

Overview of the HydroDyn Hydrodynamics Module

Design Codes Workshop

September 23, 2010

NTNU – Trondheim, Norway

Jason Jonkman, Ph.D.
Senior Engineer, NREL

Outline

- Overview:
 - HydroDyn – What Is It?
- Monopiles:
 - Waves, Currents, & Hydrodynamic Loads
 - Foundation Modeling
- Floating Platforms:
 - Combining Computational Methodologies
 - Waves, Currents, & Hydrodynamic Loads
 - Mooring Systems
- Current & Planned Work & Future Opportunities

Overview

HydroDyn – What Is It?

- Yet-to-be documented hydrodynamics routines for offshore wind turbines:
 - Currently an undocumented feature in **FAST & A2AD**
 - Inputs settings contained in **FAST's** platform input file
 - Source code included in **FAST v7.00.00a-bjj**
 - Interfaced to **MSC.ADAMS** via **A2AD v13.00.00a-bjj**
- Support structure types:
 - Monopiles
 - Floating platforms
- Theory Manual:
 - Jonkman Ph.D. Dissertation (2007)
 - Jonkman, *Wind Energy* (2009)
- Verification:
 - Dissertation, *Wind Energy*
 - Participation in IEA Wind Task 23/30 OC3/OC4 Projects

Monopiles

Waves, Currents, & Hydrodynamic Loads

- Wave kinematics:
 - Linear regular (periodic)
 - Linear irregular (stochastic):
 - Pierson-Moskowitz, JONSWAP, or user-defined spectrum
 - With optional stretching:
 - Vertical, extrapolation, or Wheeler
 - Arbitrary choice of wave direction, but no spreading
 - Or routine to read in **GH Bladed** wave data:
 - Nonlinear wave option available
- Steady sea currents:
 - IEC-style sub-surface, near-surface, & depth-independent
 - Or user-defined
- Hydrodynamic loads:
 - Relative form of Morison's equation
 - Calculated at each structural node along tower

Monopiles

Foundation Modeling

- No built-in foundation models currently available
- Models possible through user-defined routines
- Options for:
 - Apparent fixity
 - Coupled springs
 - Distributed springs
 - Linear or nonlinear (e.g., p-y)
- Simple models typically suitable for full-system analysis

Apparent Fixity Model

Coupled Springs Model

Distributed Springs Model

Simplified Models of a Monopile with Flexible Foundation

Floating Platforms

Combining Computation Methodologies

Floating Platforms

Waves & Currents

- Wave kinematics:
 - Linear regular (periodic)
 - Linear irregular (stochastic):
 - Pierson-Moskowitz, JONSWAP, or user-defined spectrum
 - Arbitrary choice of wave direction, but no spreading
- Steady sea currents:
 - IEC-style sub-surface, near-surface, & depth-independent
 - Or user-defined

Floating Platforms

Hydrodynamic Loads

- Hydrodynamic loads:
 - Wave-body interaction with rigid platform
 - Arbitrary platform geometry
 - Linear frequency-domain radiation & diffraction solutions imported from **WAMIT** or equivalent:
 - Frequency-to-time domain conversion computed internally
 - Radiation “memory effect” accounted for by direct time-domain convolution
 - Linear hydrostatic restoring
 - Applied as 6-component (lumped) load on platform at reference point
 - 2nd order (drift) effects neglected
 - Damping in surge, sway, roll, & pitch augmented with nonlinear viscous drag term from Morison’s equation:
 - Distributed along platform analysis nodes

Floating Platforms

Hydrodynamics Calculation Procedure

Floating Platforms

Mooring Systems – Overview

- Quasi-static mooring system module implemented within **HydroDyn**:
 - Solves catenary equations
 - Fairlead tensions applied as reaction forces on platform
- Accounts for:
 - Array of homogenous taut or catenary lines
 - Apparent weight of line in fluid
 - Elastic stretching
 - Seabed friction
 - Nonlinear geometric restoring
- Neglects:
 - Line bending stiffness
 - Mooring system inertia
 - Mooring system damping

Dutch Tri-Floater

Floating Platforms

Mooring Systems – Calculation Procedure

Mooring Line Properties
 (L, ω, EA, C_B)

Quasi-Static Mooring-System Module (Calculations Shown for Each Line)

Current & Planned Work & Future Opportunities

- Current & planned work:
 - Develop improved interface:
 - Make **HydroDyn**—including inputs—standalone, like **AeroDyn**
 - Write manual & publically release
 - Verify under IEA Wind Task 30 (OC4)
 - Verify against CHARM3D (with Texas A&M)
 - Validate through DeepCwind consortium
 - Add additional nonlinear effects:
 - Numerically improve how the stretched wave kinematics are interpolated at the free surface for monopiles
 - Add 2nd-order waves for monopiles (with UT-Austin)
 - Augment floater model with Morison's equation for thin members (e.g., braces)
 - Add drift & sum-frequency loads for floating platforms
 - Extend to space-frame support structures (e.g., tripod, jacket)
- Future opportunities:
 - Add stream function waves for monopiles
 - Add or interface dynamic mooring system module (& make it a standalone)

Questions?

Jason Jonkman, Ph.D.
+1 (303) 384 – 7026
jason.jonkman@nrel.gov