

Shock-Mitigating Suspension Seats for Marine Vehicles

An update on performance measurements and scientific research.

Tim Rees, Ph.D.

What is Mechanical Shock?

The Effects of Mechanical Shock

 A survey of U.S. Navy special boat operators was conducted (Ensign et al, 2004), and found:

Occupation	SBU	Navy
Hospitalizations per 100,000 man-years	2687	479

Injury Location	Injury Rate	
Lower back	33.6 %	
Knee	21.5 %	
Shoulder	14.1 %	

 Only 18% of injuries occurred during unusual seastates.

What is Shock Mitigation?

How is Shock Mitigation Achieved?

Which Acceleration is Most Severe?

You may have heard things like:

- "...our seats achieve 70% shock mitigation."
- "...our seats don't bottom-out in the most severe conditions."
- "...our seats are scientifically proven to be the best."

Towards a Measurement Standard

- ISO 2631 TC108/SC4 WG18 is developing a laboratory drop-test standard for evaluating marine seat shock mitigation performance.
- Participants include U.S. Navy, UK MOD, Canada's DND, industry and academics. SHOXS is a member and an active contributor.
- Developing a robust shock-mitigation metric is a key focus.

A Drop-Testing Platform

Why Focus on Laboratory Drop-Tests?

- Repeatability
- Fair head-to-head comparisons
- No reliance on weather/sea-state
- Economical

 The UK MOD has recently awarded a large contract to BAE Systems for sixty PAC 24 boats with SHOXS seats.

BAE SYSTEMS

So, How is Shock Mitigation Measured?

- Step 1: filter the signals
- Step 2: feed filtered signals into severity algorithm
- Step 3: calculate ratio of severities (MR)

Performance Metrics: P-P, VDV, & SRS

- P-P MR: take ratio of peak acceleration values
- VDV MR: calculate vibration dose values
- SRS MR: calculate the effects of acceleration on a simple physical model

SRS: The Setup

SRS: The SDOF Model

• Solve: $z''(t) + 2\zeta\omega z'(t) + \omega^2 z(t) = -a(t)$

SRS: Another Example

Some Misconceptions

- Fallacy #1: On-water testing is the best/only way to assess shock mitigating performance
- Fallacy #2: Comparing unfiltered peak accelerations provides accurate indications of shock-mitigating performance
- Fallacy #3: Complex adjustments are required to achieve high-performance shock mitigation
- Fallacy #4: Comfort determines shock-mitigating performance

- Comfort and shock mitigation are not the same
- Seat cushions can amplify shocks
- Seating decisions should not be based purely on comfort

- A new standard for evaluating shock-mitigating performance of marine seats is under development
- The methods required to accurately measure shockmitigating performance are sophisticated
- The cost of not using shock-mitigating seats should be carefully considered

Useful References

- M. Riley, T. W. Coats, and H. P. Murphy, and H. C. N. Ganey. "Acceleration response mode decomposition for quantifying wave impact load in high-speed planing craft." US Navy Technical Report NSW-CCD-TR-2014/007.
- W. Ensign, J. A. Hodgdon, W. K. Prusaczyk, D. Shapiro, and M. Lipton. "A Survey of Self-Reported Injuries Among Special Boat Operators", Naval Health Research Center, Report 00-48, 2004.
- ISO 2631 TC 108/SC 4 WG 18. "Laboratory evaluation of marine seat shock isolation," in progress, 2015.
- M. Riley, T. W. Coats, H. P. Murphy, and H. C. N. Ganey. "A Method to Quantify Mitigation Characteristics of Shock Isolation Seats Before Installation in a High-Speed Planing Craft." SNAME World Maritime Technology Conference & Ship Production Symposium, 2015.

Please Visit us at Booth #4073