

Society of Petroleum Engineers

SPE/ICoTA Coiled Tubing Conference & Exhibition 2005

April 12-13, 2005
Houston, Texas, USA

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-551-7

Some format issues inherent in the e-media version may also appear in this print version.

Copyright and Use Restrictions

Copyright 2005, Society of Petroleum Engineers

Material included in this *Proceedings* is copyright protected. Electronic reproduction, distribution, or storage of any part of an SPE copyrighted paper for commercial purposes without the written consent of the Society of Petroleum Engineers is prohibited. Permission to reproduce in print is restricted to an abstract of not more than 300 words; illustrations may not be copied. The abstract must contain conspicuous acknowledgment of where and by whom the paper was presented. For photocopying beyond the above permissions, libraries and other users dealing with the Copyright Clearance Center (CCC) Transactional Reporting Service must pay a base fee of \$3 per copyrighted article plus \$0.25 per page to CCC, 222 Rosewood Drive, Danvers, Massachusetts 01923 U.S.A. For other permissions, contact Librarian, SPE, 222 Palisades Creek Drive, Richardson, Texas 75080-2040 U.S.A.

Use of SPE member or author contact information included on this CD for commercial purposes or reproduction of that information in whole or in part, in any form or medium, is strictly prohibited and subject to legal action. Contact SPE to inquire about rental of mailing lists.

This CD of the SPE/ICoTA Coiled Tubing Conference and Exhibition was produced by SPE. This product contains Adobe® Reader® Software. Permission to print and distribute content from this product must be obtained from SPE. Duplication of replication products is absolutely prohibited without written permission from SPE and Adobe. Adobe, the Adobe logo, and Reader are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Material on the CD was reproduced from original papers and/or electronic files provided by the authors. Some discrepancies are inevitable. Please advise SPE of errors so corrections can be made to the electronic versions of the article. Send corrections by e-mail to pdf@spe.org or mail to the SPE Americas Office, attention Technical Paper Administrator.

USE OF MATERIALS LIMITATIONS

All materials contained in these *Proceedings* are copyrighted to the Society of Petroleum Engineers. Papers on this CD are for your personal non-commercial use and may not be copied, distributed electronically or in print, or reproduced in whole or in part, in any form without the expressed written permission of the Society of Petroleum Engineers.

Society of Petroleum Engineers
SPE/ICoTA Coiled Tubing Conference & Exhibition
2005

TABLE OF CONTENTS

- 1** SPE 92081 Creative Combination of New Coiled-Tubing Technologies for Stimulation Treatments
A. Boumali, Sonatrach, and S. Wilson, D.M. Amine, and J. Kinslow, Schlumberger
- 6** SPE/IADC 92392 Unique “Through Tubing” Completions Maximize Production and Flexibility
M.O. Johnson and P.G. Hyatt, BP Exploration Inc.; T.O. Stagg, Orbis Engineering; and L.L. Gantt, Conoco Phillips
- 16** SPE 92866 Abrasive Cutting Technology Deployed Via Coiled Tubing
S.W. Loving and A. Ferguson, Thru Tubing Solutions, and R. Hart, GMX Resources
- 21** SPE 93272 Asphaltenes Pipeline Cleanout: A Horizontal Challenge for Coiled Tubing
C.A. Torres, Schlumberger; F. Treint and C. Alonso, Total; A. Milne, Schlumberger; and A. Lecomte, Total
- 40** SPE 93586 Using Coiled Tubing Equipment to Run Complex Jointed Tubing Velocity Strings
J. Rignol and J.-M. Krepa, Total E&P Nederland B.V.; E. Hogan, Schlumberger Oilfield Services; and H. den Besten, Weatherford
- 51** SPE 93786 SSC Resistance of QT-900 Coiled Tubing
T. McCoy, Halliburton
- 63** SPE 93955 Evaluation of Static Friction in Coiled Tubing HPHT Operations Using Real-Time Data
I. Pittman and M.P. Christie, Halliburton
- 69** SPE 93956 High Pressure High Temperature Coiled Tubing Intervention Operations in the North Sea Within the Past Two Years
A. Turner and B. Murdoch, Halliburton
- 83** SPE 93987 Ensuring Effective Stimulation Treatments in Difficult Completions
M. Willemse, O. Mostafa, M. El-Ashry, I. Abdallah, and A.A. Sattar, Bapetco, and A. Waheed and B. Conrad, Halliburton
- 99** SPE 94039 Cementing a Long Horizontal Wellbore Using CT Squeeze Technology
W. Rauchenstein and C.G. Blount, ConocoPhillips Alaska Inc.

- 112** SPE 94044 Novel Technique for Improved CT Access and Stimulation in an Extended-Reach Well
H.A. Nasr-El-Din and I.H. Arnaut, Saudi Aramco, and J.B. Chesson and K. Cawiezel, BJ Services Co.
- 126** SPE 94056 Development of a Hydraulically Expanded Metal Internal Casing Patch
F. Loudon, Read Well Services Ltd.; E. Mathiassen, Statoil ASA; P. Hazel, Read Well Services Ltd.; F. Skjerping, Statoil ASA; A. Gorrara, Read Well Services Ltd.; and K. Bøe, Statoil ASA
- 130** SPE 94057 Fluid-Flow Phenomena in CT Using CFD
R. Rosine, M. Bailey, and I. Blanco, Halliburton
- 137** SPE 94058 Some New Developments Applicable to Coiled Tubulars
R.K. Stanley, Quality Tubing
- 146** SPE 94085 Coiled Tubing Conveyed Fracturing System Allows Longer Zones to be Isolated in a Single Trip Multiple Times
M.P. Stricker, F.J. Romano, M.E. Plante, and B. Holmes, Baker Oil Tools
- 155** SPE 94098 An Effective Hydrajet-Fracturing Implementation Using Coiled Tubing and Annular Stimulation Fluid Delivery
J.B. Surjaatmadja, L.E. East, J.B. Luna, and J.O.E. Hernandez, Halliburton
- 167** SPE 94102 An Effective Sweep—Cleaning of Large Deviated Wellbores Using Small Coiled-Tubing Systems
J. Surjaatmadja and R. Rosine, Halliburton
- 175** SPE 94124 Pickling Well Tubulars Using Coiled Tubing: Mathematical Modeling and Field Application
S.H. Al-Mutairi, Saudi Aramco; A.D. Hill, U. of Texas at Austin; and H.A. Nasr-El-Din, Saudi Aramco
- 187** SPE 94125 Eliminating Multiple Interventions Using a Single Rig-Up Coiled-Tubing Solution
P.S. Kumar, S. Van Gisbergen, and J. Harris, Petroleum Development Oman, and E. Ferdiansyah, M. Brady, S. Al Harthy, and A. Pandey, Schlumberger
- 195** SPE 94131 Valhall Field Coiled Tubing Post-Frac Proppant Cleanout Process Optimization
W. Zhou and S. Amaravadi, Schlumberger, and M. Roedsjoe, BP
- 205** SPE 94155 Online Detection of Coiled Tubing Anomalies on a Small Scale for Safe CT Operations
P. Harbers, Rosen Inspection Technologies
- 212** SPE 94159 World's First Utilisation of Coiled Tubing to Dissolve Hydrate(s) in a FPSO Riser: Case History
M. Ovesen and L. Laun, BJ Services A/S, and H. Varhaug and K.T. Nesvik, Statoil ASA

- 220** SPE 94162 Drilling With Success: BHA Optimization for Coiled-Tubing Drilling in Harsh Environment
J. Maehs and A. Law, Baker Hughes Inteq; R. Pruitt, BP Exploration Sharjah; and A. Weihe and C. Kiesel, Baker Hughes Inteq
- 228** SPE 94163 Large Diameter Coiled Tubing Becomes Available Safely Offshore Through a Newly Developed Spoolable Connector: Case Histories and Field Implementation
L. Link and L. Laun, BJ Services A/S; K.T. Nesvik, Statoil ASA; and H. Boge, ConocoPhillips Norway
- 232** SPE 94164 Flow-Rate Optimization of Aerated Fluids for Underbalanced Coiled-Tubing Applications
M.E. Ozbayoglu and C. Omurlu, Middle East Technical U.
- 244** SPE 94169 Improving the Efficiency of Gas Storage Well Completions Using Underbalanced Drilling With Coiled Tubing
J. Weber and D. Stilson, Kinder Morgan Inc., and D. McClatchie, S. Denton, and L. King, BJ Services Co.
- 250** SPE 94171 Problems Which Can Occur During Coiled Tubing—Case Study: Hassi R'mel Field, Algeria
M. Boussa, Sonatrach Inc.
- 255** SPE 94175 Successful Coiled Tubing Water Shutoff Solution for a Horizontal Sand Screen Completion Using Novel Fluids
I. Tudball and P. McGinn, Halliburton, and D. Watson, Centrica Resources Ltd.
- 268** SPE 94179 Case History: Efficient Coiled-Tubing Sand Cleanout in a High-Angle Well Using a Complete Integrated Cleaning System
M.J. Loveland, ConocoPhillips, and J. Pedota, Schlumberger
- 278** SPE 94185 Do Complex Super-Gel Liquids Perform Better Than Simple Linear Liquids in Hole Cleaning With Coiled Tubing?
J. Li, G. Wilde, and A. Crabtree, BJ Services Co.
- 287** SPE 94187 Effect of Particle Density and Size on Solids Transport and Hole Cleaning With Coiled Tubing
J. Li and G. Wilde, BJ Services Co.
- 296** SPE 94193 A Novel Method Using Coiled Tubing for Dewatering Gas Wells
J. Misselbrook and K. Falk, BJ Services Co.
- 307** SPE 94208 Delivering Perforation Strings in Extended-Reach Wells With Coiled Tubing and Hydraulic Tractor
N.B. Moore, E. Krueger, D. Bloom, and P.W. Mock, Western Well Tool Inc., and A. Veselka, ExxonMobil

- 314** SPE 94221 Yard and Field Testing of a Tapered OD Coiled-Tubing System
R. Domann, M. Kalman, and A. Sharma, Halliburton; R.K. Stephens and M. Chambers, BP; J. Martin, Quality Tubing; and D. McWhorter and J.T. Melancon, Texas Oil Tools
- 321** SPE 94233 Modeling and Measuring Dynamic Well Intervention Stack Stress
E. Smalley and K. Newman, CTES/National Oilwell Varco, and R.K. Stephens, BP
- 329** SPE 94235 Effect of Coiled Tubing Curvature on Friction Pressure Loss of Xanthan Foams
P.V. Gujar, S.N. Shah, and Y. Zhou, U. of Oklahoma
- 343** SPE 94323 A Unified Approach for the Removal of Barium Sulfate Scale Using Coiled Tubing
C.D. Boudreaux and K. Falk, BJ Services Co.
- 351** SPE 94333 Don't Break the Wellhead
L. Portman and A. Crabtree, BJ Services
- 364** SPE 94350 Taking Coiled-Tubing Heave Compensation to the Next Level
B. Patton, J.C. Escobar, R. Schuurman, R. Mallalieu, and Y. Polsky, Schlumberger
- 371** SPE 94370 Multilateral/High-Pressure Jet Wash Tool System Successfully Employed in Multilateral Wells
A. Lesinszki, Talisman Energy; C. Stewart, Consultant; and A. Ortiz, D. Heap, D. Pipchuk, and K. Zemlak, Schlumberger
- 379** Introduction to Coiled Tubing – History, Applications, and Benefits