

HAL
open science

Robust optimization of the rate of penetration of a drill-string using a stochastic nonlinear dynamical model

T.G. Ritto, Christian Soize, R. Sampaio

► To cite this version:

T.G. Ritto, Christian Soize, R. Sampaio. Robust optimization of the rate of penetration of a drill-string using a stochastic nonlinear dynamical model. *Computational Mechanics*, 2010, 45 (5), pp.415-427. 10.1007/s00466-009-0462-8 . hal-00684321

HAL Id: hal-00684321

<https://hal.science/hal-00684321>

Submitted on 1 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Robust optimization of the rate of penetration of a drill-string using a stochastic nonlinear dynamical model

T. G. Ritto · C. Soize · R. Sampaio

Received: date / Accepted: date

Abstract This work proposes a strategy for the robust optimization of the nonlinear dynamics of a drill-string, which is a structure that rotates and digs into the rock to search for oil. The nonparametric probabilistic approach is employed to model the uncertainties of the structure as well as the uncertainties of the bit-rock interaction model. This paper is particularly concerned with the robust optimization of the rate of penetration of the column, *i.e.*, we aim to maximize the mathematical expectation of the mean rate of penetration, respecting the integrity of the system. The variables of the optimization problem are the rotational speed at the top and the initial reaction force at the bit; they are considered deterministic. The goal is to find the set of variables that maximizes the expected mean rate of penetration, respecting, vibration limits, stress limit and fatigue limit of the dynamical system.

Keywords robust optimization · stochastic optimization · drill-string nonlinear dynamics · uncertainty modeling

1 Introduction

In a drilling operation, a drill-string is used to dig into the rock in search of oil. This process induces a complex dynamic response of the column (drill-string) that should be controlled to avoid accidents [1]. In addition, a drill-string robust model should take into account uncertainties, which play an important role in this problem. There are still many challenges involving the complete understanding of the nonlinear dynamics of a drill-string and the high cost of a drill-string failure justifies the interest in developing better numerical models. It should be noted that there are few works dealing with the stochastic nonlinear dynamics of a drill-string (see, [2,3]) and, at the best of the authors knowledge, this is the first time that a robust optimization of the dynamics of a drill-string is investigated.

The aim of this paper is to propose an optimization procedure for the nonlinear dynamics of a drill-string taken into account the uncertainties inherent in the problem. An optimization procedure that considers uncertainties is called robust optimization and its application to dynamical systems is quite recent [4–8]. In a drilling operation, the goal is to drill as fast as possible preserving the integrity of the system, *i.e.*, avoiding failures. In the optimization strategy proposed, the objective function is the mean rate of penetration, and the constraint of the problem is its integrity limits. For the integrity limits of the structure, we use the Von Mises stress, the damage due to fatigue and a stick-slip stability factor. Fatigue is an important factor of failure in

T. G. Ritto
Department of Mechanical Engineering, PUC-Rio, Rua Marquês de São Vicente, 225, 22453-900, Rio de Janeiro, Brazil.
Tel.: +55-21-99495644
Laboratoire de Modélisation et Simulation Multi-Echelle, MSME, Université Paris-Est, FRE3160 CNRS, 5 bd Descartes, 77454 Marne-la-Vallée, France.
Tel.: +33-0642892769
E-mail: thiagoritto@gmail.com

C. Soize
Université Paris-Est, Laboratoire de Modélisation et Simulation Multi Echelle, MSME FRE3160 CNRS, 5 bd Descartes, 77454 Marne-la-Vallée, France.
E-mail: christian.soize@univ-paris-est.fr

R. Sampaio
Department of Mechanical Engineering, PUC-Rio, Rua Marquês de São Vicente, 225, 22453-900, Rio de Janeiro, Brazil.
E-mail: rsampaio@puc-rio.br

a drilling process [1, 9]. The idea of this paper is to consider fatigue as a constraint to the optimization analysis without taking into account all the details (for fatigue analysis of a drill-string, see [10, 11]). Thus, the analysis done here is more qualitative than quantitative.

There are many aspects that should be taken into account in a drilling process concerning its dynamics [12]. Some authors have proposed different models to represent the dynamics of a drill-string as, for instance, [13–21]. The model used in this paper takes into account the drive force at the top (as a constant rotational speed), the support force at the top (known as weight-on-hook) and the bit-rock interaction. We consider the axial and torsional displacements of the column and the discretization is done by means of the Finite Element Method.

To model the uncertainties, the nonparametric probabilistic approach [24, 26, 25, 27] is used because (1) only one parameter is necessary to control the uncertainty of each operator of the dynamical system and (2) it takes into account both system-parameter and model uncertainties (which is important in this problem that uses simplified physical models).

The three parameters that are usually employed to control the drilling process are the rotational speed of the rotary table, the reaction force at the bottom (known as the weight-on-bit) and the fluid pump flow (less important, therefore neglected in the analysis). The value of the weight-on-bit f_{bit} fluctuates; hence it would be difficult to use f_{bit} in the optimization procedure. We propose then to use the initial reaction force at the bit f_c , which is used to calculate the initial pre-stressed state. The drilling process is stopped after every 10 meters of penetration to assemble another tube. When the operation is going to re-start, we can choose two parameters: the top speed and the static reaction force at the bit f_c (adjusting the supporting force at the top). Then, the drilling process re-starts and the value of the f_{bit} (which was initially f_c , when there was no movement of the column) now fluctuates. Therefore, the optimization variables used in the robust optimization problem are the rotational speed at the top ω_{RPM} and the initial reaction force at the bit f_c .

This paper is organized as follows. The deterministic model is described in Section 2 and the probabilistic model of uncertainties is presented in Section 3. In Section 4 the robust optimization problem is presented, stating the objective function and the constraints of the problem. The numerical results are shown in Section 5 and, finally, the concluding remarks are made in Section 6.

2 Deterministic model

To derive the equations of motion, the extended Hamilton Principle is applied. Defining the potential Π by

$$\Pi = \int_{t_1}^{t_2} (U - T - W) dt, \quad (1)$$

where U is the potential strain energy, T is the kinetic energy and W is the work done by the nonconservative forces and any force not accounted for in the potential energy. The first variation of Π must vanish:

$$\delta\Pi = \int_{t_1}^{t_2} (\delta U - \delta T - \delta W) dt = 0. \quad (2)$$

In order to focus the attention on the robust optimization problem (which is the objective of this paper), a simple nonlinear dynamical model is introduced in neglecting the lateral vibrations which are then assumed to be sufficiently small.

2.1 Finite element discretization

The finite element model is constructed using two-node elements with two degrees of freedom per node (axial and torsional). The finite element approximation of the displacement fields are then written as

$$u(\xi, t) = \mathbf{N}_u(\xi)\mathbf{u}_e(t), \quad \theta_x(\xi, t) = \mathbf{N}_{\theta_x}(\xi)\mathbf{u}_e(t), \quad (3)$$

where u is the axial displacement, θ_x is the rotation about the x -axis, $\xi = x/l_e$ is the element coordinate, \mathbf{N} are the shape function

$$\begin{aligned} \mathbf{N}_u &= [(1 - \xi) \quad 0 \quad \xi \quad 0], \\ \mathbf{N}_{\theta_x} &= [0 \quad (1 - \xi) \quad 0 \quad \xi], \end{aligned} \quad (4)$$

and

$$\mathbf{u}_e = [u_1 \quad \theta_{x1} \quad u_2 \quad \theta_{x2}]^T, \quad (5)$$

where exponent T means transposition.

2.2 Kinetic energy

The kinetic energy is written as

$$T = \frac{1}{2} \int_0^L (\rho A \dot{u}^2 + \rho I_p \dot{\theta}_x^2) dx, \quad (6)$$

where the time derivative (d/dt) is denoted by a superposed dot, ρ is the mass density, A is the cross sectional area, I_p is the cross sectional polar moment of inertia and L is the length of the column. The first variation of the kinetic energy, after integrating by parts in time, may be written as

$$\delta T = - \int_0^L (\rho A \ddot{u} \delta u + \rho I_p \ddot{\theta}_x \delta \theta_x) dx, \quad (7)$$

which yields the constant mass matrix $[M]$. The element mass matrix is written as:

$$[M]^{(e)} = \int_0^1 [\rho A (\mathbf{N}_u^T \mathbf{N}_u + \rho I_p (\mathbf{N}_{\theta_x}^T \mathbf{N}_{\theta_x}))] l_e d\xi. \quad (8)$$

2.3 Strain energy

The strain energy is given by

$$U = \frac{1}{2} \int_V \boldsymbol{\epsilon}^T \mathbf{S} dV, \quad (9)$$

where V is the domain of integration, $\boldsymbol{\epsilon} = [\epsilon_{xx} \ 2\gamma_{xy} \ 2\gamma_{xz}]^T$ is the vector of the Green-Lagrange strain tensor and \mathbf{S} is the vector written in the Voigt notation of the second Piola-Kirchhoff tensor. Substituting the constitutive equation $\mathbf{S} = [D]\boldsymbol{\epsilon}$ and computing the first variation of the strain energy yield

$$\delta U = \int_V \delta \boldsymbol{\epsilon}^T \begin{bmatrix} E & 0 & 0 \\ 0 & G & 0 \\ 0 & 0 & G \end{bmatrix} \boldsymbol{\epsilon} dV. \quad (10)$$

The position \mathbf{X} of the reference configuration, the position \mathbf{x} of the deformed configuration, and the displacement field \mathbf{p} , all written in the inertial frame of reference, are such that

$$\mathbf{p} = \begin{bmatrix} u_x \\ u_y \\ u_z \end{bmatrix} = \mathbf{x} - \mathbf{X} = \begin{bmatrix} x + u \\ y \cos(\theta_x) - z \sin(\theta_x) \\ y \sin(\theta_x) + z \cos(\theta_x) \end{bmatrix} - \begin{bmatrix} x \\ y \\ z \end{bmatrix} \quad (11)$$

then,

$$\begin{bmatrix} u_x \\ u_y \\ u_z \end{bmatrix} = \begin{bmatrix} u \\ y \cos(\theta_x) - z \sin(\theta_x) - y \\ y \sin(\theta_x) + z \cos(\theta_x) - z \end{bmatrix}. \quad (12)$$

Figure 1 shows that u_y and u_z are related to the torsion of the drill-string; the lateral displacements of the neutral line of the column are zero ($v = w = 0$).

Fig. 1 Displacement field.

Finite strains are considered, thus the components of the Green-Lagrange strain tensor are written as

$$\begin{aligned} \epsilon_{xx} &= u_{x,x} + \frac{1}{2} (u_{x,x}^2 + u_{y,x}^2 + u_{z,x}^2), \\ \gamma_{xy} &= \frac{1}{2} (u_{y,x} + u_{x,y} + u_{x,x}u_{x,y} + u_{y,x}u_{y,y} + u_{z,x}u_{z,y}), \\ \gamma_{xz} &= \frac{1}{2} (u_{z,x} + u_{x,z} + u_{x,x}u_{x,z} + u_{y,x}u_{y,z} + u_{z,x}u_{z,z}), \end{aligned} \quad (13)$$

where $u_{x,y} = \partial u_x / \partial y$ and so on. Eq. (10) may be written as

$$\delta U = \int_V (E \delta \epsilon_{xx} \epsilon_{xx} + 4G \delta \gamma_{xy} \gamma_{xy} + 4G \delta \gamma_{xz} \gamma_{xz}) dV. \quad (14)$$

The linear terms yield the stiffness matrix $[K]$ and the higher order terms yield the geometric stiffness matrix $[K_g]$. The element stiffness matrix is written as

$$[K]^{(e)} = \int_0^1 \left[\frac{EA}{l_e} (\mathbf{N}'_u{}^T \mathbf{N}'_u) + \frac{GI_p}{l_e} (\mathbf{N}'_{\theta_x}{}^T \mathbf{N}'_{\theta_x}) \right] d\xi, \quad (15)$$

where the space derivative ($d/d\xi$) is denoted by ($'$). The element geometric stiffness matrix is written as

$$\begin{aligned}
[K_g]^{(e)} = & \int_0^1 [(\mathbf{N}'_u{}^T \mathbf{N}'_u) (3EAu' + 1.5EAu'^2 + \\
& + 0.5EI_p \theta'_x{}^2) + (\mathbf{N}'_u{}^T \mathbf{N}'_{\theta_x}) (EI_p \theta'_x + EI_p \theta'_x u') + \\
& + (\mathbf{N}'_{\theta_x}{}^T \mathbf{N}'_u) (EI_p \theta'_x + EI_p \theta'_x u') + (\mathbf{N}'_{\theta_x}{}^T \mathbf{N}'_{\theta_x}) (EI_p u' + \\
& + 0.5EI_p u'^2 + 1.5EI_{p4} \theta'_x{}^2 + 3EI_{22} \theta'_x{}^2)] \frac{1}{l_e} d\xi,
\end{aligned} \tag{16}$$

where $u' = \mathbf{N}'_u \mathbf{u}_e / l_e$, $\theta'_x = \mathbf{N}'_{\theta_x} \mathbf{u}_e / l_e$, $I_{22} = \int_A (y^2 z^2) dA$ and $I_{p4} = \int_A (y^4 + z^4) dA$. It should be noted that u and θ_x are the axial displacement and the angular rotation and consequently, there are no terms related to transverse vibration in Eq. (16).

2.4 Bit-rock interaction model

The model used in this work for the bit-rock interaction is the one developed in [30], which can be written as

$$\begin{aligned}
\dot{u}_{\text{bit}} &= -a_1 - a_2 f_{\text{bit}} + a_3 \omega_{\text{bit}}, \\
t_{\text{bit}} &= -\frac{\dot{u}_{\text{bit}}}{\omega_{\text{bit}}} a_4 - a_5,
\end{aligned} \tag{17}$$

where f_{bit} is the axial force (also called weight-on-bit), t_{bit} is the torque about the x -axis, \dot{u}_{bit} is the axial speed of the bit (rate of penetration) and ω_{bit} is the rotational speed of the bit. The positive constants a_1, \dots, a_5 depend on the bit and rock characteristics as well as on the average weight-on-bit. Equation (17) is rewritten as

$$\begin{aligned}
f_{\text{bit}} &= -\frac{\dot{u}_{\text{bit}}}{a_2 Z(\omega_{\text{bit}})^2} + \frac{a_3 \omega_{\text{bit}}}{a_2 Z(\omega_{\text{bit}})} - \frac{a_1}{a_2}, \\
t_{\text{bit}} &= -\frac{\dot{u}_{\text{bit}} a_4 Z(\omega_{\text{bit}})^2}{\omega_{\text{bit}}} - a_5 Z(\omega_{\text{bit}}),
\end{aligned} \tag{18}$$

where e is the regularization parameter and Z is the regularization function.

2.5 Gravity

The work done by gravity is written as

$$W = \int_0^L \rho g A u dx, \tag{19}$$

where g is the gravity acceleration. The variation of Eq. (19) gives

$$\delta W = \int_0^L \rho g A \delta u dx, \tag{20}$$

and the discretization by means of the finite element method yields the force element vector

$$\mathbf{f}_g^{(e)} = \int_0^1 \mathbf{N}'_u{}^T \rho g A l_e d\xi. \tag{21}$$

2.6 Initial prestressed configuration

Before starting the rotation about the x -axis, the column is put down through the channel until it reaches the soil. At this point, the forces acting on the structure are: the reaction force at the bit, the weight of the column and the supporting force at the top. In this equilibrium configuration, the column is prestressed (see Fig. 2). Above the neutral point the structure is tensioned and below is compressed. As it can be seen in Fig. 2, if the reaction force increases, the neutral point moves up, increasing the length of the compressed part.

Fig. 2 Initial prestressed configuration of the system.

To calculate the initial prestressed state, the column is clamped at the top and consequently,

$$\mathbf{u}_S = [K]^{-1} (\mathbf{f}_g + \mathbf{f}_c). \tag{22}$$

where \mathbf{f}_g is the force induced by the gravity, \mathbf{f}_c is the vector related to the reaction force at the bit. Note that $\mathbf{f}_c = [0 \ 0 \ \dots \ -f_c \ 0]^T$ in which f_c is the initial reaction force at the bit.

To verify if an element is compressed or tensioned, the element axial displacements of \mathbf{u}_S is checked. If $(u_2 - u_1) > 0$ the element is tensioned, if $u_2 = u_1$ there is no stress and if $(u_2 - u_1) < 0$ the element is compressed.

2.7 Final computational dynamical model

Small vibrations about the initial prestressed configuration defined by \mathbf{u}_S are assumed. Therefore, the geometric stiffness matrix $[K_g(\mathbf{u}_S)]$ is constant. Introducing $\bar{\mathbf{u}} = \mathbf{u} - \mathbf{u}_S$, the computational dynamical model can then be written as

$$\begin{aligned} [M]\ddot{\bar{\mathbf{u}}}(t) + [C]\dot{\bar{\mathbf{u}}}(t) + ([K] + [K_g(\mathbf{u}_S)])\bar{\mathbf{u}}(t) &= \\ &= \mathbf{g}(t) + \mathbf{f}_{\text{bit}}(\dot{\bar{\mathbf{u}}}), \\ \bar{\mathbf{u}}(0) = \bar{\mathbf{u}}_0 \quad , \quad \dot{\bar{\mathbf{u}}}(0) = \bar{\mathbf{v}}_0, \end{aligned} \quad (23)$$

in which $[M]$ and $[K]$ are the mass and stiffness matrices. The proportional damping matrix $[C] = \alpha[M] + \beta[K]$ (α and β are positive constants) is added *a posteriori* in the computational model. The constant α is strictly positive. This yields that the damping matrix is positive definite although there are two rigid body modes. Such a damping model is chosen because it is assumed that there is an additional external dissipations when the dynamical system move in the two rigid body modes. The initial conditions are defined by $\bar{\mathbf{u}}_0$ and $\bar{\mathbf{v}}_0$. The force vector related to the bit-rock interaction is \mathbf{f}_{bit} and the imposed rotation at the top (dirichlet boundary condition) is expressed by \mathbf{g} .

2.8 Reduced computational model

To speed up the numerical simulations, the computational model is reduced in projecting the nonlinear dynamical equation on a subspace spanned by an appropriated basis. In the present paper, the basis used is made up of suitable normal modes. The normal modes are constructed from the following generalized eigenvalue problem

$$([K] + [K_g(\mathbf{u}_S)])\phi = \omega^2[M]\phi, \quad (24)$$

where ϕ_i is the i -th normal mode and ω_i is the corresponding natural frequency. The reduced model is written as

$$\begin{aligned} \bar{\mathbf{u}}(t) &= [\Phi] \mathbf{q}(t), \\ [M_r]\ddot{\mathbf{q}}(t) + [C_r]\dot{\mathbf{q}}(t) + [K_r]\mathbf{q}(t) &= [\Phi]^T(\mathbf{g}(t) + \mathbf{f}_{\text{bit}}([\Phi] \dot{\mathbf{q}})), \\ \mathbf{q}(0) = \mathbf{q}_0 \quad , \quad \dot{\mathbf{q}}(0) &= \mathbf{v}_0, \end{aligned} \quad (25)$$

in which \mathbf{q}_0 and \mathbf{v}_0 are the initial conditions and where $[\Phi]$ is the $(m \times n)$ real matrix composed by n normal modes and

$$\begin{aligned} [M_r] &= [\Phi]^T[M][\Phi], \quad [C_r] = [\Phi]^T[C][\Phi], \\ [K_r] &= [\Phi]^T([K] + [K_g(\mathbf{u}_S)])[\Phi] \end{aligned} \quad (26)$$

are the reduced matrices.

3 Probabilistic model of uncertainties

The nonparametric probabilistic approach is used to model the uncertainties in the computational model. First, the probabilistic model for the structure is presented and then the probabilistic model for the bit-rock interaction model is developed. Note that a probabilistic model that takes into account both parameter and model uncertainties is necessary to better represent the uncertainties of the problem analyzed.

3.1 Model uncertainties for the structure

The physical theory used to model the mechanical system (for instance, beam theory for the column) is a simplification of the real system. Therefore, it is necessary to take into account model uncertainties induced by the model errors. One way to take into account model uncertainties is to use the nonparametric probabilistic approach [24, 25, 27] for which applications with experimental validation can be found in [31–33].

To construct the random reduced matrices, the ensembles SE^{+0} and SE^+ of random matrices defined in [25] are used. The first step is to decompose the matrices of the deterministic model applying the Cholesky decomposition

$$\begin{aligned} [M_r] &= [\underline{L}_M]^T[\underline{L}_M], \\ [C_r] &= [\underline{L}_C]^T[\underline{L}_C], \\ [K_r] &= [\underline{L}_K]^T[\underline{L}_K]. \end{aligned} \quad (27)$$

Matrices $[M_r]$, $[C_r]$, $[K_r]$, $[\underline{L}_M]$ and $[\underline{L}_C]$ have dimension $n \times n$. The matrix $[\underline{L}_K]$ has dimension $p \times n$ in which p is equal to $(n - \mu_{\text{rig}})$ where μ_{rig} is the dimension of the null space of $[K_r]$ (note that $\mu_{\text{rig}} = 2$ for the problem considered). The nonparametric probabilistic approach consists in substituting the matrices of

the reduced deterministic model by the following three independent random matrices

$$\begin{aligned} [\mathbf{M}_r] &= [\underline{\mathbf{L}}_M]^T [\mathbf{G}_M] [\underline{\mathbf{L}}_M], \\ [\mathbf{C}_r] &= [\underline{\mathbf{L}}_C]^T [\mathbf{G}_C] [\underline{\mathbf{L}}_C], \\ [\mathbf{K}_r] &= [\underline{\mathbf{L}}_K]^T [\mathbf{G}_K] [\underline{\mathbf{L}}_K], \end{aligned} \quad (28)$$

in which $[\mathbf{G}_M]$, $[\mathbf{G}_C]$ and $[\mathbf{G}_K]$ are random matrices belonging to the ensemble SE^+ defined in [25]. Matrices $[\mathbf{G}_M]$ and $[\mathbf{G}_C]$ have dimension $n \times n$ and matrix $[\mathbf{G}_K]$ has dimension $p \times p$. The probability distribution of $[\mathbf{G}_A]$ (for $A \in \{M, C, K\}$) is completely defined and the generator of its independent realizations is given in Appendix A.

The level of statistical fluctuations of random matrix $[\mathbf{G}_A]$ is controlled by the dispersion parameter δ_A defined by

$$\delta_A = \left\{ \frac{1}{p} \mathcal{E} \{ \| [\mathbf{G}_A] - [I] \|_F^2 \} \right\}^{\frac{1}{2}}, \quad (29)$$

where $\mathcal{E}\{\cdot\}$ denotes the mathematical expectation and $\| [A] \|_F = (\text{trace}\{ [A][A]^T \})^{1/2}$ denotes the Frobenius norm. Consequently, the level of uncertainties for quantity A is controlled by dispersion parameter δ_A .

3.2 Model uncertainties for the bit-rock interaction

The probabilistic model introduced in [3] to take into account uncertainties in the bit-rock interaction forces is briefly summarized. Again, the nonparametric probabilistic approach is used to model the uncertainties. It consists in modeling the operator of the constitutive bit-rock interaction equation by a random operator. Let the generalized forces at the bit $\mathbf{f}_{\text{bit}}(\dot{\mathbf{x}}(t))$ and $\dot{\mathbf{x}}(t)$ be such that

$$\mathbf{f}_{\text{bit}}(\dot{\mathbf{x}}(t)) = \begin{pmatrix} f_{\text{bit}}(\dot{\mathbf{x}}(t)) \\ t_{\text{bit}}(\dot{\mathbf{x}}(t)) \end{pmatrix} \quad \text{and} \quad \dot{\mathbf{x}}(t) = \begin{pmatrix} \dot{u}_{\text{bit}}(t) \\ \omega_{\text{bit}}(t) \end{pmatrix}. \quad (30)$$

The deterministic constitutive equations of the bit-rock interaction can be written as

$$\mathbf{f}_{\text{bit}}(\dot{\mathbf{x}}(t)) = -[A_b(\dot{\mathbf{x}}(t))]\dot{\mathbf{x}}(t), \quad (31)$$

in which

$$\begin{aligned} [A_b(\dot{\mathbf{x}}(t))]_{11} &= \frac{a_1}{a_2 \dot{u}_{\text{bit}}(t)} + \frac{1}{a_2 Z(\omega_{\text{bit}}(t))^2} \\ &\quad - \frac{a_3 \omega_{\text{bit}}(t)}{a_2 Z(\omega_{\text{bit}}(t)) \dot{u}_{\text{bit}}(t)}, \\ [A_b(\dot{\mathbf{x}}(t))]_{22} &= \frac{a_4 Z(\omega_{\text{bit}}(t))^2 \dot{u}_{\text{bit}}(t)}{\omega_{\text{bit}}(t)^2} + \frac{a_5 Z(\omega_{\text{bit}}(t))}{\omega_{\text{bit}}(t)}, \\ [A_b(\dot{\mathbf{x}}(t))]_{12} &= [A_b(\dot{\mathbf{x}}(t))]_{21} = 0. \end{aligned} \quad (32)$$

For all $\dot{\mathbf{x}}(t)$, $[A_b(\dot{\mathbf{x}}(t))]$ is positive-definite. This matrix is substituted by a random matrix $[\mathbf{A}_b(\dot{\mathbf{x}}(t))]$ with values in the set $\mathbb{M}_2^+(\mathbb{R})$ of all the positive-definite symmetric (2×2) real matrices. Thus, the constitutive equation defined by Eq. (31) becomes a random constitutive equation which can be written as

$$\mathfrak{F}_{\text{bit}}(\dot{\mathbf{x}}(t)) = -[\mathbf{A}_b(\dot{\mathbf{x}}(t))]\dot{\mathbf{x}}(t). \quad (33)$$

The probability distribution of random variable $[\mathbf{A}_b(\dot{\mathbf{x}}(t))]$ is constructed for all fixed vector $\dot{\mathbf{x}}(t)$. Using the Cholesky decomposition, the mean value of $[A_b(\dot{\mathbf{x}}(t))]$ is written as

$$[A_b(\dot{\mathbf{x}}(t))] = [L_b(\dot{\mathbf{x}}(t))]^T [L_b(\dot{\mathbf{x}}(t))]. \quad (34)$$

The random matrix $[\mathbf{A}_b(\dot{\mathbf{x}}(t))]$ is defined by

$$[\mathbf{A}_b(\dot{\mathbf{x}}(t))] = [L_b(\dot{\mathbf{x}}(t))]^T [\mathbf{G}_b] [L_b(\dot{\mathbf{x}}(t))], \quad (35)$$

in which $[\mathbf{G}_b]$ belongs to the same ensemble that for $[\mathbf{G}_A]$ defined in the last subsection for which the dispersion parameter is defined by Eq. (29). It should be noted that, in the construction proposed, random matrix $[\mathbf{G}_b]$ neither depends on $\dot{\mathbf{x}}$ nor on t .

3.3 Stochastic reduced computational model

The deterministic reduced computational model defined by Eq. (25) is then replaced by the following stochastic reduced computational model

$$\begin{aligned} \overline{\mathbf{U}}(t) &= [\Phi] \mathbf{Q}(t), \\ [\mathbf{M}_r] \ddot{\mathbf{Q}}(t) + [\mathbf{C}_r] \dot{\mathbf{Q}}(t) + [\mathbf{K}_r] \mathbf{Q}(t) &= \\ &= [\Phi]^T \{ \mathbf{g}(t) + \mathfrak{F}_{\text{bit}}([\Phi] \dot{\mathbf{Q}}(t)) \}, \\ \mathbf{Q}(0) &= \mathbf{q}_0, \quad \dot{\mathbf{Q}}(0) = \mathbf{v}_0, \end{aligned} \quad (36)$$

where $[\mathbf{M}_r]$, $[\mathbf{K}_r]$ and $[\mathbf{C}_r]$ are the random matrices defined by Eq. (28), \mathbf{Q} is the stochastic process of the generalized coordinates, $\overline{\mathbf{U}}$ is the stochastic process of the response of the system and $\mathfrak{F}_{\text{bit}}$ is the random force related to the bit-rock interaction probabilistic model defined by Eq. (33).

4 Optimization problem

In this section, the objective function of the optimization problem is defined, the constraints related to the integrity limits of the mechanical system are presented and the robust optimization is defined.

4.1 Objective function

The goal of the optimization problem is to find the set of values $\mathbf{s} = (\omega_{\text{RPM}}, f_c)$ that maximizes the expected mean rate of penetration (mean in time), respecting the integrity limits of the mechanical system. The objective function is defined by

$$J(\mathbf{s}) = \mathcal{E} \{ \mathcal{R}(\mathbf{s}) \}, \quad (37)$$

where J is the mathematical expectation of the random mean rate \mathcal{R} of penetration which is such that

$$\mathcal{R}(\mathbf{s}) = \frac{1}{t_1 - t_0} \int_{t_0}^{t_1} \dot{U}_{\text{bit}}(\mathbf{s}) dt, \quad (38)$$

in which (t_0, t_1) is the time interval analyzed and \dot{U}_{bit} is the random rate of penetration. The constraints related to the integrity limits of the mechanical system are discussed in the next section.

4.2 Constraints of the problem (integrity limits)

Three constraints are proposed to represent the integrity of the mechanical system. The first one is the maximum stress value that the structure may resist. If the structure is submitted to a stress greater than the maximum admissible stress, it will fail. The second constraint is the damage cumulated by fatigue. If the damage is greater than one, a crack will occur, what is not desired. The third constraint is a stick-slip factor, since we want to avoid torsional instability and stick-slip.

The first constraint is the maximum Von Mises stress σ (see Appendix B) that must be below the ultimate stress σ_{max} of the material,

$$\max_{\mathbf{x}, t} \{ \sigma(\mathbf{s}, \mathbf{x}, t) \} \leq \sigma_{\text{max}}, \quad (39)$$

where $\mathbf{x} = (x, y, z)$ belongs to the domain Ω_c of the problem (the column). For the stochastic problem this constraint must be true with probability $(1 - P_{\text{risk}})$.

$$\text{Prob} \left\{ \max_{\mathbf{x}, t} \{ \mathfrak{S}(\mathbf{s}, \mathbf{x}, t) \} \leq \sigma_{\text{max}} \right\} \geq 1 - P_{\text{risk}}, \quad (40)$$

where \mathfrak{S} is the random variable modeling the stress σ in presence of uncertainties in the computational model and P_{risk} represents the risk we are willing to take. The more conservative we are, the lower we set P_{risk} . The second constraint is the damage cumulated due to fatigue d that must be below a given limit d_{max} .

$$\max_{\mathbf{x}} \{ d(\mathbf{s}, \mathbf{x}) \} \leq d_{\text{max}}, \quad (41)$$

where d is the cumulated damage related to p_r meters of penetration. The damage \tilde{d} is computed for (t_0, t_1) (see Appendix C) and then, this damage is extrapolated to consider p_r meters of penetration,

$$d = \tilde{d} \left(\frac{p_r}{p_d} \right), \quad (42)$$

where p_d is how much it was drilled in (t_0, t_1) . For the stochastic problem this constraint must be true with probability $(1 - P_{\text{risk}})$.

$$\text{Prob} \left\{ \max_{\mathbf{x}} \{ D(\mathbf{s}, \mathbf{x}) \} \leq d_{\text{max}} \right\} \geq 1 - P_{\text{risk}}. \quad (43)$$

where $D(\mathbf{s}, \mathbf{x})$ is the random variable modeling $d(\mathbf{s}, \mathbf{x})$. Sometimes, in the field, engineers use a constraint related to the stick-slip instability. So, finally, the third constraint is the stick-slip stability factor \mathfrak{ss} that must be below a given limit $\mathfrak{ss}_{\text{max}}$,

$$\mathfrak{ss}(\mathbf{s}) \leq \mathfrak{ss}_{\text{max}}. \quad (44)$$

Factor \mathfrak{ss} is defined by

$$\mathfrak{ss}(\mathbf{s}) = \frac{\omega_{b\text{max}}(\mathbf{s}) - \omega_{b\text{min}}(\mathbf{s})}{\omega_{b\text{max}}(\mathbf{s}) + \omega_{b\text{min}}(\mathbf{s})}. \quad (45)$$

where $\omega_{b\text{max}}$ is the maximum rotational speed of the bit and $\omega_{b\text{min}}$ is the minimum rotational speed of the bit for a given time period (t_0, t_1) :

$$\omega_{b\text{min}}(\mathbf{s}) = \min_{t \in (t_0, t_1)} \{ \omega_{\text{bit}}(\mathbf{s}, t) \}, \quad (46)$$

$$\omega_{b\text{max}}(\mathbf{s}) = \max_{t \in (t_0, t_1)} \{ \omega_{\text{bit}}(\mathbf{s}, t) \}.$$

where ω_{bit} is the rotational speed of the bit. As the amplitude of the torsional vibrations increases, \mathfrak{ss} increases, augmenting the risk of stick-slip (when $\omega_{\text{bit}} = 0$ and then the bit slips). This type of oscillations must

be avoided. For the stochastic problem this constraint must be true with probability $(1 - P_{\text{risk}})$.

$$\text{Prob}\{\mathcal{S}(\mathbf{s}) \leq \mathfrak{s}\mathfrak{s}_{\text{max}}\} \geq 1 - P_{\text{risk}}, \quad (47)$$

where $\mathcal{S}(\mathbf{s})$ is the random variable modeling $\mathfrak{s}\mathfrak{s}(\mathbf{s})$.

In the present analysis, the lateral displacement of the column is neglected. If lateral vibrations were taken into account, a constraint to the radial displacement $r = \sqrt{v^2 + w^2}$ should be considered in which v and w would be the lateral displacements of the neutral line. For example, the column should have radial displacements below a given limit r_{max} , thus $\max_{\mathbf{x},t}\{r(\mathbf{s}, \mathbf{x}, t)\} \leq r_{\text{max}}$. For the stochastic problem, this constraint should be true with probability $(1 - P_{\text{risk}})$, hence we would have $\text{Prob}\{\max_{\mathbf{x},t}\{R(\mathbf{s}, \mathbf{x}, t)\} \leq r_{\text{max}}\} \geq (1 - P_{\text{risk}})$, where R would be the random variable modeling r .

4.3 Robust optimization problem

The proposed robust optimization problem aims to maximize the expected mean rate of penetration of the drill-string (see Section 4.1), respecting the integrity limits of the mechanical system (see Section 4.2). It is written as

$$\begin{aligned} \mathbf{s}^{\text{optm}} &= \arg \max_{\mathbf{s} \in \mathcal{C}} J(\mathbf{s}), \\ \text{s.t.} \quad &\text{Prob}\left\{\max_{j,t}\{\mathfrak{G}_j(\mathbf{s}, t)\} \leq \sigma_{\text{max}}\right\} \geq 1 - P_{\text{risk}}, \\ &\text{Prob}\left\{\max_j\{D_j(\mathbf{s})\} \leq d_{\text{max}}\right\} \geq 1 - P_{\text{risk}}, \\ &\text{Prob}\{\mathcal{S}(\mathbf{s}) \leq \mathfrak{s}\mathfrak{s}_{\text{max}}\} \geq 1 - P_{\text{risk}}, \end{aligned} \quad (48)$$

where the admissible set $\mathcal{C} = \{\mathbf{s} = (\omega_{\text{RPM}}, f_c) : \omega_{\text{min}} \leq \omega_{\text{RPM}} \leq \omega_{\text{max}}, f_{\text{min}} \leq f_c \leq f_{\text{max}}\}$. The index j represents the points (x_j, y_j, z_j) chosen for the analysis.

This robust optimization problem is not convex and it does not exist any algorithm which allows the global optimum to be surely reached with a finite number of operations. For such an optimization problem, the objective is to improve a given initial solution with an appropriate algorithm and the level of improvement got is proportional to the CPU time spent. Several techniques can be used such as random search algorithms [34] (for instance, Latin hypercube sampling type), genetic algorithms [35], local search with random restart points, etc.). Presently, since the dimension of the parameter space is small (2 parameters), a trial approach (which surely allows the initial solution to be improved) is used

and is very efficient. The algorithm is then the following. A grid is generated in the parameter space and the stochastic problem is solved for each point of the grid. The points of the grid that do not satisfy the constraints of the optimization problem are eliminated. Then, the optimal point is chosen in the set of all the retained points. The identified region containing this first optimum point can be reanalyzed introducing a new refine grid around this point to improve the solution.

5 Application of the optimization problem

The data (geometry, material, etc.) used in the application are representative values of a drilling system, see Appendix D. The integrity limits are given by $\sigma_{\text{max}} = 650$ MPa, $d_{\text{max}} = 1$ and $\mathfrak{s}\mathfrak{s}_{\text{max}} = 1.20$. The damage d and the maximum stress value σ are calculated in the critical region of the drill-pipe, close to the drill-collar: $x = 1400$ m and $y = z = r_0 \cos(\pi/4)$ (where r_0 is the outer radius of the drill-pipe). The damage d is calculated using $p_r = 2000$ m, which means that we allow damage equals to one after 2000 m of penetration. The nonlinear dynamical system analyzed is sensitive to model uncertainties [3], therefore, the probabilistic model is fixed with $\delta_G = 0.005$ and $\delta_M = \delta_C = \delta_K = 0.001$. The drill-string is discretized with 120 finite elements. For the construction of the reduced dynamical model, 7 torsional modes, 4 axial modes and also the two rigid body modes of the structure (axial and torsional) are used. For the time integration procedure, the implicit Newmark integration scheme has been implemented with a predictor and a fix point procedure to equilibrate the system response at each time step. All the numerical results presented below correspond to the stationary response for which the transient part of the response induced by the initial conditions has vanished, $(t_0, t_1) = (60, 100)$ s.

5.1 Deterministic response

Some deterministic responses are presented in this Section. Figure 3(a) shows the axial displacement of the bit and Fig. 3(b) shows the rate of penetration for $\omega_{\text{RPM}}=100$ RPM and $f_c=100$ kN. Figure 4 shows the rotational speed of the bit for $f_c=100$ kN, comparing $\omega_{\text{RPM}}=80$ RPM, $\omega_{\text{RPM}}=120$ RPM and $\omega_{\text{RPM}}=450$ RPM. No stick phase is observed (when $\omega_{\text{bit}}=0$), but there are significant oscillations on the rotational speed of the bit (for $\omega_{\text{RPM}}=80$ and 120 RPM) that can be dangerous for the system, since it might cause stick-slip and crack initiation due to fatigue. The dynamic response of the bit depends on the bit-rock interaction

Fig. 3 (a) axial displacement of the bit and (b) rate of penetration, for $\omega_{\text{RPM}}=100$ RPM and $f_c=100$ kN.

as well as on the characteristics of the column (length, cross sectional area, material, etc). It should be noticed that for high top speeds (for example, $\omega_{\text{RPM}}=450$ RPM, see Fig. 4), the torque at the bit is almost constant and the oscillations of the rotational speed of the bit are small. However, as a consequence, for high top speeds the lateral vibrations (which are not considered in the analyzed model) will increase, what augment the risk of lateral instability and impacts between the column and the borehole. Figure 5 shows the force at the bit for $\omega_{\text{RPM}}=100$ RPM, comparing $f_c=100$ kN with $f_c=105$ kN. Note that the force at the bit fluctuates about the value of f_c . The last result presented is the Von Mises stress for $f_c=100$ kN and $\omega_{\text{RPM}}=100$ RPM (see Fig. 6).

In the next two sections the deterministic and the stochastic responses are going to be used to solve the deterministic and the robust optimization problem, respectively.

Fig. 4 Rotational speed of the bit for $f_c=100$ kN, comparing $\omega_{\text{RPM}}=80$ RPM, $\omega_{\text{RPM}}=120$ RPM and $\omega_{\text{RPM}}=450$ RPM.

Fig. 5 Force at the bit for $\omega_{\text{RPM}}=100$ RPM, comparing $f_c=100$ kN and $f_c=105$ kN.

5.2 Results of the deterministic optimization problem

In this section, the deterministic optimization problem is analyzed. For the deterministic problem, Eq. (48) is written as

$$\begin{aligned}
 \mathbf{s}^{\text{optim}} &= \arg \max_{\mathbf{s} \in \mathcal{C}} J^{\text{det}}(\mathbf{s}), \\
 \text{s.t.} \quad & \max_{j,t} \{\sigma_j(\mathbf{s}, t)\} \leq \sigma_{\text{max}}, \\
 & \max_j \{d_j(\mathbf{s})\} \leq d_{\text{max}}, \\
 & \mathbf{s} \leq \mathbf{s}_{\text{max}},
 \end{aligned} \tag{49}$$

Fig. 6 Von Mises stress for $\omega_{\text{RPM}}=100$ RPM and $f_c=100$ kN.

Fig. 7 Rotational speed at the top versus J^{det} for different f_c (90, 95, 100, 105 and 110 kN).

where the admissible set $\mathcal{C} = \{\mathbf{s} = (\omega_{\text{RPM}}, f_c) : 80\text{RPM} \leq \omega_{\text{RPM}} \leq 120\text{RPM}, 90\text{kN} \leq f_c \leq 110\text{kN}\}$ and

$$J^{\text{det}}(\mathbf{s}) = \frac{1}{t_1 - t_0} \int_{t_0}^{t_1} \dot{u}_{\text{bit}}(\mathbf{s}) dt, \quad (50)$$

where \dot{u}_{bit} is the deterministic rate of penetration.

Figure 7 shows the variation of J^{det} with ω_{RPM} for some values of f_c which are 90, 95, 100, 105 and 110 kN. When ω_{RPM} and f_c increase, J^{det} also increases. Of course, there are side effects: (1) the neutral point will move upwards, (2) the column will be more flexible and (3) the dynamical response is more likely to be unstable.

To proceed with the optimization problem, we eliminate the points $(\omega_{\text{RPM}}, f_c)$ that do not satisfy the in-

Fig. 8 Rotational speed at the top versus $S_{90\%}$ for different f_c (90, 95, 100, 105 and 110 kN). The dashed line shows the limit $s_{\text{max}} = 1.20$.

Fig. 9 Rotational speed at the top versus $D_{90\%}$ for different f_c (90, 95, 100, 105 and 110 kN). The dashed line shows the limit $d_{\text{max}} = 1$.

tegrity limits of the system. For the points simulated, the maximum stress is always below the established limit of $\sigma_{\text{max}} = 650$ MPa. Figure 8 shows ω_{RPM} versus the value of the stick-slip factor s and Fig. 9 shows ω_{RPM} versus the damage cumulated due to fatigue d for some values of f_c . It can be seen that some points present values greater than the established limits of $s_{\text{max}} = 1.20$ and $d_{\text{max}} = 1$.

The points that do not respect the integrity limits of the system are eliminated. Figure 10 summarizes the analysis. The points that are crossed are the ones that do not respect the constraint limits and the best point of the deterministic analysis is identified:

Fig. 10 Graphic showing the best point (ω_{RPM}, f_c) (circle); the crossed points do not respect the integrity limits.

$\mathbf{s}^{\text{optm}} = (\omega_{\text{RPM}} = 120 \text{ RPM}, f_c = 110 \text{ kN})$, which gives $J_{\text{optm}}^{\text{det}} = 3.92 \times 10^{-3} \text{ m/s} \sim 14.11 \text{ m/h}$.

In the next section, the results of the robust optimization problem are presented. It will be seen that the results are quite different from the ones presented in this section. The robust analysis considers the 90% percentile of the stick-slip factor, for instance. Therefore, we expect more points to be eliminated in the robust analysis, for example points ($\omega_{\text{RPM}} = 120 \text{ RPM}, f_c = 105 \text{ kN}$) and ($\omega_{\text{RPM}} = 120 \text{ RPM}, f_c = 110 \text{ kN}$) (see Fig. 8), because they are already bearing the limit in the deterministic analysis.

5.3 Results of the robust optimization problem

Figure 11 shows the convergence of the stochastic analysis, where $\text{conv}(n_s) = \frac{1}{n_s} \sum_{j=1}^{n_s} \int_{t_0}^{t_1} \|\bar{\mathbf{U}}(t, s_j)\|^2 dt$ (n_s is the number of Monte Carlo simulations).

Figure 12 shows some random realizations of the rotational speed of the bit.

Figure 13 shows the variation of J with ω_{RPM} for some values of f_c which are 90, 95, 100, 105 and 110 kN. As in deterministic case, when ω_{RPM} and f_c increase, J also increases, but the results are different.

To proceed with the optimization problem, we eliminate the points (ω_{RPM}, f_c) that do not satisfy the integrity limits of the system. The constraints are considered in the analysis with $P_{\text{risk}} = 10\%$. For the points simulated, the maximum stress is always below the established limit of $\sigma_{\text{max}} = 650 \text{ MPa}$. Figure 14 shows ω_{RPM} versus the value of the stick-slip factor $\mathcal{S}_{90\%}$ for some values of f_c , where $\mathcal{S}_{90\%}$ is the 90% percentile of random variable \mathcal{S} . Figure 15 shows ω_{RPM} versus the

Fig. 11 Convergence function.

Fig. 12 Random rotation speed of the bit for $\omega_{\text{RPM}} = 100 \text{ RPM}$ and $f_c = 100 \text{ kN}$.

damage cumulated due to fatigue $D_{90\%}$, where $D_{90\%}$ is the 90% percentile of random variable D . As in the deterministic analysis, it can be seen that some points present values greater than the established limits, but now there are more points in this situation.

It can be seen (Figs. 14 and 15) that the constraints are not respected for high values of ω_{RPM} and f_c . Note that we would like to increase ω_{RPM} and f_c to have a higher J , but to respect the integrity limits these parameters are constrained.

The points that do not respect the integrity limits of the system are eliminated. Figure 16 summarizes the analysis. The points that are crossed are the ones that do not respect the constraint limits and the best point of the robust analysis is identified: $\mathbf{s}^{\text{optm}} = (\omega_{\text{RPM}} = 110$

Fig. 13 Rotational speed at the top versus J for different f_c (90, 95, 100, 105 and 110 kN).

Fig. 14 Rotational speed at the top versus $S_{90\%}$ for different f_c (90, 95, 100, 105 and 110 kN). The dashed line shows the limit $S_{\max} = 1.20$.

RPM, $f_c = 105$ kN), which gives $J^{\text{optm}} = 3.54 \times 10^{-3}$ m/s \sim 12.76 m/h.

It can be concluded that the robust optimization generates different results comparing to the deterministic optimization. If uncertainties are important in the dynamical analysis, we should always proceed with the robust optimization problem, instead of the deterministic optimization problem.

6 Concluding remarks

This paper has proposed a methodology for the robust optimization of the nonlinear dynamics of a drill-string

Fig. 15 Rotational speed at the top versus $D_{90\%}$ for different f_c (90, 95, 100, 105 and 110 kN). The dashed line shows the limit $d_{\max} = 1$.

Fig. 16 Graphic showing the best point $(\omega_{\text{RPM}}, f_c)$ (circle).

system. Applications of robust optimization in dynamical systems are quite recent. This is the first time a robust optimization problem is proposed and investigated for the nonlinear dynamics of a drill-string system. It has been shown that the robust analysis gives different results comparing to the deterministic optimization analysis. The aim of the proposed optimization problem is to maximize the expected mean rate of penetration of the drill-string, respecting the integrity limits. Three constraints have been proposed to represent the integrity of the system: (1) the ultimate stress of the material, (2) the damage cumulated by fatigue (3) a stick-slip factor.

Uncertainties are modeled using the nonparametric probabilistic approach, which takes into account both

system-parameter and model uncertainties. This feature of the probabilistic approach used is important because a simplified mechanical model is employed in the analysis. The mass, damping and stiffness of the system, as well as the bit-rock interaction forces are considered uncertain.

The parameters of the optimization problem, which are the initial reaction force at the bit and the rotational speed at the top, have been considered deterministic. The optimization problem is solved for two cases: the computational model does not have any uncertainties and the computational model has uncertainties (robust optimization). For these two cases, the best combination of the two parameters has been found and shows that the robust optimization must be used instead of a non robust optimization.

A Algorithm for the realizations of the random germ $[G_A]$

The $p \times p$ random matrix $[G_A]$ can be written as $[G_A] = [L_A]^T [L_A]$ in which $[L_A]$ is an upper triangular real random matrix such that:

1. The random variables $\{[L_A]_{jj'}, j \leq j'\}$ are independents.
2. For $j < j'$ the real-valued random variable $[L_A]_{jj'} = \sigma V_{jj'}$, in which $\sigma = \delta(p+1)^{-1/2}$ and $V_{jj'}$ is a real-valued gaussian random variable with zero mean and unit variance.
3. For $j = j'$ the real-valued random variable $[L_A]_{jj} = \sigma(2V_j)^{1/2}$. In which V_j is a real-valued gamma random variable whose probability density function is written as

$$pV_j(v) = \mathbb{1}_{\mathbb{R}^+}(v) \frac{1}{\Gamma\left(\frac{p+1}{2\delta^2} + \frac{1-j}{2}\right)} v^{\frac{p+1}{2\delta^2} - \frac{1+j}{2}} e^{-v} ,$$

B Stress calculation

The numerical simulations give the axial displacement u and the section area rotation θ_x . With Eqs. (12) and (13), the displacement field and the strain are computed. Finally, the stress components are calculated doing

$$\begin{aligned} \sigma_{xx} &= \epsilon_{xx} E , \\ \tau_{xy} &= G(2\gamma_{xy}) , \\ \tau_{xz} &= G(2\gamma_{xz}) . \end{aligned} \quad (51)$$

The Von Mises stress is computed as:

$$\sigma(t) = \sqrt{(k_f \sigma_{xx}(t))^2 + 3((k_f \tau_{xy}(t))^2 + (k_f \tau_{xz}(t))^2)} , \quad (52)$$

where k_f is the stress concentration factor for fatigue. The value of k_f might vary a lot depending on several factors, such as the type of joint, tip radius, etc, [9]. In this work the value used is $k_f = 3$.

C Damage calculation

In this section we explain how the damage caused by fatigue is calculated. We use the Goodman-Wohler-Miner model.

(1) Goodman to calculate the equivalent alternate stress (σ_{eq}) that causes a crack initiation.

$$\frac{\sigma_a}{\sigma_{eq}} + \frac{\sigma_m}{\sigma_{max}} = 1 \quad \longrightarrow \quad \sigma_{eq} = \frac{\sigma_a}{1 - \frac{\sigma_m}{\sigma_{max}}} \quad (53)$$

where σ_{max} is the ultimate stress limit of the material, σ_a is the alternate Von Mises stress and σ_m is the mean Von Mises stress, calculated as:

$$\sigma_a = \frac{\max\{\sigma\} - \min\{\sigma\}}{2} , \quad \sigma_m = \frac{\max\{\sigma\} + \min\{\sigma\}}{2} . \quad (54)$$

(2) Wohler (or $\sigma_{eq} N$) to model the relationship between the stress (σ_{eq}) and the number of cycles (N) that cause a crack initiation.

$$N \sigma_{eq}^b = c , \quad (55)$$

where b and c are two positive constants that are obtained fitting experiments. We use $c = 4.16 \times 10^{11}$ and $b = 3$, [36]. Note that the stress value is written in MPa (b and c will have different values for different units).

(3) Miner to calculate the damage cumulation.

$$\tilde{d} = \frac{n}{N} = \frac{n}{c} (\sigma_{eq})^b . \quad (56)$$

where n is the number of cycles that the structure has been subjected to.

D Data used in the simulation

$L_{dp} = 1400$ m (length of the drill pipe),
 $L_{dc} = 200$ m (length of the drill collar),
 $D_i = 0.095$ m (inside diameter of the column),
 $D_{odp} = 0.12$ m (outside diameter of the drill pipe),
 $D_{odc} = 0.15$ m (outside diameter of the drill collar),
 $E = 210$ GPa (elasticity modulus of the drill string material),
 $\rho = 7850$ kg/m³ (density of the drill string material),
 $\nu = 0.29$ (poisson coefficient of the drill string material),
 $g = 9.81$ m/s² (gravity acceleration),
 $a_1 = 3.429 \times 10^{-3}$ m/s, (constants of the bit-rock interaction model)
 $a_2 = 5.672 \times 10^{-8}$ m/(N.s),
 $a_3 = 1.374 \times 10^{-4}$ m/rd,
 $a_4 = 9.537 \times 10^6$ N.rd,
 $a_5 = 1.475 \times 10^3$ N.m,
 $e = 2$ rd/s (regularization parameter).

The damping matrix is constructed using $[C] = \alpha[M] + \beta([K] + [K_g(\mathbf{u}_S)])$ with $\alpha = 0.1$ and $\beta = 0.00008$.

Acknowledgements

The authors acknowledge the financial support of the Brazilian agencies CNPQ, CAPES and FAPERJ, and the French agency COFECUB (project CAPES-COFECUB 476/04).

References

1. Macdonald KA, Bjune JV (2007) Failure analysis of drillstrings. *Engineering Failure Analysis* 14:1641–1666
2. Spanos PD, Chevallier AM, Politis NP (2002) Nonlinear stochastic drill-string vibrations. *Journal of Vibration and Acoustics, Transactions of the ASME* 124(4):512–518
3. Ritto TG, Soize C, Sampaio R (2009) Non-linear dynamics of a drill-string with uncertain model of the bit-rock interaction. *International Journal of Non-Linear Mechanics* 44(8):865–876
4. Ben-Tal A, Nemirovski A (2002) Robust optimization – methodology and applications. *Math. Programm.* 92(3):453–480
5. Zang C, Friswell MI, Mottershead JE (2005) A review of robust optimal design and its application in dynamics. *Computers and Structures* 83(4–5):315–326
6. Capiez-Lernout E, Soize C (2008) Robust design optimization in computational mechanics. *Journal of Applied Mechanics, Transactions ASME* 75(2):021001-1–021001-11
7. Soize C, Capiez-Lernout E, Ohayon R (2008) Robust updating of uncertain computational models using experimental modal analysis. *Mechanical Systems and Signal Processing* 22(8):1774–1792
8. Guedri M, Ghanmi S, Majed R, Bouhaddi N (2009) Robust tools for prediction of variability and optimization in structural dynamics. *Mechanical Systems and Signal Processing* 23(4):1123–1133
9. Vaisberg O, Vincke O, Perrin G, Sarda JP, Fay JB (2002) Fatigue of Drillstring: State of the Art. *Oil and Gas Science and Technology* 57(1):7–37
10. Bertini L, Beghini M, Santus C, Baryshnikov A (2008) Resonant test rigs for fatigue full scale testing of oil drill string connections. *International Journal of Fatigue* 30(6):978–988
11. Miscow GF, de Miranda PEV, Netto TA, Plácido JCR (2004) Techniques to characterize fatigue behaviour of full size drill pipes and small scale samples. *International Journal of Fatigue* 26:575–584
12. Spanos PD, Chevallier AM, Politis NP, Payne ML (2003) Oil and Gas Well Drilling: A Vibrations Perspective. *The Shock and Vibration Digest* 35(2):85–103
13. Berlioz A, Der Hagopian J, Dufour R, Draoui E (1996) Dynamic behavior of a drill-string: experimental investigation of lateral instabilities. *Journal of Vibration and Acoustics* 118(3):292–298
14. Christoforou AP, Yigit AS (1997) Dynamic modeling of rotating drillstrings with borehole interactions. *Journal of Sound and Vibration* 206(2):243–260
15. Christoforou AP, Yigit AS (2003) Fully coupled vibrations of actively controlled drillstrings. *Journal of Sound and Vibration* 267:1029–1045
16. Khulief YA, Al-Naser H (2005) Finite element dynamic analysis of drillstrings. *Finite Elements in Analysis and Design* 41:1270–1288
17. Khulief YA, Al-Sulaiman FA, Bashmal S (2007) Vibration analysis of drillstrings with self excited stick-slip oscillations. *Journal of Sound and Vibration* 299:540–558
18. R. Sampaio and M. T. Piovan and G. V. Lozano (2007) Coupled axial/torsional vibrations of drilling-strings by mean of nonlinear model. *Mechanics Research Communications* 34(5–6):497–502
19. Trindade MA, Wolter C, Sampaio R (2005) Karhunen–Loève decomposition of coupled axial/bending of beams subjected to impacts. *Journal of Sound and Vibration* 279:1015–1036
20. Tucker RW, Wang C (1999) An integrated model for drill-string dynamics. *Journal of Sound and Vibration* 224(1):123–165
21. Yigit AS, Christoforou AP (1996) Coupled axial and transverse vibrations of oilwell drillstrings. *Journal of Sound and Vibration* 195(4):617–627
22. Kotsonis SJ, Spanos PD (1997) Chaotic and random whirling motion of drillstrings. *Journal of Energy Resources Technology (Transactions of the ASME)* 119(4):217–222
23. Spanos PD, Chevallier M (2000) Non linear stochastic drill-string vibrations. 8th ASCE Specialty Conference on Probabilistic Mechanics and Structural Reliability, South Bend, US.
24. Soize C (2000) A nonparametric model of random uncertainties for reduced matrix models in structural dynamics. *Probabilistic Engineering Mechanics* 15:277–294
25. Soize C (2005) Random matrix theory for modeling uncertainties in computational mechanics. *Computer Methods in Applied Mechanics and Engineering* 194(12–16):1333–1366
26. Soize C (2005) A comprehensive overview of a non-parametric probabilistic approach of model uncertainties for predictive models in structural dynamics. *Journal of Sound and Vibration* 288(3):623–652
27. Soize C (2010) Generalized Probabilistic approach of uncertainties in computational dynamics using random matrices and polynomial chaos decompositions. *International Journal for Numerical Methods in Engineering*. Published on line 5 Aug 2009, DOI 10.1002/nme.2712.
28. Van de Vrande BL, Van Campen DH, de Kraker A (1999) An Approximate Analysis of Dry-Friction-Induced Stick-Slip Vibrations by a Smoothing Procedure. *Nonlinear Dynamics* 19:157–169
29. Van de Wouw N, Leine RI (2004) Attractivity of Equilibrium Sets of Systems with Dry Friction. *Nonlinear Dynamics* 35:19–39
30. Tucker RW, Wang C (2003) Torsional vibration control and cosserat dynamics of a drill-rig assembly. *Meccanica* 38(1):143–159
31. Chen C, Duhamel D, Soize C (2006) Probabilistic approach for model and data uncertainties and its experimental identification in structural dynamics: Case of composite sandwich panels. *Journal of Sound and Vibration* 194(1-2):64–81
32. Duchereau J, Soize C (2006) Transient dynamics in structures with nonhomogeneous uncertainties induced by complex joints. *Mechanical Systems and Signal Processing* 20:854–867
33. Durand JF, Soize C, Gagliardini L (2008) Structural-acoustic modeling of automotive vehicles in presence of uncertainties and experimental identification and validation. *Journal of the Acoustical Society of America* 124(3):1513–1525
34. Solis FJ, Wets RJ-B (1981) Minimization by random search techniques. *Mathematics of Operations Research* 6(1):19–30
35. Goldberg DE (1989) *Genetic Algorithms in Search, Optimization, and Machine Learning*. Addison-Wesley Professional
36. Netto TA, Lourenco MI, Botto A (2008) Fatigue performance of pre-strained pipes with girth weld defects: Full-scale experiments and analysis. *International Journal of Fatigue* 30:767–778