

First Conference of Computational Methods in Offshore Technology (COTech2017)

IOP Conference Series: Materials Science and Engineering
Volume 276

Stavanger, Norway
30 November – 1 December 2017

ISBN: 978-1-5108-5497-0
ISSN: 1757-8981

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© (2017) by the Institute of Physics
All rights reserved. The material featured in this book is subject to
IOP copyright protection, unless otherwise indicated.

Printed by Curran Associates, Inc. (2018)

For permission requests, please contact the Institute of Physics
at the address below.

Institute of Physics
Dirac House, Temple Back
Bristol BS1 6BE UK

Phone: 44 1 17 929 7481
Fax: 44 1 17 920 0979

techtracking@iop.org

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

Table of contents

Volume 276

First Conference of Computational Methods in Offshore Technology (COTech2017)

30 November to 1 December 2017, Stavanger, Norway

Accepted papers received: 21 November 2017

Published online: 12 December 2017

Preface

[First Conference of Computational Methods in Offshore Technology \(COTech2017\)](#)

[Peer review statement](#)

Papers

Wind Engineering

[What scaling means in wind engineering: Complementary role of the reduced scale approach in a BLWT and the full scale testing in a large climatic wind tunnel](#)

Olivier Flamand.....1

[Implementation and application of the actuator line model by OpenFOAM for a vertical axis wind turbine](#)

L Riva, K-E Giljarhus, B Hjertager and S M Kalvig.....11

[A high-fidelity weather time series generator using the Markov Chain process on a piecewise level](#)

K Hersvik and O-E V Endrerud.....24

[3D WindScanner lidar measurements of wind and turbulence around wind turbines, buildings and bridges](#)

T Mikkelsen, M Sjöholm, N Angelou and J Mann.....33

[Wind effects on long-span bridges: Probabilistic wind data format for buffeting and VIV load assessments](#)

K Hoffmann, R G Srouji and S O Hansen.....47

[Aeroelastic Response from Indicial Functions with a Finite Element Model of a Suspension Bridge](#)

O Mikkelsen and J B Jakobsen.....62

[Full-scale monitoring of wind and suspension bridge response](#)

J T Snæbjörnsson, J B Jakobsen, E Cheynet and J Wang.....79

[Super-long bridges with floating towers: the role of multi-box decks and Hardware-In-the-Loop technology for wind tunnel tests](#)

A Zasso, T Argentini, I Bayati, M Belloli and D Rocchi.....92

Advanced computational Methods & Applications in Marine Technology

[CFD Analysis in Subsea and Marine Technology](#)

Hrvoje Jasak.....103

[Multi-fluid CFD analysis in Process Engineering](#)

B H Hjertager.....114

[Accurate green water loads calculation using naval hydro pack](#)

H Jasak, I Gatin and V Vukčević.....136

[Study of lifting operation of a tripod foundation for offshore wind turbine](#)

H Zhu, L Li and M C Ong.....144

[Vortex-induced vibration \(VIV\) effects of a drilling riser due to vessel motion](#)

R S Joseph, J Wang, M C Ong and J B Jakobsen.....163

[Large eddy simulation of the tidal power plant deep green using the actuator line method](#)

S T Fredriksson, G Broström, M Jansson, H Nilsson and B Bergqvist.....173

[Fluid flow in steady and oscillatory lid-driven square cavities](#)

J Zhu, L E Holmedal, D Myrhaug and H Wang.....185

Marine Operation for Cold Climate

[Limitations related to marine operations in the Barents Sea](#)

O T Gudmestad.....193

[Implications caused by SARex on the implementation of the IMO polar code on survival at sea](#)

K E Solberg.....204

[On weather limitations for safe marine operations in the Barents Sea](#)

A P Orimolade and O T Gudmestad.....211

[A practical guideline for human error assessment: A causal model](#)

Y Z Ayele and A Barabadi.....225

[Limit cycle oscillations at resonances](#)

K Hellevik and O T Gudmestad.....233

Finite Element, Boundary Element & Finite Volume Methods and Design Optimization

[Boundary element method solution for large scale cathodic protection problems](#)

D C Rodopoulos, T V Gortsas, S V Tsinopoulos and D Polyzos.....242

[Finite element simulation of long wave impact on floating breakwaters with variable stiffness](#)

T K Papathanasiou, A Karperaki and K A Belibassakis.....251

[An efficient structural finite element for inextensible flexible risers](#)

T K Papathanasiou, S Markolefas, P Khazaeinejad and H Bahai.....263

[Influence of extreme low temperature conditions on the dynamic mechanical properties of carbon fiber reinforced polymers](#)

S P Zaoutsos and M C Zilidou.....273

[Numerical assessment of wind turbine blade damage due to contact/impact with tower during installation](#)

Amrit Shankar Verma, Nils Petter Vedvik and Zhen Gao.....285

[A case study on topology optimized design for additive manufacturing](#)

A W Gebisa and H G Lemu.....302

[A review of fatigue crack propagation modelling techniques using FEM and XFEM](#)

K Rege and H G Lemu.....313

[Experimental and numerical study of Bondura® 6.6 PIN joints](#)

I Berkani, Ø Karlsen and H G Lemu.....328

[Recursive thoughts on the simulation of the flexible multibody dynamics of slender offshore structures](#)

J Schilder, M Ellenbroek and A de Boer.....344

[A nonlinear dynamic corotational finite element model for submerged pipes](#)

F H de Vries, H J M Geijselaers, A H van den Boogaard and A Huisman.....354

[Application of foam-extend on turbulent fluid-structure interaction](#)

K Rege and B H Hjertager.....369

[Evaluating stress analysis and failure criteria for offshore structures for Pechora Sea conditions](#)

S Nestic, Y Donskoy and A Zolotukhin.....387

Structural Integrity and Health Monitoring

[Integrity management of offshore structures and its implication on computation of structural action effects and resistance](#)

T Moan.....398

[Analytical and numerical investigation of bolted steel ring flange connection for offshore wind monopile foundations](#)

C A Madsen, J-C Kragh-Poulsen, K J Thage and M J Andreassen.....425

[Natural frequency and vibration analysis of jacket type foundation for offshore wind power](#)

Y-C Hung, Y-Y Chang and S-Y Chen.....441

[Fracture mechanics analysis for a mooring system subjected to tension and out-of-plane bending](#)

X Xue and N-Z Chen.....449

[Effect of corrosion on the buckling capacity of tubular members](#)

F H Øyasæter, A Aeran, S C Siriwardane and O Mikkelsen.....457

[An accurate fatigue damage model for welded joints subjected to variable amplitude loading](#)

A Aeran, S C Siriwardane, O Mikkelsen and I Langen.....475

[Fatigue strength degradation of metals in corrosive environments](#)

N D Adasooriya, T Hemmingsen and D Pavlou.....490