -0.025 -0.044 -0.076 1.802 -0.032 -0.032 -0.044 -0.082 2.102 -0.038 -0.038 2.252 -0.049 -0.09 -0.041 -0.041 0.017 -0.018 -0.035 -0.035 2 402 -0.045 -0.092 -0.047 -0.047 2.552 -0.05 -0.098 -0.048 -0.048 0.016 -0.045 -0.045 -0.029 0.021 -0.027 -0.048 -0.048 2.702 -0.045 -0.102 -0.057 -0.057 0.019 -0.051 -0.051 2.853 -0.049 -0.109 -0.06 -0.060 3.003 -0.047 -0.11 -0.064 -0.064 0.019 -0.047 -0.066 -0.066 15 3.153 0.016 -0.049 -0.065 -0.065 3.228 0.015 -0.05 -0.07 -0.070 3.303 -0.048 -0.127 -0.079 -0.079 -0.078 0.018 -0.0 -0.07819 -0.049 -0.134 -0.085 3.453 -0.085 20 21 22 23 3.603 -0.047 -0.141 -0.094 -0.094 3.753 -0.051 -0 149 -0.098 -0.098 3.903 -0.049 -0.156 -0.107 -0.107 4.054 0.018 -0.098 -0.116 -0.116 24 25 26 27 4.204 -0.051 -0.173 -0.122 -0.122 4.504 -0.189 -0.049 -0.14 -0.140 4.654 0.016 -0.147 -0.163 -0.164 4.804 -0.048 -0.204 -0.156 -0.156 28 29 30 4 954 0.017 -0.166 -0.183 -0.184 5.105 -0.046 -0.224 -0.178 -0.178 0.016 -0.19 -0.211 -0.212 31 32 33 -0.199 5.405 -0.047 -0.246 -0.199 5.705 -0.047 -0.268 -0.221 -0.221 6.005 -0.048 -0.289 -0.241 -0.241 34 35 36 37 38 6.306 -0.044 -0.304 -0.261 -0.26 6.606 -0.041 -0.319 -0.278 -0.279 6.906 -0.042 -0.335 -0.293 -0.294 7.206 7.507 -0.054 -0.337 -0.283 -0.284 -0.041 -0.34 -0.299-0.300

Heave

Run

Side-Hull Re	sistance			Zero	Combined .	Angle
Run	Speed	Zero	lbf	Corrected	Calibration	Corrected
1	1.501	-0.011	-0.006	0.005	0.005	0.005
2		-0.017	-0.008	0.009	0.009	0.009
3	2.102	-0.019	-0.005	0.014	0.014	0.014
4		-0.017	0	0.017	0.017	0.017
5		-0.004	0.015	0.019	0.019	0.019
6		-0.016	0.007	0.023	0.023	0.023
7		-0.016	0.009	0.025	0.025	0.025
8		-0.008	0.019	0.027	0.027	0.027
9		-0.004	0.024	0.028	0.028	0.028
10		-0.015	0.013	0.028	0.028	0.028
11	2.777	-0.006	0.023	0.029	0.029	0.029
12		-0.017	0.012	0.029	0.029	0.029
13		-0.014	0.017	0.031	0.031	0.031
14		-0.007	0.025	0.032	0.032	0.032
15		-0.007	0.026	0.033	0.033	0.033
16		-0.008	0.028	0.036	0.036	0.036
17		-0.014	0.025	0.039	0.039	0.039
18		-0.006	0.039	0.045	0.045	0.045
19	3.453	-0.016	0.034	0.05	0.050	0.050
20	3.603	-0.014	0.046	0.06	0.060	0.060
21	3.753	-0.017	0.049	0.066	0.067	0.066
22		-0.016	0.056	0.072	0.073	0.072
23		-0.007	0.068	0.075	0.075	0.075
24	4.204	-0.018	0.063	0.081	0.082	0.082
25 26		-0.016	0.073 0.085	0.089	0.090	0.090
26		-0.008 -0.017	0.085	0.093 0.096	0.093 0.097	0.093 0.097
28		-0.017	0.079	0.096	0.097	0.097
20	5.105	-0.004	0.095	0.099	0.099	0.099
30	5.105	-0.018	0.08	0.098	0.100	0.100
31	5.405	-0.003	0.085	0.099	0.100	0.100
32		-0.014	0.003	0.105	0.106	0.106
33		-0.015	0.101	0.103	0.100	0.100
34	6.306	-0.013	0.101	0.110	0.117	0.117
35		-0.015	0.113	0.123	0.130	0.130
36		-0.013	0.120	0.143	0.144	0.144
37		-0.018	0.142	0.10	0.101	0.101
38		-0.023	0.133	0.176	0.173	0.173
00		5.0.2	0.101	500	3.100	2.101

2.917

Calibration Angle

	-0.6491	0.0180	Uncertainty		0.3450 lbf			
e-Hull Re	oiotonoo		18-Apr-07					
or Analysis								
OI Allalys	Volts	lbf	Predicted	Difference	Doy A2			
	-0.003	0	-0.00759	0.00759	0.00006			
	-0.387	0.25	0.03192	0.21808	0.04759			
	-0.783	0.5	0.07267	0.42733	0.18266			
	-1.163	0.75	0.11177	0.63823	0.40741			
	-1.551	1	0.15170	0.84830	0.71972			
	-1.169	0.75	0.11239		0.40663			
	-0.782	0.5	0.07257	0.42743	0.18275			
	-0.389	0.25	0.03213	0.21787	0.04750			
	-0.008	0	-0.00708	0.00708	0.00005			
	0.004	0	-0.00831	0.00831	0.00007			
	-0.382	0.25	0.03141	0.21859	0.04781			
	-0.768	0.5	0.07113	0.42887	0.18399			
	-1.152	0.75	0.11064	0.63936	0.40886			
	-1.545	1	0.15108	0.84892	0.72077			
	-1.166	0.75	0.11208	0.63792	0.40702			
	-0.783	0.5	0.07267	0.42733	0.18266			
	-0.394	0.25	0.03264	0.21736	0.04727			
	-0.024	0	-0.00543	0.00543	0.00003			
		•						
	Gain	Bias	Mean	0.381201				
	-0.6458	-0.003	Std Dev		0.4846 lbf			
	-0.6484	-0.0038	Uncertainty		0.3427 lbf			

Transverse = 30.9%

rim	17-Apr-07	,				Heave	17-Apr-07	,				Side-Hull Re			17-Apr-07		
ror Ana						Error An						Error Analys					
	Volts	deg	Predicted I	Difference	Dev. ^2		Volts	inch	Predicted	Difference			Volts	lbf		Difference	
	-0.001	0	-0.06984	0.06984	0.00489		0.021	0.000	-0.01006	0.01006	0.00010		-0.001	0	-0.00780	0.00780	0.00006
	0.316	-0.5	-0.46819	-0.03181	0.00101		-2.001	0.183	0.19800	-0.01500	0.00022		-0.395	0.25	0.03275	0.21725	0.04723
	0.489	-0.7	-0.68558	-0.01442	0.00021		-3.266	0.305	0.32817	-0.02367	0.00056		-0.786	0.5	0.07298	0.42702	0.18240
	0.681	-1	-0.92684	-0.07316	0.00534		-4.667	0.427	0.47233	-0.04583	0.00210		-1.172	0.75	0.11270	0.63730	0.40623
	-0.387	0.4	0.41520	-0.01520	0.00023		-5.824	0.550	0.59139	-0.04189	0.00175		-1.56	1	0.15262	0.84738	0.71815
	-0.57	0.7	0.64516	0.05484	0.00301		2.567	-0.293	-0.27204	-0.02096	0.00044		-1.175	0.75	0.11301	0.63699	0.40584
	-0.951	1.1	1.12393	-0.02393	0.00057		4.665	-0.543	-0.48793	-0.05507	0.00303		-0.796	0.5	0.07401	0.42599	0.18152
	-1.462	1.7	1.76605	-0.06605	0.00435								-0.415	0.25	0.03480	0.21520	0.04634
	-0.028	0	-0.03592	0.03592	0.00129		0.188	0	-0.02725	0.02725	0.00075		-0.009	0	-0.00697	0.00697	0.00005
	0.288	-0.4	-0.43300	0.03300	0.00109		-1.822	0.212	0.17958	0.03242	0.00105						
	0.463	-0.7	-0.65291	-0.04709	0.00221		-3.103	0.342	0.31140	0.03060	0.00094		0.064	0	-0.01449	0.01449	0.00021
	0.663	-0.9	-0.90423	0.00423	0.00002		-6.554	0.694	0.66651	0.02749	0.00076		-0.31	0.25	0.02400	0.22600	0.05110
	-0.415	0.5	0.45039	0.04961	0.00247		-5.603	0.576	0.56865	0.00735	0.00005		-0.682	0.5	0.06228	0.43772	0.19166
	-0.6	0.7	0.68286	0.01714	0.00030		1.463	-0.099	-0.15844	0.05944	0.00354		-1.067	0.75	0.10189	0.64811	0.42012
	-0.975	1.2	1.15409	0.04591	0.00211		4.195	-0.432	-0.43957	0.00757	0.00006		-1.455	1	0.14182	0.85818	0.73658
	-1.52	1.8	1.83893	-0.03893	0.00151						_		-1.075	0.75	0.10272	0.64728	0.41906
													-0.705	0.5	0.06464	0.43536	0.18959
													-0.326	0.25	0.02565	0.22435	0.05036
													0.038	0	-0.01181	0.01181	0.00014
	Gain	Bias	Mean	-6.8375E-06			Gain	Bias	Mean	-1.78E-05			Gain	Bias	Mean	0.384733	
	-1.2557	-0.0834	Std Dev		0.0452 Degrees	s	-0.1027	-0.0351	Std Dev		0.0344 Inches		-0.6438	-0.0069	Std Dev		0.4879 1
	-1.2566	-0.0711	Uncertainty	/	0.0339 Degrees	s	-0.1029	-0.0079	Uncertaint	v	0.0275 Inches		-0.6491	0.0180	Uncertainty		0.3450 I

im	18-Apr-07	*				Heave	18-Apr-0	7				Side-	-Hull Re	sistance		18-Apr-07			
or Ana	lysis					Error An	alysis					Error	r Analys	is					
	Volts	deg	Predicted I	Difference	Dev. ^2		Volts	inch	Predicted	Difference	Dev. ^2			Volts	lbf	Predicted	Difference	Dev. ^2	
	-0.009	0	-0.05979	0.05979	0.00358		0	0.000	-0.00790	0.00790	0.00006			-0.003	0	-0.00759	0.00759	0.00006	
	0.304	-0.4	-0.45311	0.05311	0.00283		-2.498	0.257	0.24914	0.00736	0.00006			-0.387	0.25	0.03192	0.21808	0.04759	
	0.484	-0.6	-0.67929	0.07929	0.00630		-3.775	0.383	0.38055	0.00245	0.00001			-0.783	0.5	0.07267	0.42733	0.18266	
	0.685	-0.9	-0.93187	0.03187	0.00102		-6.716	0.730	0.68318	0.04682	0.00220			-1.163	0.75	0.11177	0.63823	0.40741	
	-0.396	0.5	0.42651	0.07349	0.00541		-5.682	0.607	0.57678	0.03022	0.00092			-1.551	1	0.15170	0.84830	0.71972	
	-0.591	0.8	0.67155	0.12845	0.01652		2.67	-0.223	-0.28264	0.05964	0.00356			-1.169	0.75	0.11239	0.63761	0.40663	
	-0.963	1.2	1.13901	0.06099	0.00373		4.693	-0.472	-0.49081	0.01931	0.00038			-0.782	0.5	0.07257	0.42743	0.18275	
	-1.697	2.1	2.06135	0.03865	0.00150									-0.389	0.25	0.03213	0.21787	0.04750	
	-0.007	0	-0.06230	0.06230	0.00389		0.021	0	-0.01006	0.01006	0.00010			-0.008	0	-0.00708	0.00708	0.00005	
	0.305	-0.4	-0.45436	0.05436	0.00296		-2.461	0.245	0.24534	-0.00034	0.00000					_			
	0.482	-0.6	-0.67678	0.07678	0.00590		-3.759	0.3815	0.37890	0.00260	0.00001			0.004	0	-0.00831	0.00831	0.00007	
	0.685	-0.9	-0.93187	0.03187	0.00102		-5.66	0.6085	0.57451	0.03399	0.00116			-0.382	0.25	0.03141	0.21859	0.04781	
	-0.397	0.5	0.42777	0.07223	0.00523		-6.702	0.73	0.68174	0.04826	0.00234			-0.768	0.5	0.07113	0.42887	0.18399	
	-0.588	0.8	0.66778	0.13222	0.01750		0.887	-0.064	-0.09917	0.03517	0.00124			-1.152	0.75	0.11064	0.63936	0.40886	
	-0.962	1.2	1.13775	0.06225	0.00388		4.161	-0.4055	-0.43607	0.03057	0.00094			-1.545	1	0.15108	0.84892	0.72077	
	-1.692	2.1	2.05507	0.04493	0.00202									-1.166	0.75	0.11208	0.63792	0.40702	
														-0.783	0.5	0.07267	0.42733	0.18266	
														-0.394	0.25	0.03264	0.21736	0.04727	
														-0.024	0	-0.00543	0.00543	0.00003	
																		•	
	Gain	Bias	Mean	0.066412113			Gain	Bias	Mean	0.023859				Gain	Bias	Mean	0.381201		
	-1.2588	-0.006	Std Dev		0.0745 Degre	es	-0.102	7 0.0172	Std Dev		0.0316 Inche	s		-0.6458	-0.003	Std Dev		0.4846 lbf	
	-1.2601	-0.0056	Uncertainty	/	0.0559 Degre	es	-0.103	0.015	Uncertain	ty	0.0253 Inche	s		-0.6484	-0.0038	Uncertainty		0.3427 lbf	

Longitudinal = 76.5%

TRANSVERSE = 50%, LONGITUDINAL = 76.5%

20 C

5.168

Calibration Coefficients lbf = A*Volts + B

A1	1.3914
B1	0.0068
A2	1.3908
B2	0.0067

				Zero		Combined	Angle
Run	Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
1	1.501	-0.014	0.066	0.080	0.057	0.080	0.080
2	1.802	-0.01	0.103	0.113	0.081	0.113	0.112
3	2.102	-0.008	0.149	0.157	0.113	0.157	0.156
4	2.402	-0.009	0.202	0.211	0.152	0.211	0.210
5	2.552	-0.004	0.233	0.237	0.170	0.237	0.236
6	2.702	-0.008	0.253	0.261	0.188	0.261	0.260
7	2.853	-0.005	0.28	0.285	0.205	0.285	0.284
8	2.928	-0.006	0.294	0.300	0.216	0.300	0.299
9	2.965	-0.007	0.301	0.308	0.221	0.308	0.307
10	3.003	-0.007	0.322	0.329	0.236	0.329	0.328
11	3.078	-0.006	0.324	0.330	0.237	0.330	0.329
12	3.153	-0.007	0.345	0.352	0.253	0.352	0.350
13	3.228	-0.005	0.36	0.365	0.262	0.365	0.363
14	3.303	-0.007	0.386	0.393	0.282	0.393	0.391
15	3.453	-0.006	0.437	0.443	0.318	0.443	0.441
16	3.603	-0.007	0.471	0.478	0.344	0.478	0.476
17	3.753	-0.007	0.513	0.520	0.374	0.520	0.518
18	3.903	-0.006	0.542	0.548	0.394	0.548	0.546
19	4.054	-0.007	0.574	0.581	0.418	0.581	0.578
20	4.204	-0.007	0.627	0.634	0.456	0.634	0.631
21	4.354	-0.006	0.674	0.680	0.489	0.680	0.677
22	4.504	-0.004	0.738	0.742	0.533	0.742	0.739
23	4.654	-0.006	0.788	0.794	0.571	0.794	0.790
24	4.804	-0.007	0.849	0.856	0.615	0.856	0.852
25	4.954	-0.006	0.889	0.895	0.643	0.895	0.891
26	5.105	-0.007	0.924	0.931	0.669	0.931	0.927
27	5.405	-0.005	1.014	1.019	0.732	1.019	1.014
28	5.705	-0.007	1.132	1.139	0.819	1.139	1.134
29	6.005	-0.005	1.289	1.294	0.930	1.293	1.288
30	6.306	-0.007	1.477	1.484	1.067	1.483	1.477
31	6.606	-0.008	1.648	1.656	1.190	1.655	1.649
32	6.906	-0.006	1.821	1.827	1.313	1.826	1.819
33	7.206	-0.01	1.989	1.999	1.437	1.998	1.990
34	7.507	-0.013	2.146	2.159	1.552	2.158	2.149

	_									
FULL LOAI)		CONSTANTS							
LWL =	7	ft		g=	32.17					
BWL Center	0.675	ft		ρ=	1.9334					
Draft =	0.235833	ft		$\nu =$	0.00001052					
Displ, # =	35.70									
Displ, LT =	0.0									
WS =	6.36	ft ²								

Speed (ft/s)	Ct	Re	Cf	Cr
1.501	0.0058	9.99E+05	0.0047	0.0011
1.802	0.0056	1.20E+06	0.0045	0.0011
2.102	0.0058	1.40E+06	0.0044	0.0014
2.402	0.0059	1.60E+06	0.0042	0.0017
2.552	0.0059	1.70E+06	0.0042	0.0017
2.702	0.0058	1.80E+06	0.0041	0.0016
2.853	0.0057	1.90E+06	0.0041	0.0016
2.928	0.0057	1.95E+06	0.0041	0.0016
2.965	0.0057	1.97E+06	0.0041	0.0016
3.003	0.0059	2.00E+06	0.0041	0.0019
3.078	0.0056	2.05E+06	0.0040	0.0016
3.153	0.0057	2.10E+06	0.0040	0.0017
3.228	0.0057	2.15E+06	0.0040	0.0017
3.303	0.0058	2.20E+06	0.0040	0.0019
3.453	0.0060	2.30E+06	0.0039	0.0021
3.603	0.0060	2.40E+06	0.0039	0.0021
3.753	0.0060	2.50E+06	0.0039	0.0021
3.903	0.0058	2.60E+06	0.0038	0.0020
4.054	0.0057	2.70E+06	0.0038	0.0019
4.204	0.0058	2.80E+06	0.0038	0.0020
4.354	0.0058	2.90E+06	0.0038	0.0020
4.504	0.0059	3.00E+06	0.0037	0.0022
4.654	0.0059	3.10E+06	0.0037	0.0022
4.804	0.0060	3.20E+06	0.0037	0.0023
4.954	0.0059	3.30E+06	0.0037	0.0022
5.105	0.0058	3.40E+06	0.0037	0.0021
5.405	0.0056	3.60E+06	0.0036	0.0020
5.705	0.0057	3.80E+06	0.0036	0.0021
6.005	0.0058	4.00E+06	0.0035	0.0023
6.306	0.0060	4.20E+06	0.0035	0.0025
6.606	0.0061	4.40E+06	0.0035	0.0027
6.906	0.0062	4.60E+06	0.0035	0.0028
7.206	0.0062	4.79E+06	0.0034	0.0028
7.507	0.0062	5.00E+06	0.0034	0.0028

Ship				
•	FULL LOA	AD	CONST	ANTS
	LWL =	880.4 ft	g=	32.17
	BWL Cer	84.92 ft	ρ=	1.9905
	Draft =	29.66 ft	ν=	1.28E-05
	Displ, # 70	0987840		
	Displ I	31691 0		

Displ, L 31691.0 WS = 100591 ft²

Speed Knots (ft/s) Cr Re		W3 -	100591	IL					Random	Resist
Note Chros Chros	Sneed	Sneed	Cr	Re	Cf	Ca	Regist	En		
10.0	•	•	O1	7.0	O1	Oa		, ,,	LIIOI	
12.0 20.21 0.0011 1.39E+09 0.0015 0.0004 122551 0.120 15900 118781			0.0011	1 16F+09	0.0015	0.0004		0.100	15900	
14.0										
15.9 26.94 0.0017 1.85E+09 0.0014 0.0004 254118 0.160 15900 246657 16.9 28.62 0.0017 1.97E+09 0.0014 0.0004 287927 0.170 15900 279329 17.9 30.30 0.0016 2.09E+09 0.0014 0.0004 316830 0.180 15900 307009 18.9 32.00 0.0016 2.20E+09 0.0014 0.0004 344777 0.190 15900 333634 19.4 32.84 0.0016 2.26E+09 0.0014 0.0004 346634 0.195 15900 333634 19.7 33.25 0.0016 2.29E+09 0.0014 0.0004 375580 0.198 15900 363398 19.9 33.68 0.0019 2.32E+09 0.0014 0.0004 412840 0.200 15900 400294 20.4 34.52 0.0016 2.38E+09 0.0014 0.0004 437288 0.210 15900 390471 20.9 35.36 0.0017 2.43E+09 0.0014 0.0004 437288 0.210 15900 437459 21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 447288 0.210 15900 437459 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 4575609 0.220 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 622210 0.240 15900 663150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 833583 0.280 15900 663611 25.9 43.77 0.0020 3.5E+09 0.0013 0.0004 833583 0.280 15900 663611 25.9 45.47 0.0019 3.13E+09 0.0013 0.0004 833583 0.280 15900 806514 28.9 48.83 0.0020 3.58E+09 0.0013 0.0004 833583 0.380 15900 506514 28.9 48.83 0.0020 3.58E+09 0.0013 0.0004 16338 0.330 15900 1131534 32.9 55.56 0.0022 3.89E+09 0.0013 0.0004 1265737 0.340 15900 1323268 37.9 63.68 0.0021 4.40E+09 0.0013 0.0004 1265373 0.340 15900 1323268 37.9 63.68 0.0021 4.40E+09 0.0013 0.0004 1265389 0.420 15900 1323268 37.9 63.68 0.0021 4.40E+09 0.0013 0.0004 1264599 0.420 15900 1323268 37.9 63.68 0.0022 3.59E+09 0.0013 0.0004 1264599 0.420 15900										
16.9 28.62 0.0017 1.97E+09 0.0014 0.0004 287927 0.170 15900 279329 17.9 30.30 0.0016 2.09E+09 0.0014 0.0004 316830 0.180 15900 307009 18.9 32.00 0.0016 2.26E+09 0.0014 0.0004 344777 0.190 15900 333634 19.4 32.84 0.0016 2.26E+09 0.0014 0.0004 344777 0.190 15900 352801 19.7 33.25 0.0016 2.29E+09 0.0014 0.0004 375580 0.198 15900 363398 19.9 33.68 0.0019 2.32E+09 0.0014 0.0004 412840 0.200 15900 400294 20.4 34.52 0.0016 2.38E+09 0.0014 0.0004 403751 0.205 15900 390471 20.9 35.36 0.0017 2.43E+09 0.0014 0.0004 437288 0.210 15900 423250 21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 452277 0.215 15900 423250 21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 452277 0.215 15900 42309 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 4575609 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 4575609 0.230 15900 558315 23.9 40.41 0.0021 2.78E+09 0.0014 0.0004 622210 0.240 15900 603150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 753254 0.270 15900 690285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 806514 28.9 48.83 0.0020 3.26E+09 0.0013 0.0004 388814 0.290 15900 806514 28.9 48.83 0.0022 3.82E+09 0.0013 0.0004 176338 0.330 15900 177740 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 126538 0.330 15900 177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 126538 0.330 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 126538 0.330 15900 177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 126538 0.330 15900 177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 126538 0.380 15900 1731200 41.9 0.0028 3.82E+09 0.0013 0.00										
17.9 30.30 0.0016 2.09E+09 0.0014 0.0004 316830 0.180 15900 307009 18.9 32.00 0.0016 2.20E+09 0.0014 0.0004 344777 0.190 15900 333634 19.4 32.84 0.0016 2.29E+09 0.0014 0.0004 364634 0.195 15900 352801 19.7 33.25 0.0016 2.29E+09 0.0014 0.0004 375580 0.198 15900 363398 19.9 33.68 0.0019 2.32E+09 0.0014 0.0004 412840 0.200 15900 400294 20.4 34.52 0.0016 2.38E+09 0.0014 0.0004 403751 0.205 15900 390471 20.9 35.36 0.0017 2.43E+09 0.0014 0.0004 437288 0.210 15900 423250 21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 452277 0.215 15900 437459 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 622210 0.240 15900 633150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 622210 0.240 15900 63150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 62329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 713154 0.260 15900 680285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 833583 0.280 15900 806514 28.9 48.83 0.0022 3.48E+09 0.0013 0.0004 838914 0.290 15900 806514 28.9 48.83 0.0022 3.48E+09 0.0013 0.0004 379290 0.310 15900 138231 31.9 53.88 0.0022 3.48E+09 0.0013 0.0004 126338 0.330 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 126384 0.330 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 126384 0.330 15900 1131534 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 126384 0.330 15900 1131534 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 126384 0.330 15900 1131534 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 126384 0.330 15900 1131534 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 12648046 0.400 15900 123268 37.9 63.98 0.0023 4.64E+09 0.										
18.9 32.00 0.0016 2.20E+09 0.0014 0.0004 344777 0.190 15900 333634 19.4 32.84 0.0016 2.26E+09 0.0014 0.0004 364634 0.195 15900 352801 19.7 33.25 0.0016 2.29E+09 0.0014 0.0004 375580 0.198 15900 363398 19.9 33.68 0.0019 2.32E+09 0.0014 0.0004 412840 0.200 15900 400294 20.4 34.52 0.0016 2.38E+09 0.0014 0.0004 403751 0.205 15900 390471 20.9 35.36 0.0017 2.43E+09 0.0014 0.0004 437288 0.210 15900 423250 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.78E+09 0.0014 0.0004 422210 0.240 15900 603150 </td <td></td>										
19.4 32.84 0.0016 2.26E+09 0.0014 0.0004 364634 0.195 15900 352801 19.7 33.25 0.0016 2.29E+09 0.0014 0.0004 375580 0.198 15900 363398 19.9 33.68 0.0019 2.38E+09 0.0014 0.0004 412840 0.200 15900 400294 20.4 34.52 0.0016 2.38E+09 0.0014 0.0004 437288 0.210 15900 390471 20.9 35.36 0.0017 2.49E+09 0.0014 0.0004 437288 0.210 15900 423250 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 575609 0.230 15900 603150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 60915 <td></td>										
19.7 33.25 0.0016 2.29E+09 0.0014 0.0004 375580 0.198 15900 363398 19.9 33.68 0.0019 2.32E+09 0.0014 0.0004 412840 0.200 15900 400294 20.4 34.52 0.0016 2.38E+09 0.0014 0.0004 403751 0.205 15900 390471 20.9 35.36 0.0017 2.43E+09 0.0014 0.0004 437288 0.210 15900 423250 21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 452277 0.215 15900 437459 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 575609 0.230 15900 603150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 </td <td></td>										
19.9 33.68 0.0019 2.32E+09 0.0014 0.0004 412840 0.200 15900 400294 20.4 34.52 0.0016 2.38E+09 0.0014 0.0004 403751 0.205 15900 390471 20.9 35.36 0.0017 2.43E+09 0.0014 0.0004 437288 0.210 15900 423250 21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 452277 0.215 15900 437459 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482035 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 497659 0.230 15900 558315 23.9 40.41 0.0021 2.78E+09 0.0014 0.0004 675609 0.230 15900 663150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 713154 0.260 15900 690285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 728325 27.9 47.15 0.0020 3.25E+09 0.0013 0.0004 833583 0.280 15900 806514 28.9 48.83 0.0020 3.48E+09 0.0013 0.0004 898914 0.290 15900 869610 29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 4072290 0.310 15900 964520 30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1168114 0.320 15900 1038231 31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 126338 0.330 15900 1177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 1257537 0.340 15900 1215604 35.9 60.62 0.0020 4.77E+09 0.0013 0.0004 1264854 0.380 15900 1493082 39.9 67.35 0.0023 3.48E+09 0.0013 0.0004 1264854 0.380 15900 1493082 39.9 67.35 0.0023 3.48E+09 0.0013 0.0004 1264854 0.380 15900 1493082 39.9 67.35 0.0023 3.48E+09 0.0013 0.0004 1264854 0.380 15900 1493082 39.9 67.35 0.0023 3.48E+09 0.0013 0.0004 1264854 0.380 15900 1493082 39.9 67.35 0.0023 3.48E+09 0.0013 0.0004 12648096 0.460 15900 2037381 43.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2448096 0.460 15900 2364820 44.8 77.45 0.0028										
20.4 34.52 0.0016 2.38E+09 0.0014 0.0004 403751 0.205 15900 390471 20.9 35.36 0.0017 2.43E+09 0.0014 0.0004 437288 0.210 15900 423250 21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 452277 0.215 15900 437459 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 575609 0.230 15900 58315 23.9 40.41 0.0021 2.78E+09 0.0014 0.0004 622210 0.240 15900 603150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 753254 0.270 15900 69652 <td></td>										
20.9 35.36 0.0017 2.43E+09 0.0014 0.0004 437288 0.210 15900 423250 21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 452277 0.215 15900 437459 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 575609 0.230 15900 558315 23.9 40.41 0.0021 2.98E+09 0.0013 0.0004 622210 0.240 15900 603150 24.9 42.09 0.0021 2.99E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.25E+09 0.0013 0.0004 753254 0.270 15900 690285 27.9 47.15 0.0020 3.25E+09 0.0013 0.0004 83583 0.280 15900 869610 <td></td>										
21.4 36.20 0.0017 2.49E+09 0.0014 0.0004 452277 0.215 15900 437459 21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 575609 0.230 15900 558315 23.9 40.41 0.0021 2.78E+09 0.0014 0.0004 622210 0.240 15900 603150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 713154 0.260 15900 690285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 869614 28.9 48.83 0.0020 3.25E+09 0.0013 0.0004 898914 0.290 15900 869610 </td <td></td>										
21.9 37.04 0.0019 2.55E+09 0.0014 0.0004 497659 0.220 15900 482039 22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 575609 0.230 15900 558315 23.9 40.41 0.0021 2.78E+09 0.0014 0.0004 622210 0.240 15900 603150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 73154 0.260 15900 690285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 728325 27.9 47.15 0.0020 3.25E+09 0.0013 0.0004 833583 0.280 15900 869610 29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 986153 0.300 15900 964520 <td></td>										
22.9 38.73 0.0021 2.67E+09 0.0014 0.0004 575609 0.230 15900 558315 23.9 40.41 0.0021 2.78E+09 0.0014 0.0004 622210 0.240 15900 603150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 713154 0.260 15900 690285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 728325 27.9 47.15 0.0020 3.25E+09 0.0013 0.0004 833583 0.280 15900 806514 28.9 48.83 0.0020 3.36E+09 0.0013 0.0004 898914 0.290 15900 869610 29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 996153 0.300 15900 964520 </td <td></td>										
23.9 40.41 0.0021 2.78E+09 0.0014 0.0004 622210 0.240 15900 603150 24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 713154 0.260 15900 690285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 728325 27.9 47.15 0.0020 3.25E+09 0.0013 0.0004 833583 0.280 15900 806514 28.9 48.83 0.0020 3.36E+09 0.0013 0.0004 898914 0.290 15900 869610 29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 996153 0.300 15900 964520 30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1072290 0.310 15900 1038231										
24.9 42.09 0.0021 2.90E+09 0.0013 0.0004 682329 0.250 15900 661411 25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 713154 0.260 15900 690285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 728325 27.9 47.15 0.0020 3.25E+09 0.0013 0.0004 833583 0.280 15900 806514 28.9 48.83 0.0020 3.36E+09 0.0013 0.0004 898914 0.290 15900 869610 29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 996153 0.300 15900 964520 30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1072290 0.310 15900 1038231 31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 1168114 0.320 15900 1177140	23.9	40.41		2.78E+09	0.0014	0.0004			15900	
25.9 43.77 0.0020 3.01E+09 0.0013 0.0004 713154 0.260 15900 690285 26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 728325 27.9 47.15 0.0020 3.25E+09 0.0013 0.0004 833583 0.280 15900 806514 28.9 48.83 0.0020 3.36E+09 0.0013 0.0004 898914 0.290 15900 869610 29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 996153 0.300 15900 964520 30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1072290 0.310 15900 1038231 31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 1168114 0.320 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 126733 0.340 15900 11777140										
26.9 45.47 0.0019 3.13E+09 0.0013 0.0004 753254 0.270 15900 728325 27.9 47.15 0.0020 3.25E+09 0.0013 0.0004 833583 0.280 15900 806514 28.9 48.83 0.0020 3.36E+09 0.0013 0.0004 898914 0.290 15900 869610 29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 996153 0.300 15900 964520 30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1072290 0.310 15900 1038231 31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 1168114 0.320 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 126338 0.330 15900 1177140 35.9 60.62 0.0021 3.94E+09 0.0013 0.0004 126737 0.340 15900 1215604	25.9	43.77	0.0020	3.01E+09	0.0013	0.0004	713154	0.260	15900	690285
28.9 48.83 0.0020 3.36E+09 0.0013 0.0004 898914 0.290 15900 869610 29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 996153 0.300 15900 964520 30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1072290 0.310 15900 1038231 31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 1168114 0.320 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 1216338 0.330 15900 1177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 127537 0.340 15900 1215604 35.9 60.62 0.0020 4.17E+09 0.0013 0.0004 1370923 0.360 15900 1323268 37.9 63.98 0.0021 4.40E+09 0.0013 0.0004 1546854 0.380 15900 1323268<	26.9	45.47		3.13E+09	0.0013	0.0004	753254	0.270	15900	728325
29.9 50.51 0.0022 3.48E+09 0.0013 0.0004 996153 0.300 15900 964520 30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1072290 0.310 15900 1038231 31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 1168114 0.320 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 1216338 0.330 15900 1177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 1257537 0.340 15900 1215604 35.9 60.62 0.0020 4.17E+09 0.0013 0.0004 1370923 0.360 15900 1232268 37.9 63.98 0.0021 4.40E+09 0.0013 0.0004 1546854 0.380 15900 1493082 39.9 67.35 0.0023 4.64E+09 0.0013 0.0004 1791484 0.400 15900 17312	27.9	47.15	0.0020	3.25E+09	0.0013	0.0004	833583		15900	806514
30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1072290 0.310 15900 1038231 31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 1168114 0.320 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 1216338 0.330 15900 1177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 1257537 0.340 15900 1215604 35.9 60.62 0.0020 4.17E+09 0.0013 0.0004 1370923 0.360 15900 1215604 37.9 63.98 0.0021 4.40E+09 0.0013 0.0004 1546854 0.380 15900 1323268 39.9 67.35 0.0023 4.64E+09 0.0013 0.0004 1791484 0.400 15900 1731200 41.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2104599 0.420 15900 203	28.9	48.83	0.0020	3.36E+09	0.0013	0.0004	898914	0.290	15900	869610
30.9 52.19 0.0022 3.59E+09 0.0013 0.0004 1072290 0.310 15900 1038231 31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 1168114 0.320 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 1216338 0.330 15900 1177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 1257537 0.340 15900 1215604 35.9 60.62 0.0020 4.17E+09 0.0013 0.0004 1370923 0.360 15900 1232268 37.9 63.98 0.0021 4.40E+09 0.0013 0.0004 1546854 0.380 15900 1323268 39.9 67.35 0.0023 4.64E+09 0.0013 0.0004 1791484 0.400 15900 1731200 41.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2104599 0.420 15900 203	29.9	50.51	0.0022	3.48E+09	0.0013	0.0004	996153	0.300	15900	964520
31.9 53.88 0.0023 3.71E+09 0.0013 0.0004 1168114 0.320 15900 1131534 32.9 55.56 0.0022 3.82E+09 0.0013 0.0004 1216338 0.330 15900 1177140 33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 1257537 0.340 15900 1215604 35.9 60.62 0.0020 4.17E+09 0.0013 0.0004 1370923 0.360 15900 1323268 37.9 63.98 0.0021 4.40E+09 0.0013 0.0004 1546854 0.380 15900 1493082 39.9 67.35 0.0023 4.64E+09 0.0013 0.0004 1791484 0.400 15900 1731200 41.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2104599 0.420 15900 2037381 43.9 74.09 0.0027 5.10E+09 0.0013 0.0004 2378651 0.440 15900 230	30.9	52.19	0.0022	3.59E+09		0.0004	1072290	0.310	15900	1038231
33.9 57.25 0.0021 3.94E+09 0.0013 0.0004 1257537 0.340 15900 1215604 35.9 60.62 0.0020 4.17E+09 0.0013 0.0004 1370923 0.360 15900 1323268 37.9 63.98 0.0021 4.40E+09 0.0013 0.0004 1546854 0.380 15900 1493082 39.9 67.35 0.0023 4.64E+09 0.0013 0.0004 1791484 0.400 15900 1731200 41.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2104599 0.420 15900 2037381 43.9 74.09 0.0027 5.10E+09 0.0013 0.0004 2378651 0.440 15900 2304122 45.9 77.45 0.0028 5.33E+09 0.0013 0.0004 2648096 0.460 15900 2565853 47.8 80.81 0.0028 5.56E+09 0.0013 0.0004 2917043 0.480 15900 282	31.9	53.88	0.0023	3.71E+09	0.0013	0.0004	1168114	0.320	15900	
35.9 60.62 0.0020 4.17E+09 0.0013 0.0004 1370923 0.360 15900 1323268 37.9 63.98 0.0021 4.40E+09 0.0013 0.0004 1546854 0.380 15900 1493082 39.9 67.35 0.0023 4.64E+09 0.0013 0.0004 1791484 0.400 15900 1731200 41.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2104599 0.420 15900 2037381 43.9 74.09 0.0027 5.10E+09 0.0013 0.0004 2378651 0.440 15900 2304122 45.9 77.45 0.0028 5.33E+09 0.0013 0.0004 2648096 0.460 15900 2565853 47.8 80.81 0.0028 5.56E+09 0.0013 0.0004 2917043 0.480 15900 2826680	32.9	55.56	0.0022	3.82E+09	0.0013	0.0004	1216338	0.330	15900	1177140
37.9 63.98 0.0021 4.40E+09 0.0013 0.0004 1546854 0.380 15900 1493082 39.9 67.35 0.0023 4.64E+09 0.0013 0.0004 1791484 0.400 15900 1731200 41.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2104599 0.420 15900 2037381 43.9 74.09 0.0027 5.10E+09 0.0013 0.0004 2378651 0.440 15900 2304122 45.9 77.45 0.0028 5.33E+09 0.0013 0.0004 2648096 0.460 15900 2565853 47.8 80.81 0.0028 5.56E+09 0.0013 0.0004 2917043 0.480 15900 2826680	33.9	57.25	0.0021	3.94E+09	0.0013	0.0004	1257537	0.340	15900	1215604
39.9 67.35 0.0023 4.64E+09 0.0013 0.0004 1791484 0.400 15900 1731200 41.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2104599 0.420 15900 2037381 43.9 74.09 0.0027 5.10E+09 0.0013 0.0004 2378651 0.440 15900 2304122 45.9 77.45 0.0028 5.33E+09 0.0013 0.0004 2648096 0.460 15900 2565853 47.8 80.81 0.0028 5.56E+09 0.0013 0.0004 2917043 0.480 15900 2826680	35.9	60.62	0.0020	4.17E+09	0.0013	0.0004	1370923	0.360	15900	1323268
41.9 70.72 0.0025 4.87E+09 0.0013 0.0004 2104599 0.420 15900 2037381 43.9 74.09 0.0027 5.10E+09 0.0013 0.0004 2378651 0.440 15900 2304122 45.9 77.45 0.0028 5.33E+09 0.0013 0.0004 2648096 0.460 15900 2565853 47.8 80.81 0.0028 5.56E+09 0.0013 0.0004 2917043 0.480 15900 2826680	37.9	63.98	0.0021	4.40E+09	0.0013	0.0004	1546854	0.380	15900	
43.9 74.09 0.0027 5.10E+09 0.0013 0.0004 2378651 0.440 15900 2304122 45.9 77.45 0.0028 5.33E+09 0.0013 0.0004 2648096 0.460 15900 2565853 47.8 80.81 0.0028 5.56E+09 0.0013 0.0004 2917043 0.480 15900 2826680	39.9	67.35	0.0023	4.64E+09	0.0013	0.0004	1791484	0.400	15900	1731200
45.9 77.45 0.0028 5.33E+09 0.0013 0.0004 2648096 0.460 15900 2565853 47.8 80.81 0.0028 5.56E+09 0.0013 0.0004 2917043 0.480 15900 2826680	41.9	70.72	0.0025	4.87E+09	0.0013	0.0004	2104599	0.420	15900	2037381
47.8 80.81 0.0028 5.56E+09 0.0013 0.0004 2917043 0.480 15900 2826680	43.9	74.09	0.0027	5.10E+09	0.0013	0.0004	2378651	0.440	15900	2304122
	45.9	77.45	0.0028	5.33E+09	0.0013	0.0004	2648096	0.460	15900	2565853
49.8 84.19 0.0028 5.79E+09 0.0012 0.0004 3158725 0.500 15900 3059806	47.8	80.81	0.0028	5.56E+09	0.0013	0.0004	2917043	0.480	15900	2826680
	49.8	84.19	0.0028	5.79E+09	0.0012	0.0004	3158725	0.500	15900	3059806

Transverse = 50%

Longitudinal = 76.5%

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.100	1.062	0.021	1.226
0.120	1.127	0.046	1.250
0.140	1.391	0.088	1.319
0.160	1.678	0.155	1.395
0.170	1.702	0.200	1.406
0.180	1.646	0.254	1.397
0.190	1.573	0.319	1.384
0.195	1.591	0.356	1.390
0.198	1.608	0.375	1.396
0.200	1.853	0.396	1.457
0.205	1.606	0.439	1.398
0.210	1.719	0.485	1.428
0.215	1.676	0.536	1.419
0.220	1.855	0.590	1.466
0.230	2.074	0.711	1.526
0.240	2.053	0.850	1.525
0.250	2.100	1.009	1.542
0.260	1.977	1.189	1.514
0.270	1.905	1.394	1.499
0.280	2.016	1.624	1.532
0.290	2.042	1.881	1.542
0.300	2.181	2.169	1.583
0.310	2.218	2.488	1.596
0.320	2.311	2.842	1.625
0.330	2.232	3.233	1.607
0.340	2.132	3.666	1.584
0.360	2.035	4.658	1.563
0.380	2.091	5.841	1.585
0.400	2.269	7.240	1.641
0.420	2.534	8.886	1.722
0.440	2.666	10.795	1.766
0.460	2.753	13.001	1.798
0.480	2.811	15.534	1.821
0.500	2.807	18.436	1.826

			Prohaska Plot		1.0777x + 1.2094 R ² = 0.9613	4
	1.450					
	1.400			•	/ •	
JD/ID	1.350					
ಕ	1.300		'			
	1.250					
	1.200 0.000	0.050	0.100	0.150	0.200	0.250
			Fn^4/0	cf .		

vsis Volts	lbf	Predicted	Difference	Dev. ^2				
-0.013	0	-0.01138	0.0113804	0.00013				
0.711	1	0.995559	0.0044412	2E-05				
1.425	2	1.98859	0.01141	0.000131				
2.147	3	2.992748	0.0072524	5.3E-05				
2.86 4 3.984388 0.01561								
2.16 3 3.010828 -0.01082								
1.449	2	2.021969	-0.0219692	0.000481				
0.723	1	1.012248	-0.0122484	0.000149				
-0.007	0	-0.00304	0.0030356	9.39E-06				
-0.01	0.007208	5.24E-05						
0.714 1 0.999731 0.0002688								
1.432 2 1.998326 0.0016744								
2.148	3	2.994138						
2.865	4	3.991342	0.008658	7.55E-05				
2.16	3	3.010828	-0.010828	0.000117				
1.447	2	2.019188	-0.0191876	0.000367				
0.719 1 1.006685 -0.0066852								
-0.008 0 -0.00443 0.0044264								
		Mean	-2.87556E-05					
		Std Dev		0.0110				
		Uncertain	tv	0.0078				

														C	Calibration	Angle	2.917	,		
Trim					Zero	Combined	Heave				Zero	Combined	Side		ull Resista			Zero	Combined A	
Run	Speed			deg		Calibration	Run	-	Zero	inch		Calibration	Run	1 5			lbf	_	Calibration (
	1 1.5		-0.018	-0.019		-0.001	1	1.501	0.018			-0.019		1	1.501	-0.005	0.002		0.007	0.007
	2 1.8	02	-0.027	-0.026		0.001	2	1.802	0.016	0.008		-0.008		2	1.802	-0.007	0.004	0.011	0.011	0.011
	3 2.1		-0.024	-0.021	0.003		3	2.102	0.016		-0.029	-0.029		3	2.102	-0.007	0.008		0.015	0.015
	4 2.4	-	-0.021	-0.021	0		4	2.402	0.015			-0.038		4	2.402	-0.008	0.017		0.025	0.025
	5 2.5		-0.021	-0.021	0	0.000	5	2.552	0.013			-0.046		5	2.552	-0.008	0.017		0.025	0.025
	6 2.7		-0.021	-0.021	0		6	2.702	0.015			-0.048		6	2.702	-0.008	0.02		0.028	0.028
	7 2.8		-0.023	-0.020	0.003		7	2.853	0.011			-0.054		7	2.853	-0.008	0.023		0.031	0.031
	8 2.9		-0.018	-0.017	0.001	0.001	8	2.928	0.011	-0.05		-0.057		8	2.928	-0.009	0.024		0.033	0.033
	9 2.9		-0.020	-0.019		0.001	9	2.965	0.009			-0.060		9	2.965	-0.009	0.025		0.034	0.034
1	0 3.0		-0.023	-0.018			10		0.014			-0.064		10	3.003	-0.008	0.027		0.035	0.035
-	1 3.0	-	-0.025	-0.019			11	3.078	0.008			-0.066		11	3.078	-0.009	0.027		0.036	0.036
	2 3.1		-0.020	-0.016			12		0.013			-0.071		12	3.153	-0.009	0.029		0.038	0.038
	3 3.2		-0.021	-0.018			13		0.01	-0.06		-0.073		13	3.228	-0.009	0.032		0.041	0.041
	4 3.3		-0.025	-0.019			14		0.014			-0.074		14	3.303	-0.008	0.037		0.045	0.045
	5 3.4		-0.018	-0.014			15		0.013			-0.086		15	3.453	-0.009	0.047		0.056	0.056
	6 3.6		-0.027	-0.018			16		0.014			-0.088		16	3.603	-0.008	0.055		0.063	0.063
	7 3.7		-0.023	-0.011			17	3.753	0.008			-0.097		17	3.753	-0.009	0.058		0.067	0.067
	8 3.9		-0.024	-0.006			18		0.012			-0.105		18	3.903	-0.008	0.061		0.069	0.069
	9 4.0		-0.018	0.013		0.031	19		0.011			-0.118		19	4.054	-0.009	0.063		0.072	0.072
	.0 4.2	-	-0.025	0.022			20		0.012			-0.126		20	4.204	-0.008	0.068		0.076	0.076
	4.3		-0.019	0.045			21	4.354	0.011			-0.141		21	4.354	-0.009	0.073		0.082	0.082
	2 4.5		-0.023	0.060			22		0.013			-0.155		22	4.504	-0.009	0.078		0.087	0.087
	3 4.6		-0.016	0.080			23		0.013			-0.166		23	4.654	-0.009	0.082		0.091	0.091
	4.8	-	-0.024	0.090			24		0.014					24	4.804	-0.008	0.085		0.093	0.093
	4.9	_	-0.022	0.096			25		0.011			-0.188		25	4.954	-0.008	0.085		0.093	0.093
	5.1		-0.025	0.096		0.121	26		0.012			-0.200		26	5.105	-0.008	0.086		0.094	0.094
	5.4		-0.028	0.111			27	5.405	0.013			-0.225		27	5.405	-0.008	0.088		0.096	0.096
	5.7		-0.029	0.171			28		0.013			-0.256		28	5.705	-0.008	0.094		0.102	0.102
	9 6.0		-0.024	0.291	0.315		29		0.015			-0.291		29	6.005	-0.008	0.109		0.117	0.117
	6.3		-0.020	0.431	0.451	0.452	30	6.306	0.016			-0.306		30	6.306	-0.008	0.129		0.137	0.137
	6.6		-0.023	0.578		0.602	31	6.606	0.017			-0.330		31	6.606	-0.008	0.15		0.158	0.158
	6.9		-0.024	0.701			32		0.018					32	6.906	-0.007	0.173		0.180	0.180
	7.2		-0.027	0.811			33		0.015			-0.341		33	7.206	-0.007	0.194		0.201	0.200
3	4 7.5	U/	-0.021	0.911	0.932	0.934	34	7.507	0.018	-0.34	-0.353	-0.353	3	34	7.507	-0.006	0.215	0.221	0.221	0.220

Transverse = 50%

Longitudinal = 76.5%

lysis					Error A	nalysis			Error Analysis							
Volts	deg	Predicted	Difference	Dev. ^2		Volts	inch	Predicted	Difference	Dev. ^2		Volts	lbf	Predicted	Difference	Dev. ^2
-0.017	0	-0.00578	0.00578	0.00003		0.02	0.000	0.02185	-0.02185	0.00048		-0.011	0	0.02503	-0.02503	0.000
0.3	-0.4	-0.40526	0.00526	0.00003		-2.552	0.262	0.28599	-0.02399	0.00057		-0.398	0.25	0.06477	0.18523	0.034
0.478	-0.6	-0.62958	0.02958	0.00088		-3.822	0.386	0.41642	-0.03092	0.00095		-0.782	0.5	0.10421	0.39579	0.156
0.676	-0.9	-0.87910	-0.02090	0.00044		-5.73	0.607	0.61237	-0.00537	0.00003		-1.168	0.75	0.14385	0.60615	0.367
-0.402	0.5	0.47940	0.02060	0.00043		-6.741	0.730	0.71620	0.01330	0.00018		-1.557	1	0.18380	0.81620	0.666
-0.592	0.7	0.71884	-0.01884	0.00035		2.536	-0.215	-0.23655	0.02205	0.00049		-1.179	0.75	0.14498	0.60502	0.366
-0.966	1.2	1.19015	0.00985	0.00010		4.547	-0.458	-0.44308	-0.01492	0.00022		-0.795	0.5	0.10555	0.39445	0.155
-1.693	2.1	2.10632	-0.00632	0.00004								-0.409	0.25	0.06590	0.18410	0.033
-0.028	0	0.00809	-0.00809	0.00006		0.094	0.000	0.01425	-0.01425	0.00020		-0.009	0	0.02482	-0.02482	0.000
0.287	-0.4	-0.38888	-0.01112	0.00012		-2.568	0.282	0.28763	-0.00613	0.00004						
0.463	-0.6	-0.61067	0.01067	0.00011		-3.806	0.404	0.41478	-0.01128	0.00013		0.002	0	0.02369	-0.02369	0.000
0.657	-0.9	-0.85515	-0.04485	0.00201		-5.691	0.624	0.60837	0.01513	0.00023		-0.391	0.25	0.06406	0.18594	0.034
-0.415	0.5	0.49578	0.00422	0.00002		-6.726	0.747	0.71466	0.03234	0.00105		-0.777	0.5	0.10370	0.39630	0.157
-0.605	0.8	0.73522	0.06478	0.00420		2.518	-0.193	-0.23470	0.04220	0.00178		-1.163	0.75	0.14334	0.60666	0.368
-0.981	1.2	1.20906	-0.00906	0.00008		4.52	-0.435	-0.44030	0.00480	0.00002		-1.553	1	0.18339	0.81661	0.666
-1.713	2.1	2.13152	-0.03152	0.00099								-1.174	0.75	0.14447	0.60553	0.366
												-0.793	0.5	0.10534	0.39466	0.155
	•	•										-0.403	0.25	0.06529	0.18471	0.034
												-0.007	0	0.02462	-0.02462	0.000
Gain	Bias	Mean	1.863E-06			Gain	Bias	Mean	7.981E-05			Gain	Bias	Mean	0.3488427	
-1.2574		Std Dev		0.0257 Degre	es	-0.102		Std Dev		0.0221 Inche	s			Std Dev		0.45

TRANSVERSE = 70%, LONGITUDINAL = 76.5%

Trimaran, T = 70.0%, L = 76.5%		Correct Tow Point		Water Temp	20 C
19-Apr-07	+++++	No appendages	+++++	Calibration Angle	5.168

Hama Thickness = 0.028 in

Total Disp 35.70 lbf

Calibrations

	Volts	lbf
Initial	-0.001	0
	0.717	1
	1.429	2
	2.146	3
	2.867	4
	2.169	3
	1.454	2
	0.727	1
	-0.001	0
Final	-0.017	0
	0.697	1
	1.415	2
	2.132	3
	2.847	4
	2.149	3
	1.436	0 1 2 3 4 4 3 2 1 0 0 0 1 1 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
	0.71	
	-0.015	0

Calibration Coefficients lbf = A*Volts + B

A1	1.393
B1	-0.0032
A2	1.3936
B2	0.0079

					Zero		Combined	Angle
Run		Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
	1	1.501	-0.018	0.064	0.082	0.059	0.082	0.082
	2	1.802	-0.031	0.086	0.117	0.084	0.117	0.117
	3	2.102	-0.034	0.125	0.159	0.114	0.159	0.158
	4	2.252	-0.028	0.155	0.183	0.131	0.183	0.182
	5	2.402	-0.033	0.185	0.218	0.156	0.218	0.217
	6	2.552	-0.027	0.222	0.249	0.179	0.249	0.248
	7	2.702	-0.033	0.232	0.265	0.190	0.265	0.264
	8	2.853	-0.027	0.265	0.292	0.210	0.292	0.291
	9	3.003	-0.032	0.286	0.318	0.228	0.318	0.317
	10	3.153	-0.027	0.337	0.364	0.261	0.364	0.363
	11	3.303	-0.03	0.385	0.415	0.298	0.415	0.413
	12	3.453	-0.026	0.438	0.464	0.333	0.464	0.462
	13	3.603	-0.029	0.462	0.491	0.352	0.491	0.489
	14	3.753	-0.028	0.5	0.528	0.379	0.528	0.526
	15	3.903	-0.028	0.53	0.558	0.401	0.558	0.556
	16	4.204	-0.029	0.628	0.657	0.472	0.657	0.655
	17	4.504	-0.03	0.731	0.761	0.546	0.761	0.758
	18	4.804	-0.029	0.831	0.860	0.617	0.860	0.857
	19	5.105	-0.029	0.904	0.933	0.670	0.933	0.930
	20	5.255	-0.026	0.956	0.982	0.705	0.982	0.978
	21	5.405	-0.03	1.014	1.044	0.749	1.044	1.040
	22	5.705	-0.032	1.153	1.185	0.851	1.186	1.181
	23	6.005	-0.031	1.31	1.341	0.963		1.336
	24	6.306	-0.032	1.49	1.522	1.093	1.523	1.516
	25	6.606	-0.033	1.668	1.701	1.221	1.702	1.695
	26	6.906	-0.034	1.836	1.870	1.342	1.871	1.863
	27	7.206	-0.033	2.002	2.035	1.461	2.036	2.028
	28	7.507	-0.02	2.17	2.190	1.572	2.191	2.182

Model

FULL LOAD LWL =

BWL Center

7 ft

0.675 ft

Ι	
<u>19</u> .	
tud	
ina	
1	
76	
5.5%	
o>	

Transverse = 70%

Draft =	0.235833 ft	ν	' =	1.05E-05		Draft =	29.66 f	t	v=	1.28E-05				
Displ, # =	35.70						70987840							
Displ, LT =	0.0					Displ, LT =	31691.0							
WS =	6.36 ft	2				WS =	100591 ft	r ²						
													Random	Resist
Speed	Ct	Re	Cf	Cr	Speed	Speed	Cr	Re	Cf	Ca	Resist	Fn	Error	Prohaska
(ft/s)					Knots	(ft/s)					lbf			lbf
1.501	0.0059	9.99E+05	0.0047	0.0012	10.0		0.0012	1.16E+09	0.0015	0.0004	88325.2	0.100		86733.5
1.802	0.0058	1.20E+06	0.0045	0.0013	12.0	20.21	0.0013	1.39E+09	0.0015	0.0004	130913.8	0.120	25067	128308.9
2.102	0.0058	1.40E+06	0.0044	0.0015	14.0	23.57	0.0015	1.62E+09	0.0014	0.0004	184241.2	0.140	25067	180351.3
2.252	0.0058	1.50E+06	0.0043	0.0015	15.0			1.74E+09		0.0004	215711.2	0.150		211072.4
2.402	0.0061	1.60E+06	0.0042	0.0019	15.9			1.85E+09		0.0004	268775.4	0.160	25067	263315.1
2.552	0.0062	1.70E+06	0.0042	0.0020	16.9			1.97E+09		0.0004	312834.8	0.170	25067	306479.4
2.702	0.0059	1.80E+06	0.0041	0.0017	17.9	30.30	0.0017	2.09E+09	0.0014	0.0004	325453.0	0.180	25067	318128.0
2.853	0.0058	1.90E+06	0.0041	0.0017	18.9	32.00		2.20E+09		0.0004	359564.5	0.190	25067	351187.1
3.003	0.0057	2.00E+06	0.0041	0.0017	19.9			2.32E+09		0.0004	390968.2	0.200	25067	381468.6
3.153	0.0059	2.10E+06	0.0040	0.0019	20.9			2.43E+09		0.0004	462397.7	0.210		451698.7
3.303	0.0062	2.20E+06	0.0040	0.0022	21.9			2.55E+09		0.0004	543249.6	0.220		531273.3
3.453	0.0063	2.30E+06	0.0039	0.0024	22.9	38.73	0.0024	2.67E+09	0.0014	0.0004	619247.4	0.230	25067	605915.0
3.603	0.0061	2.40E+06	0.0039	0.0022	23.9			2.78E+09		0.0004	649582.0	0.240		634814.0
3.753	0.0061	2.50E+06	0.0039	0.0022	24.9	42.09		2.90E+09		0.0004	699571.0	0.250	25067	683287.3
3.903	0.0059	2.60E+06	0.0038	0.0021	25.9			3.01E+09		0.0004	734527.1	0.260	25067	716647.0
4.204	0.0060	2.80E+06	0.0038	0.0022	27.9			3.25E+09		0.0004	881638.7	0.280		
4.504	0.0061	3.00E+06	0.0037	0.0023	29.9	50.51		3.48E+09		0.0004	1036235.2	0.300	25067	1011137.2
4.804	0.0060	3.20E+06	0.0037	0.0023	31.9			3.71E+09		0.0004	1177782.8	0.320		1148582.4
5.105	0.0058	3.40E+06	0.0037	0.0021	33.9			3.94E+09		0.0004	1263255.4	0.340		1229599.4
5.255	0.0058	3.50E+06	0.0036	0.0021	34.9	58.93		4.06E+09		0.0004	1330572.0	0.350		1294567.4
5.405	0.0058	3.60E+06	0.0036	0.0022	35.9			4.17E+09		0.0004	1423737.9	0.360		1385299.0
5.705	0.0059	3.80E+06	0.0036	0.0023	37.9		0.0023	4.40E+09	0.0013	0.0004	1642738.4	0.380	25067	1599171.8
6.005	0.0060	4.00E+06	0.0035	0.0025	39.9			4.64E+09		0.0004	1889681.9	0.400		1840639.7
6.306	0.0062	4.20E+06	0.0035	0.0027	41.9	70.72		4.87E+09		0.0004	2184762.5	0.420	25067	2129873.7
6.606	0.0063	4.40E+06	0.0035	0.0028	43.9			5.10E+09		0.0004	2473403.8	0.440		2412333.6
6.906	0.0064	4.60E+06	0.0035	0.0029	45.9			5.33E+09		0.0004	2739067.9	0.460		2671460.0
7.206	0.0064	4.79E+06	0.0034	0.0029	47.8	80.81		5.56E+09		0.0004	2994030.5	0.480	25067	2919526.1
7.507	0.0063	5.00E+06	0.0034	0.0029	49.8	84.19	0.0029	5.79E+09	0.0012	0.0004	3225789.8	0.500	25067	3144002.8

Ship

FULL LOAD LWL =

BWL Center

880.4 ft

84.92 ft

CONSTANTS

ρ=

32.17 1.9905

CONSTANTS

32.17 1.9334

g= ρ=

Transverse = 70%

Longitudinal = 76.5%

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.100	1.210	0.021	1.258
0.120	1.332	0.046	1.295
0.140	1.469	0.088	1.337
0.150	1.547	0.118	1.360
0.160	1.880	0.155	1.443
0.170	2.005	0.200	1.478
0.180	1.740	0.254	1.420
0.190	1.717	0.319	1.419
0.200	1.660	0.396	1.409
0.210	1.919	0.485	1.478
0.220	2.187	0.590	1.550
0.230	2.365	0.711	1.600
0.240	2.221	0.850	1.568
0.250	2.198	1.009	1.567
0.260	2.089	1.189	1.543
0.280	2.232	1.624	1.589
0.300	2.338	2.169	1.625
0.320	2.344	2.842	1.634
0.340	2.150	3.666	1.588
0.350	2.131	4.140	1.587
0.360	2.179	4.658	1.603
0.380	2.325	5.841	1.650
0.400	2.486	7.240	1.702
0.420	2.694	8.886	1.768
0.440	2.839	10.795	1.816
0.460	2.905	13.001	1.842
0.480	2.929	15.534	1.856
0.500	2.901	18.436	1.854

				Prohaska Pl	ot				
1.500							y =	1.2819x + 1.2 R ² = 0.9618	288
1.450								•	\dashv
1.400							_		-
ا انگان ای انگان الان ال						•			
1.300		_	/						
1.250	✓								-
1.200	0.020	0.040	0.060	0.080	0.100	0.120	0.140	0.160	0.18
				- · ·	4/Cf				

ror Analysis								
Volts	lbf	Predicted	Difference	Dev. ^2				
-0.001	0	0.006506	-0.0065064	4.14E-05				
0.717	1	1.007111	-0.0071112	4.96E-05				
1.429	2	1.999354	0.0006456	5.14E-07				
2.146	3	2.998566	0.0014344	2.27E-06				
2.867	4	4.003351	-0.0033512	1.08E-05				
2.169	3	3.030618	-0.0306184	0.000933				
1.454	2	2.034194	-0.0341944	0.001164				
0.727	1	1.021047	-0.0210472	0.00044				
-0.001	0	0.006506	-0.0065064	4.14E-05				
-0.017	0	-0.01579	0.0157912	0.000252				
0.697	1	0.979239	0.0207608	0.000434				
1.415	2	1.979844	0.020156	0.000409				
2.132	3	2.979055	0.0209448	0.000442				
2.847	4	3.975479	0.0245208	0.000605				
2.149	3	3.002746	-0.0027464	7.15E-06				
1.436	2	2.00911	-0.0091096	8.17E-05				
0.71	1	0.997356	0.002644	7.37E-06				
-0.015	0	-0.013	0.013004	0.000171				
		Mean	-7.16444E-05					
			-1.10 444 E-U5	0.0472 lbf				
Std Dev 0.0173 lbf Uncertainty 0.0122 lbf								
		Unicertain	ıy	0.0122 lbf				

Transvers
rse = 7
70%

Longitudinal = 76.5%

Trim				Zero	Combined	Heave				Zero	Combined
Run	Speed	Zero	deg	Corrected	Calibration	Run	Speed	Zero	inch	Corrected	Calibration
•	1.501	-0.022	-0.021	0.001	0.001	1	1.501	0.001	-0.022	-0.023	-0.023
2	1.802	-0.044	-0.043	0.001	0.001	2	1.802	0	-0.025	-0.025	-0.025
3	2.102	-0.037	-0.036	0.001	0.001	3	2.102	0.002	-0.033	-0.035	-0.035
4	2.252	-0.034	-0.031	0.003	0.003	4	2.252	-0.011	-0.045	-0.034	-0.034
	2.402	-0.038	-0.036	0.002	0.002	5	2.402	-0.003	-0.044	-0.041	-0.041
6	2.552	-0.040	-0.038	0.002	0.002	6	2.552	-0.01	-0.052	-0.042	-0.042
7	2.702	-0.036	-0.034	0.002	0.002	7	2.702	-0.004	-0.052	-0.048	-0.048
8	2.853	-0.032	-0.030	0.002	0.002	8	2.853	-0.008	-0.062	-0.054	-0.054
ę	3.003	-0.030	-0.026	0.004	0.004	9	3.003	-0.002	-0.063	-0.061	-0.061
10		-0.038	-0.034	0.004	0.004	10	3.153	-0.009	-0.073	-0.064	-0.064
11	3.303	-0.025	-0.024	0.001	0.001	11	3.303	-0.002	-0.075	-0.073	-0.073
12	3.453	-0.042	-0.036	0.006	0.006	12	3.453	-0.013	-0.086	-0.073	-0.073
13		-0.022	-0.017		0.005	13	3.603	-0.003	-0.091		-0.088
14	3.753	-0.040	-0.023	0.017	0.017	14	3.753	-0.011	-0.099	-0.088	-0.088
15	3.903	-0.025	0.000		0.025	15	3.903	-0.008	-0.105	-0.097	-0.097
16		-0.027	0.029	0.056	0.056	16	4.204	-0.008	-0.124		-0.116
17	4.504	-0.029	0.052		0.081	17	4.504	-0.01	-0.142	-0.132	-0.132
18			0.070		0.100	18	4.804	-0.006	-0.164		-0.158
19		-0.026	0.061		0.087	19	5.105		-0.183		-0.175
20			0.057	0.094	0.094	20	5.255	-0.007	-0.197		-0.189
2		-0.027	0.085	0.112	0.112	21	5.405	-0.006	-0.208		-0.201
22		-0.029	0.145		0.174	22	5.705	-0.006	-0.242		-0.235
23		-0.028	0.254	0.282	0.281	23	6.005	-0.003	-0.279	-0.276	-0.275
24		-0.031	0.387	0.418	0.417	24	6.306	-0.002	-0.307	-0.305	-0.304
25	6.606	-0.037	0.517	0.554	0.553	25	6.606	-0.004	-0.328	-0.324	-0.323
26			0.634	0.674	0.672	26	6.906		-0.337		-0.333
27			0.748		0.792	27	7.206		-0.356		-0.357
28	7.507	-0.058	0.832	0.89	0.888	28	7.507	0.001	-0.359	-0.36	-0.359

Side-Hull I	Resistance)		Zero	Combined .	Angle
Run	Speed	Zero I	bf	Corrected	Calibration	Corrected
1	1.501	0.032	0.039	0.007	0.007	0.007
2	1.802	0.03	0.041	0.011	0.011	0.011
3	2.102	0.029	0.044	0.015	0.015	0.015
4	2.252	0.027	0.046	0.019	0.019	0.019
5	2.402	0.028	0.053	0.025	0.025	0.025
6	2.552	0.027	0.053	0.026	0.026	0.026
7	2.702	0.028	0.057	0.029	0.029	0.029
8	2.853	0.027	0.059	0.032	0.032	0.032
9	3.003	0.028	0.063	0.035	0.035	0.035
10	3.153	0.027	0.065	0.038	0.038	0.038
11	3.303	0.027	0.073	0.046	0.046	0.046
12	3.453	0.027	0.083	0.056	0.056	0.056
13	3.603	0.027	0.09	0.063	0.063	0.063
14	3.753		0.093	0.066		0.066
15		0.027	0.095	0.068	0.068	0.068
16		0.027	0.101	0.074	0.075	0.074
17	4.504	0.027	0.108	0.081	0.082	0.081
18		0.027	0.114	0.087	0.088	0.088
19			0.121	0.094	0.095	0.095
20	5.255	0.027	0.124	0.097	0.098	0.098
21	5.405		0.13	0.103	0.104	0.104
22			0.145	0.118		0.119
23		0.028	0.16	0.132	0.133	0.133
24			0.175	0.147		0.148
25			0.188	0.16	0.161	0.161
26			0.203	0.174		0.175
27	7.206	0.03	0.222	0.192		0.193
28	7.507	0.032	0.243	0.211	0.213	0.212

Calibration Angle

TRANSVERSE = 70%, LONGITUDINAL = 81.5%

 Trimaran, T = 70.0%, L = 81.5%
 Correct Tow Point
 Water Temp
 20 C

 19-Apr-07
 ++++++
 No appendages
 ++++++
 Calibration Angle
 5.168

Hama Thickness = 0.028 in

Total Disp 35.70 lbf

Calibrations

	Volts	lbf
Initial	-0.008	0
	0.708	1
	1.424	2
	2.152	3
	2.864	4
	2.167	3
	1.456	2
	0.728	1
	0.005	0
Final	0.011	0
	0.722	1
	1.432	2
	2.146	3
	2.864	4
	2.168	3
	1.463	0 1 2 3 4 3 2 1 0 0 0 1 1 2 3 3 4 3 3 2 1 2 3 3 3 4 4 3 3 3 4 4 3 3 4 4 3 4 3 4 3
	0.739	
	0.019	0

Transverse = 70%

Calibration Coefficients lbf = A*Volts + B

A1	1.3922
B1	-0.0006
A2	1.3973
B2	-0.0123

					Zero		Combined	Angle
Run		Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
	1	1.501	-0.002	0.076	0.078	0.056	0.078	0.078
	2	1.802	-0.005	0.104	0.109	0.078	0.109	0.109
	3	2.102	-0.004	0.146	0.150	0.108	0.151	0.150
	4	2.252	0.016	0.203	0.187	0.134	0.188	0.187
	5	2.402	-0.002	0.197	0.199	0.143	0.200	0.199
	6	2.552	0.02	0.245	0.225	0.162	0.226	0.225
	7	2.702	-0.004	0.246	0.250	0.180	0.251	0.250
	8	2.853	0.017	0.298	0.281	0.202	0.282	0.281
	9	3.003	-0.004	0.319	0.323	0.232	0.324	0.323
	10	3.153	0.016	0.373	0.357	0.256	0.358	0.357
	11	3.303	0.003	0.391	0.388	0.279	0.389	0.388
	12	3.453	0.019	0.446	0.427	0.307	0.429	0.427
	13	3.603	-0.001	0.473	0.474	0.340	0.476	0.474
	14	3.753	0.017	0.528	0.511	0.367	0.513	0.511
	15	3.903	0.007	0.561	0.554	0.398	0.556	0.554
	16	4.204	0.008	0.661	0.653	0.469	0.655	0.653
	17	4.504	0.014	0.786	0.772	0.555	0.775	0.772
	18	4.804	0.011	0.851	0.840	0.603	0.843	0.840
	19	4.954	0.019	0.873	0.854	0.613	0.857	0.854
	20	5.105	0.021	0.898	0.877	0.630	0.880	0.877
	21	5.405	0.01	0.983	0.973	0.699	0.977	0.973
	22	5.705	0.009	1.096	1.087	0.781	1.091	1.087
	23	6.005	0	1.254	1.254	0.901	1.259	1.253
	24	6.306	0.002	1.411	1.409	1.012	1.414	1.408
	25	6.606	0.001	1.575	1.574	1.131	1.580	1.573
	26	6.906	0.003	1.732	1.729	1.242	1.735	1.728
	27	7.206	-0.004	1.889	1.893	1.360	1.900	1.892
	28	7.507	0.002	2.032	2.030	1.458	2.037	2.029

32.17 1.9334 1.05E-05

Speed	Ct	Re	Cf	Cr
(ft/s)				
1.501	0.0056	9.99E+05	0.0047	0.0009
1.802	0.0055	1.20E+06	0.0045	0.0010
2.102	0.0055	1.40E+06	0.0044	0.0012
2.252	0.0060	1.50E+06	0.0043	0.0017
2.402	0.0056	1.60E+06	0.0042	0.0014
2.552	0.0056	1.70E+06	0.0042	0.0014
2.702	0.0056	1.80E+06	0.0041	0.0014
2.853	0.0056	1.90E+06	0.0041	0.0015
3.003	0.0058	2.00E+06	0.0041	0.0018
3.153	0.0058	2.10E+06	0.0040	0.0018
3.303	0.0058	2.20E+06	0.0040	0.0018
3.453	0.0058	2.30E+06	0.0039	0.0019
3.603	0.0059	2.40E+06	0.0039	0.0020
3.753	0.0059	2.50E+06	0.0039	0.0020
3.903	0.0059	2.60E+06	0.0038	0.0021
4.204	0.0060	2.80E+06	0.0038	0.0022
4.504	0.0062	3.00E+06	0.0037	0.0024
4.804	0.0059	3.20E+06	0.0037	0.0022
4.954	0.0057	3.30E+06	0.0037	0.0020
5.105	0.0055	3.40E+06	0.0037	0.0018
5.405	0.0054	3.60E+06	0.0036	0.0018
5.705	0.0054	3.80E+06	0.0036	0.0019
6.005	0.0057	4.00E+06	0.0035	0.0021
6.306	0.0058	4.20E+06	0.0035	0.0023
6.606	0.0059	4.40E+06	0.0035	0.0024
6.906	0.0059	4.60E+06	0.0035	0.0024
7.206	0.0059	4.79E+06	0.0034	0.0025
7.507	0.0059	5.00E+06	0.0034	0.0025

Ship FULL LOAD

LWL = 880.4 ft BWL Center 84.92 ft Draft = 29.66 ft Displ, # = 70987840 Displ, LT = 31691.0

100591 ft² WS =

Speed Knots (ft/s) Cr Re			100001						Random	Resist
Knots (ft/s) lbf lbf 10.0 16.83 0.0009 1.16E+09 0.0015 0.0004 80676.0 0.100 24562 77596 12.0 20.21 0.0010 1.39E+09 0.0015 0.0004 115305.3 0.120 24562 110603 14.0 23.57 0.0012 1.62E+09 0.0014 0.0004 166862.3 0.140 24562 160171 15.0 25.26 0.0017 1.74E+09 0.0014 0.0004 225108.0 0.150 24562 217280 15.9 26.94 0.0014 1.85E+09 0.0014 0.0004 225108.0 0.160 24562 222250 16.9 28.62 0.0014 1.97E+09 0.0014 0.0004 296488.1 0.180 24562 284671 17.9 33.30 0.0015 2.20E+09 0.0014 0.0004 296488.1 0.180 24562 284671 18.9 32.00 0.0018 2.3E+09 0.0014	Speed	Speed	Cr	Re	Cf	Ca	Resist	Fn		Prohaska
10.0	,	,					lbf			lbf
14.0 23.57 0.0012 1.62E+09 0.0014 0.0004 166862.3 0.140 24562 160171 15.0 25.26 0.0017 1.74E+09 0.0014 0.0004 225108.0 0.150 24562 217280 15.9 26.94 0.0014 1.85E+09 0.0014 0.0004 231310.5 0.160 24562 222250 16.9 28.62 0.0014 1.97E+09 0.0014 0.0004 265336.8 0.170 24562 224947 17.9 30.30 0.0014 2.09E+09 0.0014 0.0004 296488.1 0.180 24562 284671 18.9 32.00 0.0015 2.20E+09 0.0014 0.0004 296488.1 0.180 24562 284671 19.9 33.68 0.0018 2.32E+09 0.0014 0.0004 403302.7 0.200 24562 388323 20.9 35.36 0.0018 2.35E+09 0.0014 0.0004 450465.5 0.210 24562 43	10.0		0.0009	1.16E+09	0.0015	0.0004	80676.0	0.100	24562	77596.1
15.0 25.26 0.0017 1.74E+09 0.0014 0.0004 225108.0 0.150 24562 217280 15.9 26.94 0.0014 1.85E+09 0.0014 0.0004 231310.5 0.160 24562 222250 16.9 28.62 0.0014 1.97E+09 0.0014 0.0004 265336.8 0.170 24562 254947 17.9 30.30 0.0014 2.09E+09 0.0014 0.0004 296488.1 0.180 24562 284671 18.9 32.00 0.0015 2.20E+09 0.0014 0.0004 403302.7 0.200 24562 325614 19.9 33.68 0.0018 2.3E+09 0.0014 0.0004 403302.7 0.200 24562 388323 20.9 35.36 0.0018 2.3E+09 0.0014 0.0004 450465.5 0.210 24562 43760 21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 490703.8 0.220 24562 52609	12.0	20.21	0.0010	1.39E+09	0.0015	0.0004	115305.3	0.120	24562	110603.0
15.9 26.94 0.0014 1.85E+09 0.0014 0.0004 231310.5 0.160 24562 222250 16.9 28.62 0.0014 1.97E+09 0.0014 0.0004 265336.8 0.170 24562 254947 17.9 30.30 0.0014 2.09E+09 0.0014 0.0004 296488.1 0.180 24562 284671 18.9 32.00 0.0015 2.20E+09 0.0014 0.0004 33867.6 0.190 24562 325614 19.9 33.68 0.0018 2.32E+09 0.0014 0.0004 403302.7 0.200 24562 388323 20.9 35.36 0.0018 2.32E+09 0.0014 0.0004 450465.5 0.210 24562 433766 21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 450465.5 0.210 24562 433760 21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 456549.7 0.230 24562 526	14.0	23.57	0.0012	1.62E+09	0.0014	0.0004	166862.3	0.140	24562	160171.2
16.9 28.62 0.0014 1.97E+09 0.0014 0.0004 265336.8 0.170 24562 254947 17.9 30.30 0.0014 2.09E+09 0.0014 0.0004 296488.1 0.180 24562 284671 18.9 32.00 0.0015 2.20E+09 0.0014 0.0004 338967.6 0.190 24562 325614 19.9 33.68 0.0018 2.32E+09 0.0014 0.0004 403302.7 0.200 24562 388323 20.9 35.36 0.0018 2.43E+09 0.0014 0.0004 450465.5 0.210 24562 433760 21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 490703.8 0.220 24562 472172 22.9 38.73 0.0019 2.67E+09 0.0014 0.0004 546549.7 0.230 24562 526090 23.9 40.41 0.0020 2.78E+09 0.0013 0.0004 688245.3 0.250 24562 69	15.0	25.26	0.0017	1.74E+09	0.0014	0.0004	225108.0	0.150	24562	217280.5
17.9 30.30 0.0014 2.09E+09 0.0014 0.0004 296488.1 0.180 24562 284671 18.9 32.00 0.0015 2.20E+09 0.0014 0.0004 338967.6 0.190 24562 325614 19.9 33.68 0.0018 2.32E+09 0.0014 0.0004 403302.7 0.200 24562 388323 20.9 35.36 0.0018 2.43E+09 0.0014 0.0004 450465.5 0.210 24562 433760 21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 490703.8 0.220 24562 472172 22.9 38.73 0.0019 2.67E+09 0.0014 0.0004 490703.8 0.220 24562 526090 23.9 40.41 0.0020 2.78E+09 0.0014 0.0004 618012.4 0.240 24562 595523 24.9 42.09 0.0020 2.90E+09 0.0013 0.0004 668245.3 0.250 24562 69	15.9	26.94	0.0014	1.85E+09	0.0014	0.0004	231310.5	0.160	24562	222250.4
18.9 32.00 0.0015 2.20E+09 0.0014 0.0004 338967.6 0.190 24562 325614 19.9 33.68 0.0018 2.32E+09 0.0014 0.0004 403302.7 0.200 24562 388323 20.9 35.36 0.0018 2.43E+09 0.0014 0.0004 450465.5 0.210 24562 433760 21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 490703.8 0.220 24562 472172 22.9 38.73 0.0019 2.67E+09 0.0014 0.0004 546549.7 0.230 24562 526090 23.9 40.41 0.0020 2.78E+09 0.0014 0.0004 618012.4 0.240 24562 595523 24.9 42.09 0.0020 2.90E+09 0.0013 0.0004 688245.3 0.250 24562 643624 25.9 43.77 0.0021 3.01E+09 0.0013 0.0004 877812 0.280 24562 7031	16.9	28.62	0.0014	1.97E+09	0.0014	0.0004	265336.8	0.170	24562	254947.3
19.9 33.68 0.0018 2.32E+09 0.0014 0.0004 403302.7 0.200 24562 388323 20.9 35.36 0.0018 2.43E+09 0.0014 0.0004 450465.5 0.210 24562 433760 21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 490703.8 0.220 24562 472172 22.9 38.73 0.0019 2.67E+09 0.0014 0.0004 546549.7 0.230 24562 526090 23.9 40.41 0.0020 2.78E+09 0.0014 0.0004 618012.4 0.240 24562 595523 24.9 42.09 0.0020 2.90E+09 0.0013 0.0004 668245.3 0.250 24562 595523 24.9 42.09 0.0021 3.01E+09 0.0013 0.0004 688245.3 0.250 24562 643624 25.9 43.77 0.0021 3.01E+09 0.0013 0.0004 877781.2 0.280 24562 84	17.9	30.30	0.0014	2.09E+09	0.0014	0.0004	296488.1	0.180	24562	284671.4
20.9 35.36 0.0018 2.43E+09 0.0014 0.0004 450465.5 0.210 24562 433760 21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 490703.8 0.220 24562 472172 22.9 38.73 0.0019 2.67E+09 0.0014 0.0004 546549.7 0.230 24562 526090 23.9 40.41 0.0020 2.78E+09 0.0014 0.0004 618012.4 0.240 24562 59523 24.9 42.09 0.0020 2.90E+09 0.0013 0.0004 668245.3 0.250 24562 643624 25.9 43.77 0.0021 3.01E+09 0.0013 0.0004 730016.8 0.260 24562 703160 27.9 47.15 0.0022 3.25E+09 0.0013 0.0004 737761.1 0.300 24562 846127 29.9 50.51 0.0024 3.48E+09 0.0013 0.0004 1063776.1 0.300 24562 10	18.9	32.00	0.0015	2.20E+09	0.0014	0.0004	338967.6	0.190	24562	325614.6
21.9 37.04 0.0018 2.55E+09 0.0014 0.0004 490703.8 0.220 24562 472172 22.9 38.73 0.0019 2.67E+09 0.0014 0.0004 546549.7 0.230 24562 526090 23.9 40.41 0.0020 2.78E+09 0.0014 0.0004 618012.4 0.240 24562 595523 24.9 42.09 0.0020 2.90E+09 0.0013 0.0004 688245.3 0.250 24562 643624 25.9 43.77 0.0021 3.01E+09 0.0013 0.0004 730016.8 0.260 24562 703160 27.9 47.15 0.0022 3.25E+09 0.0013 0.0004 877781.2 0.280 24562 846127 29.9 50.51 0.0024 3.48E+09 0.0013 0.0004 877781.2 0.280 24562 81627 31.9 53.88 0.0022 3.71E+09 0.0013 0.0004 1142504.0 0.320 24562 11	19.9	33.68	0.0018	2.32E+09	0.0014	0.0004	403302.7	0.200	24562	388323.9
22.9 38.73 0.0019 2.67E+09 0.0014 0.0004 546549.7 0.230 24562 526090 23.9 40.41 0.0020 2.78E+09 0.0014 0.0004 618012.4 0.240 24562 595523 24.9 42.09 0.0020 2.90E+09 0.0013 0.0004 668245.3 0.250 24562 643624 25.9 43.77 0.0021 3.01E+09 0.0013 0.0004 730016.8 0.260 24562 703160 27.9 47.15 0.0022 3.25E+09 0.0013 0.0004 877781.2 0.280 24562 703160 29.9 50.51 0.0024 3.48E+09 0.0013 0.0004 1063776.1 0.300 24562 1026921 31.9 53.88 0.0022 3.71E+09 0.0013 0.0004 1142504.0 0.320 24562 1100027 32.9 55.56 0.0020 3.82E+09 0.0013 0.0004 1139866.7 0.330 24562 <	20.9	35.36	0.0018	2.43E+09	0.0014	0.0004	450465.5	0.210	24562	433760.9
23.9 40.41 0.0020 2.78E+09 0.0014 0.0004 618012.4 0.240 24562 595523 24.9 42.09 0.0020 2.90E+09 0.0013 0.0004 668245.3 0.250 24562 643624 25.9 43.77 0.0021 3.01E+09 0.0013 0.0004 730016.8 0.260 24562 703160 27.9 47.15 0.0022 3.25E+09 0.0013 0.0004 877781.2 0.280 24562 846127 29.9 50.51 0.0024 3.48E+09 0.0013 0.0004 1063776.1 0.300 24562 1026921 31.9 53.88 0.0022 3.71E+09 0.0013 0.0004 1139866.7 0.330 24562 1094419 33.9 57.25 0.0018 3.94E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 35.9 60.62 0.0018 4.17E+09 0.0013 0.0004 1154748.0 0.340 24562	21.9	37.04	0.0018	2.55E+09	0.0014	0.0004	490703.8	0.220	24562	472172.6
24.9 42.09 0.0020 2.90E+09 0.0013 0.0004 668245.3 0.250 24562 643624 25.9 43.77 0.0021 3.01E+09 0.0013 0.0004 730016.8 0.260 24562 703160 27.9 47.15 0.0022 3.25E+09 0.0013 0.0004 877781.2 0.280 24562 846127 29.9 50.51 0.0024 3.48E+09 0.0013 0.0004 1063776.1 0.300 24562 1026921 31.9 53.88 0.0022 3.71E+09 0.0013 0.0004 1142504.0 0.320 24562 1094419 32.9 55.56 0.0020 3.82E+09 0.0013 0.0004 1139866.7 0.330 24562 1094419 33.9 57.25 0.0018 3.94E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 37.9 63.98 0.0019 4.40E+09 0.0013 0.0004 1285250.0 0.360 24562	22.9	38.73	0.0019	2.67E+09	0.0014	0.0004	546549.7	0.230	24562	526090.7
25.9 43.77 0.0021 3.01E+09 0.0013 0.0004 730016.8 0.260 24562 703160 27.9 47.15 0.0022 3.25E+09 0.0013 0.0004 877781.2 0.280 24562 846127 29.9 50.51 0.0024 3.48E+09 0.0013 0.0004 1063776.1 0.300 24562 1026921 31.9 53.88 0.0022 3.71E+09 0.0013 0.0004 1142504.0 0.320 24562 1100027 32.9 55.56 0.0020 3.82E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 35.9 60.62 0.0018 3.94E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 37.9 63.98 0.0018 4.17E+09 0.0013 0.0004 1448897.8 0.380 24562 1230230 39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1449897.8 0.380 24562	23.9	40.41	0.0020	2.78E+09	0.0014	0.0004	618012.4	0.240	24562	595523.6
27.9 47.15 0.0022 3.25E+09 0.0013 0.0004 877781.2 0.280 24562 846127 29.9 50.51 0.0024 3.48E+09 0.0013 0.0004 1063776.1 0.300 24562 1026921 31.9 53.88 0.0022 3.71E+09 0.0013 0.0004 1142504.0 0.320 24562 1100027 32.9 55.56 0.0020 3.82E+09 0.0013 0.0004 1139866.7 0.330 24562 1094419 33.9 57.25 0.0018 3.94E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 35.9 60.62 0.0018 4.17E+09 0.0013 0.0004 128525.0 0.360 24562 1230230 37.9 63.98 0.0019 4.40E+09 0.0013 0.0004 1449897.8 0.380 24562 1387971 39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1720392.5 0.400 24562	24.9	42.09	0.0020	2.90E+09	0.0013	0.0004	668245.3	0.250	24562	643624.4
29.9 50.51 0.0024 3.48E+09 0.0013 0.0004 1063776.1 0.300 24562 1026921 31.9 53.88 0.0022 3.71E+09 0.0013 0.0004 1142504.0 0.320 24562 1100027 32.9 55.56 0.0020 3.82E+09 0.0013 0.0004 1139866.7 0.330 24562 1094418 33.9 57.25 0.0018 3.94E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 35.9 66.62 0.0018 4.17E+09 0.0013 0.0004 1285250.0 0.360 24562 1230230 37.9 63.98 0.0019 4.40E+09 0.0013 0.0004 1449897.8 0.380 24562 1387971 39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1720392.5 0.400 24562 1651127 41.9 70.72 0.0023 4.87E+09 0.0013 0.0004 1963431.7 0.420 24562	25.9	43.77	0.0021	3.01E+09	0.0013	0.0004	730016.8	0.260	24562	703160.7
31.9 53.88 0.0022 3.71E+09 0.0013 0.0004 1142504.0 0.320 24562 1100027 32.9 55.56 0.0020 3.82E+09 0.0013 0.0004 1139866.7 0.330 24562 1094419 33.9 57.25 0.0018 3.94E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 35.9 60.62 0.0018 4.17E+09 0.0013 0.0004 1285250.0 0.360 24562 1230230 37.9 63.98 0.0019 4.40E+09 0.0013 0.0004 1449897.8 0.380 24562 1387971 39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1720392.5 0.400 24562 1651127 41.9 70.72 0.0023 4.87E+09 0.0013 0.0004 1963431.7 0.420 24562 1886364 43.9 74.09 0.0024 5.10E+09 0.0013 0.0004 222458.4 0.440 24562	27.9	47.15	0.0022	3.25E+09	0.0013	0.0004	877781.2	0.280	24562	846127.0
32.9 55.56 0.0020 3.82E+09 0.0013 0.0004 1139866.7 0.330 24562 1094419 33.9 57.25 0.0018 3.94E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 35.9 60.62 0.0018 4.17E+09 0.0013 0.0004 1285250.0 0.360 24562 1230230 37.9 63.98 0.0019 4.40E+09 0.0013 0.0004 1285250.0 0.360 24562 1330230 39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1720392.5 0.400 24562 1651127 41.9 70.72 0.0023 4.87E+09 0.0013 0.0004 1963431.7 0.420 24562 1886364 43.9 74.09 0.0024 5.10E+09 0.0013 0.0004 2224588.4 0.440 24562 2139306	29.9	50.51	0.0024	3.48E+09	0.0013	0.0004	1063776.1	0.300	24562	1026921.2
33.9 57.25 0.0018 3.94E+09 0.0013 0.0004 1154748.0 0.340 24562 1106203 35.9 60.62 0.0018 4.17E+09 0.0013 0.0004 1285250.0 0.360 24562 1230230 37.9 63.98 0.0019 4.40E+09 0.0013 0.0004 1449897.8 0.380 24562 1387971 39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1720392.5 0.400 24562 1651127 41.9 70.72 0.0023 4.87E+09 0.0013 0.0004 1963431.7 0.420 24562 1886364 43.9 74.09 0.0024 5.10E+09 0.0013 0.0004 2224588.4 0.440 24562 2139306	31.9	53.88	0.0022	3.71E+09	0.0013	0.0004	1142504.0	0.320	24562	1100027.2
35.9 60.62 0.0018 4.17E+09 0.0013 0.0004 1285250.0 0.360 24562 1230230 37.9 63.98 0.0019 4.40E+09 0.0013 0.0004 1449897.8 0.380 24562 1387971 39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1720392.5 0.400 24562 1651127 41.9 70.72 0.0023 4.87E+09 0.0013 0.0004 1963431.7 0.420 24562 1886364 43.9 74.09 0.0024 5.10E+09 0.0013 0.0004 2224588.4 0.440 24562 2139306	32.9	55.56	0.0020	3.82E+09	0.0013	0.0004	1139866.7	0.330	24562	1094419.8
37.9 63.98 0.0019 4.40E+09 0.0013 0.0004 1449897.8 0.380 24562 1387971 39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1720392.5 0.400 24562 1651127 41.9 70.72 0.0023 4.87E+09 0.0013 0.0004 1963431.7 0.420 24562 1886364 43.9 74.09 0.0024 5.10E+09 0.0013 0.0004 2224588.4 0.440 24562 2139306	33.9	57.25	0.0018	3.94E+09	0.0013	0.0004	1154748.0	0.340	24562	1106203.7
39.9 67.35 0.0021 4.64E+09 0.0013 0.0004 1720392.5 0.400 24562 1651127 41.9 70.72 0.0023 4.87E+09 0.0013 0.0004 1963431.7 0.420 24562 1886364 43.9 74.09 0.0024 5.10E+09 0.0013 0.0004 2224588.4 0.440 24562 2139306	35.9	60.62	0.0018	4.17E+09	0.0013	0.0004	1285250.0	0.360	24562	1230230.1
41.9 70.72 0.0023 4.87E+09 0.0013 0.0004 1963431.7 0.420 24562 1886364 43.9 74.09 0.0024 5.10E+09 0.0013 0.0004 2224588.4 0.440 24562 2139306	37.9	63.98	0.0019	4.40E+09	0.0013	0.0004	1449897.8	0.380	24562	1387971.6
43.9 74.09 0.0024 5.10E+09 0.0013 0.0004 2224588.4 0.440 24562 2139306	39.9	67.35	0.0021	4.64E+09	0.0013	0.0004	1720392.5	0.400	24562	1651127.0
	41.9	70.72	0.0023	4.87E+09	0.0013	0.0004	1963431.7	0.420	24562	1886364.6
45.0 77.45 0.0024 5.33E+00 0.0013 0.0004 2462702.0 0.460 24562 2269765	43.9	74.09	0.0024	5.10E+09	0.0013	0.0004	2224588.4	0.440	24562	2139306.8
	45.9	77.45	0.0024	5.33E+09	0.0013	0.0004	2462702.0	0.460	24562	2368765.6
47.8 80.81 0.0025 5.56E+09 0.0013 0.0004 2716705.2 0.480 24562 2613671	47.8	80.81	0.0025	5.56E+09	0.0013	0.0004	2716705.2	0.480	24562	2613671.7
49.8 84.19 0.0025 5.79E+09 0.0012 0.0004 2912631.6 0.500 24562 2800024	49.8	84.19	0.0025	5.79E+09	0.0012	0.0004	2912631.6	0.500	24562	2800024.0

CONSTANTS

ρ=

32.17

1.9905

1.28E-05

Transverse = 70%

Longitudinal = 81.5%

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.100	0.941	0.021	1.201
0.120	0.950	0.046	1.211
0.140	1.157	0.088	1.265
0.150	1.694	0.118	1.394
0.160	1.364	0.155	1.321
0.170	1.426	0.200	1.340
0.180	1.425	0.254	1.344
0.190	1.516	0.319	1.370
0.200	1.769	0.396	1.436
0.210	1.824	0.485	1.454
0.220	1.805	0.590	1.454
0.230	1.880	0.711	1.477
0.240	2.027	0.850	1.519
0.250	2.021	1.009	1.521
0.260	2.065	1.189	1.537
0.280	2.215	1.624	1.584
0.300	2.446	2.169	1.654
0.320	2.222	2.842	1.601
0.330	1.984	3.233	1.540
0.340	1.819	3.666	1.498
0.360	1.802	4.658	1.499
0.380	1.854	5.841	1.518
0.400	2.113	7.240	1.596
0.420	2.252	8.886	1.642
0.440	2.386	10.795	1.686
0.460	2.445	13.001	1.709
0.480	2.505	15.534	1.732
0.500	2.460	18.436	1.724

ror Analysis				
Volts	lbf	Predicted	Difference	Dev. ^2
-0.008	0	-0.02348	0.0234784	0.000552
0.708	1	0.976988	0.0230116	0.00053
1.424	2	1.977455	0.0225448	0.000509
2.152	3	2.99469	0.0053104	2.84E-05
2.864	4	3.989567	0.0104328	0.000109
2.167	3	3.015649	-0.0156491	0.000244
1.456	2	2.022169	-0.0221688	0.000491
0.728	1	1.004934	-0.0049344	2.42E-05
0.005	0	-0.00531	0.0053135	2.84E-05
0.011	0	0.00307	-0.0030703	9.31E-06
0.722	1	0.996551	0.0034494	1.2E-05
1.432	2	1.988634	0.0113664	0.00013
2.146	3	2.986306	0.0136942	0.000188
2.864	4	3.989567	0.0104328	0.000109
2.168	3	3.017046	-0.0170464	0.00029
1.463	2	2.03195	-0.0319499	0.00102
0.739	1	1.020305	-0.0203047	0.000412
0.019	0	0.014249	-0.0142487	0.000202
		Mean	-1.87778E-05	
		Std Dev		0.0170 I
		Uncertain	ty	0.0120 I

0.036

-0.313

-0.349

-0.348

Side-Hull Re	sistance			Zero	Combined A	Angle
Run	Speed	Zero Ib	of	Corrected	Calibration (Corrected
1	1.501	0.003	0.01	0.007	0.007	0.007
2	1.802	0.001	0.011	0.01	0.010	0.010
3	2.102	0	0.015	0.015	0.015	0.015
4	2.252	-0.003	0.018	0.021	0.021	0.021
5	2.402	0	0.022	0.022	0.022	0.022
6	2.552	-0.003	0.024	0.027	0.027	0.027
7	2.702	-0.001	0.025	0.026	0.026	0.026
8	2.853	-0.002	0.029	0.031	0.031	0.031
9	3.003	-0.002	0.035	0.037	0.037	0.037
10			0.037	0.04	0.040	0.040
11	3.303		0.043	0.044	0.044	0.043
12			0.053	0.056	0.056	0.055
13			0.066	0.068	0.067	0.067
14			0.071	0.075	0.074	0.074
15			0.076	0.078	0.077	0.077
16			0.082	0.085	0.084	0.084
17			0.093	0.096	0.095	0.095
18			0.096	0.099	0.098	0.098
19			0.095	0.098		0.097
20			0.096	0.098	0.097	0.097
21	5.405		0.101	0.102		0.101
22			0.111	0.112	0.111	0.111
23			0.128	0.129	0.128	0.127
24			0.148	0.149	0.148	0.147
25			0.169	0.169	0.168	0.167
26			0.186	0.185	0.183	0.183
27			0.202	0.202	0.200	0.200
28	7.507	0.002	0.224	0.222	0.220	0.219

4.733

Calibration Angle

Trim

Run

0.040

0.896

0.856

0 -0.3 -0.5 -0.8 0.5	Predicted D 0.04525 -0.31866 -0.52028	-0.04525 0.01866	0.00205		Volts	inch	Predicted	Difference	Dev. ^2		Volts	lhf	Predicted	Difference	Dev ^
-0.3 -0.5 -0.8	-0.31866							2				,	, reareted	Direct cheq.	DCV.
-0.5 -0.8		0.01866			-0.009	0.000	0.03442	-0.03442	0.00118		0.002	0	0.03330	-0.03330	0.00
-0.8	-0.52028		0.00035		-2.774	0.297	0.31756	-0.02006	0.00040		-0.386	0.25	0.07303	0.17697	0.03
		0.02028	0.00041		-3.804	0.421	0.42303	-0.00203	0.00000		-0.773	0.5	0.11266	0.38734	0.15
0.5	-0.73788	-0.06212	0.00386		-5.716	0.643	0.61882	0.02418	0.00059		-1.151	0.75	0.15136	0.59864	0.35
	0.50013	-0.00013	0.00000		-7.001	0.770	0.75040	0.02010	0.00040		-1.515	1	0.18864	0.81136	0.65
0.7	0.72019	-0.02019	0.00041		2.175	-0.175	-0.18922	0.01472	0.00022		-1.15	0.75	0.15126	0.59874	0.35
1.2	1.16646	0.03354	0.00113		4.675	-0.424	-0.44522	0.02172	0.00047		-0.778	0.5	0.11317	0.38683	0.14
2	2.02458	-0.02458	0.00060								-0.389	0.25	0.07333	0.17667	0.03
0.1	0.03787	0.06213	0.00386		0.05	0.000	0.02838	-0.02838	0.00080		-0.011	0	0.03463	-0.03463	0.00
-0.3	-0.32849	0.02849	0.00081		-2.787	0.290	0.31889	-0.02889	0.00083						
-0.5	-0.53626	0.03626	0.00132		-3.803	0.411	0.42293	-0.01193	0.00014		-0.004	0	0.03391	-0.03391	0.00
-0.8	-0.74772	-0.05228	0.00273		-5.748	0.639	0.62210	0.01690	0.00029		-0.358	0.25	0.07016	0.17984	0.03
0.5	0.49398	0.00602	0.00004		-7.035	0.759	0.75388	0.00462	0.00002		-0.742	0.5	0.10948	0.39052	0.15
0.7	0.71404	-0.01404	0.00020		2.352	-0.201	-0.20734	0.00684	0.00005		-1.154	0.75	0.15167	0.59833	0.35
1.2	1.15908	0.04092	0.00168		4.725	-0.434	-0.45034	0.01634	0.00027		-1.538	1	0.19099	0.80901	0.65
2	2.02704	-0.02704	0.00073								-1.162	0.75	0.15249	0.59751	0.35
											-0.771	0.5	0.11245	0.38755	0.15
			•								-0.385	0.25	0.07292	0.17708	0.03
											0.002	0	0.03330	-0.03330	0.00
		4.16375E-05			Gain	Bias	Mean	-2E-05			Gain	Bias	Mean	0.341182	
0.0275	Std Dev		0.0367 Degre	es	-0.1028	0.0363	Std Dev		0.0209 Inch	es	-0.6585	-0.0056	Std Dev		0.4
3	2 0.1 -0.3 -0.5 -0.8 0.5 0.7 1.2 2	2 2.02458 0.1 0.03787 -0.3 -0.32849 -0.5 -0.53626 -0.8 -0.74772 0.5 0.49398 0.7 0.71404 1.2 1.15908 2 2.02704	2 2.02458 -0.02458 0.1 0.03787 0.06213 -0.3 -0.32849 0.02849 -0.5 -0.53626 0.03626 -0.8 -0.74772 -0.05228 0.5 0.49398 0.00602 0.7 0.71404 -0.01404 1.2 1.15908 0.04092 2 2.02704 -0.02704	2 2.02458 -0.02458 0.00060 0.1 0.03787 0.06213 0.00386 -0.3 -0.32849 0.02849 0.00081 -0.5 -0.53626 0.03626 0.00132 -0.8 -0.74772 -0.05228 0.00273 0.5 0.49398 0.00602 0.00004 0.7 0.71404 0.01404 0.00020 1.2 1.15908 0.04092 0.00168 2 2.02704 -0.02704 0.00073	2 2.02458 -0.02458 0.00060 0.1 0.03787 0.06213 0.00386 -0.3 -0.32849 0.02849 0.00081 -0.5 -0.53626 0.03626 0.00132 -0.8 -0.74772 -0.05228 0.00273 0.5 0.49398 0.00602 0.00004 0.7 0.71404 -0.01404 0.00020 1.2 1.15908 0.04092 0.00168 2 2.02704 -0.02704 0.00073	2 2.02458 -0.02458 0.00060 0.1 0.03787 0.06213 0.00386 0.05 -0.3 -0.32849 0.002849 0.00081 -0.5 -0.53626 0.03626 0.00132 -0.8 -0.74772 -0.05228 0.00273 0.5 0.49398 0.00602 0.00004 0.7 0.71404 -0.01404 0.00020 1.2 1.15908 0.04092 0.00168 2 2.02704 -0.02704 0.00073 mias Mean 4.16375E-05 Gain	2 2.02458 -0.02458 0.00060 0.1 0.03787 0.06213 0.00386 -0.3 -0.32849 0.02849 0.00081 -0.5 -0.53626 0.03626 0.00132 -0.8 -0.74772 -0.05228 0.00273 0.5 0.49398 0.00602 0.00004 0.7 0.71404 -0.01404 0.00020 1.2 1.15908 0.04092 0.00168 2 2.02704 -0.02704 0.00073 ias Mean 4.16375E-05 Gain Bias	2 2.02458 -0.02458 0.00060 0.1 0.03787 0.06213 0.00386 -0.3 -0.32849 0.02849 0.00081 -0.5 -0.53626 0.03626 0.00132 -0.8 -0.74772 -0.05228 0.00273 0.5 0.49398 0.00602 0.00004 0.7 0.71404 -0.01404 0.00020 1.2 1.15908 0.04092 0.00168 2 2.02704 -0.02704 0.00073 ias Mean 4.16375E-05 0.05 0.000 0.02838 -2.787 0.290 0.31889 -3.803 0.411 0.42293 -5.748 0.639 0.62210 -7.035 0.759 0.75980 -7.035 0.759 0.75388 -7.035 0.759 0.75388 -7.035 0.759 0.75388	2 2.02458 -0.02458 0.00060 0.1 0.03787 0.06213 0.00386 -0.3 -0.32849 0.002849 0.00081 -0.5 -0.53626 0.03626 0.00132 -0.8 -0.74772 -0.05228 0.00273 -0.5 0.49398 0.00602 0.00004 -0.7 0.71404 -0.01404 0.00020 1.2 1.15908 0.04092 0.00168 2 2.02704 -0.02704 0.00073	2 2.02458 -0.02458 0.00060 0.1 0.03787 0.06213 0.00386 -0.3 -0.32849 0.002849 0.00081 -0.5 -0.53626 0.03626 0.00132 -0.8 -0.74772 -0.05228 0.00273 -0.5 0.49398 0.000602 0.00004 -7.035 0.759 0.75388 0.00602 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002 -7.035 0.759 0.75388 0.00462 0.00002	2 2.02458	2 2.02458	2 2.02458	2 2.02458	2 2.02458

Longitudinal = 81.5%

TRANSVERSE = 50%, LONGITUDINAL = 81.5%

 Trimaran, T = 50.0%, L = 81.5%
 Correct Tow Point
 Water Temp
 20 C

 22-Apr-07
 +++++
 No appendages
 ++++++
 Calibration Angle
 5.168

Hama Thickness = 0.028 in

Total Disp 35.70 lbf

Calibrations

	Volts	lbf
Initial	-0.002	0
	0.724	1
	1.443	1 2 3
	2.167	3
	2.89	4 3 2 1 0
	2.185	3
	1.449	2
	0.736	1
	0.003	
Final	-0.011	0 1 2 3 4 4 3 2 1
	0.708	1
	1.426	2
	2.141	3
	2.863	4
	2.159	3
	1.437	2
	0.719	1
	-0.007	0

Transverse = 50%

Calibration Coefficients lbf = A*Volts + B

A1	1.3831
B1	-0.0041
A2	1.3873
B2	0.0028

					Zero		Combined	Angle
Run	S	Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
	1	1.501	0.006	0.095	0.089	0.064	0.089	0.089
	2	1.802	0.001	0.112	0.111	0.080	0.111	0.111
	3	2.102	-0.011	0.143	0.154	0.111	0.154	0.154
	4	2.252	-0.022	0.167	0.189	0.137	0.190	0.189
	5	2.402	-0.015	0.196	0.211	0.153	0.212	0.211
	6	2.552	-0.021	0.215	0.236	0.171	0.237	0.236
	7	2.702	-0.019	0.23	0.249	0.180	0.250	0.249
	8	2.853	-0.02	0.266	0.286	0.207	0.287	0.286
	9	3.003	-0.022	0.297	0.319	0.231	0.320	0.319
	10	3.153	-0.02	0.339	0.359	0.260	0.360	0.359
	11	3.303	-0.021	0.371	0.392	0.283	0.393	0.392
	12	3.453	-0.019	0.427	0.446	0.322	0.447	0.446
	13	3.603	-0.021	0.464	0.485	0.351	0.486	0.484
	14	3.903	-0.021	0.553	0.574	0.415	0.576	0.573
	15	4.204	-0.021	0.65	0.671	0.485	0.673	0.670
	16	4.504	0.02	0.762	0.742	0.536	0.744	0.741
	17	4.804	-0.02	0.847	0.867	0.627	0.870	0.866
	18	5.105	-0.022	0.904	0.926	0.670	0.929	0.925
	19	5.405	-0.022	0.984	1.006	0.727	1.009	1.005
	20	5.705	-0.021	1.092	1.113	0.805	1.116	1.112
	21	6.005	-0.021	1.237	1.258	0.910	1.262	1.257
	22	6.306	-0.019	1.405	1.424	1.030	1.428	1.423
	23	6.606	-0.013	1.572	1.585	1.146	1.590	1.583
	24	6.906	-0.01	1.743	1.753	1.267	1.758	1.751
	25	7.206	0.001	1.905	1.904	1.377	1.910	1.902
	26	7.507	0.002	2.085	2.083	1.506	2.089	2.081

Model

FULL LOAD LWL =

6.306

6.606

6.906

7.206

7.507

0.0058

0.0059

0.0060

0.0060

0.0060

LVVL -	/ IL		g=	32.17
BWL Center	0.675 ft		ρ=	1.9334
Draft =	0.235833 ft		ν=	1.05E-05
Displ, # =	35.70			
Displ, LT =	0.0			
WS =	6.36 ft	2		
Speed	Ct	Re	Cf	Cr
(ft/s)				
1.501	0.0064	9.99E+05	0.0047	0.0017
1.802	0.0056	1.20E+06	0.0045	0.0010
2.102	0.0057	1.40E+06	0.0044	0.0013
2.252	0.0061	1.50E+06	0.0043	0.0018
2.402	0.0059	1.60E+06	0.0042	0.0017
2.552	0.0059	1.70E+06	0.0042	0.0017
2.702	0.0055	1.80E+06	0.0041	0.0014
2.853	0.0057	1.90E+06	0.0041	0.0016
3.003	0.0057	2.00E+06	0.0041	0.0017
3.153	0.0059	2.10E+06	0.0040	0.0019
3.303	0.0058	2.20E+06	0.0040	0.0019
3.453	0.0061	2.30E+06	0.0039	0.0021
3.603	0.0061	2.40E+06	0.0039	0.0022
3.903	0.0061	2.60E+06	0.0038	0.0023
4.204	0.0062	2.80E+06	0.0038	0.0024
4.504	0.0059	3.00E+06	0.0037	0.0022
4.804	0.0061	3.20E+06	0.0037	0.0024
5.105	0.0058	3.40E+06	0.0037	0.0021
5.405	0.0056	3.60E+06	0.0036	0.0020
5.705	0.0056	3.80E+06	0.0036	0.0020
6.005	0.0057	4.00E+06	0.0035	0.0021
0.000	0.0050	4 005 . 00	0 0005	0 0 0 0

4.20E+06 4.40E+06

4.60E+06

4.79E+06

5.00E+06

0.0035

0.0035

0.0035

0.0034

0.0034

0.0023

0.0024

0.0025

0.0025

0.0026

7 ft

CONSTANTS

g=

Ship				
•	FULL LOAD		CONST	ANTS
	LWL =	880.4 ft	g=	32.17
	BWL Center	84.92 ft	ρ=	1.9905
	Draft =	29.66 ft	ν=	1.28E-05
	Displ, # = 7	0987840		
	Displ, LT =	31691.0		
	WS =	100591 ft ²		

	VV 3 -	100091	ıı					Random	Resist
Speed	Speed	Cr	Re	Cf	Ca	Resist	Fn	Error	Prohaska
Knots	(ft/s)	O,	710	O1	Ou	lbf	, ,,	Liioi	Ibf
10.0	16.83	0.0017	1.16E+09	0.0015	0.0004	103084.7	0.100	23362	103561.0
12.0	20.21	0.0010	1.39E+09	0.0015	0.0004	119258.4	0.120	23362	119568.2
14.0	23.57		1.62E+09	0.0014	0.0004	174855.4	0.140	23362	174858.3
15.0	25.26		1.74E+09	0.0014	0.0004	228961.4	0.150	23362	228753.9
15.9	26.94	0.0017	1.85E+09	0.0014	0.0004	255610.8	0.160	23362	255153.0
16.9	28.62	0.0017	1.97E+09	0.0014	0.0004	287557.6	0.170	23362	286808.4
17.9	30.30	0.0014	2.09E+09	0.0014	0.0004	294122.3	0.180	23362	293039.3
18.9	32.00		2.20E+09	0.0014	0.0004	348839.5	0.190	23362	347376.5
19.9	33.68	0.0017	2.32E+09	0.0014	0.0004	394704.9	0.200	23362	392819.8
20.9	35.36		2.43E+09	0.0014	0.0004	454101.6	0.210	23362	451748.8
21.9	37.04	0.0019	2.55E+09	0.0014	0.0004	498392.7	0.220	23362	495525.7
22.9	38.73	0.0021	2.67E+09	0.0014	0.0004	584882.1	0.230	23362	581453.4
23.9	40.41	0.0022	2.78E+09	0.0014	0.0004	639914.9	0.240	23362	635876.3
25.9	43.77	0.0023	3.01E+09	0.0013	0.0004	770233.1	0.260	23362	764826.9
27.9	47.15	0.0024	3.25E+09	0.0013	0.0004	913778.5	0.280	23362	906796.9
29.9	50.51	0.0022	3.48E+09	0.0013	0.0004	1001402.5	0.300	23362	992642.9
31.9	53.88	0.0024	3.71E+09	0.0013	0.0004	1196678.2	0.320	23362	1185927.9
33.9	57.25	0.0021	3.94E+09	0.0013	0.0004	1253891.8	0.340	23362	1240925.7
35.9	60.62	0.0020	4.17E+09	0.0013	0.0004	1351531.6	0.360	23362	1336135.1
37.9	63.98	0.0020	4.40E+09	0.0013	0.0004	1501710.0	0.380	23362	1483657.4
39.9	67.35	0.0021	4.64E+09	0.0013	0.0004	1726974.4	0.400	23362	1706036.1
41.9	70.72	0.0023	4.87E+09	0.0013	0.0004	1992324.0	0.420	23362	1968256.1
43.9	74.09	0.0024	5.10E+09	0.0013	0.0004	2245084.8	0.440	23362	2217660.9
45.9	77.45	0.0025	5.33E+09	0.0013	0.0004	2509601.1	0.460	23362	2478581.6
47.8	80.81	0.0025	5.56E+09	0.0013	0.0004	2736793.8	0.480	23362	2701935.9
49.8	84.19	0.0026	5.79E+09	0.0012	0.0004	3018486.4	0.500	23362	2979530.4

Transverse = 50%

Longitudinal = 81.5%

Dist Date			
Plot Data	1000Cr	F= \ 4 \ (Of	OHOS
Fn		Fn^4/Cf	Ct/Cf
0.100	1.731	0.021	1.369
0.120	1.047	0.046	1.232
0.140	1.300	0.088	1.298
0.150	1.755	0.118	1.408
0.160	1.699	0.155	1.400
0.170	1.697	0.200	1.405
0.180	1.399	0.254	1.338
0.190	1.613	0.319	1.394
0.200	1.693	0.396	1.418
0.210	1.853	0.485	1.461
0.220	1.861	0.590	1.468
0.230	2.136	0.711	1.542
0.240	2.161	0.850	1.553
0.260	2.275	1.189	1.591
0.280	2.377	1.624	1.627
0.300	2.202	2.169	1.588
0.320	2.409	2.842	1.652
0.340	2.121	3.666	1.581
0.360	1.983	4.658	1.549
0.380	1.981	5.841	1.554
0.400	2.127	7.240	1.601
0.420	2.310	8.886	1.658
0.440	2.423	10.795	1.697
0.460	2.523	13.001	1.731
0.480	2.535	15.534	1.741
0.500	2.609	18.436	1.768
0.000	2.000		00

				Pro	ohaska P	lot	у	= 0.7497 R ² =	7x + 1.27 0.288	73
	1.420						•			
	1.400								,	-
	1.380	_						_		\dashv
	1.360									\dashv
_	1.340				_					-
Ct/Cf	1.320									
٠	1.300				•					-
	1.280									-
	1.260									
	1.240									-
	1.220		<u>_</u>							
	0.000	0.020	0.040	0.060	0.080	0.100	0.120	0.140	0.160	0.180
					Fn^	4/Cf				

rror Analysis				
Volts	lbf	Predicted	Difference	Dev. ^2
-0.002	0	2.54E-05	-2.54E-05	8.94E-10
0.724	1	1.007205	-0.0072052	5.2E-05
1.443	2	2.004674	-0.0046739	2.19E-05
2.167	3	3.009079	-0.0090791	8.25E-05
2.89	4	4.012097	-0.012097	0.000146
2.185	3	3.034051	-0.0340505	0.00116
1.449	2	2.012998	-0.0129977	0.000169
0.736	1	1.023853	-0.0238528	0.000569
0.003	0	0.006962	-0.0069619	4.85E-05
-0.011	0	-0.01246	0.0124603	0.000155
0.708	1	0.985008	0.0149916	0.000225
1.426	2	1.98109	0.0189102	0.000357
2.141	3	2.973009	0.0269907	0.000728
2.863		3.97464	0.0253601	0.000643
2.159	3	2.997981	0.0020193	4.06E-06
1.437	2	1.99635	0.0036499	1.33E-05
0.719	1	1.000269	-0.0002687	7.46E-08
-0.007	0	-0.00691	0.0069111	4.77E-05
		Mean	4.5E-06	
		Std Dev		0.0161
		Uncertain	tv	0.0114

														Calibration	Angle	4.733			
Trim						Combined	Heave				Zero	Combined	Side-Hull Re	sistance				Combined A	
Run	Spe	eed 2	Zero	deg	Corrected	Calibration	Run	Speed	Zero	inch	Corrected	Calibration	Run	Speed	Zero lbf		Corrected	Calibration C	Corrected
	1	1.501	0.078	0.076	-0.002	-0.002		1 1.501	0.034	0.014	-0.02	-0.020	1	1.501	-0.01	-0.001	0.009	0.009	0.009
	2	1.802	0.068	0.070	0.002	0.002	:	1.802	0.036	0.007	-0.029	-0.029	2	1.802	-0.011	0	0.011	0.011	0.011
	3	2.102	0.061	0.064	0.003	0.003	;	3 2.102	0.035	0	-0.035	-0.035	3	2.102	-0.012	0.004	0.016	0.016	0.016
	4	2.252	0.032	0.038	0.006	0.006	4	4 2.252	0.032	-0.008	-0.04	-0.040	4	2.252	-0.013	0.008	0.021	0.021	0.021
	5	2.402	0.052	0.060	0.008	0.008		5 2.402	0.032	-0.01	-0.042	-0.042	5	2.402	-0.012	0.013	0.025	0.025	0.025
	6	2.552	0.033	0.040	0.007	0.007	(2.552		-0.017	-0.048	-0.048	6	2.552		0.014	0.027	0.027	0.027
	7	2.702	0.028	0.034	0.006	0.006		7 2.702		-0.018		-0.049	7	2.702		0.015	0.027	0.027	0.027
	8	2.853	0.038	0.045	0.007	0.007		2.853		-0.028	-0.054	-0.054	8	2.853		0.017	0.03	0.030	0.030
	9	3.003	0.029	0.038	0.009	0.009	9	3.003		-0.031	-0.063	-0.063	9	3.003		0.023	0.035	0.035	0.035
	10	3.153	0.037	0.046	0.009	0.009	10			-0.04		-0.070	10	3.153		0.025	0.038	0.038	0.038
	11	3.303	0.034	0.047	0.013	0.013	1			-0.045		-0.077	11	3.303		0.031	0.043	0.043	0.043
	12	3.453	0.044	0.067	0.023	0.023	1:			-0.056	-0.083	-0.083	12	3.453		0.04	0.053	0.053	0.053
	13	3.603	0.032	0.066	0.034	0.034	1;			-0.061	-0.087	-0.087	13	3.603		0.052	0.064	0.064	0.064
	14	3.903	0.030	0.087	0.057	0.057	14			-0.077	-0.108	-0.108	14	3.903		0.065	0.077	0.077	0.077
	15	4.204	0.028	0.115	0.087	0.087	15			-0.095	-0.127	-0.127	15	4.204		0.072	0.085	0.086	0.085
	16	4.504	0.028	0.140	0.112	0.112	10			-0.113		-0.143	16	4.504		0.081	0.094	0.095	0.094
	17	4.804	0.031	0.148	0.117	0.117	17			-0.13		-0.158	17	4.804		0.089	0.102	0.103	0.102
	18	5.105	0.030	0.106	0.076	0.076	18			-0.142		-0.172	18	5.105		0.091	0.104	0.105	0.104
	19	5.405	0.030	0.094	0.064	0.064	19			-0.162	-0.192		19	5.405		0.09	0.103	0.104	0.103
	20	5.705	0.032	0.140	0.108	0.108	20			-0.19		-0.220	20	5.705		0.092	0.104	0.105	0.104
	21	6.005	0.032	0.253		0.221	2			-0.227	-0.259	-0.260	21	6.005		0.101	0.113	0.114	0.113
	22	6.306	0.025	0.385	0.36	0.361	2:			-0.253		-0.284	22	6.306		0.114	0.126	0.127	0.126
	23	6.606	0.050	0.558	0.508	0.509	2:			-0.277	-0.311	-0.312	23	6.606		0.132	0.144	0.145	0.144
	24	6.906	0.033	0.679	0.646	0.647	24			-0.294	-0.328	-0.329	24	6.906		0.152	0.164	0.165	0.164
	25	7.206	0.069	0.832	0.763	0.764	2			-0.308		-0.340	25	7.206		0.175	0.187	0.188	0.188
	26	7.507	0.079	0.956	0.877	0.879	20	7.507	0.036	-0.31	-0.346	-0.347	26	7.507	-0.011	0.198	0.209	0.210	0.210

ly <u>sis</u>					Error An						Error Ana					
Volts	deg	Predicted	Difference	Dev. ^2		Volts	inch	Predicted	Difference	Dev. ^2		Volts	lbf	Predicted	Difference	Dev. ^
0.01	0.1	0.08471	0.01530	0.00023		0.002	0.000	0.04499	-0.04499	0.00202		-0.005	0	0.04572	-0.04572	0.00
0.315	-0.3	-0.29944	-0.00056	0.00000		-2.191	0.233	0.27197	-0.03947	0.00156		-0.394	0.25	0.08598	0.16402	0.02
0.484	-0.5	-0.51230	0.01230	0.00015		-4.241	0.484	0.48414	-0.00064	0.00000		-0.781	0.5	0.12603	0.37397	0.13
0.655	-0.8	-0.72767	-0.07233	0.00523		-6.439	0.704	0.71164	-0.00814	0.00007		-1.167	0.75	0.16598	0.58402	0.34
-0.362	0.5	0.55324	-0.05324	0.00283		-7.524	0.833	0.82393	0.00857	0.00007		-1.554	1	0.20604	0.79396	0.63
-0.542	0.8	0.77995	0.02005	0.00040		2.688	-0.233	-0.23301	0.00051	0.00000		-1.185	0.75	0.16785	0.58215	0.33
-0.905	1.2	1.23715	-0.03715	0.00138		5.291	-0.489	-0.50242	0.01392	0.00019		-0.801	0.5	0.12810	0.37190	0.13
-1.612	2.1	2.12761	-0.02761	0.00076								-0.412	0.25	0.08784	0.16216	0.02
0.026	0.1	0.06455	0.03545	0.00126		0.068	0.000	0.03816	-0.03816	0.00146		-0.014	0	0.04665	-0.04665	0.00
0.335	-0.3	-0.32463	0.02463	0.00061		-2.213	0.254	0.27425	-0.02025	0.00041			•			
0.497	-0.5	-0.52867	0.02867	0.00082		-4.259	0.505	0.48601	0.01849	0.00034		0.007	0	0.04448	-0.04448	0.00
0.674	-0.8	-0.75160	-0.04840	0.00234		-5.193	0.609	0.58268	0.02632	0.00069		-0.373	0.25	0.08381	0.16619	0.02
-0.343	0.6	0.52931	0.07069	0.00500		-7.546	0.856	0.82621	0.02979	0.00089		-0.757	0.5	0.12355	0.37645	0.14
-0.523	0.8	0.75602	0.04398	0.00193		2.712	-0.215	-0.23549	0.02049	0.00042		-1.135	0.75	0.16267	0.58733	0.34
-0.884	1.2	1.21070	-0.01070	0.00011		5.254	-0.464	-0.49859	0.03409	0.00116		-1.522	1	0.20273	0.79727	0.63
-1.591	2.1	2.10116	-0.00116	0.00000		-	•					-1.155	0.75	0.16474	0.58526	0.342
												-0.777	0.5	0.12562	0.37438	0.14
	•											-0.392	0.25	0.08577	0.16423	0.020
												-0.001	0	0.04530	-0.04530	0.002
Gain	Bias	Mean	-4.8125E-06			Gain	Bias	Mean	3.8E-05			Gain	Bias	Mean	0.327841	
-1.257	1 0.08	Std Dev		0.0392 Degre	ees	-0.1033	0.0355	Std Dev		0.0267 Inch	es	-0.6459	-0.0086	Std Dev		0.4

TRANSVERSE = 30.9%, LONGITUDINAL = 81.5%

Trimaran, T = 30.9%, L = 81.5% Correct Tow Point Water Temp 23-Apr-07 No appendages Calibration Angle 5.168

Hama Thickness = 0.028 in

Total Disp 35.70 lbf

Calibrations

	Volts	lbf
Initial	-0.003	0
	0.718	1
	1.436	2 3 4 3 2
	2.166	3
	2.9	4
	2.186	3
	1.458	2
	0.729	1
	0.001	0
Final	0.002	0
	0.726	1
	1.446	1 2 3 4
	2.172	3
	2.89	4
	2.18	3 2 1
	1.463	2
	0.736	
	0.007	0

20 C

Transverse = 30.9% Longitudinal = 81.5%

Calibration Coefficients lbf = A*Volts + B

A1	1.3784
B1	0.0026
A2	1.3814
B2	-0.0037

				Zero		Combined	Angle
Run	Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
	1 1.50	0.001	0.09	0.089	0.065	0.089	0.089
	2 1.802	0.003	0.114	0.111	0.081	0.111	0.111
	3 2.102	0.002	0.153	0.151	0.110	0.151	0.151
	4 2.252	0.007	0.19	0.183	0.133	0.183	0.183
	5 2.402	0.003	0.211	0.208	0.151	0.208	0.208
	6 2.702	0.003	0.258	0.255	0.185	0.256	0.255
	7 2.853	0.007	0.293	0.286	0.207	0.287	0.285
	3.003	0.005	0.316	0.311	0.226	0.312	0.310
	9 3.153	0.008	0.349	0.341	0.247	0.342	0.340
	0 3.303	0.005	0.383	0.378	0.274	0.379	0.377
1	1 3.453	0.0006	0.43	0.429	0.312	0.430	0.429
	2 3.603	0.006			0.341	0.471	0.469
1	3 3.753	0.006	0.528	0.522	0.379	0.523	0.521
	4 3.903	0.006	0.578	0.572	0.415	0.573	0.571
1	5 4.204	0.006	0.679		0.488	0.674	0.672
1	6 4.504	0.007	0.807		0.580	0.802	0.798
1	7 4.804	1 0.007	0.895	0.888	0.644	0.890	0.886
	5.10	0.006	0.974	0.968	0.702	0.970	0.966
1	9 5.40	0.007	1.057		0.762	1.052	1.048
	5.70					1.159	1.154
	6.005				0.938	1.296	1.291
	2 6.306				1.050	1.451	1.445
	3 6.606		1.606				1.599
2	4 6.906	0.004	1.767	1.763	1.279	1.767	1.760
	5 7.206		1.919	1.917	1.391	1.921	1.913
2	6 7.507	7 0.003	2.077	2.074	1.505	2.079	2.070

Model

Lon
gitud
dinal
Ш
81
1.5%

Transverse = 30.9%

el					Ship									
FULL LOAD)	(CONSTAN	TS		FULL LOAD	D		CONSTANT	ΓS				
LWL =	7 ft	g	g=	32.17		LWL =	880.4	ft	g=	32.17				
BWL Center	0.675 ft)=	1.9334		BWL Center	84.92	ft	ρ=	1.9905				
	0.235833 ft	,	<i>v</i> =	1.05E-05		Draft =	29.66	ft	ν=	1.28E-05				
Displ. #=	35.70					Displ. # =			·	0_ 00				
Displ, LT =	0.0					Displ, LT =								
WS =	6.36 ft	2				WS =	100591	ft ²						
773 -	0.50 10					773 –	100591						Random	Resist
Speed	Ct	Re	Cf	Cr	Speed	Speed	Cr	Re	Cf	Ca	Resist	Fn	Error	Prohaska
(ft/s)	Oi.	7.0	Oi	O1	Knots	(ft/s)	Oi	710	Oi	Ou	lbf	, ,,	LIIOI	lbf
1.501	0.0064	9.99E+05	0.0047	0.0017	10.0		0.0017	1.16E+09	0.0015	0.0004	102928.5	0.100	15190	
1.802	0.0056	1.20E+06	0.0047	0.0017	12.0	20.21		1.39E+09		0.0004	119063.6	0.120		
2.102	0.0055	1.40E+06	0.0044	0.0012	14.0	23.57		1.62E+09		0.0004	168451.7	0.140		
2.252	0.0059	1.50E+06	0.0043	0.0016	15.0	25.26		1.74E+09		0.0004	216362.9	0.150	15190	
2.402	0.0059	1.60E+06	0.0042	0.0016	15.9	26.94		1.85E+09		0.0004	249107.1	0.160	15190	
2.702	0.0057	1.80E+06	0.0041	0.0015	17.9	30.30		2.09E+09		0.0004	305952.1	0.180	15190	
2.853	0.0057	1.90E+06	0.0041	0.0016	18.9	32.00		2.20E+09		0.0004	348337.6	0.190	15190	
3.003	0.0056	2.00E+06	0.0041	0.0015	19.9	33.68		2.32E+09		0.0004	377789.4	0.200	15190	
3.153	0.0056	2.10E+06	0.0040	0.0016	20.9	35.36	0.0016	2.43E+09	0.0014	0.0004	416671.2	0.210	15190	
3.303	0.0056	2.20E+06	0.0040	0.0016	21.9	37.04	0.0016	2.55E+09	0.0014	0.0004	469082.3	0.220	15190	466647.2
3.453	0.0058	2.30E+06	0.0039	0.0019	22.9	38.73	0.0019	2.67E+09	0.0014	0.0004	550161.3	0.230	15190	547202.2
3.603	0.0059	2.40E+06	0.0039	0.0020	23.9	40.41	0.0020	2.78E+09	0.0014	0.0004	608396.8	0.240	15190	604867.0
3.753	0.0060	2.50E+06	0.0039	0.0021	24.9	42.09	0.0021	2.90E+09	0.0013	0.0004	689184.5	0.250	15190	685036.5
3.903	0.0061	2.60E+06	0.0038	0.0022	25.9	43.77	0.0022	3.01E+09	0.0013	0.0004	765136.9	0.260	15190	760322.2
4.204	0.0062	2.80E+06	0.0038	0.0024	27.9	47.15	0.0024	3.25E+09	0.0013	0.0004	916689.9	0.280	15190	910388.8
4.504	0.0064	3.00E+06	0.0037	0.0027	29.9	50.51	0.0027	3.48E+09	0.0013	0.0004	1118679.5	0.300	15190	1110694.7
4.804	0.0062	3.20E+06	0.0037	0.0026	31.9	53.88		3.71E+09		0.0004	1238090.6	0.320	15190	1228215.2
5.105	0.0060	3.40E+06	0.0037	0.0024	33.9	57.25	0.0024	3.94E+09	0.0013	0.0004	1338134.4	0.340	15190	1326149.5
5.405	0.0058	3.60E+06	0.0036	0.0022	35.9	60.62	0.0022	4.17E+09	0.0013	0.0004	1439722.7	0.360	15190	1425419.0
5.705	0.0058	3.80E+06	0.0036	0.0022	37.9	63.98		4.40E+09		0.0004	1587669.0	0.380	15190	1570826.3
6.005	0.0058	4.00E+06	0.0035	0.0023	39.9	67.35		4.64E+09		0.0004	1796323.2	0.400		1776717.6
6.306	0.0059	4.20E+06	0.0035	0.0024	41.9	70.72		4.87E+09		0.0004	2038892.2	0.420		2016286.0
6.606	0.0060	4.40E+06	0.0035	0.0025	43.9	74.09		5.10E+09		0.0004	2277059.3	0.440		2251231.0
6.906	0.0060	4.60E+06	0.0035	0.0026	45.9	77.45		5.33E+09		0.0004	2526969.5	0.460		2497685.1
7.206	0.0060	4.79E+06	0.0034	0.0026	47.8	80.81		5.56E+09		0.0004	2760030.6	0.480		2727052.8
7.507	0.0060	5.00E+06	0.0034	0.0026	49.8	84.19	0.0026	5.79E+09	0.0012	0.0004	2996430.8	0.500	15190	2959506.0

Ship

Transverse = 30.9%

Longitudinal = 81.5%

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.100	1.725	0.021	1.368
0.120	1.042	0.046	1.231
0.140	1.185	0.088	1.272
0.150	1.557	0.118	1.362
0.160	1.609	0.155	1.379
0.180	1.528	0.254	1.369
0.190	1.608	0.319	1.392
0.200	1.544	0.396	1.381
0.210	1.554	0.485	1.387
0.220	1.647	0.590	1.414
0.230	1.904	0.711	1.483
0.240	1.969	0.850	1.503
0.250	2.139	1.009	1.551
0.260	2.248	1.189	1.584
0.280	2.390	1.624	1.630
0.300	2.661	2.169	1.711
0.320	2.551	2.842	1.690
0.340	2.378	3.666	1.651
0.360	2.222	4.658	1.615
0.380	2.190	5.841	1.612
0.400	2.280	7.240	1.644
0.420	2.403	8.886	1.685
0.440	2.481	10.795	1.713
0.460	2.552	13.001	1.740
0.480	2.571	15.534	1.751
0.500	2.578	18.436	1.759

				Pro	ohaska F	lot				
	1.400 —						у		9x + 1.27 0.1612	96
	1.380								•	
•	1.360	•					•			
	1.340									
8	1.320									
	1.300									
	1.280				•	•				
	1.240									
	1.220		•			-				
	0.000	0.020	0.040	0.060	0.080	0.100	0.120	0.140	0.160	0.180
					Fn^	4/Cf				

rror Analysis				
Volts	lbf	Predicted	Difference	Dev. ^2
-0.003	0	-0.00784	0.0078442	6.14E-05
0.718	1	0.988145	0.0118548	0.00014
1.436	2	1.97999	0.0200096	0.0004
2.166	3	2.988412	0.0115876	0.000134
2.9	4	4.00236	-0.00236	5.61E-06
2.186	3	3.01604	-0.0160404	0.000258
1.458		2.010381	-0.0103812	0.000108
0.729	1	1.003341	-0.0033406	1.12E-05
0.001	0	-0.00232	0.0023186	
0.002	0	-0.00094	0.0009372	8.62E-07
0.726	1	0.999196	0.0008036	
1.446		1.993804	0.0061956	3.83E-05
2.172	3	2.996701	0.0032992	1.08E-05
2.89		3.988546	0.011454	0.000131
2.18			-0.007752	6.02E-05
1.463		2.017288	-0.0172882	0.000299
0.736		1.01301	-0.0130104	0.00017
0.007	0	0.00597	-0.0059698	3.57E-05
		Mean	8.98889E-06	
		Std Dev		0.0105 I
		Uncertain	ty	0.0074 I

														alibration.	Angle	4.733			
Trim				Zero	Combined	Heave				Zero	Combined	Side-H					Zero	Combined A	
Run	Speed	Zero	deg	Corrected	Calibration	Run	Speed	Zero	inch		Calibration	Run	S			lbf		Calibration C	
•	1.501	0.036		0.001	0.001	•	1.50			-0.016			1	1.501	-0.005	0.008		0.010	0.010
2	1.802			0.001	0.001	2	1.80			-0.021			2	1.802	-0.005	0.006		0.011	0.011
3	2.102			0.005		3	2.10			-0.022			3	2.102	-0.005	0.0		0.015	0.015
4	2.252			0.003		4	2.25			-0.031			4	2.252	-0.006	0.018		0.021	0.021
	2.402			0.007	0.007		2.40			-0.031			5	2.402	-0.005	0.019		0.024	0.024
(2.702				0.007	(2.70			-0.042			6	2.702	-0.005	0.025		0.030	0.030
7	2.853			0.008		7	2.85			-0.047			7	2.853	-0.006	0.025		0.031	0.031
8	3.003			0.005		8	3.00			-0.05			8	3.003	-0.006	0.027		0.033	0.033
9	3.153			0.01		9	3.15			-0.057			9	3.153	-0.006	0.028		0.034	0.034
10	3.303			0.016		10				-0.063			10	3.303	-0.006	0.034		0.040	0.040
11				0.026		1.				-0.066			11	3.453	-0.006	0.043		0.049	0.049
12				0.034		12				-0.073			12	3.603	-0.006	0.05		0.061	0.061
13				0.048		13				-0.085			13	3.753	-0.006	0.065		0.071	0.071
14				0.058		14				-0.087			14	3.903	-0.006	0.072		0.078	0.078
15						15				-0.105			15	4.204	-0.006	0.083		0.089	0.089
16				0.12		16				-0.124			16	4.504	-0.006	0.098		0.101	0.101
17				0.141	0.141	17				-0.14			17	4.804	-0.006	0.10		0.111	0.111
18				0.147		18				-0.159			18	5.105	-0.006	0.107		0.113	0.113
19				0.149		19				-0.188			19	5.405	-0.006	0.104		0.110	0.110
20				0.193		20				-0.216			20	5.705	-0.006	0.1		0.116	0.116
2				0.276		2				-0.246			21	6.005	-0.006	0.117		0.123	0.122
22					0.396	22				-0.273			22	6.306	-0.006	0.127		0.133	0.132
23				0.522		23				-0.29			23	6.606	-0.005	0.14		0.146	0.145
24				0.646		24				-0.308			24	6.906	-0.005	0.15		0.160	0.159
25				0.764		25				-0.322			25	7.206	-0.005	0.17		0.176	0.175
26	7.507	0.035	0.901	0.866	0.864	26	7.50	7 0.03	-0.294	-0.329	-0.330		26	7.507	-0.004	0.189	0.193	0.193	0.192

Trim

Analy <u>sis</u>					Error Ar						. !	Error Analys					
Volts	deg	Predicted	Difference	Dev. ^2		Volts	inch	Predicted	Difference	Dev. ^2			Volts	lbf	Predicted	Difference	Dev. ^2
-0.004	0.1	0.13448	-0.03448	0.00119		-0.004	0.000	0.03171	-0.03171	0.00101			-0.004	0	0.03171	-0.03171	0.00101
0.304	-0.3	-0.24874	-0.05126	0.00263		-1.894	0.244	0.22676	0.01674	0.00028			-0.392	0.25	0.07175	0.17825	0.03177
0.468	-0.5	-0.45279	-0.04721	0.00223		-3.134	0.366	0.35473	0.01177	0.00014			-0.777	0.5	0.11149	0.38851	0.15094
0.642	-0.8	-0.66928	-0.13072	0.01709		-4.101	0.458	0.45452	0.00348	0.00001			-1.164	0.75	0.15142	0.59858	0.35828
-0.373	0.5	0.59359	-0.09359	0.00876		-6.757	0.717	0.72862	-0.01112	0.00012			-1.553	1	0.19157	0.80843	0.65355
-0.558	0.7	0.82376	-0.12376	0.01532		2.563	-0.237	-0.23320	-0.00330	0.00001			-1.181	0.75	0.15318	0.59682	0.35618
-0.914	1.2	1.26670	-0.06670	0.00445		5.103	-0.484	-0.49533	0.01183	0.00014			-0.801	0.5	0.11396	0.38604	0.14902
-1.634	2.1	2.16252	-0.06252	0.00391									-0.413	0.25	0.07392	0.17608	0.03100
0.109	0.1	-0.00612	0.10612	0.01126		0.006	0.000	0.03068	-0.03068	0.00094			-0.011	0	0.03244	-0.03244	0.00105
0.416	-0.3	-0.38809	0.08809	0.00776		-1.852	0.238	0.22243	0.01507	0.00023							
0.579	-0.5	-0.59089	0.09089	0.00826		-3.09	0.368	0.35019	0.01781	0.00032			-0.001	0	0.03140	-0.03140	0.00099
0.752	-0.8	-0.80614	0.00614	0.00004		-4.058	0.462	0.45009	0.01241	0.00015			-0.391	0.25	0.07165	0.17835	0.03181
-0.263	0.5	0.45672	0.04328	0.00187		-6.697	0.712	0.72243	-0.01043	0.00011			-0.774	0.5	0.11118	0.38882	0.15118
-0.442	0.8	0.67944	0.12056	0.01453		2.571	-0.242	-0.23403	-0.00797	0.00006			-1.162	0.75	0.15122	0.59878	0.35853
-0.805	1.2	1.13108	0.06892	0.00475		5.092	-0.488	-0.49419	0.00669	0.00004			-1.55	1	0.19126	0.80874	0.65405
-1.514	2.1	2.01322	0.08678	0.00753									-1.185	0.75	0.15359	0.59641	0.35569
													-0.799	0.5	0.11376	0.38624	0.14918
													-0.409	0.25	0.07351	0.17649	0.03115
													-0.008	0	0.03213	-0.03213	0.00103
Gain	Bias	Mean	3.27875E-05			Gain	Bias	Mean	4.24E-05				Gain	Bias	Mean	0.341048	
-1.247		Std Dev	0.27070L-00	0.0862 [rees	-0.1028		Std Dev	+. ∠ +L-00	0.0166	Inches		-0.6463		Std Dev	0.0-710-40	0.4516
-1.2442		Uncertain	tv	0.0647		-0.1032		Uncertain	hv	0.0133			-0.6458		Uncertainty		0.3193

Heave

Side-Hull Resistance

TRANSVERSE = 30.9%, LONGITUDINAL = 71.5%

 Trimaran, T = 30.9%, L = 71.5%
 Correct Tow Point
 Water Temp
 20 C

 24-Apr-07
 ++++++
 No appendages
 ++++++
 Calibration Angle
 5.168

Hama Thickness = 0.028 in

Total Disp 35.70 lbf

Calibrations

	Volts	lbf
Initial	-0.002	0
	0.715	1
	1.447	2
	2.158	3
	2.887	4
	2.173	3
	1.453	2
	0.734	1
	0.002	0
Final	0.007	0
	0.728	1
	1.449	2
	2.173	3
	2.894	4
	2.184	3
	1.468	2 3 4 3 2 1 0 0 1 2 3 4 3 2 1 2 1 2 1 2 1 1 2 1 1 2 1 1 1 1 1 1
	0.732	
	0.011	0

Calibration Coefficients lbf = A*Volts + B

A1	1.3856
B1	-0.003
A2	1.3849
B2	-0.0082

					Zero		Combined	Angle
Run	_	Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
	1	1.501	-0.007	0.078	0.085	0.061	0.085	0.085
	2 3	1.651	0.006	0.104	0.098	0.071	0.098	0.098
	3	1.802	C	0.107	0.107	0.077	0.107	0.107
	4	1.952			0.130	0.094	0.130	0.129
	5	2.102				0.109		0.150
	6	2.252	0.003	0.18	0.177	0.128	0.177	0.176
	7	2.402	0.004			0.145	0.201	0.200
	8	2.552	0.008			0.167	0.231	0.230
	9	2.702				0.184		0.254
	10	2.853				0.213		0.294
	11	3.003				0.230		0.318
	12	3.153				0.255		0.352
	13	3.303				0.288		0.397
	14	3.453			0.450	0.325	0.450	0.448
	15	3.603	0.004		0.497	0.359	0.497	0.495
	16	3.753	0.004	0.537	0.533	0.385	0.533	0.531
	17	3.903	0.005	0.56	0.555	0.401	0.555	0.552
	18	4.054	0.008		0.591	0.427	0.591	0.588
	19	4.204	0.009		0.632	0.456	0.632	0.629
	20	4.504	0.008	0.729	0.721	0.520	0.721	0.718
	21	4.804	0.009	0.813	0.804	0.580	0.804	0.800
	22	5.105	0.005	0.921	0.916	0.661	0.916	0.912
	23	5.405	0.003	1.042	1.039	0.750	1.038	1.034
	24	5.705	0.006	1.193	1.187	0.857	1.186	1.182
	25	6.005	0.003	1.363	1.360	0.982	1.359	1.354
	26	6.306	0.004	1.541	1.537	1.109	1.536	1.530
	27	6.606	0.005	1.714	1.709	1.233	1.708	1.701
	28	6.906	0.006	1.888	1.882	1.358	1.881	1.873
	29	7.206	-0.002	2.063	2.065	1.490	2.064	2.056
	30	7.507	-0.002	2.222	2.224	1.605	2.223	2.214

Model

L_0	
gn	
itu	
din	
al	
71.	
5%	
0`	

Transverse = 30.9%

1						Ship									
	FULL LOAD			CONSTAN			FULL LOA			CONSTAN					
	LWL =	7 f	t	g=	32.17		LWL =	880.4 1	ť	g=	32.17				
	BWL Center	0.675 f	t	ρ=	1.9334		BWL Center	84.92	t	ρ=	1.9905				
	Draft =	0.235833 f	t	ν=	1.05E-05		Draft =	29.66 1	t	ν=	1.28E-05				
	Displ, # =	35.70					Displ, # =	70987840							
	Displ, LT =	0.0					Displ, LT =								
	WS =	6.36 f	t ²				WS =	100591	t ²						
		0.00	•						•					Random	Resist
	Speed	Ct	Re	Cf	Cr	Speed	Speed	Cr	Re	Cf	Ca	Resist	Fn	Error	Prohaska
	(ft/s)					Knots	(ft/s)					lbf			lbf
	1.501	0.0061	9.99E+05	0.0047	0.0014	10.0		0.0014	1.16E+09	0.0015	0.0004	94285.6	0.100	15846	92843.1
	1.651	0.0058	1.10E+06	0.0046	0.0012	11.0	18.52	0.0012	1.27E+09	0.0015	0.0004	106887.2	0.110	15846	105002.8
	1.802	0.0053	1.20E+06		0.0008	12.0			1.39E+09	0.0015	0.0004	110300.4	0.120	15846	107905.8
	1.952	0.0055	1.30E+06	0.0044	0.0011	13.0	21.89	0.0011	1.51E+09	0.0015	0.0004	141446.7	0.130	15846	138478.8
	2.102	0.0055	1.40E+06	0.0044	0.0012	14.0	23.57	0.0012	1.62E+09	0.0014	0.0004	167625.7	0.140	15846	164016.7
	2.252	0.0057	1.50E+06	0.0043	0.0014	15.0	25.26	0.0014	1.74E+09	0.0014	0.0004	203127.8	0.150	15846	198808.8
	2.402	0.0056	1.60E+06	0.0042	0.0014	15.9	26.94	0.0014	1.85E+09	0.0014	0.0004	233696.2	0.160	15846	228596.9
	2.552	0.0057	1.70E+06		0.0016	16.9			1.97E+09		0.0004	275657.4	0.170	15846	269706.6
	2.702	0.0057	1.80E+06	0.0041	0.0015	17.9	30.30		2.09E+09		0.0004	304557.1	0.180	15846	297682.5
	2.853	0.0059	1.90E+06		0.0018	18.9			2.20E+09		0.0004	365124.0	0.190	15846	357245.5
	3.003	0.0057	2.00E+06		0.0017	19.9			2.32E+09		0.0004	392400.0	0.200	15846	383449.9
	3.153	0.0058	2.10E+06		0.0018	20.9			2.43E+09		0.0004	441312.7	0.210	15846	
	3.303	0.0059	2.20E+06		0.0019	21.9			2.55E+09		0.0004	509833.3	0.220	15846	498514.4
	3.453	0.0061	2.30E+06		0.0022	22.9			2.67E+09		0.0004	589815.5	0.230	15846	577197.8
	3.603	0.0062	2.40E+06		0.0023	23.9			2.78E+09		0.0004	660878.5	0.240	15846	646884.8
	3.753	0.0061	2.50E+06		0.0022	24.9			2.90E+09		0.0004	708757.8	0.250	15846	
	3.903	0.0059	2.60E+06		0.0021	25.9			3.01E+09		0.0004	727344.7	0.260	15846	
	4.054	0.0058	2.70E+06		0.0020	26.9			3.13E+09		0.0004	773556.4	0.270	15846	
	4.204	0.0058	2.80E+06		0.0020	27.9			3.25E+09		0.0004	829409.3	0.280	15846	
	4.504	0.0058	3.00E+06		0.0020	29.9			3.48E+09		0.0004	953222.3	0.300	15846	
	4.804	0.0056	3.20E+06		0.0019	31.9			3.71E+09		0.0004	1061956.9	0.320		1034088.0
	5.105	0.0057	3.40E+06		0.0020	33.9			3.94E+09		0.0004	1226811.1	0.340		1194648.1
	5.405	0.0058	3.60E+06		0.0021	35.9			4.17E+09		0.0004	1411549.6	0.360		1374773.6
	5.705	0.0059	3.80E+06		0.0023	37.9			4.40E+09		0.0004	1644553.8	0.380		1602828.5
	6.005	0.0061	4.00E+06		0.0026	39.9			4.64E+09		0.0004	1925862.4	0.400		1878848.3
	6.306	0.0063	4.20E+06		0.0027	41.9			4.87E+09		0.0004	2212441.5	0.420		2159776.9
	6.606	0.0063	4.40E+06		0.0029	43.9			5.10E+09		0.0004	2486468.0	0.440		2427825.9
	6.906	0.0064	4.60E+06		0.0029	45.9			5.33E+09		0.0004	2759965.4	0.460		2694997.9
	7.206	0.0064	4.79E+06		0.0030	47.8			5.56E+09		0.0004	3051315.0	0.480		2979671.7
	7.507	0.0064	5.00E+06	0.0034	0.0030	49.8	84.19	0.0030	5.79E+09	0.0012	0.0004	3290934.3	0.500	15846	3212238.2

Transverse = 30.9%

Longitudinal = 71.5%

Plot	Data			
Fn		1000Cr	Fn^4/Cf	Ct/Cf
	0.100	1.420	0.021	1.303
	0.110	1.229	0.032	1.267
	0.120	0.828	0.046	1.184
	0.130	1.093	0.065	1.246
	0.140	1.170	0.088	1.268
	0.150	1.350	0.118	1.314
	0.160	1.397	0.155	1.329
	0.170	1.552	0.200	1.370
	0.180	1.513	0.254	1.365
	0.190	1.771	0.319	1.432
	0.200	1.673	0.396	1.413
	0.210	1.751	0.485	1.436
	0.220	1.944	0.590	1.489
	0.230	2.168	0.711	1.550
	0.240	2.290	0.850	1.586
	0.250	2.249	1.009	1.580
	0.260	2.051	1.189	1.533
	0.270	2.003	1.394	1.524
	0.280	1.998	1.624	1.527
	0.300	2.013	2.169	1.538
	0.320	1.945	2.842	1.526
	0.340	2.039	3.666	1.558
	0.360	2.146	4.658	1.594
	0.380	2.329	5.841	1.651
	0.400	2.565	7.240	1.724
	0.420	2.749	8.886	1.783
	0.440	2.863	10.795	1.823
	0.460	2.940	13.001	1.852
	0.480	3.017	15.534	1.881
	0.500	2.993	18.436	1.881

			Pro	ohaska F	lot	y		3x + 1.23 0.2882	23
1.340 1.320 1.300	•					•		•	
1.280		•	•						
1.220 — 1.200 — 1.180 —		•							
1.160	0.020	0.040	0.060	0.080 Fn^	0.100 4/Cf	0.120	0.140	0.160	0.180

Error Analysis				
Volts	lbf	Predicted	Difference	Dev. ^2
-0.002	. 0	-0.01097	0.0109698	0.00012
0.715	1	0.982004	0.0179965	0.000324
1.447	2	1.99575	0.0042497	1.81E-05
2.158	3	2.980414	0.0195858	0.000384
2.887	4	3.990006	0.0099937	1E-04
2.173	3	3.001188	-0.0011877	1.4E-06
1.453	2	2.00406	-0.0040597	1.64E-05
0.734	1	1.008317	-0.0083166	6.91E-05
0.002	0	-0.00543	0.0054302	2.95E-05
0.007	0	0.001494	-0.0014943	2.22E-06
0.728	1	1.000007	-7.2E-06	6.5E-12
1.449	2	1.99852	0.0014799	2.2E-06
2.173	3	3.001188	-0.0011877	1.4E-06
2.894	4	3.999701	0.0002994	9.24E-08
2.184	. 3	3.016422	-0.0164216	0.00027
1.468	2	2.024833	-0.0248332	0.000616
0.732	1	1.005547	-0.0055468	3.07E-05
0.011	0	0.007034	-0.0070339	4.94E-05
		Mean	-4.65E-06	
		Std Dev		0.0109 lbf
		Uncertain	ty	0.0077 lbf

														Calibration	n Angle	3.463			
Trim					Zero	Combined	Heave					Combined	Side-Hull Re					Combined A	
Run		-1			Corrected	Calibration	Run			inch		Calibration	Run	Speed	Zero lbf			Calibration C	
	1	1.501	-0.039	-0.042	-0.003	-0.003	1	1.501	0.038	0.019			1	1.501	-0.019	-0.01	0.009	0.009	0.009
	2	1.651	-0.036	-0.037	-0.001	-0.001	2		0.03	0.015			2	1.651	-0.017	-0.01	0.007	0.007	0.007
	3	1.802	-0.038	-0.042	-0.004	-0.004	3		0.038	0.014			3	1.802	-0.018	-0.009	0.009	0.009	0.009
	4	1.952	-0.034	-0.036	-0.002	-0.002	4	1.952	0.034	0.012	-0.022		4	1.952	-0.018	-0.007	0.011	0.011	0.011
	5	2.102	-0.042	-0.043	-0.001	-0.001	5		0.034	0.009			5	2.102	-0.017	-0.003	0.014	0.014	0.014
	6	2.252	-0.030	-0.033	-0.003	-0.003	6		0.034	0.005			6	2.252	-0.018	-0.001	0.017	0.017	0.017
	7	2.402	-0.040	-0.041	-0.001	-0.001	7	2.402	0.037	0.002			7	2.402	-0.018	0.005	0.023	0.023	0.023
	8	2.552	-0.034	-0.032	0.002	0.002	8		0.038	-0.003			8			0.009	0.026	0.026	0.026
	9	2.702	-0.039	-0.041	-0.002	-0.002	g		0.035	-0.007	-0.042		g		-0.018	0.012	0.03	0.030	0.030
	10	2.853	-0.029	-0.036	-0.007	-0.007	10		0.033	-0.011	-0.044		10			0.011	0.029	0.029	0.029
	11	3.003	-0.040	-0.047	-0.007	-0.007	11		0.037	-0.017	-0.054		11			0.011	0.029	0.029	0.029
	12	3.153	-0.030	-0.036	-0.006	-0.006	12		0.035	-0.022			12			0.016	0.033	0.033	0.033
	13	3.303	-0.038	-0.039	-0.001	-0.001	13		0.033	-0.028		-0.061	13			0.024	0.042	0.042	0.042
	14	3.453	-0.035	-0.037	-0.002	-0.002	14		0.035	-0.034			14			0.032	0.05	0.050	0.050
	15	3.603	-0.044	-0.044	0		15		0.035	-0.039			15			0.037	0.056	0.056	0.056
	16	3.753	-0.031	-0.040	-0.009	-0.009	16		0.034	-0.046	-0.08		16			0.04	0.058	0.058	0.058
	17	3.903	-0.035	-0.048	-0.013	-0.013	17		0.036	-0.054			17			0.042	0.06	0.060	0.060
	18	4.054	-0.034	-0.047	-0.013	-0.013	18		0.034	-0.061	-0.095		18			0.046	0.063	0.063	0.063
	19	4.204	-0.035	-0.043	-0.008	-0.008	19		0.036	-0.072			19			0.05	0.068	0.068	0.068
	20	4.504	-0.037	-0.019	0.018	0.018	20		0.036	-0.089			20			0.06	0.078	0.078	0.078
	21	4.804	-0.034	0.008	0.042	0.042	21		0.037	-0.11	-0.147		21			0.065	0.083	0.084	0.083
	22 23	5.105	-0.035	0.048	0.083	0.083	22	5.105	0.034	-0.14			22			0.068	0.087	0.088	0.087
		5.405	-0.033	0.119	0.152	0.152	23		0.036	-0.178			23			0.075	0.094	0.095	0.094
	24	5.705	-0.038	0.233	0.271	0.271	24		0.035	-0.225			24			0.084	0.102	0.103	0.102
	25 26	6.005	-0.043	0.358	0.401	0.402	25		0.033	-0.262			25 26			0.099	0.118	0.119	0.119
		6.306	-0.036	0.519	0.555	0.556	26		0.035	-0.289						0.116	0.135	0.136	0.136
	27	6.606	-0.040	0.673	0.713	0.714	27		0.036	-0.306			27			0.135	0.153	0.154	0.154
	28	6.906	-0.042	0.811	0.853	0.854	28		0.037	-0.317	-0.354		28			0.158	0.175	0.176	0.176
	29 30	7.206	-0.042	0.935	0.977	0.978	29		0.035	-0.323	-0.358		29 30			0.179	0.197	0.198	0.198
	30	7.507	-0.043	1.039	1.082	1.084	30	7.507	0.037	-0.329	-0.366	-0.366	30	7.507	-0.017	0.203	0.22	0.221	0.221

alysis						alysis				Error An	Error Analysis						
Volts	deg	Predicted Di	fference	Dev. ^2		Volts	inch	Predicted	Difference	Dev. ^2		Volts	lbf	Predicted	Difference	Dev. ^	
-0.023	0	-0.05675	0.05675	0.00322		-0.001	0.000	0.03430	-0.03430	0.00118		0.003	0	0.03389	-0.03389	0.00	
0.258	-0.4	-0.40679	0.00679	0.00005		-2.066	0.273	0.24720	0.02580	0.00067		-0.411	0.25	0.07657	0.17343	0.03	
0.413	-0.6	-0.59987	-0.00013			-3.313	0.389	0.37577	0.01323	0.00018		-0.796	0.5	0.11627	0.38373	0.14	
0.576	-0.8	-0.80292	0.00292	0.00001		-4.247	0.484	0.47207	0.01143	0.00013		-1.17	0.75	0.15483	0.59517	0.35	
-0.421	0.4	0.43904	-0.03904	0.00152		-6.9	0.732	0.74559	-0.01359	0.00018		-1.567	1	0.19576	0.80424	0.64	
-0.619	0.7	0.68569	0.01431	0.00020		2.314	-0.208	-0.20437	-0.00313	0.00001		-1.178	0.75	0.15565	0.59435	0.35	
-1.009	1.2	1.17151	0.02849	0.00081		4.833	-0.453	-0.46408	0.01158	0.00013		-0.809	0.5	0.11761	0.38239	0.14	
-1.757	2.1	2.10329	-0.00329	0.00001								-0.448	0.25	0.08039	0.16961	0.02	
-0.041	0	-0.03433	0.03433	0.00118		0.067	0.000	0.02729	-0.02729	0.00074		-0.001	0	0.03430	-0.03430	0.00	
0.245	-0.4	-0.39060	-0.00940	0.00009		-2.026	0.258	0.24308	0.01442	0.00021				-			
0.398	-0.6	-0.58119	-0.01881	0.00035		-3.265	0.383	0.37082	0.01218	0.00015		0.01	0	0.03317	-0.03317	0.00	
0.559	-0.8	-0.78175	-0.01825	0.00033		-4.22	0.479	0.46928	0.00972	0.00009		-0.391	0.25	0.07451	0.17549	0.03	
-0.434	0.4	0.45523	-0.05523	0.00305		-6.879	0.726	0.74342	-0.01742	0.00030		-0.771	0.5	0.11369	0.38631	0.149	
-0.631	0.7	0.70064	-0.00064	0.00000		2.305	-0.208	-0.20345	-0.00455	0.00002		-1.147	0.75	0.15246	0.59754	0.35	
-1.018	1.2	1.18272	0.01728	0.00030		4.857	-0.465	-0.46656	0.00206	0.00000		-1.535	1	0.19246	0.80754	0.65	
-1.767	2.1	2.11575	-0.01575	0.00025								-1.166	0.75	0.15441	0.59559	0.35	
												-0.798	0.5	0.11647	0.38353	0.14	
												-0.435	0.25	0.07905	0.17095	0.029	
												0.002	0	0.03399	-0.03399	0.00	
Gain	Bias	Mean	1.97063E-05			Gain	Bias	Mean	8.78E-06			Gain	Bias	Mean	0.338029		
-1.2438	-0.0764	Std Dev		0.0275 Degre	es	-0.103	0.0359	Std Dev		0.0175 Inch	es	-0.6426	-0.0109	Std Dev		0.4	

Longitudinal = 71.5%

TRANSVERSE = 50%, LONGITUDINAL = 71.5%

 Trimaran, T = 50.0%, L = 71.5%
 Correct Tow Point
 Water Temp
 20 C

 26-Apr-07
 ++++++
 No appendages
 ++++++
 Calibration Angle
 5.168

Hama Thickness = 0.028 in

Total Disp 35.70 lbf

Calibrations

	Volts	lbf
Initial	-0.006	0
	0.713	1
	1.437	2
	2.17	3
	2.898	4
	2.185	3
	1.46	2
	0.728	1
	-0.003	0
Final	-0.006	0
	0.714	1
	1.434	2
	2.161	3
	2.881	4
	2.176	3
	1.444	0 1 2 3 4 3 2 1 0 0 0 1 1 2 3 3 4 4 3 3 4 4 3 3 4 4 4 3 3 4 4 1 1 1 1
	0.727	1
	-0.001	0

Calibration Coefficients lbf = A*Volts + B

A1	1.3763
B1	0.0066
A2	1.3804
B2	0.0053

					Zero		Combined	Angle
Run	_	Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
	1	1.501	0.001	0.085	0.084	0.061	0.084	0.084
	2	1.802	0.001	0.11	0.109	0.079	0.109	0.109
	3	1.952	-0.004	0.127	0.131	0.095	0.131	0.131
	4	2.102	-0.001	0.151	0.152	0.110	0.152	0.152
	5	2.402	-0.001	0.202	0.203	0.147	0.204	0.203
	6	2.552	-0.002	0.231	0.233	0.169	0.234	0.233
	7	2.702	-0.001	0.259	0.260	0.189	0.261	0.260
	8	2.853	0	0.295	0.295	0.214	0.296	0.295
	9	3.003	-0.001	0.323	0.324	0.235	0.325	0.324
	10	3.153	-0.001	0.36	0.361	0.262	0.362	0.361
	11	3.303	-0.001	0.409	0.410	0.298	0.411	0.410
	12	3.453	0	0.46	0.460	0.334	0.461	0.459
	13	3.603	-0.002	0.488	0.490	0.356	0.491	0.489
	14	3.753	0	0.513	0.513	0.373	0.515	0.512
	15	3.903	-0.001	0.543	0.544	0.395	0.546	0.543
	16	4.054	-0.003	0.565	0.568	0.413	0.570	0.567
	17	4.204	0	0.609	0.609	0.442	0.611	0.608
	18	4.504	0	0.71	0.710	0.516	0.712	0.709
	19	4.804	-0.001	0.824	0.825	0.599	0.827	0.824
	20	5.105	0	0.93	0.930	0.676	0.933	0.929
	21	5.405	-0.004	1.051	1.055	0.767	1.058	1.054
	22	5.705	-0.001	1.202	1.203	0.874	1.207	1.202
	23	6.005	-0.001	1.378	1.379	1.002	1.383	1.377
	24	6.306	-0.001	1.552	1.553	1.128	1.558	1.551
	25	6.606	-0.001	1.735	1.736	1.261	1.741	1.734
	26	6.906	-0.001	1.897	1.898	1.379	1.904	1.896
	27	7.206	-0.001	2.073	2.074	1.507	2.080	2.072
	28	7.507	0.001	2.233	2.232	1.622	2.239	2.230

Model

FULL LOAD

7 ft

LWL =

Γ 0
on
™.
Ξ
d:
3n
=
Ш
7
$\overline{}$
5%
o`

Transverse = 50%

Random Resist

LVVL =	/ T	ι	g=	32.17
BWL Center	0.675 f	t	ρ=	1.9334
Draft =	0.235833 f	t	ν=	1.05E-05
Displ, #=	35.70			
Displ, LT =	0.0			
WS =	6.36 f	t ²		
Speed	Ct	Re	Cf	Cr
(ft/s)				
1.501	0.0061	9.99E+05	0.0047	0.0014
1.802	0.0055	1.20E+06	0.0045	0.0009
1.952	0.0056	1.30E+06	0.0044	0.0012
2.102	0.0056	1.40E+06	0.0044	0.0012
2.402	0.0057	1.60E+06	0.0042	0.0015
2.552	0.0058	1.70E+06	0.0042	0.0016
2.702	0.0058	1.80E+06	0.0041	0.0016
2.853	0.0059	1.90E+06	0.0041	0.0018
3.003	0.0058	2.00E+06	0.0041	0.0018
3.153	0.0059	2.10E+06	0.0040	0.0019
3.303	0.0061	2.20E+06	0.0040	0.0021
3.453	0.0063	2.30E+06	0.0039	0.0023
3.603	0.0061	2.40E+06	0.0039	0.0022
3.753	0.0059	2.50E+06	0.0039	0.0020
3.903	0.0058	2.60E+06	0.0038	0.0020
4.054	0.0056	2.70E+06	0.0038	0.0018
4.204	0.0056	2.80E+06	0.0038	0.0018
4.504	0.0057	3.00E+06	0.0037	0.0019
4.804	0.0058	3.20E+06	0.0037	0.0021
5.105	0.0058	3.40E+06	0.0037	0.0021
5.405	0.0059	3.60E+06	0.0036	0.0023
5.705	0.0060	3.80E+06	0.0036	0.0024
6.005	0.0062	4.00E+06	0.0035	0.0027
6.306	0.0063	4.20E+06	0.0035	0.0028
6.606	0.0065	4.40E+06	0.0035	0.0030
6.906	0.0065	4.60E+06	0.0035	0.0030
7.206	0.0065	4.79E+06	0.0034	0.0031
7.507	0.0064	5.00E+06	0.0034	0.0030

CONSTANTS

32.17

FULL LOAD)	CONST	ANTS
LWL =	880.4 ft	g=	32.17
BWL Center	84.92 ft	ρ=	1.9905
Draft =	29.66 ft	ν=	1.28E-05
Displ, # =	70987840		
Displ, LT =	31691.0		
WS =	100591 ft ²		

Ship

Speed Knots	Speed (ft/s)	Cr	Re	Cf	Ca	Resist Ibf			Prohaska Ibf
10.0	16.83	0.0014	1.16E+09	0.0015	0.0004	92843.7	0.100	16556	91213.6
12.0	20.21	0.0009	1.39E+09	0.0015	0.0004	115153.1	0.120	16556	112494.2
13.0	21.89	0.0012	1.51E+09	0.0015	0.0004	144416.8	0.130	16556	141141.6
14.0	23.57	0.0012	1.62E+09	0.0014	0.0004	170745.1	0.140	16556	166782.9
15.9	26.94	0.0015	1.85E+09	0.0014	0.0004	239217.1	0.160	16556	233664.0
16.9	28.62	0.0016	1.97E+09	0.0014	0.0004	281391.6	0.170	16556	274932.2
17.9	30.30	0.0016	2.09E+09	0.0014	0.0004	316600.1	0.180	16556	309159.3
18.9	32.00	0.0018	2.20E+09	0.0014	0.0004	367220.8	0.190	16556	358715.0
19.9	33.68	0.0018	2.32E+09	0.0014	0.0004	404897.9	0.200	16556	395257.1
20.9	35.36	0.0019	2.43E+09	0.0014	0.0004	458151.6	0.210	16556	447297.8
21.9	37.04	0.0021	2.55E+09	0.0014	0.0004	535176.5	0.220	16556	523031.2
22.9	38.73	0.0023	2.67E+09	0.0014	0.0004	613475.1	0.230	16556	599958.9
23.9	40.41	0.0022	2.78E+09	0.0014	0.0004	650088.4	0.240	16556	635121.3
24.9	42.09	0.0020	2.90E+09	0.0013	0.0004	671624.2	0.250	16556	655125.5
25.9	43.77	0.0020	3.01E+09	0.0013	0.0004	708782.5	0.260	16556	690670.9
26.9	45.47	0.0018	3.13E+09	0.0013	0.0004	730696.7	0.270	16556	710878.7
27.9	47.15	0.0018	3.25E+09	0.0013	0.0004	786841.1	0.280	16556	765245.3
29.9	50.51	0.0019	3.48E+09	0.0013	0.0004	935839.9	0.300	16556	910438.8
31.9	53.88	0.0021	3.71E+09	0.0013	0.0004	1110639.9	0.320	16556	1081097.1
33.9	57.25	0.0021	3.94E+09	0.0013	0.0004	1261967.3	0.340	16556	1227927.4
35.9	60.62	0.0023	4.17E+09	0.0013	0.0004	1451672.4	0.360	16556	1412805.9
37.9	63.98	0.0024	4.40E+09	0.0013	0.0004	1685728.5	0.380	16556	1641688.5
39.9	67.35	0.0027	4.64E+09	0.0013	0.0004	1974405.1	0.400	16556	1924841.4
41.9	70.72	0.0028	4.87E+09	0.0013	0.0004	2256104.0	0.420	16556	2200643.2
43.9	74.09	0.0030	5.10E+09	0.0013	0.0004	2553860.2	0.440	16556	2492165.6
45.9	77.45	0.0030	5.33E+09	0.0013	0.0004	2806080.1	0.460		2737793.3
47.8	80.81	0.0031	5.56E+09	0.0013	0.0004	3084407.7	0.480	16556	3009167.5
49.8	84.19	0.0030	5.79E+09	0.0012	0.0004	3323111.0	0.500	16556	3240529.3

Transverse = 50%

Longitudinal = 71.5%

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.100	1.370	0.021	1.292
0.120	0.947	0.046	1.210
0.130	1.154	0.065	1.260
0.140	1.226	0.088	1.281
0.160	1.473	0.155	1.347
0.170	1.622	0.200	1.387
0.180	1.644	0.254	1.397
0.190	1.792	0.319	1.437
0.200	1.783	0.396	1.440
0.210	1.885	0.485	1.470
0.220	2.129	0.590	1.535
0.230	2.326	0.711	1.590
0.240	2.224	0.850	1.569
0.250	2.040	1.009	1.526
0.260	1.954	1.189	1.508
0.270	1.796	1.394	1.470
0.280	1.806	1.624	1.476
0.300	1.945	2.169	1.520
0.320	2.113	2.842	1.572
0.340	2.146	3.666	1.587
0.360	2.255	4.658	1.624
0.380	2.430	5.841	1.679
0.400	2.672	7.240	1.754
0.420	2.837	8.886	1.808
0.440	2.985	10.795	1.858
0.460	3.016	13.001	1.874
0.480	3.067	15.534	1.896
0.500	3.039	18.436	1.894

	1.360 -			Pro	ohaska P	lot	у		2x + 1.22 0.4685	79
	1.340								•	
	1.320								_	
	1.300						/			
Ct/Ct	1.280	•								
5	1.260			/						_
	1.240	_								_
	1.220									_
	1.200		•	-		-			-	
	0.000	0.020	0.040	0.060	0.080	0.100	0.120	0.140	0.160	0.180
					Fn^	4/Cf				

Error Analys	sis					
] [Volts	lbf	Predicted	Difference	Dev. ^2	
	-0.006	0	-0.00298	0.0029824	8.63E-06	
	0.713	1	0.989525	0.0104748	0.000109	
	1.437	2	1.988935	0.0110652	0.000121	
	2.17	3	3.000768	-0.000768	6.6E-07	
	2.898	4	4.005699	-0.0056992	3.3E-05	
	2.185	3	3.021474	-0.021474	0.000463	
	1.46	2	2.020684	-0.020684	0.00043	
	0.728	1	1.010231	-0.0102312	0.000106	
	-0.003	0	0.001159	-0.0011588	1.45E-06	
	-0.006	0	-0.00298	0.0029824	8.63E-06	
	0.714	1	0.990906	0.0090944	8.19E-05	
	1.434	2	1.984794	0.0152064	0.00023	
	2.161	3	2.988344	0.0116556	0.000135	
	2.881	4	3.982232	0.0177676	0.000314	
	2.176	3	3.00905	-0.0090504	8.27E-05	
	1.444	2	1.998598	0.0014024	1.84E-06	
	0.727	1	1.008851	-0.0088508	7.91E-05	
	-0.001	0	0.00392	-0.0039196	1.57E-05	
]						
			Mean	4.41778E-05		
			Std Dev		0.0114 I	lbf
			Uncertain	ty	0.0081 I	lbf

														Calibration	Angle	3.463	3		
Trim				Zero	Combined	Heave				Zero	Combined	Side-Hul	II Res	sistance			Zero	Combined A	Angle
Run	Speed	Zero	deg	Corrected	Calibration	Run	Speed	Zero	inch	Corrected	Calibration	Run		Speed	Zero	lbf	Corrected	Calibration C	Corrected
1	1.501	-0.090	-0.092	-0.002	-0.002		1 1.50	0.03	6 0.022	-0.014	-0.014		1	1.501	-0.021	-0.014	0.007	0.007	0.007
2	1.802	-0.094	-0.099	-0.005	-0.005		2 1.80	0.04	1 0.016	-0.025	-0.025		2	1.802	-0.022	-0.012	0.01	0.010	0.010
3	1.952	-0.139	-0.143	-0.004	-0.004		3 1.98	0.03	9 0.008	-0.031	-0.031		3	1.952	-0.024	-0.012	0.012	0.012	0.012
4	2.102	-0.100	-0.103	-0.003	-0.003		4 2.10	0.03	8 0.011	-0.027	-0.027		4	2.102	-0.022	-0.008	0.014	0.014	0.014
5	2.402	-0.104	-0.106	-0.002	-0.002		5 2.40	0.04	1 0.003	-0.038	-0.038		5	2.402	-0.022	0.001	0.023	0.023	0.023
6	2.552	-0.139	-0.142	-0.003	-0.003		6 2.5	0.03	5 -0.004	-0.039	-0.039		6	2.552	-0.024	0.001	0.025	0.025	0.025
7	2.702	-0.107	-0.115	-0.008	-0.008		7 2.70	0.03	9 -0.006	-0.045	-0.045		7	2.702	-0.022	0.005	0.027	0.027	0.027
8	2.853	-0.136	-0.141	-0.005	-0.005		8 2.8	0.03	2 -0.013	-0.045	-0.045		8	2.853	-0.024	0.005	0.029	0.029	0.029
9	3.003		-0.116	-0.005			9 3.00			-0.056			9	3.003	-0.023	0.008		0.031	0.031
10	3.153		-0.133	-0.001		1	0 3.15			-0.062			10	3.153	-0.024	0.012		0.036	0.036
11	3.303		-0.122	-0.002		1	1 3.30	0.03		-0.065			11	3.303	-0.023	0.022		0.045	0.045
12			-0.140	-0.008		1							12	3.453	-0.024	0.028		0.052	0.052
13			-0.146	-0.014			3 3.60				-0.077		13	3.603	-0.023	0.03		0.054	0.054
14			-0.153	-0.023		1							14	3.753	-0.024	0.03		0.055	0.055
15			-0.154	-0.02		1	5 3.90						15	3.903	-0.023	0.033		0.056	0.056
16			-0.154			1	6 4.0				-0.100		16	4.054	-0.024	0.035		0.059	0.059
17			-0.141	-0.008		1	7 4.20			-0.109			17	4.204	-0.023	0.04		0.064	0.064
18			-0.113	0.021		1	-			-0.134			18	4.504	-0.023	0.05		0.073	0.073
19			-0.072	0.065		1				-0.159			19	4.804	-0.024	0.05		0.079	0.079
20			-0.032	0.1		2	-						20	5.105	-0.023	0.06		0.084	0.084
21			0.034			2				-0.234			21	5.405	-0.023	0.07		0.094	0.094
22			0.147	0.278		2				-0.277			22	5.705	-0.023	0.082		0.105	0.105
23			0.309	0.422		2							23	6.005	-0.023	0.104		0.127	0.127
24			0.455	0.562		2							24	6.306	-0.023	0.122		0.146	0.145
25			0.594	0.698		2							25	6.606	-0.022	0.14		0.163	0.162
26			0.713	0.817		2				-0.354			26	6.906	-0.022	0.156		0.179	0.178
27			0.881	0.978		2				-0.362			27	7.206	-0.022	0.173		0.196	0.195
28	7.507	-0.088	0.909	0.997	0.990	2	8 7.50	0.04	2 -0.328	-0.37	-0.372		28	7.507	-0.021	0.189	0.21	0.211	0.210

Calibration Angle

3.463

lysis					Error An	alysis					Error Ana	lysis				
Volts	deg	Predicted	Difference	Dev. ^2		Volts	inch	Predicted	Difference	Dev. ^2		Volts	lbf	Predicted	Difference	Dev. ^
-0.005	0	0.01814	-0.01814	0.00033		-0.004	0.000	0.04171	-0.04171	0.00174		-0.002	0	0.04151	-0.04151	0.00
0.281	-0.4	-0.33854	-0.06146	0.00378		-2.314	0.292	0.27964	0.01186	0.00014		-0.419	0.25	0.08446	0.16554	0.02
0.43	-0.6	-0.52435	-0.07565	0.00573		-3.556	0.418	0.40757	0.00993	0.00010		-0.862	0.5	0.13009	0.36991	0.13
0.595	-0.8	-0.73012	-0.06988	0.00489		-4.522	0.515	0.50707	0.00793	0.00006		-1.264	0.75	0.17149	0.57851	0.33
-0.406	0.5	0.51822	-0.01822	0.00033		-7.198	0.766	0.78269	-0.01719	0.00030		-1.631	1	0.20929	0.79071	0.62
-0.599	0.7	0.75891	-0.05891	0.00348		2.133	-0.190	-0.17840	-0.01160	0.00014		-1.254	0.75	0.17046	0.57954	0.33
-0.991	1.2	1.24778	-0.04778	0.00229		5.717	-0.532	-0.54755	0.01555	0.00024		-0.895	0.5	0.13349	0.36652	0.13
-1.714	2.1	2.14943	-0.04943	0.00245								-0.509	0.25	0.09373	0.15627	0.02
0.077	0	-0.08413	0.08413	0.00707		0.061	0.000	0.03502	-0.03502	0.00123		-0.012	0	0.04254	-0.04254	0.00
0.362	-0.4	-0.43955	0.03955	0.00156		-2.292	0.299	0.27738	0.02112	0.00044		-	•			
0.514	-0.6	-0.62911	0.02911	0.00084		-3.511	0.421	0.40293	0.01807	0.00032		0.006	0	0.04068	-0.04068	0.00
0.676	-0.8	-0.83114	0.03114	0.00097		-4.498	0.527	0.50459	0.02191	0.00048		-0.409	0.25	0.08343	0.16657	0.02
-0.322	0.5	0.41347	0.08653	0.00748		-7.171	0.770	0.77991	-0.01041	0.00011		-0.842	0.5	0.12803	0.37197	0.13
-0.515	0.7	0.65416	0.04584	0.00210		2.111	-0.182	-0.17613	-0.00537	0.00003		-1.224	0.75	0.16737	0.58263	0.33
-0.9	1.2	1.13429	0.06571	0.00431		4.655	-0.424	-0.43817	0.01416	0.00020		-1.606	1	0.20672	0.79328	0.629
-1.66	2.1	2.08209	0.01791	0.00032						·		-1.239	0.75	0.16892	0.58108	0.33
												-0.871	0.5	0.13101	0.36899	0.136
												-0.442	0.25	0.08683	0.16317	0.026
												-0.003	0	0.04161	-0.04161	0.00
Gain	Bias	Mean	2.89562E-05			Gain	Bias	Mean	-5.5E-05			Gain	Bias	Mean	0.32602	
-1.2556	-0.0406	Std Dev		0.0565 Degre	es	-0.1025	0.0384	Std Dev		0.0206 Inch	es	-0.6105	-0.0201	1 Std Dev		0.43

TRANSVERSE = 70%, LONGITUDINAL = 71.5%

Trimaran, T = 70.0%, L = 71.5%		Correct Tow Point		Water Temp	20 C
27-Apr-07	+++++	No appendages	+++++	Calibration Angle	5.168

Hama Thickness = 0.028 in

Total Disp 35.70 lbf

Calibrations

	Volts	lbt
Initial	-0.007	0
	0.714	1
	1.435	2
	2.16	3
	2.883	4
	2.175	3
	1.447	2
	0.725	1
	-0.004	0
Final	-0.013	0
	0.709	1
	1.423	2
	2.156	3
	2.872	4
	2.174	3
	1.454	1 2 3 4 3 2 1 0 0 0 1 1 2 3 3 4 4 3 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 1 1 2 1
	0.712	1
	-0.009	0

Calibration Coefficients lbf = A*Volts + B

A1	1.3832
B1	0.0061
A2	1.383
B2	0.0101

					Zero		Combined	Angle
Run		Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
	1	1.501	-0.007	0.074	0.081	0.059	0.081	0.081
	2	1.802	-0.007	0.1	0.107	0.077	0.107	0.107
	2 3	2.102	-0.008	0.144	0.152	0.110	0.152	0.151
	4	2.252	-0.01	0.166	0.176	0.127	0.176	0.175
	5	2.402	-0.011	0.189	0.200	0.145	0.200	0.199
	6	2.552	-0.012	0.222	0.234	0.169	0.234	0.233
	7	2.702	-0.012	0.251	0.263	0.190	0.263	0.262
	8	2.853	-0.011	0.277	0.288	0.208	0.288	0.287
	9	3.003	-0.015	0.296	0.311	0.225	0.311	0.310
	10	3.153	-0.01	0.349	0.359	0.260	0.359	0.357
	11	3.303	-0.019	0.386	0.405	0.293	0.405	0.403
	12	3.453	-0.01	0.437	0.447	0.323	0.447	0.445
	13	3.603	-0.018	0.448	0.466	0.337	0.466	0.464
	14	3.903	-0.016	0.512	0.528	0.382	0.528	0.526
	15	4.054	-0.01	0.558	0.568	0.411	0.568	0.566
	16	4.204	-0.013	0.594	0.607	0.439	0.607	0.604
	17	4.504	-0.011	0.697	0.708	0.512	0.708	0.705
	18	4.804	-0.013	0.812	0.825	0.596	0.825	0.822
	19	5.105	-0.013	0.919	0.932	0.674	0.932	0.928
	20	5.405	-0.018	1.045	1.063	0.769	1.063	1.059
	21	5.705	-0.017	1.178	1.195	0.864	1.195	1.190
	22	6.005	-0.014	1.328	1.342	0.970	1.342	1.336
	23	6.306	-0.012	1.511	1.523	1.101	1.523	1.517
	24	6.606	-0.012	1.679	1.691	1.223	1.691	1.684
	25	6.906	-0.009	1.85	1.859	1.344	1.859	1.851
	26	7.206	-0.006		2.028	1.466	2.028	2.019
	27	7.507	-0.006	2.184	2.190	1.583	2.190	2.181

Model

Transverse = 70%

FULL LOAI	D		CONSTAN	TS
LWL =	7	ft	g=	32.17
BWL Center	0.675		ρ=	1.9334
Draft =	0.235833	••	ν=	1.05E-05
Displ. # =	35.70		v-	1.002-00
Displ, LT =	0.0			
WS =	6.36	4 2		
W3 -	0.30	IL		
Speed	Ct	Re	Cf	Cr
(ft/s)				
1.501	0.0058	9.99E+05	0.0047	0.0011
1.802	0.0053	1.20E+06	0.0045	0.0008
2.102	0.0056	1.40E+06	0.0044	0.0012
2.252	0.0056	1.50E+06	0.0043	0.0013
2.402	0.0056	1.60E+06	0.0042	0.0014
2.552	0.0058	1.70E+06	0.0042	0.0016
2.702	0.0058	1.80E+06	0.0041	0.0017
2.853	0.0057	1.90E+06	0.0041	0.0016
3.003	0.0056	2.00E+06	0.0041	0.0015
3.153	0.0058	2.10E+06	0.0040	0.0018
3.303	0.0060	2.20E+06	0.0040	0.0020
3.453	0.0061	2.30E+06	0.0039	0.0021
3.603	0.0058	2.40E+06	0.0039	0.0019
3.903	0.0056	2.60E+06	0.0038	0.0018
4.054	0.0056	2.70E+06	0.0038	0.0018
4.204	0.0056	2.80E+06	0.0038	0.0018
4.504	0.0057	3.00E+06	0.0037	0.0019
4.804	0.0058	3.20E+06	0.0037	0.0021
5.105	0.0058	3.40E+06	0.0037	0.0021
5.405	0.0059	3.60E+06	0.0036	0.0023
5.705	0.0059	3.80E+06	0.0036	0.0024
6.005	0.0060	4.00E+06	0.0035	0.0025
6.306	0.0062	4.20E+06	0.0035	0.0027
6.606	0.0063	4.40E+06	0.0035	0.0028
6.906	0.0063	4.60E+06	0.0035	0.0029
7.206	0.0063	4.79E+06	0.0034	0.0029
7.507	0.0063	5.00E+06	0.0034	0.0029

Ship

Ship										
	FULL LOAD)		CONSTAN	TS					
	LWL =	880.4	ft	g=	32.17					
	BWL Center	84.92	ft	ρ=	1.9905					
	Draft =	29.66	ft	ν=	1.28E-05					
	Displ, # =									
	Displ, LT =	31691.0								
	WS =	100591	ft ²							
	,,,	100001						Random	Resist	
Speed	Speed	Cr	Re	Cf	Ca	Resist	Fn	Error	Prohaska	
Knots	(ft/s)	0.	,	O.		lbf			Ibf	
10.0	, , , , , , , , , , , , , , , , , , , 	0.0011	1.16E+09	0.0015	0.0004	86189.2	0.100	17417	83015.6	
12.0			1.39E+09	0.0015	0.0004	110379.1	0.120	17417	105544.6	
14.0			1.62E+09		0.0004	169776.5	0.140	17417	162908.8	
15.0			1.74E+09		0.0004	201218.3	0.150	17417	193189.8	
15.9			1.85E+09		0.0004	231804.3	0.160	17417	222517.4	
16.9	28.62		1.97E+09	0.0014	0.0004	281946.6	0.170	17417	271302.8	
17.9	30.30	0.0017	2.09E+09	0.0014	0.0004	321062.5	0.180	17417	308962.7	
18.9	32.00		2.20E+09	0.0014	0.0004	351062.9	0.190	17417	337396.2	
19.9	33.68	0.0015	2.32E+09	0.0014	0.0004	376316.8	0.200	17417	360992.6	
20.9	35.36	0.0018	2.43E+09	0.0014	0.0004	451771.8	0.210	17417	434688.5	
21.9	37.04	0.0020	2.55E+09	0.0014	0.0004	522365.2	0.220	17417	503420.8	
22.9	38.73	0.0021	2.67E+09	0.0014	0.0004	584027.4	0.230	17417	563119.1	
23.9	40.41	0.0019	2.78E+09	0.0014	0.0004	598012.4	0.240	17417	575036.9	
25.9	43.77	0.0018	3.01E+09	0.0013	0.0004	672680.3	0.260	17417	645258.3	
26.9	45.47	0.0018	3.13E+09	0.0013	0.0004	727077.3	0.270	17417	697258.7	
27.9	47.15	0.0018	3.25E+09	0.0013	0.0004	778880.9	0.280	17417	746575.9	
29.9	50.51	0.0019	3.48E+09	0.0013	0.0004	927236.2	0.300	17417	889640.3	
31.9	53.88	0.0021	3.71E+09	0.0013	0.0004	1105382.8	0.320	17417	1062069.1	
33.9	57.25	0.0021	3.94E+09	0.0013	0.0004	1260120.6	0.340	17417	1210637.8	
35.9	60.62	0.0023	4.17E+09	0.0013	0.0004	1461267.5	0.360	17417	1405202.4	
37.9	63.98		4.40E+09		0.0004	1661744.9	0.380	17417	1598661.4	
39.9	67.35	0.0025	4.64E+09	0.0013	0.0004	1890147.7	0.400	17417	1819607.4	
41.9	70.72	0.0027	4.87E+09	0.0013	0.0004	2185015.9	0.420	17417	2106550.7	
43.9	74.09		5.10E+09	0.0013	0.0004	2451010.0	0.440	17417	2364202.2	
45.9	77.45	0.0029	5.33E+09	0.0013	0.0004	2714436.1	0.460	17417	2618840.0	
47.8			5.56E+09		0.0004	2977364.0	0.480	17417	2872532.1	
49.8	84.19	0.0029	5.79E+09	0.0012	0.0004	3223219.5	0.500	17417	3108669.0	

Transverse = 70%

Longitudinal = 71.5%

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.100	1.135	0.021	1.242
0.120	0.830	0.046	1.184
0.140	1.209	0.088	1.277
0.150	1.320	0.118	1.307
0.160	1.371	0.155	1.323
0.170	1.629	0.200	1.389
0.180	1.692	0.254	1.409
0.190	1.634	0.319	1.399
0.200	1.531	0.396	1.378
0.210	1.834	0.485	1.457
0.220	2.035	0.590	1.512
0.230	2.130	0.711	1.540
0.240	1.905	0.850	1.487
0.260	1.766	1.189	1.459
0.270	1.778	1.394	1.466
0.280	1.771	1.624	1.467
0.300	1.911	2.169	1.511
0.320	2.095	2.842	1.567
0.340	2.140	3.666	1.586
0.360	2.281	4.658	1.631
0.380	2.371	5.841	1.663
0.400	2.487	7.240	1.702
0.420	2.695	8.886	1.768
0.440	2.798	10.795	1.804
0.460	2.864	13.001	1.830
0.480	2.903	15.534	1.848
0.500	2.898	18.436	1.853

/ <u>sis</u>				
Volts	lbf	Predicted	Difference	Dev. ^2
-0.007	0	0.000419	-0.000419	2.2E-07
0.714	1	0.997562	0.002438	5.7E-06
1.435	2	1.994705	0.005295	2.75E-05
2.16	3	2.99738	0.00262	6.6E-06
2.883	4	3.997289	0.002711	7.08E-06
2.175	3	3.018125	-0.018125	0.00033
1.447	2	2.011301	-0.011301	0.000129
0.725	1	1.012775	-0.012775	0.000164
-0.004	0	0.004568	-0.004568	2.13E-05
-0.013	0	-0.00788	0.007879	6.13E-05
0.709	1	0.990647	0.009353	8.65E-05
1.423	2	1.978109	0.021891	0.000477
2.156	3	2.991848	0.008152	6.56E-05
2.872	4	3.982076	0.017924	0.000319
2.174	3	3.016742	-0.016742	0.000282
1.454	2	2.020982	-0.020982	0.000442
0.712	1	0.994796	0.005204	2.66E-05
-0.009	0	-0.00235	0.002347	5.28E-06
		Mean	5.01111E-05	

Calibration Angle

3.463

Trim

ysis					Error An							Error Analy					
Volts	deg			Dev. ^2		Volts	inch	Predicted					Volts	lbf		Difference	
-0.006	0	0.00515	-0.00515			-0.002	0.000	0.04211	-0.04211	0.00178			0.001	0	0.04180	-0.04180	0.0017
0.284	-0.4	-0.35500	-0.04500	0.00203		-2.585	0.329	0.31074	0.01826	0.00033			-0.482	0.25	0.09203	0.15797	0.0249
0.439	-0.6	-0.54749	-0.05251	0.00276		-3.875	0.451	0.44490	0.00560	0.00003			-0.899	0.5	0.13540	0.36460	0.1329
0.6	-0.8	-0.74744	-0.05256	0.00277		-4.79	0.552	0.54006	0.01194	0.00014			-1.277	0.75	0.17471	0.57529	0.3309
-0.404	0.4	0.49943				-7.486	0.803	0.82044		0.00032			-1.627	1	0.21111	0.78889	0.6222
-0.597	0.7	0.73911	-0.03911	0.00153		1.789	-0.153	-0.14416	-0.00834	0.00007			-1.273	0.75	0.17429	0.57571	0.3313
-0.992	1.2	1.22966	-0.02966	0.00088		4.403	-0.402	-0.41601	0.01451	0.00021			-0.916	0.5	0.13716	0.36284	0.1316
-1.731	2.1	2.14743	-0.04743	0.00225									-0.508	0.25	0.09473	0.15527	0.0240
0.06	0	-0.07681	0.07681	0.00589		0.1	0.000	0.03150	-0.03150	0.00100			-0.006	0	0.04252	-0.04252	0.0018
0.347	-0.4	-0.43324		0.00110		-2.502	0.321	0.30211	0.01889	0.00036							
0.5	-0.6	-0.62325	0.02325	0.00054		-3.775	0.446	0.43450	0.01150	0.00013			-0.001	0	0.04200	-0.04200	0.0017
0.66	-0.8	-0.82195	0.02195	0.00048		-4.68	0.549	0.52862	0.02038	0.00041			-0.41	0.25	0.08454	0.16546	0.0273
-0.336	0.5	0.41498	0.08502	0.00722		-7.362	0.797	0.80755	-0.01055	0.00011			-0.823	0.5	0.12749	0.37251	0.1387
-0.53	0.7	0.65591	0.04409	0.00194		1.96	-0.169	-0.16194	-0.00706	0.00005			-1.189	0.75	0.16556	0.58444	0.3415
-0.918	1.2	1.13776	0.06224	0.00387		4.487	-0.409	-0.42475	0.01575	0.00025			-1.495	1	0.19738	0.80262	0.6441
-1.673	2.1	2.07540	0.02460	0.00060									-1.156	0.75	0.16212	0.58788	0.3455
													-0.786	0.5	0.12364	0.37636	0.1416
													-0.422	0.25	0.08579	0.16421	0.0269
													-0.006	0	0.04252	-0.04252	0.0018
		_						-							_		
Gain	Bias	Mean	2.22312E-05			Gain	Bias	Mean	-4.8E-05				Gain	Bias	Mean	0.325844	
-1.2428		Std Dev		0.0540 Deg		-0.1038		Std Dev		0.0200			-0.6084		Std Dev		0.438
-1.2419	-0.0023	Uncertaint	ty	0.0405 Deg	rees	-0.1040	0.0419	Uncertain	ty	0.0160	Inches		-0.6282	-0.0189	Uncertainty		0.310

Heave

Side-Hull Resistance

CENTER HULL

Trimaran, Center Only 28-Apr-07 ++++++

Correct Tow Point No appendages

Water Temp Calibration Angle 20 C 10.739

Hama Thickness = 0.028 in

Total Disp

33.60 lbf

Calibrations

	Volts	lbf
Initial	-0.003	0
	0.717	1
	1.426	2
	2.137	1 2 3 4 3 2
	2.857	4
	2.143	3
	1.435	2
	0.72	
	0	0
Final	-0.003	0
	0.71	1
	1.418	1 2 3
	2.13	3
	2.84	4

2.151

1.438 0.72

0

Center Hull

Calibration Coefficients lbf = A*Volts + B

A1	1.4009
B1	-0.0017
A2	1.4029
B2	-0.0021

					Zero		Combined	Angle
Run	_	Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
	1	1.501	-0.012	0.054	0.066	0.047	0.066	0.065
	2	1.802	-0.011	0.083	0.094	0.067	0.094	0.092
	3	2.102	-0.014	0.108	0.122	0.087	0.122	0.120
	4	2.252	-0.009	0.13	0.139	0.099	0.139	0.137
	5	2.402	-0.02	0.136	0.156	0.111	0.156	0.153
	6	2.702	-0.018	0.18	0.198	0.141	0.198	0.195
	7	3.003	-0.022	0.225	0.247	0.176	0.247	0.243
	8	3.153	-0.01	0.255	0.265	0.189	0.265	0.261
	9	3.303	-0.021	0.29	0.311	0.222	0.311	0.306
	10	3.453	-0.008	0.33	0.338	0.241	0.338	0.333
	11	3.603	-0.014	0.342	0.356	0.254	0.357	0.350
	12	3.753	-0.009	0.385	0.394	0.281	0.395	0.388
	13	3.903	-0.01	0.417	0.427	0.305	0.428	0.420
	14	4.054	-0.008	0.449	0.457	0.326	0.458	0.450
	15	4.204	-0.008	0.485	0.493	0.352	0.494	0.485
	16	4.504	-0.007	0.548	0.555	0.396	0.556	0.546
	17	4.804	-0.005	0.615	0.620	0.443	0.621	0.610
	18	5.105	-0.007	0.682	0.689	0.492	0.690	0.678
	19	5.405	-0.011	0.779	0.790	0.564	0.791	0.777
	20	5.705	-0.017	0.902	0.919	0.656	0.920	0.904
	21	6.005	-0.022	1.036	1.058	0.755	1.060	1.041
	22	6.306	-0.016	1.188	1.204	0.859	1.206	1.185
	23	6.606	-0.018	1.351	1.369	0.977	1.371	1.347
	24	6.906	-0.015	1.483	1.498	1.069	1.500	1.474
	25	7.206	-0.011	1.621	1.632	1.165	1.634	1.606
	26	7.507	-0.008	1.765	1.773	1.266	1.776	1.744

3.453

3.603

3.753

3.903

4.054

4.204

4.504

4.804

5.105

5.405

5.705

6.005

6.306

6.606

6.906

7.206

7.507

0.0056

0.0055

0.0056

0.0056

0.0055

0.0055

0.0054

0.0053

0.0053

0.0054

0.0056

0.0058

0.0060

0.0062

0.0062

0.0062

0.0063

Random Resist

Error

Prohaska

Model						Ship					
	FULL LOAI	D	(CONSTAN	TS	,	FULL LOA	ر. D		CONSTAN	ITS
	LWL =	7 ft	ç	g=	32.17		LWL =	880.4	ft	g=	;
	BWL Center	0.675 ft	f)=	1.9334		BWL Center	84.92	ft	ρ=	1.
		0.235833 ft	,	v=	1.05E-05		Draft =	29.66	ft	ν=	1.28
	Displ, # =	33.60					Displ, # =	70987840			
	Displ, LT =	0.0					Displ, LT =	31691.0			
	WS =	5.12 ft	2				WS =	80980	ft ²		
	Speed	Ct	Re	Cf	Cr	Speed	Speed	Cr	Re	Cf	С
	(ft/s)					Knots	(ft/s)				
	1.501	0.0058	9.99E+05	0.0047	0.0011	10.	0 16.83	0.0011	1.16E+09	0.0015	0.
	1.802	0.0058	1.20E+06	0.0045	0.0012	12.	0 20.21	0.0012	1.39E+09	0.0015	0.
	2.102	0.0055	1.40E+06	0.0044	0.0011	14.			1.62E+09	0.0014	
	2.252	0.0054	1.50E+06	0.0043	0.0011	15.			1.74E+09	0.0014	
	2.402	0.0054	1.60E+06	0.0042	0.0011	15.	9 26.94	0.0011	1.85E+09	0.0014	0.
	2.702	0.0054	1.80E+06	0.0041	0.0012	17.	9 30.30	0.0012	2.09E+09	0.0014	0.
	3.003	0.0054	2.00E+06	0.0041	0.0014	19.	9 33.68	0.0014	2.32E+09	0.0014	0.
	3.153	0.0053	2.10E+06	0.0040	0.0013	20.			2.43E+09		
	3.303	0.0057	2.20E+06	0.0040	0.0017	21.	9 37.04	0.0017	2.55E+09	0.0014	0.

0.0017

0.0015

0.0017

0.0017

0.0017

0.0018

0.0017

0.0016

0.0016

0.0018

0.0020

0.0023

0.0025

0.0028

0.0028

0.0028

0.0029

0.0039

0.0039

0.0039

0.0038

0.0038

0.0038

0.0037

0.0037

0.0037

0.0036

0.0036

0.0035

0.0035

0.0035

0.0035

0.0034

0.0034

2.30E+06

2.40E+06

2.50E+06

2.60E+06

2.70E+06

2.80E+06

3.00E+06

3.20E+06

3.40E+06

3.60E+06

3.80E+06

4.00E+06

4.20E+06

4.40E+06

4.60E+06

4.79E+06

5.00E+06

Speed	Speed	Ci	Re	CI	Ca	Resist	FII	EIIOI	rionaska
Knots	(ft/s)					lbf			lbf
10.0	16.83	0.0011	1.16E+09	0.0015	0.0004	69398.4	0.100	14113	68964.8
12.0	20.21	0.0012	1.39E+09	0.0015	0.0004	102611.2	0.120	14113	101709.1
14.0	23.57	0.0011	1.62E+09	0.0014	0.0004	132968.2	0.140	14113	131432.7
15.0	25.26	0.0011	1.74E+09	0.0014	0.0004	153133.3	0.150	14113	151215.6
15.9	26.94	0.0011	1.85E+09	0.0014	0.0004	172609.4	0.160	14113	170264.6
17.9	30.30	0.0012	2.09E+09	0.0014	0.0004	225664.7	0.180	14113	222326.9
19.9	33.68	0.0014	2.32E+09	0.0014	0.0004	290084.7	0.200	14113	285559.0
20.9	35.36	0.0013	2.43E+09	0.0014	0.0004	308288.0	0.210	14113	303096.7
21.9	37.04	0.0017	2.55E+09	0.0014	0.0004	382294.4	0.220	14113	376387.7
22.9	38.73	0.0017	2.67E+09	0.0014	0.0004	417385.4	0.230	14113	410712.7
23.9	40.41	0.0015	2.78E+09	0.0014	0.0004	433722.8	0.240	14113	426232.9
24.9	42.09	0.0017	2.90E+09	0.0013	0.0004	489761.8	0.250	14113	481403.0
25.9	43.77	0.0017	3.01E+09	0.0013	0.0004	535122.6	0.260	14113	525842.6
26.9	45.47	0.0017	3.13E+09	0.0013	0.0004	573695.4	0.270	14113	563434.6
27.9	47.15	0.0018	3.25E+09	0.0013	0.0004	623915.2	0.280	14113	612626.6
29.9	50.51	0.0017	3.48E+09	0.0013	0.0004	702456.6	0.300	14113	688950.3
31.9	53.88	0.0016	3.71E+09	0.0013	0.0004	784754.5	0.320	14113	768811.4
33.9	57.25	0.0016	3.94E+09	0.0013	0.0004	872690.0	0.340	14113	854078.1
35.9	60.62	0.0018	4.17E+09	0.0013	0.0004	1023071.6	0.360	14113	1001573.8
37.9	63.98	0.0020	4.40E+09	0.0013	0.0004	1227704.9	0.380	14113	1203092.4
39.9	67.35	0.0023	4.64E+09	0.0013	0.0004	1450342.9	0.400	14113	1422384.2
41.9	70.72	0.0025	4.87E+09	0.0013	0.0004	1684766.1	0.420	14113	1653214.6
43.9	74.09	0.0028	5.10E+09	0.0013	0.0004	1955585.0	0.440	14113	1920215.6
45.9	77.45	0.0028	5.33E+09	0.0013	0.0004	2151780.1	0.460	14113	2112353.8
47.8	80.81	0.0028	5.56E+09	0.0013	0.0004	2356009.4	0.480	14113	2312284.9
49.8	84.19	0.0029	5.79E+09	0.0012	0.0004	2572097.4	0.500	14113	2523815.7

32.17 1.9905 1.28E-05

Ca

Resist

Center Hull

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.100	1.136	0.021	1.242
0.120	1.248	0.046	1.277
0.140	1.126	0.088	1.258
0.150	1.148	0.118	1.267
0.160	1.132	0.155	1.267
0.180	1.249	0.254	1.302
0.200	1.391	0.396	1.343
0.210	1.284	0.485	1.320
0.220	1.690	0.590	1.425
0.230	1.693	0.711	1.429
0.240	1.543	0.850	1.395
0.250	1.683	1.009	1.434
0.260	1.725	1.189	1.448
0.270	1.709	1.394	1.447
0.280	1.753	1.624	1.462
0.300	1.697	2.169	1.454
0.320	1.645	2.842	1.445
0.340	1.603	3.666	1.439
0.360	1.763	4.658	1.488
0.380	2.038	5.841	1.570
0.400	2.292	7.240	1.647
0.420	2.510	8.886	1.715
0.440	2.758	10.795	1.793
0.460	2.795	13.001	1.810
0.480	2.826	15.534	1.825
0.500	2.858	18.436	1.841

Error Analysis							
Volts	lbf	Predicted	Difference	Dev. ^2			
-0.003	0	-0.00631	0.0063087	3.9E-05			
0.717	1	1.003779	-0.0037793	1.48E-05			
1.426	2	1.998435	0.0015646	2.25E-06			
2.137	3	2.995897	0.0041027	1.63E-05			
2.857	4	4.005985	-0.0059853	3.66E-05			
2.143	3	3.004315	-0.0043147	1.92E-05			
1.435	2	2.011062	-0.0110615	0.000124			
0.72	1	1.007988	-0.007988	6.49E-05			
0	0	-0.0021	0.0021	4.14E-06			
-0.003	0	-0.00631	0.0063087	3.9E-05			
0.71	1	0.993959	0.006041	3.57E-05			
1.418	2	1.987212	0.0127878	0.000162			
2.13	3	2.986077	0.013923	0.000192			
2.84	4	3.982136	0.017864	0.000317			
2.151	3	3.015538	-0.0155379	0.000243			
1.438	2	2.01527	-0.0152702	0.000235			
0.72	1	1.007988	-0.007988	6.49E-05			
0	0	-0.0021	0.0021	4.14E-06			
		Mean	6.53111E-05				
		Std Dev		0.0097 lbf			
		Uncertain	ty	0.0069 lbf			

Center Hull

Trim Run	Speed	Zero	deg	Zero Corrected	Combin Calibra			eed Z	ero in		Zero Corrected	Combined Calibration
	1 1.50	-0.0	99 -0.10	-0.0	04 -0.0	04	1	1.501	0.052	0.03	-0.022	-0.022
	2 1.80	-0.0	99 -0.10	-0.0	06 -0.0	06	2	1.802	0.051	0.026	-0.025	-0.025
	3 2.10	02 -0.1	05 -0.11	2 -0.0	07 -0.0	07	3	2.102	0.049	0.022	-0.027	-0.027
	4 2.2						4	2.252	0.043	0.015	-0.028	-0.028
	5 2.40						5	2.402	0.047	0.014	-0.033	-0.033
	6 2.7						6	2.702	0.049	0.007	-0.042	-0.042
	7 3.00						7	3.003	0.048	-0.003	-0.051	-0.051
	8 3.1						8	3.153	0.047	-0.011	-0.058	-0.058
	9 3.30						9	3.303	0.048	-0.016	-0.064	-0.064
	10 3.4						10	3.453	0.046	-0.024	-0.07	-0.070
	11 3.60						11	3.603	0.046	-0.027	-0.073	-0.073
	12 3.7						12	3.753	0.044	-0.036	-0.08	-0.080
	13 3.90						13	3.903	0.047	-0.042	-0.089	-0.089
	14 4.0						14	4.054	0.044	-0.053	-0.097	-0.097
	15 4.20						15	4.204	0.044	-0.062	-0.106	-0.106
	16 4.50						16	4.504	0.047	-0.084	-0.131	-0.132
	17 4.80						17	4.804	0.047	-0.111	-0.158	-0.159
	18 5.10						18	5.105	0.047	-0.138	-0.185	-0.186
	19 5.40 20 5.70						19 20	5.405 5.705	0.047 0.05	-0.169 -0.208	-0.216 -0.258	-0.217 -0.259
	21 6.0				18 0.1		21	6.005	0.05	-0.244	-0.292	-0.259
	22 6.30						22	6.306	0.046	-0.244	-0.292	-0.293
	23 6.6						23	6.606	0.049	-0.289	-0.315	-0.339
	24 6.9						24	6.906	0.049	-0.209	-0.354	-0.355
	25 7.20			-			25	7.206	0.049	-0.303	-0.365	-0.366
	26 7.50				0.7		26	7.507	0.052	-0.317	-0.378	-0.379
	20 7.0	0.0	0.10		J.0 0.0	00	20	1.001	0.002	0.020	0.070	0.070
Trim						Heave						
Error Ar						Error Ana						.
	Volts	deg	Predicted L		Dev. ^2		Volts	inch		Difference		
	-0.005	0	-0.05864	0.05864	0.00343		0.021	0.000	0.04261	-0.04261	0.00182	
	0.268 0.422	-0.4 -0.6	-0.39522 -0.58508	-0.00478 -0.01492	0.00002 0.00022		-2.59 -3.884	0.339	0.31494	0.02456 0.02060	0.00060	
	0.422	-0.8	-0.56506	-0.01492	0.00022		-4.808	0.470 0.573	0.44990 0.54627	0.02060	0.00042	
	-0.43	0.5	0.46535	0.03465	0.00041		-7.501	0.817	0.82715	-0.01065	0.00001	4
	-0.637	0.7	0.72056	-0.02056	0.00043		1.758	-0.138	-0.13856	0.00106	0.00001	5
	-1.043	1.2	1.22111	-0.02111	0.00045		4.354	-0.379	-0.40932	0.03082	0.00095	
	-1.833	2.2	2.19511	0.00489	0.00002							1
	-0.004	0	-0.05987	0.05987	0.00358		0.107	0.000	0.03364	-0.03364	0.00114	il I
	0.277	-0.4	-0.40631	0.00631	0.00004		-2.554	0.320	0.31118	0.00832	0.00007	7
	0.429	-0.6	-0.59371	-0.00629	0.00004		-3.828	0.445	0.44406	0.00044	0.00000	
	0.586	-0.8	-0.78728	-0.01272	0.00016		-4.755	0.551	0.54075	0.00975	0.00009	
	-0.423	0.4	0.45672	-0.05672	0.00322		-7.436	0.801	0.82037	-0.01937	0.00038	
	-0.628	0.7	0.70946	-0.00946	0.00009		1.849	-0.168	-0.14805	-0.01995	0.00040	
	-1.035	1.2	1.21125	-0.01125	0.00013		4.401	-0.410	-0.41422	0.00422	0.00002	2
	-1.826	2.2	2.18648	0.01352	0.00018							
1												
1												
	Gain	Bias	Mean	-2.2375E-06			Gain	Bias	Mean	-1.6E-05		
	-1.233		Std Dev		0.0301 D	egrees	-0.1039			00	0.0227	Inches
	-1.2329	-0.0648	Uncertainty	,	0.0226 D	egrees	-0.1043	0.0448	Uncertain	ty	0.0182	2 Inches

Center Hull

CENTER HULL WITH APPARATUS (AIR RESISTANCE)

Hama Thickness = 0.028 in

Total Disp 33.60 lbf

Calibrations

	Volts	lbf
Initial	-0.004	0
	0.721	1
	1.435	1 2 3
	2.151	3
	2.873	4
	2.17	3
	1.451	3 2 1
	0.726	1
	-0.002	0
Final	0.014	0 1 2 3 4 3 2 1 0
	0.729	1
	1.442	2
	2.166	3
	2.88	4
	2.183	3
	1.444	2
	0.735	1
	0.017	0

Center Hull with Apparatus (Air Resistance)

Calibration Coefficients lbf = A*Volts + B

A1	1.3898
B1	-0.0013
A2	1.3916
B2	-0.0105

				Zero		Combined	Angle
Run	Speed	Zero	lbf	Corrected	Volts	Calibration	Corrected
1	1.501	-0.01	0.055	0.065	0.047	0.065	0.065
2	2.102	-0.004	0.113	0.117	0.084	0.117	0.117
3	2.702	0.002	0.199	0.197	0.142	0.197	0.196
4	3.303	0.009	0.309	0.300	0.216	0.300	0.299
5	3.903	0.011	0.436	0.425	0.306	0.426	0.423
6	4.504	0.011	0.564	0.553	0.398	0.554	0.551
7	5.105	0.011	0.703	0.692	0.498	0.693	0.689
8	5.705	0.01	0.929	0.919	0.661	0.920	0.915
9	6.306	0.008	1.223	1.215	0.874	1.217	1.210
10	6.906	0.001	1.499	1.498	1.078	1.500	1.492
11	7.507	-0.007	1.753	1.760	1.266	1.762	1.753

Cf Cr Speed Ct Re (ft/s) 1.501 0.0058 9.99E+05 0.0047 0.0011 2.102 0.0053 1.40E+06 0.0044 0.0010 2.702 1.80E+06 0.0054 0.0041 0.0013 3.303 0.0055 2.20E+06 0.0040 0.0016 3.903 0.0056 2.60E+06 0.0038 0.0018 4.504 0.0055 3.00E+06 0.0037 0.0017 3.40E+06 0.0017 5.105 0.0053 0.0037 5.705 0.0057 3.80E+06 0.0036 0.0021 6.306 0.0062 4.20E+06 0.0035 0.0026 0.0063 0.0029 6.906 4.60E+06 0.0035 0.0029 7.507 0.0063 5.00E+06 0.0034

Ship

FULL LOAD CONSTANTS LWL = 880.4 ft 32.17 g= BWL Center 84.92 ft 1.9905 $\rho=$ Draft = 29.66 ft 1.28E-05 Displ, # = 70987840 Displ, LT = 31691.0 WS = 80980 ft²

Speed Knots	Speed (ft/s)	Cr	Re	Cf	Ca	Resist Ibf	Fn	Random Error	Resist Prohaska Ibf
10.0	16.83	0.0011	1.16E+09	0.0015	0.0004	69013.6	0.100	17522	68034.2
14.0	23.57	0.0010	1.62E+09	0.0014	0.0004	125826.1	0.140	17522	123263.2
17.9	30.30	0.0013	2.09E+09	0.0014	0.0004	228591.4	0.180	17522	223606.2
21.9	37.04	0.0016	2.55E+09	0.0014	0.0004	367650.5	0.220	17522	359339.7
25.9	43.77	0.0018	3.01E+09	0.0013	0.0004	541753.7	0.260	17522	529181.5
29.9	50.51	0.0017	3.48E+09	0.0013	0.0004	712298.8	0.300	17522	694480.4
33.9	57.25	0.0017	3.94E+09	0.0013	0.0004	896096.6	0.340	17522	872024.2
37.9	63.98	0.0021	4.40E+09	0.0013	0.0004	1250759.9	0.380	17522	1219413.7
41.9	70.72	0.0026	4.87E+09	0.0013	0.0004	1737416.9	0.420	17522	1697731.1
45.9	77.45	0.0029	5.33E+09	0.0013	0.0004	2189360.5	0.460	17522	2140277.7
49.8	84.19	0.0029	5.79E+09	0.0012	0.0004	2590049.6	0.500	17522	2530464.0

Center Hull with Apparatus (Air Resistance)

1000Cr	Fn^4/Cf	Ct/Cf
1.119	0.021	1.239
0.967	0.088	1.222
1.289	0.254	1.311
1.557	0.590	1.391
1.767	1.189	1.459
1.745	2.169	1.466
1.692	3.666	1.463
2.107	5.841	1.589
2.641	8.886	1.753
2.872	13.001	1.832
2.889	18.436	1.850
	1.119 0.967 1.289 1.557 1.767 1.745 1.692 2.107 2.641 2.872	1.119 0.021 0.967 0.088 1.289 0.254 1.557 0.590 1.767 1.189 1.745 2.169 1.692 3.666 2.107 5.841 2.641 8.886 2.872 13.001

Error Analysis								
Volts	lbf	Predicted	Difference	Dev. ^2				
-0.0	04 0	-0.01607	0.0160664	0.000258				
0.7	21 1	0.992844	0.0071564	5.13E-05				
1.4	35 2	1.986446	0.013554	0.000184				
2.1	51 3	2.982832	0.0171684	0.000295				
2.8	73 4	3.987567	0.0124332	0.000155				
2.	17 3	3.009272	-0.009272	8.59E-05				
1.4	51 2	2.008712	-0.0087116	7.58E-05				
0.7	26 1	0.999802	0.0001984	4.16E-08				
-0.0	02 0	-0.01328	0.0132832	0.000177				
0.0	14 0	0.008982	-0.0089824	8.06E-05				
0.7	29 1	1.003976	-0.0039764	1.58E-05				
1.4	42 2	1.996187	0.0038128	1.46E-05				
2.1	36	3.003706	-0.0037056	1.37E-05				
2.	38 4	3.997308	0.002692	7.28E-06				
2.1	33	3.027363	-0.0273628	0.000748				
1.4	44 2	1.99897	0.0010296	1.07E-06				
0.7	35 1	1.012326	-0.012326	0.000152				
0.0	17 0	0.013157	-0.0131572	0.000173				
		Mean	-5.53333E-06					
		Std Dev		0.0121 lbf				
		Uncertain	ty	0.0086 lbf				

SIDE-HULL

Trimaran, STBD Side Only
11-May-07

Correct Tow Point
No appendages

Water Temp
19 C
Calibration Angle
5.594

Hama Thickness = 0.028 in

0

0.5

0

Total Disp 1.07 lbf

Calibrations

Final

0.349	0.5
0.705	1
1.061	1.5
1.413	2
1.064	1.5
0.714	1
0.356	0.5
-0.004	0
0.001	0
0.355	0.5
0.712	1
1.073	1.5
1.433	2
1.078	1.5
0.722	1

0.363

0.004

-0.005

Initial Calibration

y = 1.4089x + 0.004

R² = 0.9999

1.5

1.5

Series1

Linear (Series1)

Volts

Side-Hull

Calibration Coefficients | Ibf = A*Volts + B

A1	1.4089
B1	0.004
A2	1.403
B2	0.0008

Run		Speed	Zero	lbf	Zero Corrected	Volts	Combined Calibration	Angle Corrected
Run	1	1.501	-0.007	-0.003		0.003	0.004	0.004
	2	1.802		0.003		0.003	0.004	0.004
	3	2.102		0.014		0.007	0.010	0.010
	4	2.102		0.022		0.012	0.017	0.017
	5	2.702		0.020		0.014	0.020	0.020
	6	3.003		0.034				
						0.023	0.032	0.032
	7	3.303		0.049		0.031	0.043	0.043
	8	3.603		0.052		0.033	0.047	0.047
	9	3.903	0.005	0.065	0.060	0.043	0.060	0.059
	10	4.204	0.005	0.074	0.069	0.049	0.069	0.068
	11	4.504	0.005	0.082	0.077	0.055	0.077	0.076
	12	4.804	0.005	0.093	0.088	0.062	0.088	0.087
	13	5.105	0.005	0.102	0.097	0.069	0.097	0.096
	14	5.405	0.006	0.112	0.106	0.075	0.106	0.105
	15	5.705		0.12		0.080	0.113	0.112
	16	6.005	0.007	0.128	0.121	0.086	0.120	0.120
	17	6.306		0.138		0.093	0.130	0.130
	18	6.606		0.153		0.104	0.146	0.146
	19	6.906		0.16		0.109	0.153	
	20	7.206		0.181		0.105	0.135	0.174
	21	7.507		0.171	0.176	0.123	0.173	0.174
	۱ ک	1.501	-0.007	0.171	0.170	0.120	0.177	0.170

5.705

6.005

6.306

6.606

6.906

7.206 7.507 0.0057

0.0055

0.0054

0.0056

0.0053

0.0056

0.0052

1.08E+06

1.14E+06

1.20E+06

1.26E+06

1.31E+06

1.37E+06 1.43E+06 Random Resist

Model						Ship		
	FULL LOAD	D		CONSTAN	ITS	•	FULL LOA	D
	LWL =	2 1	ft	g=	32.17		LWL =	
	BWL Center	0.1 1	ft	ρ=	1.9334		BWL Center	
		0.185833 1	ft	ν=	1.05E-05		Draft =	
	Displ, # =	1.07					Displ, # =	
	Displ, LT =	0.0					Displ, LT =	
	WS =	0.62 1	ft ²				WS =	
	Speed	Ct	Re	Cf	Cr	Speed	Speed	
	(ft/s)					Knots	(ft/s)	
	1.501	0.0037	2.85E+05	0.0063	-0.0026	10.0		
	1.802	0.0051	3.43E+05		-0.0009	12.0		
	2.102	0.0064	4.00E+05			14.0	23.57	
	2.402	0.0057	4.57E+05		0.0001	15.9		
	2.702	0.0061	5.14E+05		0.0007	17.9		
	3.003	0.0059	5.71E+05		0.0006	19.9		
	3.303	0.0065	6.28E+05		0.0013	21.9		
	3.603	0.0060	6.85E+05		0.0009	23.9		
	3.903	0.0065	7.42E+05	0.0050	0.0015	25.9		
	4.204	0.0065	7.99E+05		0.0015	27.9		
	4.504	0.0063	8.56E+05		0.0014	29.9		
	4.804	0.0063	9.13E+05		0.0015	31.9		•
	5.105	0.0062	9.71E+05		0.0014	33.9		_
	5.405	0.0060	1.03E+06	0.0047	0.0013	35.9	60.62	

0.0046

0.0046

0.0045

0.0045

0.0044

0.0044

0.0043

0.0011

0.0010

0.0009

0.0011

0.0009

0.0012

FULL LOAD)	CONST	ANTS
LWL =	252.6 ft	g=	32.17
BWL Center	12.57 ft	ρ=	1.9905
Draft =	23.37 ft	ν=	1.28E-05
Displ, # =	2128000		
Displ, LT =	950.0		
WS =	9808 ft ²		

Speed	Speed	Cr	Re	Cf	Ca	Resist	Fn	Error	Prohaska
Knots	(ft/s)					lbf			lbf
10.0	16.83	-0.0026	3.32E+08	0.0018	0.0004	-1240.6	0.187	13032	-2307.5
12.0	20.21	-0.0009	3.99E+08	0.0017	0.0004	4827.4	0.224	13032	3288.3
14.0	23.57	0.0006	4.66E+08	0.0017	0.0004	14469.0	0.262	13032	12373.2
15.9	26.94	0.0001	5.32E+08	0.0017	0.0004	15511.4	0.299	13032	12773.1
17.9	30.30	0.0007	5.98E+08	0.0016	0.0004	24213.4	0.336	13032	20746.6
19.9	33.68	0.0006	6.65E+08	0.0016	0.0004	28388.2	0.374	13032	24104.0
21.9	37.04	0.0013	7.32E+08	0.0016	0.0004	44329.3	0.411	13032	39144.3
23.9	40.41	0.0009	7.98E+08	0.0016	0.0004	45637.0	0.448	13032	39465.0
25.9	43.77	0.0015	8.64E+08	0.0016	0.0004	64803.5	0.486	13032	57558.5
27.9	47.15	0.0015	9.31E+08	0.0015	0.0004	75419.6	0.523	13032	67011.6
29.9	50.51	0.0014	9.98E+08	0.0015	0.0004	83634.8	0.560	13032	73981.3
31.9	53.88	0.0015	1.06E+09	0.0015	0.0004	97552.2	0.598	13032	86567.1
33.9	57.25	0.0014	1.13E+09	0.0015	0.0004	106997.9	0.635	13032	94590.1
35.9	60.62	0.0013	1.20E+09	0.0015	0.0004	116097.0	0.672	13032	102185.0
37.9	63.98	0.0011	1.26E+09	0.0015	0.0004	120766.2	0.710	13032	105263.8
39.9	67.35	0.0010	1.33E+09	0.0015	0.0004	127101.3	0.747	13032	109922.4
41.9	70.72	0.0009	1.40E+09	0.0015	0.0004	137102.8	0.785	13032	118155.0
43.9	74.09	0.0011	1.46E+09	0.0015	0.0004	158964.3	0.822	13032	138167.2
45.9	77.45	0.0009	1.53E+09	0.0015	0.0004	162204.3	0.859	13032	139471.7
47.8	80.81	0.0012	1.60E+09	0.0014	0.0004	195550.7	0.896	13032	170796.2
49.8	84.19	0.0009	1.66E+09	0.0014	0.0004	187912.6	0.934	13032	161043.0

Side-Hull

Plot Data			
Fn	1000Cr	Fn^4/Cf	Ct/Cf
0.187	-2.612	0.194	0.584
0.224	-0.910	0.421	0.848
0.262	0.580	0.809	1.100
0.299	0.132	1.424	1.024
0.336	0.668	2.344	1.123
0.374	0.553	3.666	1.104
0.411	1.318	5.484	1.253
0.448	0.889	7.920	1.174
0.486	1.506	11.104	1.301
0.523	1.532	15.196	1.311
0.560	1.427	20.329	1.294
0.598	1.524	26.687	1.319
0.635	1.437	34.485	1.304
0.672	1.340	43.875	1.288
0.710	1.135	55.097	1.246
0.747	0.993	68.381	1.218
0.785	0.939	84.030	1.208
0.822	1.106	102.202	1.248
0.859	0.917	123.222	1.207
0.896	1.222	147.382	1.279
0.934	0.877	175.089	1.202

Analysis						
Volts	lbf	Predicted	Difference	Dev. ^2		
-0.005	0	-0.00622	0.006215	3.88E-05		
0.349	0.5	0.490447	0.009553	9.15E-05		
0.705	1	0.989915	0.010085	0.000102		
1.061	1.5	1.489383	0.010617	0.000113		
1.413	2	1.983239	0.016761	0.000281		
1.064	1.5	1.493592	0.006408	4.12E-05		
0.714	1	1.002542	-0.002542	6.41E-06		
0.356	0.5	0.500268	-0.000268	6.65E-08		
-0.004	0	-0.00481	0.004812	2.33E-05		
0.001	0	0.002203	-0.002203	4.81E-06		
0.355	0.5	0.498865	0.001135	1.31E-06		
0.712	1	0.999736	0.000264	7.51E-08		
1.073	1.5	1.506219	-0.006219	3.86E-05		
1.433	2	2.011299	-0.011299	0.000127		
1.078	1.5	1.513234	-0.013234	0.000175		
0.722	1	1.013766	-0.013766	0.000189		
0.363	0.5	0.510089	-0.010089	0.000102		
0.004	0	0.006412	-0.006412	4.1E-05		
		Mean	-1.01111E-05			
		Std Dev		0.0090 II		
Uncertainty 0.0064 lbf						

APPENDIX E

SWPE RESULTS

The following graphs compare the experimental results with the results using the SWPE program. In the speed range of 25 knots to 40 knots, SWPE underestimates the resistance by 20 - 35%. However, there is good agreement at the other speeds. The SWPE input files and program can be found on the CD.

APPENDIX F

TESTING RESULTS

This section shows the plots of percentage interference, total resistance coefficient, and residuary resistance coefficient for all of the configurations plus the hulls tested separately and summed.

Hulls Tested Separately and Summed

Fr	C_T	C_R			
	(10^3)	(10^3)			
0.10	5.386	0.387			
0.12	5.607	0.809			
0.14	5.641	1.001			
0.16	5.427	0.931			
0.18	5.514	1.022			
0.20	5.509	1.094			
0.22	5.814	1.358			
0.24	5.538	1.189			
0.26	5.737	1.634			
0.28	5.704	1.642			
0.30	5.584	1.500			
0.32	5.511	1.632			
0.34	5.413	1.648			
0.36	5.479	1.618			
0.38	5.620	1.614			
0.40	5.758	1.541			
0.42	5.888	1.489			
0.44	6.086	1.489			
0.46	6.048	1.580			
0.48	6.102	1.859			
0.50	6.033	1.996			

Total Resistance Coefficient and Percentage Interference at a Constant Transverse Location

L =	7	1.5%	76	6.5%	8′	1.5%
T =	30	0.9%	30	0.9%	30	0.9%
Fr	C _T	% Inter	C _⊤ % Inter		C _T	% Inter
	(10^3)		(10^3)		(10^3)	
0.10	6.086	13.0%	5.590	3.8%	6.389	18.6%
0.12	5.320	-5.1%	5.474	-2.4%	5.534	-1.3%
0.14	5.516	-2.2%	5.521	-2.1%	5.531	-2.0%
0.16	5.622	3.6%	5.767	6.3%	5.833	7.5%
0.18	5.635	2.2%	6.105	10.7%	5.650	2.5%
0.20	5.710	3.6%	5.626	2.1%	5.582	1.3%
0.22	5.902	1.5%	5.671	-2.5%	5.607	-3.6%
0.24	6.178	11.6%	5.997	8.3%	5.858	5.8%
0.26	5.878	2.5%	5.863	2.2%	6.074	5.9%
0.28	5.772	1.2%	5.814	1.9%	6.163	8.0%
0.30	5.736	2.7%	5.829	4.4%	6.381	14.3%
0.32	5.622	2.0%	5.865	6.4%	6.225	13.0%
0.34	5.673	4.8%	5.933	9.6%	6.011	11.1%
0.36	5.740	4.8%	5.806	6.0%	5.816	6.1%
0.38	5.885	4.7%	5.826	3.7%	5.747	2.3%
0.40	6.086	5.7%	5.859	1.7%	5.801	0.8%
0.42	6.238	5.9%	5.960	1.2%	5.893	0.1%
0.44	6.320	3.8%	6.015	-1.2%	5.940	-2.4%
0.46	6.368	5.3%	6.059	0.2%	5.981	-1.1%
0.48	6.417	5.2%	6.044	-1.0%	5.973	-2.1%
0.50	6.369	5.6%	6.023	-0.2%	5.956	-1.3%

Total Resistance Coefficient and Percentage Interference at a Constant Transverse Location

L =	7′	1.5%	76	6.5%	81	1.5%
T =	50	0.0%	50	0.0%	50	0.0%
Fr	C _T	% Inter	C _T	% Inter	C_T	% Inter
	(10^3)		(10^3)		(10^3)	
0.10	6.035	12.1%	5.728	6.4%	6.395	18.7%
0.12	5.438	-3.0%	5.619	0.2%	5.539	-1.2%
0.14	5.572	-1.2%	5.736	1.7%	5.645	0.1%
0.16	5.697	5.0%	5.902	8.8%	5.922	9.1%
0.18	5.765	4.6%	5.768	4.6%	5.522	0.1%
0.20	5.820	5.6%	5.889	6.9%	5.730	4.0%
0.22	6.086	4.7%	5.814	0.0%	5.819	0.1%
0.24	6.112	10.4%	5.942	7.3%	6.050	9.2%
0.26	5.782	0.8%	5.804	1.2%	6.101	6.3%
0.28	5.581	-2.2%	5.790	1.5%	6.149	7.8%
0.30	5.668	1.5%	5.903	5.7%	5.924	6.1%
0.32	5.788	5.0%	5.986	8.6%	6.083	10.4%
0.34	5.780	6.8%	5.767	6.5%	5.756	6.3%
0.36	5.849	6.7%	5.630	2.7%	5.577	1.8%
0.38	5.986	6.5%	5.648	0.5%	5.538	-1.5%
0.40	6.192	7.5%	5.791	0.6%	5.649	-1.9%
0.42	6.325	7.4%	6.024	2.3%	5.800	-1.5%
0.44	6.442	5.9%	6.125	0.6%	5.882	-3.4%
0.46	6.444	6.6%	6.182	2.2%	5.953	-1.6%
0.48	6.467	6.0%	6.212	1.8%	5.938	-2.7%
0.50	6.414	6.3%	6.184	2.5%	5.987	-0.8%

Total Resistance Coefficient and Percentage Interference at a Constant Transverse Location

L =	7′	1.5%	76	6.5%	81	1.5%
T =	70	0.0%	70	0.0%	70	0.0%
Fr	C_T	% Inter	C _⊤ % Inter		C _T	% Inter
	(10^3)		(10^3)		(10^3)	
0.10	5.801	7.7%	5.876	9.1%	5.608	4.1%
0.12	5.322	-5.1%	5.823	3.8%	5.442	-2.9%
0.14	5.554	-1.5%	5.814	3.1%	5.502	-2.5%
0.16	5.596	3.1%	6.103	12.5%	5.589	3.0%
0.18	5.814	5.4%	5.861	6.3%	5.548	0.6%
0.20	5.569	1.1%	5.697	3.4%	5.806	5.4%
0.22	5.993	3.1%	6.145	5.7%	5.764	-0.9%
0.24	5.795	4.6%	6.109	10.3%	5.916	6.8%
0.26	5.594	-2.5%	5.915	3.1%	5.892	2.7%
0.28	5.545	-2.8%	6.006	5.3%	5.988	5.0%
0.30	5.634	0.9%	6.060	8.5%	6.167	10.4%
0.32	5.770	4.7%	6.019	9.2%	5.898	7.0%
0.34	5.774	6.7%	5.784	6.9%	5.454	0.8%
0.36	5.875	7.2%	5.773	5.4%	5.398	-1.5%
0.38	5.927	5.5%	5.881	4.7%	5.412	-3.7%
0.40	6.007	4.3%	6.006	4.3%	5.635	-2.1%
0.42	6.184	5.0%	6.183	5.0%	5.743	-2.5%
0.44	6.256	2.8%	6.297	3.5%	5.845	-4.0%
0.46	6.292	4.0%	6.333	4.7%	5.875	-2.9%
0.48	6.304	3.3%	6.330	3.7%	5.907	-3.2%
0.50	6.274	4.0%	6.278	4.1%	5.838	-3.2%

PERCENTAGE INTERFERENCE

TOTAL RESISTANCE COEFFICIENT

Residuary Resistance Coefficients for all Configurations

		ı	ı		ı	ı	ı	ı	
L =	71.5%	76.5%	81.5%	71.5%	76.5%	81.5%	71.5%	76.5%	81.5%
T =	30.9%	30.9%	30.9%	50.0%	50.0%	50.0%	70.0%	70.0%	70.0%
Fr	C_R								
	(10^3)	(10^3)	(10^3)	(10^3)	(10^3)	(10^3)	(10^3)	(10^3)	(10^3)
0.10	1.087	0.591	1.390	1.036	0.729	1.396	0.802	0.877	0.609
0.12	0.520	0.675	0.734	0.639	0.819	0.739	0.522	1.023	0.642
0.14	0.876	0.881	0.890	0.931	1.095	1.005	0.914	1.173	0.862
0.16	1.067	1.212	1.278	1.143	1.347	1.367	1.041	1.548	1.034
0.18	1.156	1.626	1.171	1.287	1.289	1.043	1.335	1.383	1.069
0.20	1.339	1.254	1.210	1.448	1.518	1.359	1.197	1.326	1.434
0.22	1.624	1.393	1.328	1.808	1.536	1.541	1.715	1.866	1.485
0.24	1.951	1.770	1.631	1.885	1.716	1.823	1.568	1.882	1.690
0.26	1.699	1.684	1.896	1.603	1.626	1.922	1.416	1.737	1.713
0.28	1.637	1.679	2.028	1.447	1.656	2.015	1.411	1.871	1.854
0.30	1.643	1.736	2.288	1.575	1.810	1.831	1.541	1.967	2.074
0.32	1.567	1.810	2.171	1.734	1.931	2.029	1.716	1.964	1.843
0.34	1.655	1.915	1.993	1.762	1.749	1.737	1.756	1.766	1.436
0.36	1.756	1.822	1.832	1.865	1.646	1.593	1.891	1.789	1.414
0.38	1.934	1.875	1.796	2.034	1.696	1.587	1.976	1.930	1.461
0.40	2.185	1.958	1.901	2.291	1.890	1.748	2.106	2.105	1.734
0.42	2.384	2.106	2.039	2.471	2.169	1.946	2.329	2.329	1.888
0.44	2.509	2.204	2.129	2.631	2.313	2.071	2.445	2.485	2.034
0.46	2.597	2.288	2.210	2.673	2.411	2.181	2.521	2.562	2.104
0.48	2.683	2.310	2.239	2.734	2.479	2.204	2.571	2.596	2.173
0.50	2.671	2.324	2.257	2.716	2.485	2.288	2.576	2.579	2.139

RESIDUARY RESISTANCE COEFFICIENT

APPENDIX G

SIDE-HULL RESISTANCE TESTING RESULTS

This section shows the plots of the percent difference between the main hull resistances in the trimaran configuration and the monohull configuration. In addition, the side-hull percent difference is shown. The total resistance coefficient and residuary resistance coefficient were compared.

Side-Hull Separate										
R⊤	Ст	C_R								
(lbf)	(10^3)	(10^3)								
0.005	3.670	-2.612								
0.010	5.075	-0.928								
0.017	6.341	0.559								
0.020	5.712	0.112								
0.027	6.094	0.648								
0.032	5.848	0.533								
0.043	6.495	1.296								
0.047	5.966	0.869								
0.059	6.491	1.484								
0.068	6.434	1.510								
0.076	6.255	1.406								
0.087	6.284	1.503								
0.096	6.134	1.416								
0.105	5.979	1.319								
0.112	5.721	1.116								
0.120	5.530	0.974								
0.130	5.429	0.921								
0.146	5.551	1.087								
0.153	5.321	0.899								
0.174	5.586	1.203								
0.176	5.205	0.860								

Mair	n Hull Sepa	arate		
R_T	C _T	C_R		
(lbf)	(10 ³)	(10 ³)		
0.065	5.802	1.113		
0.092	5.739	1.230		
0.120	5.472	1.108		
0.153	5.357	1.113		
0.195	5.372	1.229		
0.243	5.428	1.373		
0.306	5.649	1.671		
0.350	5.433	1.523		
0.420	5.553	1.704		
0.485	5.528	1.735		
0.546	5.421	1.679		
0.610	5.323	1.627		
0.678	5.240	1.586		
0.777	5.359	1.745		
0.904	5.595	2.018		
1.041	5.813	2.271		
1.185	6.000	2.491		
1.347	6.216	2.737		
1.474	6.223	2.773		
1.606	6.227	2.804		
1.744	6.235	2.837		

Frictional Coefficient of Resistance for Main and Side-Hull Separate Using ITTC '57 Equations

		1	1
Fr	V_{M}	C_{FMain}	C_{FSide}
	(ft/s)	(10^3)	(10^3)
0.10	1.501	4.689	6.282
0.12	1.802	4.508	6.003
0.14	2.102	4.364	5.782
0.16	2.402	4.244	5.600
0.18	2.702	4.143	5.447
0.20	3.003	4.055	5.315
0.22	3.303	3.978	5.200
0.24	3.603	3.910	5.098
0.26	3.903	3.849	5.007
0.28	4.204	3.793	4.924
0.30	4.504	3.742	4.850
0.32	4.804	3.696	4.781
0.34	5.105	3.653	4.718
0.36	5.405	3.613	4.660
0.38	5.705	3.576	4.606
0.40	6.005	3.542	4.556
0.42	6.306	3.510	4.508
0.44	6.606	3.479	4.464
0.46	6.906	3.450	4.422
0.48	7.206	3.423	4.383
0.50	7.507	3.397	4.345

	Longitudinal Spacing = 71.5%												
			T	ransve	rse Sp	acing =	30.9%						
						%Diff	%Diff			%Diff	%Diff		
Side-Hull	R _{TTrimaran}	$C_{TTrimaran}$	R_{Main}	C_{TMain}	C_{TSide}	Ст	Ст	C_{RMain}	C_{RSide}	C_R	C_R		
(lbf)	(lbf)	(10^3)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)		
0.009	0.085	6.09	0.07	5.95	6.67	2.5%	82.4%	1.26	0.39	13.0%	-114.9%		
0.009	0.107	5.32	0.09	5.48	4.63	-4.4%	-8.8%	0.98	-1.37	-20.6%	48.1%		
0.014	0.150	5.52	0.12	5.57	5.29	1.8%	-16.5%	1.21	-0.49	8.8%	-187.7%		
0.023	0.200	5.62	0.15	5.37	6.66	0.3%	16.5%	1.13	1.06	1.3%	841.1%		
0.030	0.254	5.63	0.19	5.34	6.86	-0.6%	12.6%	1.20	1.42	-2.6%	118.6%		
0.029	0.318	5.71	0.26	5.79	5.37	6.7%	-8.2%	1.74	0.06	26.4%	-89.5%		
0.042	0.397	5.90	0.31	5.77	6.43	2.2%	-1.0%	1.80	1.23	7.5%	-5.1%		
0.056	0.495	6.18	0.38	5.93	7.20	9.1%	20.7%	2.02	2.11	32.6%	142.5%		
0.060	0.552	5.88	0.43	5.71	6.58	2.8%	1.3%	1.86	1.57	9.2%	5.9%		
0.068	0.629	5.77	0.49	5.61	6.43	1.5%	-0.1%	1.82	1.50	4.9%	-0.5%		
0.078	0.718	5.74	0.56	5.57	6.42	2.7%	2.7%	1.83	1.57	8.8%	11.8%		
0.083	0.800	5.62	0.63	5.53	6.01	3.9%	-4.4%	1.83	1.23	12.7%	-18.5%		
0.087	0.912	5.67	0.74	5.70	5.58	8.7%	-9.1%	2.04	0.86	28.8%	-39.4%		
0.094	1.034	5.74	0.85	5.83	5.37	8.8%	-10.1%	2.21	0.71	26.9%	-45.9%		
0.102	1.182	5.89	0.98	6.04	5.23	8.0%	-8.5%	2.47	0.63	22.2%	-43.7%		
0.119	1.354	6.09	1.12	6.24	5.47	7.3%	-1.2%	2.70	0.91	18.7%	-6.6%		
0.136	1.530	6.24	1.26	6.38	5.67	6.3%	4.4%	2.87	1.16	15.1%	26.2%		
0.154	1.701	6.32	1.39	6.43	5.86	3.5%	5.5%	2.95	1.39	7.9%	28.0%		
0.176	1.873	6.37	1.52	6.43	6.13	3.3%	15.2%	2.98	1.71	7.3%	89.8%		
0.198	2.056	6.42	1.66	6.44	6.34	3.4%	13.4%	3.01	1.95	7.5%	62.4%		
0.221	2.214	6.37	1.77	6.33	6.52	1.6%	25.3%	2.93	2.17	3.4%	152.9%		

	Longitudinal Spacing = 76.5%												
			T	ransve	rse Sp	acing =	30.9%						
						%Diff	%Diff			%Diff	%Diff		
Side-Hull	$R_{\text{TTrimaran}}$	$C_{TTrimaran}$	R_{Main}	C_{TMain}	C_{TSide}	Ст	Ст	C_{RMain}	C_{RSide}	C_R	C_R		
(lbf)	(lbf)	(10^3)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)		
0.005	0.078	5.59	0.07	6.05	3.72	4.2%	1.6%	1.36	-2.57	22.0%	-1.8%		
0.009	0.110	5.47	0.09	5.67	4.64	-1.1%	-8.6%	1.17	-1.36	-5.3%	46.8%		
0.014	0.150	5.52	0.12	5.57	5.31	1.9%	-16.3%	1.21	-0.48	9.1%	-185.3%		
0.023	0.205	5.77	0.16	5.55	6.67	3.5%	16.8%	1.30	1.07	17.1%	856.1%		
0.028	0.275	6.10	0.22	6.03	6.42	12.2%	5.4%	1.89	0.97	53.5%	50.5%		
0.031	0.313	5.63	0.25	5.59	5.76	3.0%	-1.6%	1.54	0.44	12.0%	-17.3%		
0.039	0.382	5.67	0.30	5.59	5.99	-1.0%	-7.9%	1.62	0.79	-3.2%	-39.4%		
0.060	0.480	6.00	0.36	5.58	7.74	2.6%	29.7%	1.67	2.64	9.4%	204.0%		
0.072	0.551	5.86	0.41	5.37	7.91	-3.4%	21.9%	1.52	2.91	-10.9%	95.9%		
0.082	0.634	5.81	0.47	5.36	7.67	-3.0%	19.3%	1.57	2.75	-9.6%	82.1%		
0.090	0.729	5.83	0.55	5.46	7.35	0.7%	17.4%	1.72	2.50	2.4%	77.6%		
0.097	0.835	5.86	0.64	5.60	6.96	5.2%	10.8%	1.90	2.18	17.0%	45.3%		
0.099	0.954	5.93	0.76	5.84	6.30	11.5%	2.6%	2.19	1.58	38.1%	11.5%		
0.100	1.046	5.81	0.85	5.84	5.67	8.9%	-5.1%	2.22	1.01	27.4%	-23.2%		
0.106	1.170	5.83	0.96	5.93	5.40	6.0%	-5.6%	2.35	0.80	16.6%	-28.7%		
0.117	1.303	5.86	1.07	5.97	5.39	2.8%	-2.6%	2.43	0.83	7.1%	-14.7%		
0.130	1.462	5.96	1.20	6.09	5.43	1.5%	0.0%	2.58	0.92	3.5%	0.3%		
0.144	1.619	6.02	1.33	6.14	5.49	-1.2%	-1.2%	2.66	1.02	-2.7%	-5.9%		
0.161	1.783	6.06	1.46	6.17	5.62	-0.9%	5.6%	2.72	1.19	-2.1%	32.9%		
0.179	1.936	6.04	1.58	6.12	5.74	-1.8%	2.8%	2.69	1.36	-3.9%	12.8%		
0.197	2.093	6.02	1.70	6.07	5.82	-2.6%	11.9%	2.67	1.48	-5.8%	71.9%		

	Longitudinal Spacing = 81.5%													
	Transverse Spacing = 30.9%													
						%Diff	%Diff			%Diff	%Diff			
Side-Hull	R _{TTrimaran}	$C_{TTrimaran}$	R_{Main}	C_{TMain}	C_{TSide}	Ст	Ст	C_{RMain}	C_{RSide}	C_R	C _R			
(lbf)	(lbf)	(10^3)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)			
0.010	0.089	6.39	0.07	6.16	7.35	6.1%	101.0%	1.47	1.07	32.2%	-140.9%			
0.011	0.111	5.53	0.09	5.51	5.61	-3.9%	10.5%	1.00	-0.39	-18.4%	-57.6%			
0.015	0.151	5.53	0.12	5.51	5.62	0.7%	-11.3%	1.14	-0.16	3.2%	-128.7%			
0.024	0.208	5.83	0.16	5.58	6.89	4.1%	20.6%	1.33	1.29	19.9%	1046.0%			
0.030	0.255	5.65	0.19	5.37	6.80	0.0%	11.6%	1.23	1.36	0.0%	109.6%			
0.033	0.310	5.58	0.24	5.46	6.06	0.7%	3.6%	1.41	0.74	2.6%	39.7%			
0.040	0.377	5.61	0.30	5.49	6.07	-2.7%	-6.5%	1.52	0.87	-9.3%	-32.7%			
0.061	0.469	5.86	0.35	5.39	7.78	-0.8%	30.4%	1.48	2.68	-2.7%	208.9%			
0.078	0.571	6.07	0.42	5.49	8.48	-1.1%	30.6%	1.65	3.47	-3.5%	133.9%			
0.089	0.672	6.16	0.49	5.63	8.34	1.9%	29.6%	1.84	3.41	6.1%	126.2%			
0.101	0.798	6.38	0.60	5.93	8.24	9.4%	31.8%	2.19	3.39	30.3%	141.5%			
0.111	0.886	6.23	0.67	5.81	7.96	9.1%	26.7%	2.11	3.18	29.7%	111.8%			
0.113	0.966	6.01	0.74	5.73	7.18	9.3%	17.1%	2.07	2.46	30.7%	73.9%			
0.110	1.048	5.82	0.83	5.71	6.23	6.6%	4.3%	2.10	1.57	20.4%	19.4%			
0.116	1.154	5.75	0.92	5.71	5.90	2.1%	3.1%	2.13	1.30	5.7%	16.1%			
0.122	1.291	5.80	1.05	5.84	5.65	0.4%	2.1%	2.30	1.09	1.2%	12.1%			
0.132	1.445	5.89	1.18	5.98	5.54	-0.4%	2.0%	2.47	1.03	-0.9%	11.9%			
0.145	1.599	5.94	1.31	6.04	5.54	-2.9%	-0.2%	2.56	1.08	-6.5%	-1.0%			
0.159	1.760	5.98	1.44	6.08	5.55	-2.2%	4.4%	2.63	1.13	-5.0%	26.0%			
0.175	1.913	5.97	1.56	6.06	5.61	-2.7%	0.5%	2.64	1.23	-5.9%	2.2%			
0.192	2.070	5.96	1.69	6.02	5.67	-3.4%	8.9%	2.63	1.33	-7.4%	54.2%			

						pacing =					
			1	ransve	erse Sp	acing =	50.0%				
						%Diff	%Diff			%Diff	%Diff
Side-Hull	R _{TTrimaran}	$C_{\text{TTrimaran}}$	R_{Main}	C_{TMain}	C_{TSide}	Ст	Ст	C_{RMain}	C_{RSide}	C_R	C _R
(lbf)	(lbf)	(10^3)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)
0.007	0.084	6.04	0.07	6.25	5.18	7.6%	41.5%	1.56	-1.11	39.9%	-57.7%
0.010	0.109	5.44	0.09	5.51	5.13	-3.9%	1.1%	1.00	-0.87	-18.6%	-6.0%
0.014	0.152	5.57	0.12	5.64	5.28	3.1%	-16.7%	1.28	-0.50	15.3%	-190.0%
0.023	0.203	5.70	0.16	5.47	6.64	2.1%	16.3%	1.23	1.04	10.1%	826.7%
0.027	0.260	5.77	0.21	5.67	6.16	5.5%	1.1%	1.53	0.71	24.4%	10.3%
0.031	0.324	5.82	0.26	5.84	5.73	7.6%	-2.1%	1.79	0.41	30.0%	-22.6%
0.045	0.410	6.09	0.32	5.90	6.87	4.4%	5.8%	1.92	1.67	14.8%	29.1%
0.054	0.489	6.11	0.38	5.91	6.93	8.8%	16.2%	2.00	1.83	31.6%	111.0%
0.056	0.543	5.78	0.43	5.70	6.12	2.6%	-5.6%	1.85	1.12	8.7%	-24.7%
0.064	0.608	5.58	0.48	5.47	6.03	-1.0%	-6.2%	1.68	1.11	-3.3%	-26.6%
0.073	0.709	5.67	0.56	5.59	6.00	3.1%	-4.2%	1.85	1.15	10.0%	-18.5%
0.079	0.824	5.79	0.67	5.81	5.70	9.1%	-9.2%	2.11	0.92	30.0%	-38.7%
0.084	0.929	5.78	0.76	5.88	5.37	12.2%	-12.5%	2.22	0.65	40.2%	-54.0%
0.094	1.054	5.85	0.87	5.97	5.36	11.3%	-10.3%	2.35	0.70	34.8%	-46.9%
0.105	1.202	5.99	0.99	6.13	5.37	9.6%	-6.1%	2.56	0.77	26.7%	-31.1%
0.127	1.377	6.19	1.12	6.27	5.87	7.9%	6.1%	2.73	1.31	20.2%	34.7%
0.145	1.551	6.33	1.26	6.38	6.07	6.4%	11.9%	2.88	1.57	15.4%	70.2%
0.162	1.734	6.44	1.41	6.50	6.18	4.6%	11.4%	3.03	1.72	10.5%	58.3%
0.178	1.896	6.44	1.54	6.50	6.22	4.4%	16.9%	3.05	1.80	10.0%	99.7%
0.195	2.072	6.47	1.68	6.52	6.26	4.7%	12.0%	3.10	1.87	10.4%	55.8%
0.210	2.230	6.41	1.81	6.46	6.21	3.7%	19.3%	3.07	1.86	8.1%	116.7%

Longitudinal Spacing = 76.5%											
				Transv	erse Sp	acing =	50.0%				
						%Diff	%Diff			%Diff	%Diff
Side-Hull	R _{TTrimaran}	$C_{TTrimaran}$	R_{Main}	C_{TMain}	C_{TSide}	Ст	Ст	C_{RMain}	C_{RSide}	C _R	C_R
(lbf)	(lbf)	(10^3)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)
0.007	0.080	5.73	0.07	5.87	5.15	1.1%	40.9%	1.18	-1.13	6.2%	-56.8%
0.011	0.112	5.62	0.09	5.62	5.62	-2.1%	10.7%	1.11	-0.38	-10.0%	-58.6%
0.015	0.156	5.74	0.13	5.76	5.63	5.3%	-11.2%	1.40	-0.15	26.0%	-127.0%
0.025	0.210	5.90	0.16	5.59	7.19	4.4%	25.8%	1.35	1.59	21.0%	1312.0%
0.028	0.260	5.77	0.20	5.63	6.36	4.7%	4.4%	1.48	0.91	20.7%	41.2%
0.035	0.328	5.89	0.26	5.75	6.44	6.0%	10.1%	1.70	1.12	23.8%	110.6%
0.045	0.391	5.81	0.30	5.56	6.84	-1.5%	5.3%	1.59	1.64	-5.0%	26.7%
0.063	0.476	5.94	0.35	5.43	8.05	0.0%	34.9%	1.52	2.95	-0.1%	239.8%
0.069	0.546	5.80	0.41	5.39	7.51	-2.9%	15.7%	1.54	2.51	-9.4%	68.8%
0.076	0.631	5.79	0.48	5.46	7.13	-1.1%	10.9%	1.67	2.21	-3.7%	46.3%
0.087	0.739	5.90	0.57	5.61	7.11	3.5%	13.7%	1.87	2.26	11.3%	61.0%
0.093	0.852	5.99	0.67	5.82	6.68	9.3%	6.4%	2.12	1.90	30.4%	26.6%
0.094	0.927	5.77	0.74	5.71	5.98	9.1%	-2.5%	2.06	1.26	29.8%	-10.7%
0.096	1.014	5.63	0.82	5.67	5.45	5.9%	-8.8%	2.06	0.79	18.0%	-40.1%
0.102	1.134	5.65	0.93	5.76	5.20	2.9%	-9.2%	2.18	0.59	8.0%	-46.9%
0.117	1.288	5.79	1.05	5.89	5.38	1.3%	-2.7%	2.35	0.83	3.4%	-15.2%
0.137	1.477	6.02	1.20	6.10	5.71	1.6%	5.3%	2.59	1.21	3.9%	31.0%
0.158	1.649	6.12	1.33	6.15	6.01	-1.0%	8.2%	2.67	1.54	-2.3%	41.7%
0.180	1.819	6.18	1.46	6.16	6.26	-1.0%	17.6%	2.71	1.84	-2.1%	104.4%
0.200	1.990	6.21	1.59	6.16	6.42	-1.0%	14.9%	2.74	2.04	-2.3%	69.4%
0.220	2.149	6.18	1.71	6.11	6.50	-2.1%	25.0%	2.71	2.16	-4.6%	151.1%

Longitudinal Spacing = 81.5%												
				Transv	erse Sp	acing =	50.0%					
						%Diff	%Diff			%Diff	%Diff	
Side-Hull	R _{TTrimaran}	$C_{TTrimara}$	R_{Main}	C_{TMain}	C_{TSide}	C _T	C _T	C_{RMain}	C_{RSide}	C_R	C_R	
		(10 ³)		3	3.		(a) ()				(2)	
(lbf)	(lbf)	(10°)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)	
0.009	0.089	6.39	0.07	6.33	6.66	9.1%	82.1%	1.65	0.38	47.8%	-114.5%	
0.011	0.111	5.54	0.09	5.51	5.65	-4.0%	11.3%	1.00	-0.35	-18.7%	-61.8%	
0.016	0.154	5.65	0.12	5.55	6.04	1.4%	-4.8%	1.19	0.26	7.0%	-54.1%	
0.025	0.211	5.92	0.16	5.61	7.22	4.7%	26.5%	1.36	1.62	22.5%	1345.9%	
0.027	0.249	5.52	0.19	5.37	6.17	-0.1%	1.2%	1.22	0.72	-0.4%	11.1%	
0.035	0.319	5.73	0.25	5.55	6.47	2.2%	10.7%	1.49	1.16	8.8%	117.0%	
0.043	0.392	5.82	0.31	5.64	6.57	-0.2%	1.2%	1.66	1.37	-0.7%	5.9%	
0.064	0.484	6.05	0.36	5.53	8.22	1.7%	37.8%	1.62	3.12	6.0%	259.5%	
0.077	0.573	6.10	0.42	5.54	8.43	-0.3%	29.8%	1.69	3.42	-0.8%	130.5%	
0.085	0.670	6.15	0.50	5.70	8.02	3.0%	24.6%	1.90	3.09	9.7%	105.0%	
0.094	0.741	5.92	0.55	5.49	7.73	1.2%	23.5%	1.74	2.88	3.9%	104.7%	
0.102	0.866	6.08	0.66	5.77	7.37	8.4%	17.3%	2.08	2.59	27.7%	72.3%	
0.104	0.925	5.76	0.72	5.54	6.65	5.7%	8.5%	1.88	1.94	18.7%	36.7%	
0.103	1.005	5.58	0.80	5.50	5.88	2.7%	-1.7%	1.89	1.22	8.3%	-7.6%	
0.104	1.112	5.54	0.90	5.59	5.33	-0.1%	-6.9%	2.01	0.72	-0.3%	-35.3%	
0.113	1.257	5.65	1.03	5.75	5.23	-1.0%	-5.5%	2.21	0.67	-2.6%	-31.3%	
0.126	1.423	5.80	1.17	5.92	5.28	-1.2%	-2.7%	2.42	0.77	-3.0%	-15.8%	
0.144	1.583	5.88	1.29	5.97	5.50	-3.9%	-0.9%	2.50	1.04	-8.8%	-4.5%	
0.164	1.751	5.95	1.42	6.01	5.73	-3.5%	7.7%	2.56	1.31	-7.8%	45.9%	
0.188	1.902	5.94	1.53	5.92	6.00	-4.9%	7.5%	2.50	1.62	-10.9%	34.8%	
0.210	2.081	5.99	1.66	5.94	6.18	-4.7%	18.8%	2.54	1.84	-10.4%	113.8%	

Longitudinal Spacing = 71.5%											
			T	ransve	rse Sp	acing =	70.0%				
						%Diff	%Diff			%Diff	%Diff
Side-Hull	$R_{\text{TTrimaran}}$	$C_{TTrimaran}$	R_{Main}	C_{TMain}	C_{TSide}	Ст	Ст	C_{RMain}	C_{RSide}	C_R	C_R
(lbf)	(lbf)	(10^3)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)
0.005	0.081	5.80	0.07	6.29	3.80	8.3%	4.0%	1.60	-2.48	43.7%	-5.1%
0.009	0.107	5.32	0.09	5.46	4.75	-4.9%	-6.4%	0.95	-1.25	-22.8%	35.0%
0.013	0.151	5.55	0.12	5.68	5.04	3.8%	-20.5%	1.31	-0.74	18.6%	-232.3%
0.023	0.199	5.60	0.15	5.37	6.53	0.2%	14.4%	1.12	0.93	1.1%	731.8%
0.027	0.262	5.81	0.21	5.75	6.10	6.9%	0.1%	1.60	0.66	30.4%	1.3%
0.030	0.310	5.57	0.25	5.58	5.51	2.8%	-5.8%	1.53	0.20	11.1%	-63.1%
0.044	0.403	5.99	0.31	5.81	6.75	2.8%	4.0%	1.83	1.56	9.6%	20.0%
0.056	0.464	5.79	0.35	5.47	7.13	0.7%	19.5%	1.56	2.03	2.5%	133.8%
0.055	0.526	5.59	0.42	5.51	5.96	-0.9%	-8.1%	1.66	0.96	-2.7%	-35.6%
0.063	0.604	5.55	0.48	5.45	5.92	-1.3%	-8.1%	1.66	0.99	-4.2%	-34.4%
0.074	0.705	5.63	0.56	5.53	6.08	1.9%	-2.8%	1.78	1.23	6.2%	-12.3%
0.088	0.822	5.77	0.65	5.64	6.31	6.0%	0.4%	1.94	1.53	19.5%	1.9%
0.099	0.928	5.77	0.73	5.64	6.31	7.7%	2.9%	1.99	1.59	25.4%	12.7%
0.109	1.059	5.87	0.84	5.79	6.22	8.1%	4.0%	2.18	1.56	24.8%	18.1%
0.120	1.190	5.93	0.95	5.88	6.11	5.2%	6.8%	2.31	1.50	14.3%	34.6%
0.129	1.336	6.01	1.08	6.02	5.94	3.6%	7.4%	2.48	1.39	9.3%	42.2%
0.139	1.517	6.18	1.24	6.27	5.82	4.5%	7.2%	2.76	1.31	10.9%	42.3%
0.157	1.684	6.26	1.37	6.33	5.97	1.8%	7.5%	2.85	1.51	4.0%	38.5%
0.175	1.851	6.29	1.50	6.34	6.11	1.8%	14.8%	2.89	1.69	4.1%	87.6%
0.195	2.019	6.30	1.63	6.32	6.24	1.5%	11.7%	2.90	1.85	3.4%	54.2%
0.217	2.181	6.27	1.75	6.24	6.42	0.1%	23.3%	2.84	2.07	0.2%	140.9%

Longitudinal Spacing = 76.5%											
			T	ransve	rse Sp	acing =	70.0%				
						%Diff	%Diff			%Diff	%Diff
Side-Hull	R _{TTrimaran}	$C_{TTrimaran}$	R_{Main}	C_{TMain}	C_{TSide}	Ст	C _T	C_{RMain}	C_{RSide}	C _R	C_R
(lbf)	(lbf)	(10^3)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)
0.007	0.082	5.88	0.07	6.04	5.20	4.1%	42.1%	1.36	-1.08	21.8%	-58.5%
0.011	0.117	5.82	0.09	5.86	5.67	2.1%	11.6%	1.35	-0.34	9.7%	-63.7%
0.015	0.158	5.81	0.13	5.85	5.68	6.8%	-10.4%	1.48	-0.10	33.7%	-118.5%
0.025	0.217	6.10	0.17	5.83	7.25	8.7%	26.9%	1.58	1.65	42.2%	1366.0%
0.029	0.264	5.86	0.21	5.67	6.64	5.6%	9.0%	1.53	1.20	24.6%	84.8%
0.035	0.317	5.70	0.25	5.50	6.49	1.4%	11.0%	1.45	1.18	5.5%	120.8%
0.046	0.413	6.14	0.32	5.92	7.05	4.9%	8.6%	1.95	1.85	16.5%	43.0%
0.063	0.489	6.11	0.36	5.62	8.12	3.5%	36.0%	1.71	3.02	12.5%	247.6%
0.068	0.556	5.92	0.42	5.54	7.47	-0.2%	15.0%	1.69	2.46	-0.7%	65.7%
0.074	0.655	6.01	0.51	5.76	7.00	4.3%	8.8%	1.97	2.08	13.5%	37.7%
0.081	0.758	6.06	0.60	5.91	6.68	9.0%	6.8%	2.17	1.83	29.1%	30.1%
0.088	0.857	6.02	0.68	5.95	6.31	11.8%	0.3%	2.25	1.52	38.6%	1.4%
0.095	0.930	5.78	0.74	5.72	6.03	9.2%	-1.6%	2.07	1.31	30.4%	-7.1%
0.104	1.040	5.77	0.83	5.74	5.90	7.2%	-1.4%	2.13	1.24	22.0%	-6.2%
0.119	1.181	5.88	0.94	5.84	6.06	4.3%	6.0%	2.26	1.46	12.0%	30.7%
0.133	1.336	6.01	1.07	5.98	6.12	2.8%	10.7%	2.44	1.57	7.3%	60.9%
0.148	1.516	6.18	1.22	6.18	6.18	3.1%	13.9%	2.67	1.67	7.3%	81.9%
0.161	1.695	6.30	1.37	6.34	6.13	1.9%	10.5%	2.86	1.67	4.4%	53.5%
0.175	1.863	6.33	1.51	6.39	6.10	2.7%	14.7%	2.94	1.68	6.0%	86.9%
0.193	2.028	6.33	1.64	6.37	6.18	2.2%	10.7%	2.94	1.80	5.0%	49.8%
0.212	2.182	6.28	1.76	6.28	6.26	0.8%	20.3%	2.88	1.92	1.6%	123.0%

Longitudinal Spacing = 81.5%													
	Transverse Spacing = 70.0%												
						%Diff	%Diff			%Diff	%Diff		
Side-Hull	$R_{\text{TTrimaran}}$	$C_{TTrimaran}$	R_{Main}	C_{TMain}	C_{TSide}	Ст	Ст	C_{RMain}	C_{RSide}	C_R	C_R		
(lbf)	(lbf)	(10^3)	(lbf)	(10^3)	(10^3)	(Main)	(Side)	(10^3)	(10^3)	(Main)	(Side)		
0.007	0.078	5.61	0.06	5.73	5.10	-1.2%	39.6%	1.04	-1.18	-6.2%	-54.9%		
0.010	0.109	5.44	0.09	5.53	5.06	-3.6%	-0.3%	1.02	-0.94	-16.8%	1.7%		
0.015	0.150	5.50	0.12	5.48	5.58	0.2%	-12.0%	1.12	-0.20	1.0%	-136.6%		
0.022	0.199	5.59	0.16	5.43	6.26	1.3%	9.7%	1.18	0.66	6.2%	490.9%		
0.026	0.250	5.55	0.20	5.48	5.85	1.9%	-4.0%	1.33	0.40	8.5%	-37.7%		
0.037	0.323	5.81	0.25	5.58	6.74	2.8%	15.3%	1.52	1.43	10.9%	167.5%		
0.043	0.388	5.76	0.30	5.55	6.63	-1.7%	2.0%	1.58	1.43	-5.6%	10.1%		
0.067	0.474	5.92	0.34	5.27	8.61	-3.1%	44.2%	1.36	3.51	-11.0%	303.8%		
0.077	0.554	5.89	0.40	5.28	8.41	-4.9%	29.6%	1.44	3.40	-15.8%	129.4%		
0.084	0.653	5.99	0.48	5.52	7.90	-0.1%	22.8%	1.73	2.98	-0.2%	97.2%		
0.095	0.772	6.17	0.58	5.78	7.77	6.6%	24.3%	2.04	2.92	21.2%	108.1%		
0.098	0.840	5.90	0.64	5.62	7.05	5.6%	12.1%	1.92	2.27	18.3%	50.8%		
0.097	0.877	5.45	0.68	5.28	6.18	0.8%	0.7%	1.62	1.46	2.4%	3.1%		
0.101	0.973	5.40	0.77	5.32	5.74	-0.8%	-4.1%	1.70	1.08	-2.5%	-18.5%		
0.111	1.087	5.41	0.87	5.35	5.65	-4.3%	-1.2%	1.78	1.05	-11.9%	-6.1%		
0.127	1.253	5.63	1.00	5.58	5.88	-4.1%	6.3%	2.04	1.32	-10.4%	35.6%		
0.147	1.408	5.74	1.11	5.64	6.16	-6.0%	13.4%	2.13	1.65	-14.4%	78.9%		
0.167	1.573	5.85	1.24	5.72	6.36	-8.0%	14.6%	2.24	1.90	-18.1%	74.6%		
0.183	1.728	5.87	1.36	5.75	6.37	-7.5%	19.8%	2.30	1.95	-16.9%	116.9%		
0.200	1.892	5.91	1.49	5.79	6.39	-7.0%	14.4%	2.37	2.01	-15.6%	66.9%		
0.219	2.029	5.84	1.59	5.68	6.47	-8.8%	24.3%	2.29	2.13	-19.4%	147.3%		

TOTAL RESISTANCE COEFFICIENT - MAIN HULL

TOTAL RESISTANCE COEFFICIENT – SIDE-HULL

RESIDUARY RESISTANCE COEFFICIENT - MAIN HULL

RESIDUARY RESISTANCE COEFFICIENT - SIDE-HULL

