


FATIGUE DESIGN

of MARINE
STRUCTURES


Inge Lotsberg

Fatigue Design of Marine Structures

Inge Lotsberg

DNV GL, Norway

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York NY 10013

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107121331

© Inge Lotsberg 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2016

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Lotsberg, Inge, 1948–

Fatigue design of marine structures / Inge Lotsberg, Det Norske Veritas-Germanischer Lloyd, Norway.

New York NY : Cambridge University Press, [2016]

Includes bibliographical references and index.

LCCN 2015046144 ISBN 9781107121331 (hardback : alk. paper)

LCSH: Offshore structures – Design and construction. Marine steel – Fatigue.

Steel, Structural – Fatigue. Metals – Fatigue.

LCC TC1665.L68 2016 DDC 627–dc23

LC record available at <http://lcn.loc.gov/2015046144>

ISBN 978-1-107-12133-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Preface

This book is intended to act as a guide for students and practicing engineers for fatigue design of dynamically loaded marine structures. Fatigue of structures is a broad and complex area that requires more background than can be included in design standards. Many papers on fatigue of structures are published each year, and different design approaches have also been issued. However, due to the nature of the fatigue phenomena and scatter in test results, it may be difficult for engineers to obtain a good overview of what is found to be a good recommended fatigue assessment methodology.

The purpose of this book is not to give a complete overview of different design approaches, but rather to provide the reader with a sound background for the most common recommendations in design standards for fatigue assessment of marine structures. The content of this book is colored by the experiences by the author, and it may be relevant to consider this textbook in relation to the Standards with which the author has been most heavily involved, including the Recommended Practice DNVGL-RP-C203 Fatigue Design of Offshore Structures and DNV-RP-C206 Fatigue Methodology of Offshore Ships. However, similar content can also be found in a number of other design standards, such as: ISO 19902 (2007), API RP2A (2014), AWS (2010), BS 7608 (2014), Eurocode 3 (EN 1993-1-9, 2009), and IIW (Hobbacher, 2009). Thus, this book might best be considered as providing background for fatigue assessment of welded structures on a broad basis.

Based on the author's main background experience, a number of DNVGL standards are referenced. As these documents can be downloaded for free from the Internet, they are also useful reference documents for students studying fatigue of marine structures.

Much of this book is related to fatigue capacity of steel structures. The book may be seen as complementary to the Naess and Moan's book, *Stochastic Dynamics of Marine Structures*. Thus mainly the fatigue capacity of marine structures is considered in this book. The dynamic loading may be due to different sources such as waves, wind, rotors on wind turbines, dynamic response, vortex-induced vibrations, pile driving, and loading and unloading of content. Although this book will be easier to read and understand if the reader has a sound background in structural mechanics, the derivation of equations and the examples are presented in sufficient detail that it should be also possible to understand for engineers whose background is not rooted

in structural engineering. A number of relevant examples are also included for the purpose of education of students.

A number of other test books on fatigue are recommended for a more basic learning about fatigue. Rather than repeating content that has already been well presented elsewhere, the author concentrates on engineering practice based on his own experiences in this book. Other textbooks on fatigue include (listed in alphabetical order by the author): Almar-Naess (1985), Collins (1993), Dowling (1998), Fischer (1984), Forrest (1962), Gurney (1979), Gurney (2006), Haibach (2006), Lassen and Recho (2006), Macdonald (2011), Maddox (1991), Marshall (1992), Nussbaumer et al. (2011), Pilkey (1997), Radaj et al. (2006), Radaj and Vormwald (2013), Schijve (2009), Sines and Waisman (1959), Sors (1971), Stephens et al. (2001), and Wardenaar (1982). Books related to fatigue based on fracture mechanics include: Anderson (2005), Broek (1986), Carlsson (1976), Hellan (1984), Knott (1973), Liebowitz (1968), and Taylor (2007).

Although our understanding of the fatigue phenomena has improved over time, the assessment procedures are still strongly related to laboratory fatigue test data. Therefore, some of the author's experiences related to laboratory testing are included in the first section of this book. Careful review of these sections will enable the reader to obtain a better understanding of the remaining part of the book.

Most of the terminology used in this book is defined at first use, and the index may be useful in this respect. Some expressions are used more frequently than others; one example is the term "fatigue strength," which can be defined as magnitude of stress range leading to a particular fatigue life. Fatigue life or the number of cycles to a failure under the action of a constant amplitude stress history may also be denoted "fatigue endurance." A "fatigue strength curve" or "S-N curve" is defined as the quantitative relationship between the stress range (S) and the number of stress cycles to fatigue failure (N), used for fatigue assessment of a particular category of structural detail. Thus, the expression "fatigue strength" needs to be associated with some number of cycles to be fully meaningful. The same comment may be made with respect to expressions as "fatigue resistance" used in some design standards and "fatigue capacity" used by designers to characterize the resistance against fatigue failure in structures. Thus also these expressions may be interpreted as resistance or capacity in relation to an S-N curve. Both the term "fatigue strength" and "fatigue capacity" are used in this book to characterize resistance against fatigue. Normally the word "capacity" may be considered to be more general than "strength" and include more influencing parameters when comparing this also with other failure modes than fatigue for structures. For example, the wording "fatigue strength" is used to describe the resistance to fatigue failure in a single fatigue test or of, for example, a single bolt, and "fatigue capacity" is used to describe the fatigue resistance of a bolted connection where the fatigue capacity is dependent on more parameters such as surface conditions of plates, friction coefficient, and pretension of the bolts. In some literature the S-N curves are also denoted as Wöhler curves.

See Sections I.4 and 4.11.1 for definition of characteristic and design S-N curves. When the accumulated number of cycles is divided by a reference value, such as the characteristic number of cycles to failure as derived from an S-N curve, the wording "fatigue damage" is used. Fatigue damage accumulates with time when a structure is subjected to dynamic loading. Fatigue endurance is similar to fatigue life, which

may be measured often in terms of years. Fatigue endurance can be observed during laboratory fatigue tests or can be calculated based on a defined design procedure. The calculated values normally differ from fatigue test data or observed values; therefore, the term “calculated” is often inserted in front of fatigue life in order to make this difference more clear.

In design standards for offshore structures the notation SCF is used for a linear elastic stress concentration factor (see Section 3.2.1 and Chapter 8). In design standards for sailing ships K is used as notation for the same stress concentration factor; see, for example, the IACS common rules from 2013. In this book SCF is used as notation for stress concentration factor, and it should not be mixed with the stress intensity factor used in fracture mechanics analysis that is denoted by K – see Section 16.2.

Some items are presented in more than one section of the book. However, where this occurs, cross-referencing has been used to improve readability.

Acknowledgments

I have worked at the head office of Det Norske Veritas (DNV) in Oslo during the 1979–2013 period and have been working at DNV GL since the merger between DNV and the former German classification company Germanische Lloyd (GL) in 2013. A significant proportion of the work within DNV GL is related to assessment of marine structures. This has given me the possibility of meeting several experienced engineers in different industries. I have had the pleasure of working together with engineers within material technology, fracture mechanics, laboratory testing, reliability analysis, and structural analysis and I would like to acknowledge this support from my colleagues.

During the work with this book I have received valuable input and comments by a number of persons, which is acknowledged. Hege Bang and Arne Fjeldstad have reviewed the proposed text and provided useful comments. Knut Olav Ronold has provided valuable input and comments to the section on derivation of design S-N curves from fatigue test data. Andrzej Serednicki, Arne Eikebrokk, and Vebjørn Andresen have provided useful input to the section on bolted connections. I also acknowledge comments by Professor Torgeir Moan, Professor Stig Berge, and Professor Sigmund Kyrre Aas at the Norwegian University of Science & Technology NTNU Trondheim regarding the technical content of this book. István Szarka helped me establish a template for writing. Harald Rove has prepared the most complex sketches, and Lucy Robertson has polished my language in most parts of this book. I would also like to mention that I have received great help from our library to provide me with most of the literature I have asked for; special thanks to Ingunn Lindvik in this respect. I would also like to acknowledge DNV GL for allowing me to publish background material for our design standards that have been developed in a number of different research and development projects. Furthermore, I acknowledge the financial support from DNV GL for writing this book.

I received my technical education at the Technical University of Trondheim, from which I earned a PhD in 1977. The research was related to the use of finite element analysis within the field of fracture mechanics. I am grateful for the support from the university during my study and the encouragement to publish my research from my supervisor, Professor Pål G. Bergan at the Department of

Structural Mechanics. My later work proved to me that a good education in basic structural mechanics is important for designing reliable and optimal structures. I hope that this book can be a contribution and an inspiration back to the university and to the education of the next generation of students studying design of marine structures.

Contents

<i>Preface</i>	<i>page</i> xvii
<i>Acknowledgments</i>	xxi
Introduction	1
I.1 History of Fatigue	1
I.2 Examples of Fatigue Failures of Marine Structures	9
I.2.1 The <i>Alexander L. Kielland</i> Accident	9
I.2.2 Fatigue and Fracture of a Mooring Chain	11
I.2.3 Fatigue Cracking in Ship Side of a Shuttle Tanker	11
I.3 Types of Marine Structures	13
I.4 Design Methodology for Marine Structures	13
I.5 Overview of Fatigue Analysis Examples in This Book	17
1 Fatigue Degradation Mechanism and Failure Modes	19
1.1 General	19
1.2 Low Cycle and High Cycle Fatigue	20
1.3 Failure Modes due to Fatigue	22
1.3.1 Fatigue Crack Growth from the Weld Toe into the Base Material	22
1.3.2 Fatigue Crack Growth from the Weld Root through the Fillet Weld	23
1.3.3 Fatigue Crack Growth from the Weld Root into the Section under the Weld	23
1.3.4 Fatigue Crack Growth from a Surface Irregularity or Notch into the Base Material	25
2 Fatigue Testing and Assessment of Test Data	26
2.1 Planning of Testing	26
2.1.1 Constant Amplitude versus Variable Amplitude Testing	26
2.1.2 Fabrication of Test Specimens	27
2.1.3 Residual Stresses and Stress Ratio during Testing	27
2.1.4 Number of Tests	30

2.1.5	Instrumentation	30
2.1.6	Test Frequency	31
2.1.7	Measurements and Documentation of Test Data	32
2.1.8	Assessment of Test Data	32
2.2	Butt Welds in Piles	32
2.2.1	Material Data and Fabrication of Test Specimens	33
2.2.2	Measured Residual Stresses	36
2.2.3	Assessment of the Test Data	37
2.3	Details in Ship Structures	39
2.3.1	Fatigue Testing	39
2.3.2	Geometry and Fabrication of Specimens	43
2.3.3	Additional Test Results for Model 4	43
2.3.4	Additional Test Results for Model 5	44
2.3.5	Effect of Stress Gradient at Weld Toe	45
2.3.6	Hot Spot Stress for the Tested Specimens	48
2.4	Side Longitudinals in Ships	52
2.4.1	Test Arrangement	54
2.4.2	Instrumentation	55
2.4.3	Testing	56
2.4.4	Assessment of Fatigue Test Data	57
2.4.5	Comparison of Calculated Stress by Finite Element Analysis and Measured Data	60
2.5	Fillet Welded Connections	61
2.5.1	Fillet Welds Subjected to Axial Load	61
2.5.2	Fillet Welded Tubular Members Subjected to Combined Axial and Shear Load	64
2.5.3	Correction of Test Data for Measured Misalignment	66
2.5.4	Assessment of Test Data	69
2.5.5	Comparison of Design Equations with Test Data for Combined Loading	72
2.6	Doubling Plates or Cover Plates	74
2.6.1	Background	74
2.6.2	Test Program and Preparation of Test Specimens	75
2.6.3	Fatigue Testing	77
2.6.4	Assessment of Test Data	82
2.7	Effect of Stress Direction Relative to Weld Toe	84
2.7.1	Constant Stress Direction	84
2.7.2	Fatigue Test Data	84
2.7.3	Design Procedures in Different Design Standards	85
2.7.4	Comparison of Design Procedures with Fatigue Test Data	88
2.7.5	Varying Stress Direction during a Load Cycle	94
3	Fatigue Design Approaches	95
3.1	Methodology for Assessment of Low Cycle Fatigue	95
3.1.1	Cyclic Strain and Fatigue Strength	95
3.1.2	Cyclic Stress-Strain Curve	96
3.1.3	Strain-Based Approach for Assessment of Fatigue Life	98

3.1.4	Relationship between Elastic Strain and Nonlinear Elastic Strain	101
3.1.5	Notch Sensitivity and Fatigue Strength of Notched Specimens	106
3.1.6	Combination of Fatigue Damage from Low Cycle and High Cycle Fatigue	106
3.2	Methodology for Assessment of High Cycle Fatigue	107
3.2.1	Calculation of Stresses and Relation to Different S-N Curves	107
3.2.2	Guidance Regarding When Detailed Fatigue Analysis Is Required	112
3.2.3	Fatigue Damage Accumulation – Palmgren-Miner Rule	114
3.3	Residual Stresses	116
3.3.1	Residual Stresses due to Fabrication	116
3.3.2	Shakedown of Residual Stresses	116
3.3.3	Mean Stress Reduction Factor for Base Material	118
3.3.4	Residual Stress in Shell Plates in Tubular Towers after Cold Forming	118
3.3.5	Mean Stress Reduction Factor for Post-Weld Heat-Treated Welds	120
3.3.6	Mean Stress Reduction Factor for Inspection Planning for Fatigue Cracks in As-Welded Structures	120
4	S-N Curves	123
4.1	Design S-N Curves	123
4.1.1	General	123
4.1.2	S-N Curves and Joint Classification Using Nominal Stresses	123
4.1.3	S-N Curves for Steel Details in Air	125
4.1.4	Comparison of S-N Curves for Details in Air in Design Standards	126
4.1.5	S-N Curves for Material with High-Strength Steel	127
4.1.6	S-N Curves for Details in Seawater with Cathodic Protection	128
4.1.7	S-N Curves for Details in Seawater with Free Corrosion	130
4.1.8	S-N Curves for Sour Environment	131
4.1.9	S-N Curves for the Notch Stress Method	131
4.1.10	S-N Curves for Stainless Steel	131
4.1.11	S-N Curves for Umbilicals	132
4.1.12	S-N Curves for Copper Wires	134
4.1.13	S-N Curves for Aluminum Structures	134
4.1.14	S-N Curves for Titanium Risers	135
4.1.15	S-N Curves for Chains	135
4.1.16	S-N Curves for Wires	136
4.1.17	S-N Curves for Concrete Structures	136
4.2	Failure Criteria Inherent in S-N Curves	136
4.3	Mean Stress Effect	137

4.4	Effect of Material Yield Strength	137
4.4.1	Base Material	137
4.4.2	Welded Structures	137
4.5	Effect of Fabrication Tolerances	138
4.6	Initial Defects and Defects Inherent in S-N Data	138
4.6.1	Types of Defects in Welded Connections	138
4.6.2	Acceptance Criteria and Link to Design S-N Curves	140
4.7	Size and Thickness Effects	142
4.7.1	Base Material	142
4.7.2	Welded Connections	142
4.7.3	Size Effect in Design Standards	147
4.7.4	Calibration of Analysis Methods to Fatigue Test Data	148
4.7.5	Cast Joints	150
4.7.6	Weld Length Effect	150
4.8	Effect of Temperature on Fatigue Strength	153
4.9	Effect of Environment on Fatigue Strength	154
4.9.1	Condition in Fresh Water	154
4.9.2	Effect of Cathodic Protection in Seawater	154
4.9.3	Corrosion Fatigue	155
4.9.4	Effect of Coating	156
4.10	Selection of S-N Curves for Piles	157
4.10.1	S-N Curves for Pile Driving	157
4.10.2	S-N Curves for Installed Condition	157
4.11	Derivation of Characteristic and Design S-N Curves	157
4.11.1	General	157
4.11.2	Requirements for Confidence for Fatigue Assessment in the Literature and in Design Standards	158
4.12	Requirements for Confidence Levels, as Calculated by Probabilistic Methods	163
4.12.1	Probabilistic Analysis	163
4.12.2	Analysis Results for a Design-Life Approach to Safety	163
4.12.3	Analysis Results for a Per Annum Approach to Safety	164
4.12.4	Effect of Uncertainty in Loading Included	165
4.12.5	Case with Known Standard Deviation	166
4.12.6	Combination of Cases	167
4.13	Justifying the Use of a Given Design S-N Curve from a New Data Set	167
4.13.1	Methodology	167
4.13.2	Example of Analysis of Testing of Connectors, Case A	168
4.13.3	Example of Analysis, Case B	170
4.13.4	Example of Fatigue Proof Testing of Connector in Tethers of a Tension Leg Platform	173
5	Stresses in Plated Structures	174
5.1	Butt Welds in Unstiffened Plates	174
5.2	Fillet Welds	176
5.3	Butt Welds in Stiffened Plates	177

5.3.1	Background	177
5.3.2	Finite Element Analysis of Stiffened Plates	178
5.3.3	Analytical Equations for Stress Concentrations at Butt Welds in Plated Structures	183
5.3.4	Effect of Fabrication Tolerances in Plated Structures in Fatigue Design Standards	184
5.4	Openings with and without Reinforcements	188
5.4.1	Circular Hole in a Plate	188
5.4.2	Elliptical Hole in a Plate	188
5.4.3	Rectangular Holes	190
5.4.4	Scallops or Cope Holes	190
5.5	Fatigue Assessment Procedure for Welded Penetrations	191
5.5.1	Critical Hot Spot Areas	191
5.5.2	Stress Direction Relative to Weld Toe	191
5.5.3	Stress Concentration Factors for Holes with Reinforcement	193
5.5.4	Procedure for Fatigue Assessment	194
5.5.5	Comparison of Analysis Procedure with Fatigue Test Data	199
5.5.6	Example Calculation of the Fillet Welds in the <i>Alexander L. Kielland</i> Platform	203
6	Stress Concentration Factors for Tubular and Shell Structures Subjected to Axial Loads	205
6.1	Classical Shell Theory	205
6.2	Girth Welds	206
6.2.1	Circumferential Welds in Tubular Members	206
6.2.2	Closure Welds at Stubs	209
6.3	SCFs for Girth Welds in Tubular Members	210
6.4	Recommended SCFs for Tubular Girth Welds	212
6.5	Application of Eccentricity to Achieve an Improved Fatigue Strength	214
6.6	Example of Fatigue Assessment of Anode Attachment Close to a Circumferential Weld in a Jacket Leg	215
6.7	Ring Stiffeners	218
6.7.1	Example: Assessment of Stress Concentration Inherent in Nominal Stress S-N Curves	220
6.7.2	Example: Fatigue Assessment of a Drum	221
6.8	Conical Transitions	222
6.8.1	Weld at Conical Junction	222
6.8.2	Example of Conical Transition in Monopile for Wind Turbine Structure	224
6.8.3	Conical Transition with Ring Stiffeners at the Junctions	225
6.8.4	Conical Transition with Ring Stiffener Placed Eccentrically at Junction	226
6.9	Tethers and Risers Subjected to Axial Tension	227
6.9.1	Example: Pretensioned Riser	229

7 Stresses at Welds in Pipelines, Risers, and Storage Tanks	231
7.1 Stresses at Girth Welds and Ring Stiffeners due to Axial Force	231
7.1.1 General	231
7.1.2 Circumferential Butt Welds in Pipes at Thickness Transitions and with Fabrication Tolerances	232
7.1.3 Nominal Stress in Pipe Wall and Derivation of Hot Spot Stresses	235
7.1.4 Stress Distribution in Pipe Away from a Butt Weld with Fabrication Tolerances	236
7.2 Stresses at Seam Weld due to Out-of-Roundness of Fabricated Pipes and Internal Pressure	237
7.3 Stresses at Ring Stiffeners due to Internal Pressure	241
7.4 Stresses at Thickness Transitions due to Internal Pressure	244
7.4.1 Circumferential Butt Welds in Pipes with Different Thicknesses	244
7.5 Stresses in Cylinders Subjected to Internal Pressure	248
7.5.1 Classical Theory for Spherical Shells	248
7.5.2 Stresses at Girth Weld between Cylinder and Sphere in Storage Tank with Internal Pressure	249
8 Stress Concentration Factor for Joints	252
8.1 General	252
8.2 Simple Tubular Joints	253
8.2.1 Definitions of Geometry Parameters and Stresses	253
8.2.2 Influence of Diameter Ratio β on Stress Concentration	257
8.2.3 Influence of Radius-to-Thickness Ratio of Chord, γ , on Stress Concentration	257
8.2.4 Influence of Thickness Ratio, τ , on Stress Concentration	257
8.2.5 Influence of Chord-Length-to-Diameter, α , on Stress Concentration	259
8.2.6 Assessment of Accuracy of SCFs	264
8.2.7 Combination of Stresses from Different Load Conditions	264
8.3 Single-Sided Welded Tubular Joints	266
8.3.1 Background	266
8.3.2 Design S-N Curves	267
8.3.3 Design Fatigue Factor	268
8.3.4 SCFs for Inside Hot Spots	268
8.4 Overlap Joints	270
8.5 Stiffened Tubular Joints	270
8.6 Grout-Reinforced Joints	271
8.6.1 General	271
8.6.2 Chord Filled with Grout	271
8.6.3 Annulus between Tubular Members Filled with Grout	272
8.7 Cast Nodes	272
8.8 Joints with Gusset Plates	272
8.9 Rectangular Hollow Sections	273

8.10	Fillet-Welded Bearing Supports	273
8.11	Cutouts and Pipe Penetrations in Plated Structures	274
8.12	Details in Ship Structures	275
8.12.1	Lugs at Side Longitudinals	275
8.12.2	Asymmetric Sections Subjected to Dynamic Sideway Loading	275
8.12.3	Example of Calculated SCFs for an Asymmetric Section	278
9	Finite Element Analysis	279
9.1	Welded Connections in Plated Structures	279
9.1.1	General	279
9.1.2	Finite Element Modeling for Structural Stress Analysis	281
9.1.3	Derivation of Hot Spot Stress from Finite Element Analysis	284
9.1.4	Effective Hot Spot Stress	288
9.1.5	Hot Spot S-N Curves	288
9.1.6	Analysis Methodology for Fillet Welds	291
9.1.7	Verification of Analysis Methodology	292
9.1.8	Examples of Finite Element Models in Ship Structures	292
9.2	Alternative Procedure for Analysis of Web-Stiffened Cruciform Connections	294
9.2.1	General	294
9.2.2	Plate Thickness to Be Used in Analysis Procedure	296
9.2.3	Procedure for Analysis Using a Shell Element Model	297
9.3	Joint with Gusset Plates	299
9.4	Welded Penetrations in Plates	301
9.4.1	General	301
9.4.2	Stresses for Fatigue Design at Position a	302
9.4.3	Stresses for Fatigue Design at Position b	302
9.4.4	Stresses for Fatigue Design at Position c	303
9.5	Tubular Joints	304
9.6	Notch Stress Method	305
9.6.1	General	305
9.6.2	The Notch Stress Method	306
9.6.3	Calculation of Notch Stress	308
9.6.4	Example of Validation of Analysis Methodology	308
10	Fatigue Assessment Based on Stress Range Distributions	310
10.1	Weibull Distribution of Long-Term Stress Ranges	310
10.2	Closed-Form Expressions for Fatigue Damage Based on the Weibull Distribution of Stress Ranges	312
10.3	Closed-Form Expressions for Fatigue Damage Based on the Rayleigh Distribution of Stress Ranges	314
10.4	Example of Use of Closed-Form Expressions for Fatigue Damage in Calculation Sheets Based on a Bilinear S-N Curve	315
10.5	Probability of Being Exceeded	317

10.6	Maximum Allowable Stress Range	319
10.6.1	Design Charts	319
10.6.2	Effect of Design Fatigue Factor and Other Design Lives	319
10.6.3	Some Guidance on Selection of a Weibull Shape Parameter	320
10.6.4	Example of Use of Design Charts	321
10.7	Combined Load and Response Processes	322
10.7.1	General	322
10.7.2	Example of Fatigue Analysis of Pipes on a Floating Production Vessel	322
10.8	Long-Term Loading Accounting for the Mean Stress Effect	324
11	Fabrication	327
11.1	General	327
11.2	Selection of Material	327
11.3	Welding	328
11.4	Defects	329
11.5	Fabrication Tolerances	330
11.6	Non-Destructive Testing for Defects	331
11.6.1	General	331
11.6.2	Visual Inspection	333
11.6.3	Probability of Detection by Visual Inspection	333
11.6.4	Magnetic Particle Inspection	333
11.6.5	Penetrant Testing	334
11.6.6	Ultrasonic Testing	334
11.6.7	Probability of Detection for Ultrasonic Testing	336
11.6.8	Radiographic Testing	336
11.6.9	Eddy Current	336
11.6.10	Alternating Current Field Measurement and Alternating Current Potential Drop Methods	337
11.6.11	Probability of Detection Curves for EC, MPI, and ACFM	337
11.6.12	Methodology to Provide Reliable PoD Curves for Other Inspection Methods	338
11.7	Improvement Methods	339
11.7.1	General	339
11.7.2	Weld Profiling by Machining and Grinding	340
11.7.3	Weld Toe Grinding	342
11.7.4	Workmanship	343
11.7.5	Example of Effect of Grinding a Weld	344
11.7.6	TIG Dressing	345
11.7.7	Hammer Peening	345
11.7.8	High-Frequency Mechanical Impact Treatment	347
11.7.9	Post-Weld Heat Treatment	347
11.7.10	Extended Fatigue Life	348
11.7.11	Stop Holes	348

11.7.12	Grind Repair of Fatigue Cracks	349
11.7.13	S-N Curves for Improved Areas	350
11.8	Measurement of Surface Roughness	350
11.9	Effect of Surface Roughness on Fatigue Capacity	353
12	Probability of Fatigue Failure	355
12.1	Failure Probability at the Design Stage	355
12.1.1	General	355
12.1.2	Accumulated and Annual Failure Probability	356
12.1.3	Time-Limited Failure Probability	356
12.2	Uncertainties in Fatigue Analysis	357
12.3	Requirements for In-Service Inspection for Fatigue Cracks	359
12.4	Target Safety Level for Structural Design	360
12.5	Residual Strength of Structures with a Fatigue Crack	362
12.6	System Reliability Method	364
12.6.1	Robustness	364
12.6.2	Assessment of Collapse Capacity in Jacket Structures	365
12.6.3	Simplified Method for Estimation of Probability of System Failure	365
12.7	Design Fatigue Factors	366
12.7.1	Structures	367
12.7.2	Piles	368
12.7.3	Example of Design Methodology for Storage Pipes for Compressed Gas	369
12.8	Example of Calculation of Probability of Fatigue Failure Using an Analytical Approach	376
13	Design of Bolted and Threaded Connections	379
13.1	Introduction	379
13.2	Failure Modes of Bolts and Bolted Connections Subjected to Dynamic Loading	381
13.3	Stress Corrosion and Embrittlements	382
13.4	Fatigue Capacity of Bolts	384
13.4.1	Geometry	384
13.4.2	Chemistry	386
13.4.3	Material Strength	386
13.4.4	Effective Bolt Area	387
13.4.5	Fitted Bolts	388
13.4.6	Thread Forming	388
13.4.7	Tolerances	389
13.4.8	Surface Treatment	389
13.4.9	Effect of Mean Stress	391
13.5	Slip-Resistant Connections	391
13.6	Tension-Type Connections	392
13.6.1	Application	392
13.6.2	Structural Mechanics for Design of Bolted Connections	393