

17th Numerical Towing Tank Symposium

(NuTTS 2014)

**Marstrand, Sweden
28-30 September 2014**

Editor:

Rickard E. Bensow

ISBN: 978-1-63439-828-2

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2014) by Numerical Towing Tank Symposium
All rights reserved.

Printed by Curran Associates, Inc. (2015)

For permission requests, please contact Numerical Towing Tank Symposium
at the address below.

Numerical Towing Tank Symposium
c/o Volker Bertram
9 Rue St Thomas
F-29800 Landerneau
France

Phone: 02 98 34 87 65
Fax: 02 98 34 87 30

Volker.bertram@ensieta.fr

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Contents

<i>Study of influence of unsteady wake on the propeller performance using the hybrid RANS-LES methods</i>	1
N. Abbas, N. Kornev	
<i>Shear Stress Effects in Cavitating Flows</i>	7
A. Asnaghi, A. Feymark, R.E. Bensow	
<i>Ship wake field analysis using a coupled BEMt-RANS approach</i>	13
C. Badoe, A. Phillips, S.R. Turnock	
<i>Developing tools for assessing bend-twist coupled foils</i>	19
J. Banks, L.M. Giovannetti, S.R. Turnock, S.W. Boyd	
<i>Numerical Analysis of Propeller-induced Pressure Pulses in Wakes Modified by Improvement Devices</i>	25
T. Bugalski, J.A. Szantyr	
<i>RANSE simulations for the effect of welds on ship resistance</i>	31
C. Cosmin, V. Bertram	
<i>A fish shoal algorithm for global derivative-free simulation-based ship design optimization</i>	35
M. Diez, A. Serani, U. Iemma, E.F. Campana	
<i>Simulation cases for verification of flow noise prediction in the parameter range of interest for naval applications</i>	41
A. Feymark, M. Liefvendahl, R.E. Bensow	
<i>OpenFOAM investigations of a flushed water-jet inlet performance</i>	43
A. Gattorronchieri, C. Cravero	
<i>Potential of Chaotic Iterative Solvers for CFD</i>	49
J. Hawkes, G. Vaz, S.R. Turnock, S.J. Cox, A.B. Phillips	
<i>RANS simulations of cavitating propeller flows</i>	55
T. Huuva, S. Törnros	
<i>A comparison of CFD and wind tunnel tests for exhaust gas dispersion analysis of an Aframax tanker</i>	61
K. Kalaskar, S. Whitworth, D. Radosavljevic	
<i>Prediction of added resistance in waves using RANS-based analysis</i>	67
Y.-C. Kim, K.-S. Kim, Y. Kim, J. Kim, S.-H. Van	
<i>Validation of a numerical experiment by using the non-intrusive measurement technique PIV</i>	73
T. H. Knudsen	
<i>Simulation of Airflow Around Wing Sails Using BEM, Blender, and OpenCL</i>	79
J.A. Kramer, S. Steen	

<i>Computations of wave loads on support structures of bottom-fixed offshore wind turbines</i>	85
M. Kraskowski, D. Veic	
<i>Study of underwater noise signature from a tanker with a cavitating propeller</i>	91
D.-Q. Li, J. Hallander, R. Karlsson	
<i>The influence of turbulence modelling techniques on the predicted cavitation behaviour on a NACA0009 foil</i>	97
A.K. Lidtke, S.R. Turnock, V.F. Humphries	
<i>Implementing the Ffowcs Williams-Hawkins acoustic analogy into a viscous CFD solver</i>	103
T.P. Lloyd, D. Rijpkema, E. Van Wijngaarden	
<i>Simulation of seakeeping tests using OpenFOAM</i>	109
J. Lohrmann, A.C. Hochbaum	
<i>Numerical Prediction of Resistance and Squat for a Containership in Shallow Water</i>	115
P. Mucha, B. El Moctar	
<i>Multi-objective extensions of the deterministic particle swarm algorithm for RBRDO in ship design: a parametric study</i>	121
R. Pellegrini, A. Serani, M. Diez, U. Iemma, E.F. Campana	
<i>On the use of Hybrid Turbulence Models</i>	127
F.S. Pereira, G. Vaz, L. Eca	
<i>Optimization of the STREAMLINE tanker using RANS/FS computations</i>	133
A. van der Ploeg	
<i>Numerical Studies of Hydrodynamic Interactions of Two Bodies in Waves</i>	139
W. Qiu, P. Wen, M. Liu, H. Peng	
<i>Development of URANS Maneuvering Simulator and its Application to ESSO OSAKA</i>	141
N. Sakamoto, K. Ohashi	
<i>Adjoint-Based Shape Optimisation Applied to the Bow of a Bulk Carrier</i>	147
L.-U. Schrader	
<i>Extended dynamic controller for quick and accurate CFD calculations of self-propelled ships at imposed power</i>	152
I. Schrooyen, K. Randle, L. Clous, B. Herry, B. Mallol	
<i>Cavitation simulation on Kappel propeller with a hull wake field</i>	153
K.W. Shin	
<i>Numerical Simulation of Breaking Wave and Re-attachment Inside an Air Cavity</i>	159
A. Shiri, R.E. Bensow, M. Leer-Andersen, J. Norrby	
<i>Comparison of LES and DNS for the flow past a circular cylinder with fairings</i>	165
H. Strandenes, J.P. Gallardo, B. Pettersen, H.I. Andersson	

- Particle Swarm Optimisation - An Alternative in Marine Propeller Optimisation?* 171
F. Vesting, R.E. Bensow
- Application of a Homogenous Two-Phase Model to the Free Surface Problem* 177
V. Viitanen
- Hessian-based grid refinement for the simulation of surface-piercing hydrofoils* 183
J. Wackers, E. Guilmeneau, A. Palmieri, P. Queutey
- Numerical Simulation of Slamming Problems Based on a CIP Method Using MPI* 189
P. Wen, W. Qiu
- Self propulsion modelling of the KCS container ship using an open source framework* 191
B. Windén, S.R. Turnock, D. Hudson