

Threaded and Coupled Connector Analysis Using
Abaqus CAXA

Roger Chang

Engineering, Research & Computing

Amrik Nijar

FMC Technologies, Inc.

Abstract: Analysis methodologies developed for evaluating three threaded and coupled connectors
quantitatively are presented. Two new non-dimensional parameters for assessing the seal leakage
and load shoulder separation are introduced for the purpose. Stress Amplification Factor (SAF),
defined in API Specification 16R, is scrutinized for what type of stress is to be used and which
reference point the alternating stress is measured from. As a result of it, loading sequence Mean
Tension with Two Alternating Moments (MT2AM) is proposed for SAF calculation.
Keywords: Oil and Gas, Riser Connector, Load Capacity, Seal Leakage, Load Shoulder
Separation, Fatigue, Stress Concentration Factor, Stress Amplification Factor.

1. Introduction

Threaded and coupled (T&C) connection traditionally is used for down-hole casing, but it is
becoming popular in deepwater riser application for three reasons: 1) its short makeup time,
relative to the flanged connection, 2) its immunity to the problems associated with weld, and 3)
the weight saving because of high strength material being used. But because the thread profile is
cut on the riser pipe base metal, the cross section area of the most critical first thread root is
smaller than the riser pipe. The connection is hence weaker than the connecting pieces, which
violates the first rule in connection design. In conjunction with the stress concentration due to
notched geometry (thread), it makes riser designers think twice before selecting T&C connector as
the connection.

For the above reasons, a major oil company had funded three vendors to design a fit-for-purpose
T&C connector for its completion and work-over riser (Craig, 2007). Comprehensive design
verification and testing program was developed by this major oil company for evaluating the
connectors. Vendors were to design the connector by analysis; however, both analysis verification
and testing were to be done by third party for consistency and objectivity.

2008 Abaqus Users’ Conference 1

http://www.simulia.com/download/scc-papers/Energy/threaded-coupled-connector-analysis-abaqus-caxa-2008-F.pdf
ln5
Download button

http://www.simulia.com/download/scc-papers/Energy/threaded-coupled-connector-analysis-abaqus-caxa-2008-F.pdf
ln5
Download button

