

Workshop 1: Aqwa Basics – Hydrodynamic Diffraction

Introduction to Hydrodynamic Analysis with ANSYS Aqwa

ANSYS Release 19.2

Ship Hydrodynamic Diffraction

The goal of this workshop is to create a hydrodynamic radiation/diffraction model of a ship, which is then meshed, solved and typical results produced

Insert HD System and Associate Geometry

Create Hydrodynamic Diffraction (HD) System (as shown in Lecture 1)

Import CAD geometry and/or create model directly

Repair as necessary

Position the model(s) in the correct vertical and horizontal locations required for the analysis

Cut the model(s) at the water line to provide the required delineation between above and below water (no element splitting)

ANSYS Confidential

Combine bodies associated with a single vessel to form one part.

Create HD System

Start Workbench.

Add HD system by drag & drop onto WB Project Schematic page.

RMB on Geometry cell, select Import Geometry, and navigate to the file ship.igs, and Open this file.

On the Project Schematic, double-click on the Geometry cell to open SpaceClaim (this will take a few moments).

Set Geometry Units

We are going to work in SI units. Check to see if these are the default units for SpaceClaim.

Click on File and select SpaceClaim Options.

Select Units, set Units settings for All New Documents. Set Units Type to Metric and ensure length unit is Meters.

Repair Geometry

Select the Design tab and click on the Home icon in the top ribbon.

You will now see the geometry displayed in the graphics window.

Many 3D CAD geometries are not directly suitable for simulation usage, with overlapping sections, missing parts, etc. SpaceClaim provides many tools to repair these automatically. We will use the Stitch tool to repair the geometry.

Repairs

Select Repair tab and click on the Stitch tool in the top ribbon.

SpaceClaim will automatically identify any surfaces that can be connected together to form a single surface body. Click the Complete button to accept all repairs.

Correct Model Position

The global origin of the model is at the keel of the ship. Aqwa requires the global origin to be at the still water level. We can make use of the Move tool to position the vessel in the correct position.

Select Design tab and click on the Move tool in the top ribbon.

Triple-click on the vessel in the graphics window to select the associated body. You can confirm what has been selected by checking the information tab in the bottom margin.

Correct Model Position

The axes that appear allow us to move or rotate the body. Click on the blue arrow and drag the body down by a small amount. A blue dimension box will appear. Type in 8.

Hit Esc key twice to exit the tool.

Define the Waterline

We now need to cut the model at the water line so that we can mesh without elements crossing this line.

The Split Body tool allows a body to be split using a face, plane or edge loop. We will use the global XY plane, as required by Aqwa.

Choose a view of the geometry so that the global axis triad can be seen. First select Design tab and click on the Select tool in the top ribbon. Then click on the World Origin X axis, then Ctrl click on the Y axis. Finally click on the Plane tool in the top ribbon.

Split Model at the Waterline

Select the Split Body tool on the Design tab.

Click on the surface body in the graphics window. This will highlight the body.

Then select the plane that we have just defined as the cutter. Note you can either select this in the graphics window, of select the plane in the Structure tree.

Hit Esc key to exit the tool.

Define the Waterline

We now have two surface bodies, one above and one below the water line.

Aqwa requires that an individual vessel shares topology for any constituent bodies or components.

Combine the two surface bodies by selecting both in the Structure tree, right-click and choose Move to New Component. Rename Component1 and the two surface bodies as shown.

Click on ShipHull in the Structure tree, and in the Properties panel set Share Topology to Share.

Exit SpaceClaim.

Adding Aqwa Specific Parameters

Double-Click on Model Cell on Project Schematic.

Check that units are set to m, kg and N.

Global Parameters

Selecting the Geometry object in the tree provides access to some global data in the details window, such as Water Depth, Water Density and Gravity. Set the Water Depth to 500m. Note that the default import preferences include Surface Bodies and Line Bodies, but also Solid Bodies (which are actually invalid in Aqwa).

Vessel/Structure Parameters

Selecting a vessel or structure in the tree provides access to data specific to that vessel, such as whether it should be included in the simulation, is free or fixed, whether an internal lid is required, and additional calculation information.

Set Generate Internal Lid Option in Details of ShipHull to "Yes". This will remove any potential irregular frequencies, which occur due to the source distribution approach employed by Aqwa.

Analysis Settings

These options control how the analysis is to proceed, and what types of results are to be reported and stored.

They relate directly to the options used in the Aqwa analysis that are described in the Aqwa Reference Manual.

The Wave Grid Size Factor is used in determining the size of the diffracted water surface plot in the visualization window with respect to the size of the model.

Set Ignore Modelling Rule Violations to "Yes" to ignore mesh quality check violations (refer to Lecture 8: Appendix Slides for more information on the mesh quality checks).

Set Calculate Full QTF Matrix to "No" to speed up the calculation.

Bodies within Vessels/Structures

Selecting a body within a vessel or structure in the tree provides access to data specific to that body, such as whether it should be included in the simulation and whether it is diffracting or non-diffracting. When first imported, any surface body below the water line is assumed to be diffracting (Surface Type: Program Controlled).

Provide Additional Aqwa Elements

DesignModeler or SpaceClaim can be used to create models consisting of panels and Morison type elements, such as cylindrical tubes.

Some additional element types can be added directly within HD

- Point mass
- Point buoyancy
- Discs

As a minimum we must provide a point mass to describe the mass matrix for the vessel.

ANSYS Confidential

Provide Additional Aqwa Elements

For each vessel/structure defined provide a point mass element

This is inserted in the tree by selecting the required vessel, and right clicking on Add > Point Mass

Point Mass Properties

The program can compute the mass based upon the displacement of the vessel, or this can be defined directly in the details window.

The mass inertia matrix must ALWAYS be defined, either via Radius of Gyration or direct input

Values required are highlighted in yellow

Point Mass Input

If Mass Definition is Program Controlled the mass will equal the displacement.

Set k_{XX} , k_{YY} and k_{ZZ} to standard default values (beam is 40m, length 200m)

For a regular ship;

- $k_{xx} = 0.34*Beam$
- k_{yy} = 0.25*Length
- $k_{77} = 0.26*Length$

Set the VCG (Z coordinate) to 8.5 m for this exercise

Meshing

The vessel(s)/structure(s) may now be meshed. When Mesh is selected in the tree some additional toolbar items appear.

Generate Mesh invokes the meshing tool using the parameters defined in the Details window.

If *localized* control of meshing is required, a Mesh Control may be utilized. This will not be used in this exercise, so do not include a Mesh Control.

Both these items can also be accessed by RMB on the Mesh object in the tree.

Mesh Control

In the details window the Global Control is set to Basic Controls by default.

If more control is required for the meshing then the Global Control can be set to Advanced Controls. This exposes additional options for the meshing process. This is not going to be covered for this training.

Note that the ANSYS Meshing System can be used upstream of an Aqwa HD System. This is the preferred approach if more advanced meshing is required.

Meshing Selections

When Basic Controls is selected, the Maximum Element Size, Defeaturing Tolerance and Meshing Type may be defined.

The Defeaturing Tolerance controls how small details are treated. If the detail is smaller that this tolerance then a single element may span over it.

The Maximum Element Size controls the sizes of elements generated. This determines the maximum wave frequency that can be utilized in the diffraction analysis.

If Program Controlled meshing is chosen the program will use a surface mesher for vessels only containing surfaces (panels), and a combined mesher if the vessel also contains line elements. These may be specifically requested using the drop down menu.

ANSYS Confidential

Meshing

When Generate Mesh is selected the meshing tool is instigated and a mesh using the parameters defined is created. Mesh information is given in the details panel.

Meshing

From the Units menu, change the frequency unit from Hz to rad/s.

In the Mesh Details panel adjust the Defeaturing Tolerance to 0.5m and the Max Element Size to 2.5m (note that the defeaturing tolerance must not be greater than 0.6 x Max Element Size).

Click Generate Mesh.

You will notice that the maximum allowed wave frequency now becomes in the order of 2 rad/s, however the number of elements is more than tripled (which increases the solver time significantly).

For a quick solution set the Max Element Size back to 5m and Defeaturing Tolerance to 2m.

Click Generate Mesh again.

Analyze

The model is now ready to be analyzed. The following additional items will be seen in the tree, under Hydrodynamic Diffraction:

- Structure Selection
- Wave Directions
- Wave Frequencies
- Solution

Structure Selection

Structure Selection enables the definition of Interacting Structure Groups (for multi-body problems). By default all vessels are assumed interacting.

Wave Directions

This objects permits wave directions to be defined, either as a range or with individual values. We can also add a forward speed correction to the calculation by changing the Type option.

For this analysis leave Wave Directions as already defined.

Wave Frequencies

This object permits wave frequencies to be defined, either as a range or with individual values.

The initial maximum frequency is determined by the mesh size; attempting to change this to a higher frequency will produce an error. If higher frequencies are required the mesh size will need to be reduced.

Frequencies may be Program Controlled (with equal frequency or period interval) or manually defined. Choose Manual Definition, since we know for this vessel that there is a resonant frequency in roll at 0.174 rad/s.

Set Number of Intermediate Values to 8 (normally this would be much higher, typically 50 or more). Then include an Additional Frequency: set the Additional Range to Single, Lowest Frequency Definition to Manual, and the Lowest Frequency to 0.174 rad/s.

Save Project

Save the project from the Workbench Project Page, File > Save

Browse to the training working directory and save the project as Ship.wbpj. The title on the Project Page will reflect this change.

Solve

Two Analysis options are available:

Calculate hydrostatics only (compute displacement and small angle stability parameters)

Compute full hydrodynamic properties and results

These are available through the toolbar menu items, or using the context sensitive menu

on the Analysis object (RMB click)

Solve

If a full analysis is chosen the basic hydrostatic solution is internally run first to ensure consistent mass and displacement. Any Point Mass objects with Mass Definition: Program Controlled will be updated.

Whilst a solve is being processed a progress bar appears to indicate how far the calculation has reached.

ANSYS Confidential

Review Results

Results can be added when the Solution object is selected. This can be done before or after an analysis has been undertaken.

Available sets of results are: Hydrostatic table, Hydrodynamic graphs, Pressures and Motions contour plots

Single Ship Model

Insert results (details on following slides)

- Hydrostatic Table
- Hydrodynamic Graphs
- Pressures and Motions

For each result set the required structure must be selected

Hydrostatics

When selected these results appear on the **Properties tab.**

Hydrodynamic Graphs

Graphs allow computed parameters to be plotted.

Multiple graphs may appear on a single plot, and multiple plots may be requested by inserting additional Hydrodynamic Graph objects in the tree. Note that for some results there are options related to where the results are reported for and what they are relative to. This will be covered in the next workshop.

Hydrodynamic Graphs

Evaluate All Results must be selected for graphical results to be presented/updated if created after the solve

Note the very high roll value at 0.174 rad/sec. We are going to reduce this later by including some additional damping

Hydrodynamic Pressures and Motions

This object presents plots of wave contours and hull pressures

Hydrodynamic Pressures and Motions

These are used to select the wave frequency and direction to utilize in the plot. Choose higher frequencies for more interesting plots

Result type may be Amplitude, Phase Angle, Minimum or Maximum

 Choose Phase Angle if specific wave position required

If Phase Angle is chosen then Wave Position may be 0°, 90°, Specified or Sequence

Choose Sequence if animation is required

If Sequence is chosen then Number of Steps specifies how many wave positions to display in the animation

Hydrodynamic Pressures and Motions

Hull pressures may be interpolated or individual panel results. Can also show wave elevation, resultant (RAO) displacement or air gap.

Water Elements Shown As dims or shows the wave surface.

Choose either Head of Water or Force/Area for the hull contours using Pressure Measurement.

Include or exclude wave components

Change Incident Wave Amplitude to see the effect of Second Order Terms —

We saw earlier very large roll motion RAOs for beam waves. This is quite common for ship-shaped models due to the lack of viscous effects and vortex shedding that provide much of the roll damping.

Bilge keel damping can be included in subsequent Hydrodynamic Response analyses. To simulate the damping effects in the Hydrodynamic Diffraction system we can provide additional linear damping.

To see the level of radiation damping computed at the resonant frequency include a Radiation Damping result. Choose Sub Type and Component as Global RX (this will be the 4th element on the leading diagonal of the damping matrix).

At the resonant frequency of 0.174 rad/s we have negligible damping: 156 Nm/($^{\circ}$ /s) against a peak of 1.547e+07 Nm/($^{\circ}$ /s)

We are going to add some additional roll damping of 1.0e+06 Nm/(°/s).

Select ShipHull in the Outline tree and RMB Add > Additional Damping.

In the Matrix Definition Data panel enter 1e6 in the RX/RX cell, as shown.

This will invalidate the existing results. Re-solve the Hydrodynamic Diffraction analysis.

Look at the RAO plot previously included in the Solution. You will see that the peak roll response is now much more reasonable. As expected, the additional damping has little effect away from the resonant frequency.

Save the project and close Aqwa.

