
Lecture Notes in 
Engineering 
Edited by C. A. Brebbia and S. A. Orszag 

22 

A. Gupta 
R. R Singh 

Fatigue Behaviour 
of Offshore Structures 

ULB Darmstadt illinium 
19019977 

Springer-Verlag 
Berlin Heidelberg New York 
London Paris Tokyo 


IX 

2.1.4 Wave kinematics 

2.1.5 Treatment of variable submergence 

2.1.6 Wave current interaction 

2.2 Load Description 

2.2.1 Fluid loading on a tubular member 

2.2.1.1 Drag force and its linearisation 

2.2.1.2 Inertia force 

2.2.1.3 Evaluation of nodal loading 

2.2.2 Fluid loading associated with lumped 
volumes and areas at the nodes 

2.2.3 Calculation of the load vector 

52 

54 

56 

56 

58 

58 

61 

62 

68 

70 

O, 

Chapter 3 

3.1 

3.1.1 

3.1.2 

3. 

3.2. 

3.2. 

3.2. 

3. 

Structural Modelling 75 

Idealization of the Jacket Platform 76 

Structural model I 76 

Structural model II 78 

Equations of Motion 78 

Mass matrix • 81 

Damping matrix 82 

Stiffness matrix 84 

Computation of Natural Frequencies and 
Mode Shapes 8 5 

Generalized coordinates 86 

Reduced Equations of Motion in Time Domain 88 

Generalized mass matrix 88 

Generalized damping matrix 89 

Generalized stiffness matrix 91 

Generalized load vector 92 

Chapter 4 Foundation Impedances 

4.1 Dynamic Soil Reactions 

4.1.1 Soil stiffness and damping 

4.2 Soil-Pile Model 

95 

96 

97 

103 


X 

4.3 Pile-Head Impedances 103 

4.3.1 Vertical vibration of pile 109 

4.3.2 Horizontal vibration of pile 112 

4.4 Pile-Head Dynamic Stiffness Matrix 119 

Chapter 5 Fatigue Damage Evaluation 12 3 

5.1 Evaluation of Structural Response 123 

5.1.1 Frequency domain solution technique 12 5 

5.1.2 Mode acceleration method 12 7 

5.1.3 Nominal stresses at the joints 130 

5.2 Local Stresses at the Joints 130 

5.3 Fatigue Damage 134 

5.3.1 S-N curve approach 134 

5.3.2 Fracture mechanics approach 137 

5.3.2.1 Stress intensity factor 138 

5.3.2.2 Fatigue crack growth model 13 9 

5.3.2.3 Weighted average range 140 

5.3.2.4 Fatigue life estimate 143 

Chapter 6 Results and Discussions 147 

6.1 Pile-Head Impedance Functions 148 

6.1.1 Validation of the proposed analytical 
technique 150 

6.1.2 Influence of various soil parameters on 
the pile-head impedance functions 154 

6.1.2.1 Effect of soil's shear modulus 154 

6.1.2.2 Effect of soil's Poisson's ratio 160 

6.1.2.3 Effect of soil's material damping 163 

6.1.2.4 Uniform versus linear distribution of 
soil's shear modulus . 165 

6.1.2.5 Effect of soil-pile separation near 
mudline 171 

6.2 Example Problem 177 

6.2.1 Description of the structure 177 

1 


XI 

6.2.2 Description of the long term sea model 182 

6.2.3 Mode summation method versus mode 
acceleration method 184 

6.3 Fatigue Damage Characteristics of a 
Steel Jacket Structure 191 

6.4 Sensitivity Study of Fatigue Damage 199 

6.4.1 Uncertainties in soil parameters 199 

6.4.1.1 Effect of soil's shear modulus 200 

6.4.1.1.1 Fatigue damage at joint J1 200 

6.4.1.1.2 Fatigue damage at joint J2 ' 202 

6.4.1.1.3 Fatigue damage at joint J3 204 

6.4.1.1.4 Fatigue damage at joint J4 205 

6.4.1.2 Effects of distribution of soil's 
shear modulus along depth and soil-pile 
separation near mudline 217 

6.4.1.2.1 Fatigue damage at joint J1 218 

6.4.1.2.2 Fatigue damage at joint J2 220 

6.4.1.2.3 Fatigue damage at joint J3 221 

6.4.1.2.4 Fatigue damage at joint J4 222 

6.4.2 Influence of Hydrodynamic Parameters 233 

6.4.2.1 Effects of current on the fatigue damage 234 

6.4.2.1.1 Fatigue damage at joint J1 234 

6.4.2.1.2 Fatigue damage at joint J2 237 

6.4.2.1.3 Fatigue damage at joint J3 239 

6.4.2.1.4 Fatigue damage at joint J4 241 

6.4.2.2 Constant submergence versus variable 
submergence of structural members 255 

6.4.2.2.1 Fatigue damage at joint J1 255 

6.4.2.2.2 Fatigue damage at joint J2 2 56 

6.4.2.2.3 Fatigue damage at joint J3 258 

6.4.2.2.4 Fatigue damage at joint J4 259 

6.4.3 Effect of Structural Modelling on 
Fatigue Damage 26 5 

6.4.3.1 Fatigue damage at joint J1 266 

6.4.3.2 Fatigue damage at joint J2 26 7 


XII 

6.4.3.3 Fatigue damage at joint J3 268 

6.4.3.4 Fatigue damage at joint J4 270 

6.4.4 Effects of SCF and S-N curves on the 
fatigue damage 278 

6.4.4.1 Stress concentration factors 279 

6.4.4.2 S-N curves 281 

6.5 S-N Curve Versus Fracture Mechanics 
Approach to Fatigue Damage Analysis 283 

Chapter 7 Conclusions and Recommendations for 
Future Work 2 91 

7.1 Conclusions 291 

7.2 Recommendations for Future Work 2 94 

References 2 97 

* * * 


