Introduction to Hydrodynamic Analysis with Ansys Aqwa

Module 07: Fixed Structures and Multi-Body Interaction

Release 2021 R2

Fixed Structures

Some special considerations have to be given to structures that are rigidly fixed in space, since their radiation effects should be eliminated.

- In the Hydrodynamic Diffraction model a structure can be fixed by setting the Structure Fixity to 'Structure is Fixed in Place'
- The 'Structure is Fixed in Place' setting only operates for the Hydrodynamic Diffraction analysis; for any subsequent Hydrodynamic Response analysis, a rigid articulation must be manually established between the structure and a Fixed Point

D	etails	1	ф	
E	Details of Joint 1		1	
	Name	Joint 1		
	Visibility	Visible		
	Activity	Not Suppressed	Ī	
	Туре	Rigid		
	Connectivity	Fixed Point & Structure		
	Fixed Point	Fixed_Joint (Fixed)		
	Connection Point	Fixed_Joint (Pier)	·	

Fixed Structures

- If the fixed structure is to be placed on the seabed, an additional consideration is the modelling of its lowest surface.
- The seabed acts as a boundary condition for the radiation/diffraction computation, and if a diffracting element is placed in contact with it then an invalid condition exists.
- This is overcome by either removing the face of the structure that is in contact with the seabed, or by setting the surface body Surface Type to be 'Non-Diffracting'.

- Aqwa can analyse multiple structures in a single simulation. Where there is a relatively large separation between those structures, we may not expect any hydrodynamic interaction between them. Aqwa generates a separate hydrodynamic database for each structure individually.
- However, where there are two large structures adjacent to each other, the motions of one structure will affect the wave forces on the other, and vice versa.
- In this case, hydrodynamic interaction needs to be considered so that shielding effects and wave radiation are accounted for.

- Aqwa can be used to solve problems that involve multiple structures, in up to 20 structure groups, with full hydrodynamic interaction.
- The Response Amplitude Operators (RAOs) for each of the hydrodynamicallyinteracting structures will be different from those that would have resulted if each of these structures were on its own.
- RAOs are not a physical property of a structure but depend on the radiation and diffraction forces. These forces change in the case of hydrodynamic interaction, and therefore the RAOs of the structures will also change.

- As an example, consider two barges alongside each other.
- When the two barges are considered as non-interacting, the RAOs are the same:

 When we include hydrodynamic interaction the RAOs are different, and the wave pattern is modified:

- When analyzing multi-body problems, it is often necessary to consider the effects of standing wave formation between the structures: waves can build up to a point where they exceed the breaking wave limit, due to the absence of viscous flow effects.
- This is mitigated by including an external lid between the structures. This can also be used for enclosed areas, such as moon-pools.
- The lid consists of special diffracting elements at the water surface which are assigned a Structure Type of Abstract Geometry, and an Abstract Type of External Lid.
- A Lid Damping Factor is assigned and a characteristic Gap is given (normally the spacing between structures). These properties control how the lid attenuates the unrealistic waves.

D)etails		Ф
E	Details of External Lid		
ш	Name	External Lid	
ш	Body Visibility	Visible	
ш	Body Activity	Not Suppressed	
ш	Body Color Definition	Inherited from Part	
ш	Structure Type	Abstract Geometry	
ш	Abstract Type	External Lid	
ш	Lid Damping Factor	0.02	
	Gap for External Lid	7 m	

 The plots below show a typical wave surface elevation for a beam sea crossing two parallel barges.

Without an external lid: $\eta = [-1.63, 2.10]$ m

With an external lid: $\eta = [-1.42, 1.27]$ m

