

5th High Performance Yacht Design Conference 2015 (HPYD 5)

Auckland, New Zealand
10 – 12 March 2015

ISBN: 978-1-5108-1914-6

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© (2015) by High Performance Yacht Design Conference (HPYD)
All rights reserved.

Printed by Curran Associates, Inc. (2016)

For permission requests, please contact High Performance Yacht Design Conference (HPYD)
at the address below.

High Performance Yacht Design Conference (HPYD)
c/o David Le Pelley
University of Auckland, Mechanical Engineering Department
Private Bag 92019
Auckland, New Zealand

Phone: +64 9 527 5086

info@hpyd.org.nz

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

5TH HIGH PERFORMANCE YACHT DESIGN CONFERENCE 2015
Table of Contents

	Page
SESSION 1: WING SAILS - I	
1. <i>A CFD-based Wingsail Optimisation Method Coupled to a VPP</i> Ignazio Maria Viola, Marco Biancolini, Matthieu Sacher, Ubaldo Cell	1
2. <i>Aerodynamic Optimisation Study on a Rigid 2D Wing Sail in a Wind Tunnel</i> Frederic Danbon, Dimitri Voisin & Michel Desjoyeaux	8
3. <i>Aerodynamic Design Development of AC72 Wings</i> Steve Collie, Burns Fallow, Nick Hutchins & Harold Youngren	15
SESSION 2: WING SAILS - II	
4. <i>Numerical Prediction of Stall on a Two-Elements Wingsail</i> Vincent Chapin, Nicolas Gourdain, Nicolas Verdin, Alessandro Fiumara & Julien Senter	25
5. <i>Evaluation of Multi-element Wing Sail Aerodynamics from Two-Dimensional Wind Tunnel Investigations</i> Alex Blakely, Richard Flay, Hiroyuki Furukawa & Peter Richards	37
SESSION 3: AERODYNAMICS - I	
6. <i>Offwind Sail Flying Shape Detection</i> Fabio Fossati, G. Mainetti, M Malandra, P. Schito & A. Vandone	48
7. <i>J70 Sail and Rig Tune Aerodynamic Study</i> Connor Anderson, Duncan Swain, Tyler Doyle & Margot Gerritsen	60
8. <i>Development of a Directional Load Cell to Measure Flying Sail Aerodynamic Loads</i> David Le Pelley, Peter Richards & Arthur Berthier	66
9. <i>An Investigation of the Dynamic Behaviour of Asymmetric Spinnakers at Full-Scale</i> Dario Motta, Richard Flay, Peter Richards, David Le Pelley, Patrick Bot & Julien Deparday	76
SESSION 4: STRUCTURES - I	
10. <i>Effect of Curvature on Slamming Loads</i> John Weber, Raj Das & Mark Battley	86
11. <i>New Fatigue Test Method for Structural Foams</i> Raphael Gerard, Jamal Fajoui, Fahmi Alila, Frederic Jacquemin & Pascal Casari	96
12. <i>Characterisation of the Processing Properties of Out-of-Autoclave Prepregs</i> Chris Hickey & Simon Bickerton	106
SESSION 5: STRUCTURES - II	
13. <i>Slamming Induced Failures of Polymeric Foam Cores</i> Mark Battley & Tom Allen	112

14. *Quantification of Hydroelasticity in Water Impacts of Flexible Composite Hull Panels*
Tom Allen & Mark Battley 121
15. *Exploratory Study on the Flutter Behaviour of Modern Racing Yacht Keels*
Luc Mouton & Alon Finkelstein 130

SESSION 6: PERFORMANCE

16. *High Performance Sailing in Olympic Classes – A Research Outlook and Proposed Directions*
Christian Finnsgård, Lars Larsson, Torbjörn Lundh & Matz Brown 141
17. *Strategic Decision Making in Yacht Match Racing: Stochastic Game Approach*
Lamia Belouaer, Patrick Bot & Mathieu Boussard 150

SESSION 7: DESIGN

18. *Some Ideas about Modelling and Time Series*
Miro Lozej 160
19. *Lutra80 Singularity: The OpenFoam Hydrodynamics and the MARIN tank test*
Oleg Gulinsky, Andrey Rogatkin & Vadim Vorobyov 165

SESSION 8: FOILS - I

20. *Fluid Structures Interaction of High Performance Catamaran C-Foils Under Load*
Laura Marimon, J. Banks, S.W. Boyd & S.R. Turnock 171
21. *Flight Dynamics of Sailing Foilers*
Peter Heppel 180

SESSION 9: FOILS – II

22. *Performance Assessment and Optimisation of a C-Class Catamaran Hydrofoil Configuration*
Agathe Paulin, Heikki Hansen, Karsten Hochkirch & Martin Fischer 190
23. *Experimental Analysis of Hydroelastic Response of a Flexible Foil for Sailing Applications*
Jacques André Astolfi, Alexandra Lelong, Patrick Bot & Jean-Baptiste Marchand 200
24. *6 DOF Simulation for Stability Analysis of a Foiler Towed by Kite*
Nedeleg Bigi, K. Roncin, J-B. Leroux, R. Leloup, C. Jochum & Y. Parlier 208

SESSION 10: AERODYNAMICS – II

25. *Sail Trimming FSI Simulation – Comparison of Viscous and Inviscid Flow Models to Optimise Upwind Sail Trim*
Matthieu Sacher, Frederic Hauville, Patrick Bot & Mathieu Durand 217
26. *RANSE-CFD Simulation of Rigid Multiple Sails*
Patrick Queutey, Emmanuel Guilmineau, Jeroen Wackers & Michel Visonneau 229
27. *Aerodynamics of Headsails: A Review of Measured Surface Pressures and Expected Flow Fields*
Ignazio Maria Viola & Richard Flay 239

SESSION 11: HYDRODYNAMICS

28. *Hydrodynamic Aspects of Transom Stern Optimization*
Michal Orych & Lars Larsson 247
29. *Sailing Yacht Transom Sterns – A Systematic CFD Investigation*
Jens Allroth, Ting-Hua Wu, Michal Orych & Lars Larsson 257
30. *RANS Based VPP for Mega-Yachts*
Tyler Doyle & Bradford Knight 267
-