

Sustainable Construction & Design

Volume 2, 2011

Metal Structures Centre - 2011

Sustainable Construction & Design

**Volume 2, 2011
Issue 2**

Published by
Laboratory Soete – Ghent University
Technologiepark 903
9052 Zwijnaarde – Belgium
<http://www.tribology-fatigue.ugent.be/>

Edited by: Jeroen Van Wittenberghe
ISSN: 2032-7471

Editor

Jeroen Van Wittenberghe

Co-editing organization

MSC - Metal Structures Centre

Editorial Board

Serge Claessens
Patrick De Baets
Wim De Waele
Sergei Glavatskikh
Stijn Hertelé
Sven Vandeputte
Walter Vermeirsch

International Scientific Advisory Committee

Magd Abdel Wahab
Rudi Denys
Ney Francisco Ferreira
Gabor Kalacska
Eli Saul Puchi Cabrera
Dik Schipper
Mariana Staia
Laszlo Zsidai

Sustainable Construction & Design, volume 2, issue 2, 2011

ISSN 2032-7471

Published by:
Laboratory Soete – Ghent University
Technologiepark 903
9052 Zwijnaarde – Belgium
<http://www.tribology-fatigue.ugent.be/>

Cover design by Jeroen Van Wittenberghe

The texts of the papers in this volume were set individually by the authors or under their supervision. Only minor corrections to the text may have been carried out by the publisher.

No responsibility is assumed by the publisher, editor and authors for any injury or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein.

© Laboratory Soete 2011

The rights of this publication are held by the Laboratory Soete according to the Creative Commons, Attribution 2.0. This means users are allowed to share and remix the work, but with attribution to the authors. All with the understanding that other rights on the works are not affected by this license. The full license text can be found on <http://creativecommons.org/licenses/by/2.0/be/>

Fracture mechanics

Experts in pipeline weld research.

Tribology

Small to large scale experimental testing.

Labo Soete

LABO SOETE – GHENT UNIVERSITY
Dept. of Mechanical Construction & Production
Technologiepark 903
9052 Zwijnaarde – BELGIUM

<http://www.tribology-fatigue.ugent.be>

*Modelling of engineering structures
and applications.*

Finite Element Analysis

*Fatigue testing and analysis. E.g.
research on pipe joints in a full scale
resonant bending fatigue setup.*

Fatigue

Contents

Issue 2: Materials and structures in construction and design

Editorial	160
<i>Van Wittenberghe J.</i>	
Non destructive testing techniques for risk based inspection.....	161
<i>Van den Abeele F., Goes P.</i>	
Product crossing: designing connections using a product example	172
<i>Bleuzé T., Ceupens J., De Baets P., Detand J.</i>	
Increasing information feed in the process of structural steel design.....	180
<i>Pauwels P., Jonckheere T., De Meyer R., Van Campenhout J.</i>	
Metaheuristics in architecture.....	190
<i>Strobbe T., Pauwels P., Verstraeten R., De Meyer R.</i>	
A nice thing about standards.....	197
<i>Verstraeten R., Jonckheere T., De Meyer R., Van Campenhout J.</i>	
Fatigue damage identification in threaded connection of tubular structures through in-situ modal tests.....	207
<i>Bui T.T., De Roeck G., Van Wittenberghe J., De Baets P., De Waele W.</i>	
Towards better finite element modelling of elastic recovery in sheet metal forming of advanced high strength steel	217
<i>Safaei M., De Waele W.</i>	
Development and validation of a high constraint modified boundary layer finite element model.....	228
<i>Verstraete M., De Waele W., Hertelé S.</i>	
Influence of design features on the structural integrity of threaded pipe connections	237
<i>Galle T., De Waele W., De Baets P., Van Wittenberghe J.</i>	
Analytical and computational estimation of patellofemoral forces in the knee under squatting and isometric motion	246
<i>Fekete G., Málnási Csizmadia B., Wahab M.A., De Baets P.</i>	
Design of a (mini) wide plate specimen for strain-based weld integrity assessment.....	258
<i>Hertelé S., De Waele W., Denys R., Verstraete M.</i>	

Determination of granular assemblies' discrete element material parameters by modelling the standard shear test.....	269
<i>Kepler I., Csatar A.</i>	
Development of a continuum plasticity model for the commercial finite element code ABAQUS.....	275
<i>Safaei M., De Waele W.</i>	
Fluid mechanical aspects of open- and closed-toe flue organ pipe voicing.....	284
<i>Steenbrugge D.</i>	
Design of crack arrestors for ultra high grade gas transmission pipelines: material selection, testing and modelling.....	296
<i>Van den Abeele F., Di Biagio M.</i>	
Design of crack arrestors for ultra high grade gas transmission pipelines: simulation of crack initiation, propagation and arrest.....	307
<i>Van den Abeele F., Di Biagio M., Amlung L.</i>	
Stability of offshore structures in shallow water depth	320
<i>Van den Abeele F., Vande Voorde J.</i>	
Design characteristics that improve the fatigue life of threaded pipe connections.....	334
<i>Van Wittenberghe J., De Baets P., De Waele W., Galle T., Bui T.T., De Roeck G.</i>	
On the dynamic stability of high-speed gas bearings: stability study and experimental validation.....	342
<i>Waumans T., Peirs J., Reynaerts D., Al-Bender F.</i>	

Issue 2
Materials and structures in construction and design

Editorial

In the second issue of the 2011 volume, the focus is laid on materials and structures in construction and design. This issue includes work on constructional steel research, assessment techniques for cracks in pipeline welds and threaded pipe connections, design rules in architecture and the use of modern computational techniques for designing and analysing engineering applications.

As announced in the previous issue, all MSC partners moved to the central campus in Zwijnaarde. Since the foundation of the MSC in 2009, additional members became involved in the partnership in order to share state-of-the-art research facilities in a modern structure of collaboration, clustering and strategic alliance of research with an important focus on metals. This new cluster has been inaugurated on September 20, 2011 under the name Materials Research Cluster Gent. Additional information can be found on <http://www.mrcluster.be/>.

Jeroen Van Wittenberghe

SCAD journal editor