

Offshore Technology Conference

Offshore Technology Conference

OTC 07

“Transforming the Industry”

April 30 - May 3, 2007
Houston, Texas, USA

Volume 1 of 4

Printed from e-media with permission by:

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

ISBN: 978-1-60423-146-5

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

Copyright and Use Restrictions

Copyright 2007, Offshore Technology Conference

All papers in this volume were selected for presentation at the Offshore Technology Conference (OTC) held in Houston, Texas, U.S.A. 30 April–3 May 2007 by an OTC Program Committee following review of information contained in an abstract submitted by the author(s). Contents of the papers, as presented, have not been reviewed and are subject to correction by the author(s). The material, as presented, does not necessarily reflect any position of OTC; its sponsoring, endorsing, or supporting organizations; or their officers or members.

This CD of the 2007 Offshore Technology Conference was produced for OTC by SPE. This product contains Adobe® Reader® Software. Permission to print and distribute content from this product must be obtained from OTC. Duplication of replication products is absolutely prohibited without written permission from OTC 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.

Electronic reproduction, distribution or storage of any part of an OTC-copyrighted paper for commercial purposes without the written consent of OTC is prohibited. Permission to reproduce in print is restricted to an abstract of 300 words or less; 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 U.S. \$5 per copyrighted article plus U.S. \$0.50 per page to CCC, 222 Rosewood Drive, Danvers, Massachusetts 01923 U.S.A. Any other use of material in this volume is subject to prior approval, in writing, and payment of any applicable fees. Contact Librarian, OTC, 222 Palisades Creek Drive, Richardson, Texas 75080-2040 U.S.A.

Sponsoring Organizations: American Association of Petroleum Geologists • American Institute of Chemical Engineers • American Institute of Mining, Metallurgical, and Petroleum Engineers • American Society of Civil Engineers • ASME International Petroleum Technology Institute (formerly ASME-PD) • Institute of Electrical and Electronics Engineers—Oceanic Engineering Society • Marine Technology Society • Society of Exploration Geophysicists • Society for Mining, Metallurgy, and Exploration Inc. • Society of Naval Architects and Marine Engineers • Society of Petroleum Engineers • The Minerals, Metals and Materials Society **Endorsing Organizations:** International Association of Drilling Contractors • Petroleum Equipment Suppliers Association **Supporting Organizations:** American Petroleum Institute • Independent Petroleum Association of America • Institute of Marine Engineering, Science and Technology • International Marine Contractors Association • National Ocean Industries Association

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

Offshore Technology Conference

Offshore Technology Conference 2007

TABLE OF CONTENTS

VOLUME 1

Redefining the OCTG Fatigue—A Theoretical Approach.....	1
<i>Catalin Teodoriu and Jerome Schubert, Texas A&M</i>	
Improved Reliability of Drilling Operations Using Managed Pressure Drilling Technology: A Case Study in a Brownfield Environment.....	10
<i>Kenneth P. Malloy, Stress Engineering Services, Vincent Roes, Shell</i>	
Concerns and Their Impact on Offshore Design and Operations: Were Hurricanes Ivan 2004 and Katrina and Rita 2005 100-Year Events or a Result of Moving Over a Warm Loop Current?	15
<i>Jill F. Hasling, Weather Research Center</i>	
Consideration of Freak Waves for Design of a Jack-Up Structure	24
<i>Thomas E. Schellin, Germanischer Lloyd, Thomas Jahnke and Jochen Künzel, Germanischer Lloyd Industrial Services</i>	
Developments in Watertight Integrity on Floating Offshore Installations.....	32
<i>Joseph H. Rousseaud and J. Andrew Breuer, ABS</i>	
HP/HT Semisubmersible for 10,000 ft in Gulf of Mexico	40
<i>Hugh Banon, BP America; Magne Nygard, Rolf Loken, Roger Lu, Aker Kvaerner; and David Garrett, Stress Engineering</i>	
Remote Connection of Deepwater Pipelines Using Standard Bolted Flanges	46
<i>Ian Frazer, Frederic Monnot, John Fletcher, Acergy</i>	
AUV and Multibeam Survey on the South Florida Escarpment.....	52
<i>William W. Sager, Texas A&M U.</i>	
Improving Well Position Accuracy for More Effective Resource Exploitation	66
<i>Bart Landry, ConocoPhillips Co.; Benny Poedjono and Goke Akinniranye, Schlumberger; and Mike Hollis, Chesapeake</i>	
Fatigue Life Assessment of Reeled Risers.....	70
<i>Theodoro A. Netto, Marcelo I. Lourenço, Adriana Botto, Universidade Federal do Rio de Janeiro</i>	
A Combination of Expandable Sand Screens and Intelligent Control Systems in the Okwori Completions Offshore Nigeria.....	77
<i>Jim Stevenson, formerly Addax Petroleum Development Nigeria Ltd., Rodger Lacy, Juergen Neumann, Gary Tough, Weatherford Intl.</i>	
Disconnectable FPSO—Technology to Reduce Risk in GoM.....	85
<i>Vidar Aanesland, Jens P. Kaalstad, Arild Bech, APL, Anders Holm, Nexus Floating Production</i>	
Resolving the K-2 Salt Structure in the Gulf of Mexico.....	92
<i>John O'Brien, Arnold Rodriguez, David Sixta, Anadarko Petroleum Corp., Mark A. Davies and Phillip Houghton, ARKeX</i>	
The Dissociation Rate Measurement for Natural Gas Recovery From Gas Hydrates	100
<i>Dou Bin, China U. of Geosciences and Technology U. of Clausthal, Jiang Guosheng, Wu Xiang, Tang Fenlin, Technology U. of Clausthal</i>	
Extreme Wave Effects on Deepwater Floating Structures.....	105
<i>Bas Buchner and Tim Bunnik, Maritime Research Inst. Netherlands</i>	

Connection Performance Evaluation for Casing-Drilling Application.....	115
<i>Qing Lu and Dan Hannahs, Grant Prideco; Jiang Wu, Chevron; and Steve Langford, Grant Prideco</i>	
2 Million-lbm Slip-Based Landing String System Pushes the Limit of Deepwater Casing Running.....	122
<i>James N. Brock, R. Brett Chandler, Michael J. Jellison, Grant Prideco; Leianne W. Sanclemente and Richard J. Robichaux, Workstrings; and Muhammad Saleh, Chevron Corp.</i>	
High-Integrity Protection Systems (HIPS): Methods and Tools for Efficient Safety Integrity Levels Analysis and Calculations	144
<i>Jean-Pierre Signoret, Total</i>	
Trajectory Risk Index—An Engineering Method To Measure Risks of Multiple-Well Complex Trajectories.....	150
<i>Q.J. Liang, Schlumberger, IPM</i>	
AUV-Based Environmental Characterization of Deep-Water Coral Mounds in the Straits of Florida.....	158
<i>M. Grasmueck, G.P. Eberli, T.B.S. Correa, D.A. Viggiano, J. Luo, RSMAS U. of Miami; G.J. Wyatt, Quester Tangent; and J.K. Reed, A.E. Wright, S.A. Pomponi, Harbor Branch Oceanographic Inst.</i>	
DeepStar: 15 Years of Collaboration Between Contractors, Academia, and the Oil Companies on Technology for Deep Water.....	170
<i>Mike Grecco, Chevron Energy Technology Co.</i>	
Drillstring Technology Vanguard for World-Class Extended-Reach Drilling.....	176
<i>Michael J. Jellison and R. Brett Chandler, Grant Prideco; Mike L. Payne, BP; and Jeff S. Shepard, GlobalSantaFe</i>	
Modeling Fluid Interfaces During Cementing Using a 3D Mud Displacement Simulator	185
<i>Mark Savery, Robert Darbe, Wilson Chin, Halliburton</i>	
The Successful Application of Underbalanced Drilling Technology for Reservoir Evaluation and Drilling Performance Improvement in Kuwait	193
<i>P. Vieira, Weatherford Intl.; F. Larroque, A.M. Al-Saleh, H. Ismael, Kuwait Oil Co.; and H.H. Qutob and J.R. Chopty, Weatherford Intl.</i>	
Optimizing Powered Rotary Steering Through Better Understanding of the Downhole Environment	201
<i>F. Al-Bani, N. Galindez, P. Carpen, Saudi Aramco, F. Mounzer and D. Kent, Baker Hughes Inteq</i>	
Challenges for Waterflooding in a Deepwater Environment	213
<i>Azhar Alkindi, Shell; Robert Prince-Wright, RISKbytes; and Wesley Moore, John Walsh, Lee Morgenthaler, Cor Kuijvenhoven, Shell</i>	
Deepwater Tieback SCR: Unique Design Challenges and Solutions	221
<i>Ruxin Song and Paul Stanton, Technip USA</i>	
Field Development Optimization in a Giant Oil Field in Azerbaijan and a Mature Oil Field in the North Sea	229
<i>Michael Litvak, Brian Gane, Lesley McMurray, Roger Skinner, BP</i>	
Investigation of Interference Between Upstream and Downstream Cylinders in a Current for the HRTs and Jumpers With FPSO Application	239
<i>Robert D. Blevins, Consultant, Mason Wu, Acergy</i>	
Over/Under Deghosting: The Practical Aspects of Acquisition and Data Processing	247
<i>David Hill, John Bacon, Tim Brice, Leendert Combee, Christoph Koeninger, Margaret Leathard, Stephen McHugo, WesterGeco</i>	
Excess Pore Pressure and Slope Failures Resulting From Gas-Hydrates Dissociation and Dissolution	253
<i>Nabil Sultan, Ifremer</i>	

Removal of Water From Wellhead Natural Gas: Implications for Gas Separation and Compound Hydrate Formation and Dissociation	262
<i>Michael D. Max, John P. Osegovic, Shelli R. Tatro, Leslie A. Brazel, Kathryn M. Sheps, MDS Research</i>	
Subsea Pumping Systems: Intervention Prediction and Condition Monitoring Techniques.....	268
<i>Klas Eriksson, Kristin Falk, Hallgeir Melboe, Erlend Mjaavatten, Aker Kvaerner Subsea</i>	
The Dalia Development Challenges and Achievements	276
<i>D. Picard and J. Thebault, Total E&P Angola, F.J. Goncalves and R. Costa, Sonangol</i>	
Dalia Development — Subsurface, Drilling, and Well Completions Engineering.....	284
<i>D. Caie and E. Cassé, Total E&P Angola, B. Elias, Sonangol E&P</i>	
Dalia Field — System Design and Flow Assurance for Dalia Operations	291
<i>A. Courbot and R. Hanssen, Total E&P Angola</i>	
Dalia Subsea Production System: Presentation and Challenges	303
<i>J.L. Lafitte, M. Perrot, J. Lesgent, J. Bouville, S. Le Pennec, Total E&P Angola; P. Dahl, Hydro; and S. Lindseth, AKS</i>	
Update on Subsea LNG Pipeline Technology	313
<i>Tom Phalen, C. Neal Prescott, Jeff Zhang, Tony Findlay, Fluor Corp.</i>	
Dalia Flowlines, Risers, and Umbilicals.....	323
<i>M. Gloaguen, H. Bourdillon, F. Roche, T. Boscal de Reals, Total E&P Angola, P. Menier and A. Marion, Technip</i>	
Dalia Development—The FPSO Story and Package Challenges.....	331
<i>G. Mouillerat and G. Regnault, Total E&P Angola, J. Leroux, Technip</i>	
What is the Current "Best Practice" in Offshore Geohazard Investigations? A State-of-the-Art Review.....	338
<i>T.J. Kvalstad, NGI</i>	
Dalia Oil Offloading Export System.....	352
<i>M. Gloaguen and H. Bourdillon, Total E&P Angola; E. Kobylanski, Technip; and O. SkjåStad, APL</i>	
New Experimental Equipment for Hydrate Dissociation Studies.....	358
<i>Anne Sinquin and Virginie Beunat, IFP</i>	
Case Study: A Large 3D Wide-Azimuth Ocean-Bottom Survey in the Deepwater Gulf of Mexico.....	368
<i>Richard Clarke, Ganyuan Xia, Nurul Kabir, Laurent Sirgue, Scott Michell, BP</i>	
Extraction of Methane From Gas Hydrates Using Anaerobic Archaeabacteria	372
<i>Leo T. Abraham and Esha N. Varma, Maharashtra Inst. of Technology, Pune, India</i>	
Identification, Characterization, and Groundtruthing of Deepwater Thermogenic Hydrocarbon Macroseepage Utilizing High-Resolution AUV Geophysical Data.....	377
<i>Harry Dembicki Jr., Anadarko Petroleum Corp., Bruce M. Samuels, C&C Technologies</i>	
The Development of an FPSO for the Deepwater Gulf of Mexico	387
<i>J. Wodehouse, B. George, Y. Luo, SBM Imodco</i>	
Comparison and Advantages of Underbalanced and Managed-Pressure Drilling Techniques: When Should Each Be Applied?	398
<i>Kent Ostroot, Sara Shayegi, Derrick Lewis, Randy Lovorn, Halliburton Energy Services</i>	
Implementing Risk-Based Inspection on Our F(P)SOs: From a Practical Approach to the Edge of R&D.....	409
<i>Bertrand Lanquetin, Total, Jean Goyet and Jose Esteve, Bureau Veritas</i>	
The Partnership Between Solution Providers and Oil Companies	425
<i>Morten Wiencke, Research Council of Norway</i>	
Potential of Offshore Wind Energy in Australia	429
<i>D.S. Jeng, U. of Sydney</i>	

Independence Hub Flowline SCRs: Design, Fabrication, and Installation Challenges	435
<i>B.B. Mekha, Cuneiform Offshore Consulting</i>	
Independence Installation	445
<i>Andrew Couch, Atlantia Offshore; James Guion, Enterprise Products Partners; Douglas Rieth, Atlantia Offshore; Brent Rager, Offserv Engineering; and John Bouwman, Heerema Marine Contractors</i>	
Independence Hub—Turnkey Delivery of Ultra Deepwater Hull and Mooring System.....	456
<i>C. Kindel, Atlantia; O. Rijken, R. Khodr, P. Cao, C. Galvin, MCS; T. van Hofslot, Dockwise, and P. Barnett, Enterprise</i>	
The Green Canyon Event as Recorded by the Atlantis OBS Node Survey	471
<i>Joe Dellinger, Jerry Ehlers, Richard Clarke, BP AIT Houston</i>	
Codevelopment of Spiderman and San Jacinto Fields	474
<i>C.M. Vercher, Dominion E&P, D. Blakeley, Anadarko Petroleum Corp.</i>	
The Effects of Partial Span Coverage for Deepwater Marine Risers and Tendons With Fairings.....	481
<i>Don W. Allen, Dean L. Henning, Li Lee, Shell Global Solutions Inc.</i>	
ROSA: New Challenges in West Africa Deepwater Developments	489
<i>Serge Huysman, Patrick Longuet, Gilles Lemaître, Total E&P Angola</i>	
An International Perspective I or II: Dynamic Modeling of Submarine Slide Run-Out/Submarine Mass Movements—Where Do We Stand, and What Are the Main Challenges?	498
<i>P. Gauer, Norwegian Geotechnical Inst., F.V. De Blasio and A. Elverhøi, U. of Oslo</i>	
Special Session: Offshore Drilling and Development Geohazards: An International Perspective (I or II): Tsunamis Generated by Landslides and Earthquakes—Wave Characteristics and Numerical Modeling for Hazard Assessment in Offshore Geohazards	505
<i>C. Harbitz, F. Løvholt, S. Glimsdal, Norwegian Geotechnical Inst.</i>	
An Independent Remote Monitoring System for Gulf of Mexico Deepwater Floating Production Systems.....	514
<i>J.T. von Aschwege, BP; Kal Jassal, DNV; and Robert Barker, BMT-SMS</i>	
Turning Innovative Ideas Into Commercial Equipment: The Approach at Petrobras	523
<i>Paulo Sergio R. Alonso, Paulo Sergio Rovina, Ronaldo Mascarenhas Lima Martins, Petrobras</i>	
An Alternative Approach to Wellhead Flowline Pressure Protection	530
<i>Angela E. Summers and Bryan Zachary, SIS-Tech Solutions</i>	
Using BOPs at Pressures in Excess of the Rated Working Pressure—A Solution for High-Pressure Wells?	533
<i>M.E. Montgomery, J.P. Sattler, WEST Engineering Services, Sharon Buffington, Minerals Management Services</i>	
Wave Crest Heights and Deck Damage in Hurricanes Ivan, Katrina, and Rita	542
<i>George Z. Forristall, Forristall Ocean Engineering</i>	
A Guideline: Corrosion Protection of Floating Production and Storage Vessels	553
<i>K.P. Fischer and A. Pedersen, Det Norske Veritas</i>	
Experience and Guidance in the Use of Titanium Components in Steel Catenary Riser Systems.....	559
<i>Carl F. Baxter, Ronald W. Schutz, Christopher S. Caldwell, RTI Energy Systems</i>	
Marine Monitoring of Gulf of Mexico Deepwater Floating Systems	572
<i>M.B. Irani, S.R. Perryman, J.F. Geyer, J.T. von Aschwege, BP America Production Co.</i>	
Pressurized Natural Gas—Next-Generation Marine Gas Transport Solution	578
<i>Per Lothe and Nils Kristian Stroem, Knutsen OAS Shipping</i>	

Joint Technology Development Between Statoil and Schlumberger—A Success Story	585
Geir Finsrud and Thorleif Egeli, Schlumberger, Sjur Talstad, Statoil	

VOLUME 2

Motion Compensated Float-Over Installation with the Use of Ampelmann Systems	590
<i>F.W.B. Gerner and J. van der Tempel, Delft U. of Tech.; R. Zoonjes, Heerema Marine Contractors; and H. de Groot, Dockwise</i>	
Enabling Solutions for Deepwater Drilling Riser Management—A Critical Eva	597
<i>A.S. Westlake and K. Uppu, MCS</i>	
Solid Expandable Tubulars Enable Practical Well Re-entry in Mature Fields	618
<i>Félix Itoua-Konga and Giovanni Coluccia, Eni Congo, Vasco Felix, Enventure Global Tech.</i>	
Compliance for FPSO—Gulf of Mexico and Speculative Builds	625
<i>Craig Colby, Sergio Matos, Santhosh Kumar Mony, DNV Energy</i>	
Numerical Modeling of Failure Mechanisms in Sensitive Soft Clay—Application to Offshore Geohazards	631
<i>Lars Andresen and Hans Petter Jostad, Intl. Center for Geohazards (ICG), Norwegian Geotechnical Inst. (NGI)</i>	
Hindcast of Winds, Waves and Currents in Northern Gulf of Mexico in Hurricanes Katrina (2005) and Rita (2005)	638
<i>Vincent J. Cardone and Andrew T. Cox, Oceanweather Inc., George Z. Forristall, Forristall Ocean Engineering</i>	
Erha and Erha North Development: Overview	650
<i>T.C. Parker and A. Sofidiya, ExxonMobil Development Co.</i>	
Erha and Erha North Development: Safety Partnerships Produce World-Class Results	657
<i>R.A. McDonnell and O.M. Isiaka, ExxonMobil Development Co.; P. Barclay, Saipem; M. Mugnier-Pollet, Acergy Services; and H. Underland, Cameron Intl. Corp.</i>	
Erha and Erha North Development: Steel Catenary Risers and Offloading System	663
<i>N.C. Nolop, H.H. Wang, W.C. Kan, J.B. Sutherland, E.S. Elholm, D.S. Hoyt, ExxonMobil Development Co., S. Montbarbon and H. Quintin, Acergy Services</i>	
Erha and Erha North Development: Erha Floating Production, Storage, and Offloading Vessel	672
<i>S.M. Day and G.J. Parker, ExxonMobil Development Co., P. Barclay and H. Boulais, Saipem</i>	
Logging, Sampling, and Testing for Offshore Geohazards	683
<i>L.J. Peuchen and C. Raap, Fugro Offshore Geotechnics</i>	
Innovative Optimization of a Large-ID Sour-Service Flexible Riser for the Baobab Project in 1000m Water Depth, West of Africa	689
<i>L.C.A. Decoret, D. Mullot, J. Paterson, Technip, T. Taylor, CNR Intl. UK</i>	
J-Lay and Steep S-Lay: Complementary Tools for Ultradeep Water	697
<i>Dominique Perinet and Ian Frazer, Acergy</i>	
3D/4C and 4D Ocean-Bottom Seismic Surveys in the Caspian Sea	705
<i>Jack Bouska, BP</i>	
The Challenges Associated With the Installation of Long-Distance Tiebacks	710
<i>Per Kristian Forbord, Lars Myklebost, Arne Skeie, Bård Owe Bakken, Gisle Morisbak Lund, Thore Grønvik, Acergy</i>	
Maintaining Late-Life Production From Long Offset Subsea Gas Wells	716
<i>Miles Becnel and Don Steib, Chevron USA, Stephen Wegener, Jacobs Linder, Najam Beg, Caltec</i>	
Marine CNG: Technically Sound, Commercially Viable, and Imminent	728
<i>C. Young and P. Eng, Centre for Marine CNG</i>	

A Field-Wide Integrated Production Model and Asset Management System for the Mumbai High Field	734
S.K. Moitra and Subhash Chand, Oil & Natural Gas Corp., Santanu Barua, Deji Adenusi, Vikas Agrawal, Schlumberger Data & Consulting Services	
Thermal Insulation Material for Subsea Pipelines: Benefits of Instrumented Full-Scale Testing To Predict the Long-Term Thermomechanical Behaviour	746
N. Bouchonneau, Ifremer, IFP, Franche-Comté U.; V. Sauvant-Moynot and F. Grosjean, IFP; D. Choqueuse, Ifremer; and E. Poncet and D. Perreux, Franche-Comté U.	
From P-34 to P-50: FPSO Evolution	759
C.C.D. Henriques and F.N. Brandão, Petrobras	
Float-Over High Air Gap: New Solution	769
J.M. Cholley and M. Cahay, Technip	
Retractable Pile: A New Solution for Jack-up Platform	775
P.A. Thomas, N. Tcherniguiin, A. Maconochie and J. Oliphant, TECHNIP	
A Case Study of Using Very Large Skirt Can for Self-Installing Platform Foundations	785
V. Alessandrini and G. Lebois, Technip	
Sand Transport Modeling in Multiphase Pipelines	794
Thomas J. Danielson, ConocoPhillips Co.	
Gas Seepage and Pressure Buildup at a North Sea Platform Location: Gas Origin, Transport Mechanisms, and Potential Hazards	805
T.I. Tjelta and G. Svanø, Statoil; J.M. Strout and C.F. Forsberg, NGI; S. Planke, VBPR; and H. Johansen, IFE	
Measuring Seismic Velocity Sensitivity To Production-Induced Strain at the Ekofisk Field	816
Aaron L. Janssen, Brackin A. Smith, Grant W. Byerley, ConocoPhillips	
Vacuum-Insulated Pipe vs. Conventional Foam-Insulated Pipe	819
Jason J. Curtis, Chart Energy & Chemicals Inc.	
SS: CNG and Other LNG Alternatives— CNG Marine Gas Transport Solution: Tested and Ready	822
Paul S. Britton and John P. Dunlop, EnerSea Transport	
Smoothbore Flexible Riser for Gas Export.....	829
Tim Crome, Technip Norge AS, Norway, Eric Binet, Flexi France, Technip Group, Stig Mjøen, Statoil, Stjørdal, Norway	
Physical Properties of Mass Transport Complexes in the Ursa Region, Northern Gulf of Mexico (IODP Expedition 308) Determined From Log, Core, and Seismic Data	839
B. Dugan, Rice U.; P.B. Flemings, Pennsylvania State U.; R. Urgeles, U. Barcelona; D. Sawyer, Pennsylvania State U.; G.J. Iturriño, Lamont-Doherty Earth Observatory; J.C. Moore, U. of California at Santa Cruz; and J. Schneider, Pennsylvania State U.	
Excess Pore Pressure Measurement and Monitoring for Offshore Instability Problems	846
J.M. Strout, NGI, T.I. Tjelta, Statoil	
Investigation of a Subsea Separation Station Operating Envelope Using Subsurface- to-Topsides Integrated Dynamic Simulations	856
David Costa, Van-Khoi Vu, Gilles Charles Barnay, Dominique Larrey, Total; Ole Thomas McClimans, FMC Technologies; and Eirik Bjerve Sund, Kongsberg Maritime	
The Ormen Lange Geohazard Experience: Best Practice for Geohazard Evaluations of Passive Continental Margins.....	867
Petter Bryn, Espen S. Andersen, Reidar Lien, Norsk Hydro	
Utilizing What We Know To Develop a New Source of Energy	876
Francis S. Key, Chi-Jen Chang, Kenneth E. Arnold, SPE, AMEC Paragon	

Erha and Erha North Development: Automatic Ultrasonic Inspection of Corrosion-Resistant Alloy Clad Steel Catenary Risers	888
<i>J.B. Sutherland, N.C. Nolop, M.S. Weir, D.S. Hoyt, ExxonMobil Development Co.; G. Prentice and Z. Tang, Shaw Pipeline Services; and S. Montbarbon, Acergy Services</i>	
Erha and Erha North Development: Setting the Pace for Nigerian Content	893
<i>D.B. Autin and A. Tijani, ExxonMobil Development Co.; H. Boulais, Saipem SA; S. Montbarbon, Acergy Services SA; and H. Underland, Cameron Intl. Corp.</i>	
Results of New LNG Transfer Technology Developments and What Possibilities They Foretell	903
<i>Phillip Cox, Jim O'Sullivan, Virginie Lehning, Technip</i>	
The Role of Geological Setting and Depositional History in Offshore Slope Instability.....	911
<i>A. Solheim, C.F. Forsberg, S. Yang, T.J. Kvalstad, Intl. Centre for Geohazards and NGI, O. Longva and L. Rise, Intl. Centre for Geohazards and Geological Survey of Norway</i>	
Independence Project Overview—A Producer's Perspective	919
<i>Susan M. Holley and Robert D. Abendschein, Anadarko Petroleum Corp.</i>	
Development of an Expandable Liner-Hanger System to Improve Reliability of Liner Installations.....	925
<i>Sunil Wavvekar and Tance Jackson, Halliburton Energy Services, Inc.</i>	
Well-Test Planning in Deepwater Wells in High-Pressure, High-Temperature Environments—The Brazil Experience	935
<i>Alejandro Salguero, Edgar Almanza, Harold Nivens, Halliburton Energy Services</i>	
Quantitative Seafloor Geomorphology and Offshore Geohazards	949
<i>E. Morgan, Tufts U.; B. McAdoo, Vassar College; L.G. Baise, Tufts U.; and D.J. DeGroot, U. of Massachusetts at Amherst</i>	
Application of Recent Developments in Terrestrial Soft Sediment Characterization Methods to Offshore Environments	960
<i>D.J. DeGroot, U. of Massachusetts at Amherst; J.T. DeJong and N.J. Yafrate, U. of California Davis; M.M. Landon, U. of Massachusetts at Amherst; and T.C. Sheahan, Northeastern U.</i>	
Study on Capacities of Symmetry Multi-Bucket Foundation for Soft Clays Strata Under Cyclic Loads.....	972
<i>Chi Li, Inner Mongolia U. of Technology, China</i>	
Subsea IOR: Keynote Introduction.....	984
<i>Rolf H. Utseth and Steinar Strøm, Statoil</i>	
Subsea Data Management.....	988
<i>Brian Drakeley, Weatherford Intl.; Svein Omdal, Statoil; and Sigurd Moe, FMC Technologies</i>	
Subsea Through Tubing Rotary Drilling	997
<i>Steinar Strøm, Tore Geir Wernø, Stein Kristian Andersen, Statoil, Bjarne Neumann, FMC Technologies</i>	
Riserless Light Well Intervention (RLWI).....	1003
<i>Per Kristian Munkerud, Statoil, Olav Inderberg, FMC Technologies</i>	
Subsea MMX, Year 2010	1010
<i>Tor B. Gjersvik, FMC Technologies, Audun Faanes, Bjørn A. Egerdahl, Statoil ASA</i>	
Increased Oil Recovery From Mumbai High Through ESP Campaign	1018
<i>N.K. Mitra and Y.K. Singh</i>	
The Tordis IOR Project	1026
<i>Ann Christin Gjerdseth, FMC Technologies, Audun Faanes and Rune Ramberg, Statoil</i>	
Implementation of IOR Technologies.....	1035
<i>H. Kjørholt, R.H. Utseth, S. Strøm, Statoil</i>	
Characterization of Cement Systems to Ensure Cement Sheath Integrity	1040
<i>A. Garnier, B. Fraboulet, J. Saint-Marc, Total, A.-P. Bois, Curistec</i>	

Shear-Wave Source for Offshore Geohazard Studies: A Pilot Project to Improve Seismic Resolution and Better Constrain the Shear Strength of Marine Sediments.....	1051
M. Vanneste, H. Westerdahl, P. Sparrevik, C. Madshus, <i>Intl. Centre for Geohazards and Norwegian Geotechnical Inst.</i> , I. Lecomte and L. Zühlendorff, <i>Intl. Centre for Geohazards and NORSAR</i>	
Polyester Mooring Lines on Platforms and MODUs in Deep Water.....	1066
John F. Flory, Stephen J. Banfield, Chris Berryman, <i>Tension Technology Intl.</i>	
Deepwater Riser VIV Assessment by Using a Time Domain Simulation Approach	1080
Kevin Huang, Hamn-Ching Chen, Chia-Rong Chen, <i>Texas A&M U.</i>	
A New Method of Testing for Change-in-Length Properties of Large Fiber-Rope Deepwater Mooring Lines.....	1087
John F. Flory, <i>Tension Technology Intl. Inc.</i> ; Vidar Ahjem, <i>Det Norske Veritas</i> ; and Stephen J. Banfield, <i>Tension Technology Intl. Ltd.</i>	
In-Situ Pore Pressure at IODP Site U1324, Ursula Basin, Gulf of Mexico	1096
H. Long and P.B. Flemings, <i>Pennsylvania State U.</i> ; J. Germaine, <i>Massachusetts Inst. of Technology</i> ; B. Dugan, <i>Rice U.</i> ; and D. Sawyer, <i>Pennsylvania State U.</i>	
Hydrate Prevention With Electrically Heated Jumpers	1112
François Bardon and William L. Hudson, <i>Doris Engineering</i> ; Christian Vigne, <i>Emc3</i> ; and Alain Cretenet, <i>Total</i>	
Risk-Based Classification of Offshore Production Systems.....	1120
Matthew D. Tremblay, Jorge E. Ballesio, Bret C. Montaruli, <i>ABS</i>	
Second LNG Joint Sponsor Project	1127
Caroline J. Deetjen and Gørán Andreassen, <i>Det Norske Veritas (USA)</i>	
Implementation of the New HISC Criteria and Other Challenges Faced for a North Sea Bundle Project.....	1130
Trond Grytten, Ken Nilsson, Daniel Karunakaran, <i>Subsea 7</i>	
AUV Ultrahigh-Resolution 3D Seismic Technique for Detailed Subsurface Investigations	1140
Robert A. "Tony" George, <i>C&C Technologies</i> , Eric Cauquil, <i>Total</i>	
The Need to Factor Asset Risk Into LNG Terminal Agreement Negotiations	1149
Pedram Fanailoo, <i>Det Norske Veritas (USA)</i> and Steven Sparling, <i>Sutherland, Asbill & Brennan</i>	
Wax Flow Assurance Issues in Gas Condensate Multiphase Flowlines.....	1154
Kosta J. Leontaritis, <i>AsphWax Inc.</i>	
Inline IR-Cured XLPE Technology for Flexible Pipes	1163
I.-M. Procida and N.-J. Rishøj Nielsen, <i>NKT Flexibles</i>	
The Outlook for Petroleum Liquids Production: A Peak or Rising Ground?.....	1168
Richard C. Vierbuchen, <i>ExxonMobil Exploration Co.</i>	
VOLUME 3	
Combined Tow Method for Deepwater Pipeline and Riser Installation	1185
Alf Roger Hellestø, Daniel Karunakaran, Trond Gryttena, <i>Subsea 7</i> , Ove Tobias Gudmestad, <i>Statoil</i> and U. of Stavanger	
Wax Deposition During Production Operations: SOTA	1193
R. Venkatesan, J.L. Creek, <i>Chevron Energy Technology Co.</i>	
The Outlook for Oil and Natural Gas Markets	1198
Guy F. Caruso, <i>U.S. DOE</i>	
Planning and Executing Deepwater Mooring in the GOM.....	1203
J.M. Burns, T.R. Travis, M.C. Briggs, <i>Noble Corp.</i> , G.W. Courville, <i>Anadarko/Kerr-McGee</i>	

Development of a Pipeline Management System for an Ultradeepwater Long-Distance Subsea Tieback in the Gulf of Mexico.....	1210
Aditya Singh, Total E&P USA; Neeraj Zambare, Kongsberg Process Simulation; and Magnus F. Brostrøm, Kongsberg Maritime	
Fluid Migration and State of Stress Above the Blue Unit, Ursa Basin: Relationship to the Geometry of Injectites.....	1219
J. Casey Moore, U. of California; Gerardo J. Iturrino, Lamont-Doherty Earth Observatory of Columbia U.; Peter B. Flemings, Pennsylvania State U.; Ian Hull, U. of California; and Aurélien Gay, Southampton Oceanography Centre	
Verification of Suction Caisson Design Model Using the Finite Element Method	1224
Sherif El-Gharbawy, INTEC Engineering Partnership, Ltd.	
AKPO: A Giant Deep Offshore Development	1235
F. Rafin, A. Laïné, B. Ludot, Total France	
First Application of the All-Electric Subsea Production System—Implementation of a New Technology	1244
Laurent Bouquier and Jean Pierre Signoret, Total, Robert Lopez, Cameron Intl. Corp.	
The Use of Subsea Gas-Lift in Deepwater Applications	1249
Subash S. Jayawardena, George J. Zabaras, Leonid A. Dykhno, Shell Global Solutions (US) Inc.	
Geology of Shallow-Water Flow at Ursa: 1. Setting and Causes	1258
C.D. Winker, Shell Intl. E&P, R.J. Stancilffe, Shell E&P Co.	
Geology of Shallow-Water Flow at Ursa: 2. Drilling Principles and Practice.....	1272
C.D. Winker, Shell Intl. E&P, R.J. Stancilffe, Shell E&P Co.	
Perspectives on the New Energy Security: Consumers and Suppliers	1286
Ron Moberd, IHS Energy	
Multi-Azimuth and Wide Azimuth Towed Streamer Acquisition for Subsalt Imaging in the Gulf of Mexico and Egypt.....	1291
Scott Michell, Tim Summers, Elena Shoshitaishvili, John Etgen, Carl Regone, BP Houston USA; Brian Barley, Jim Keggin, Mark Benson, Walter Rietveld, BP Cairo Egypt; and Ted Manning, BP London UK	
Innovative Operations Management and Flow Assurance Strategies Extend Field Life and Increase Ultimate Reserves of a Long Distance Subsea Tieback in Ultradeep Water	1296
Aditya Singh, SPE, Kevin Hannaford, Total E&P USA	
“Wax-On, Wax-Off”: Understanding and Mitigating Wax Deposition in a Deepwater Subsea Gas/Condensate Flowline	1305
Philip Manfield, William Nisbet, Jeff Balias, Shell E&P Co., George Broze and Loek Vreenegoer, Shell Global Solutions (US)	
Overview From Owner’s Perspective.....	1315
J.H. Lytal and R.E. Cordova, Enterprise Products Partners	
Reverse-Circulation Cementing To Seal a Tight Liner Lap.....	1319
Tim Marriott, Steve Chase, Isaac Khallad, Halliburton, Richard Bolt and Peter Whelan, Devon Canada Corp.	
Deepwater Archaeology With Autonomous Underwater Vehicle Technology	1329
Daniel J. Warren, Robert A. Church, Kimberly L. Eslinger, C&C Technologies	
Special Session: AUVs: Groundtruthing High-Resolution AUV Side Scan Sonar Contacts for Unexploded Ordnance in a Deepwater GeoHazard Assessment.....	1340
Lynn B. Samuel, C&C Technologies Inc., John E. Herbert, Applied Marine Technology Inc.	
New Opportunities for Time-Sensitive Gulf of Mexico Completions	1354
Allen W. Womble, Ed Van Sickie, Mike McKown, Baker Oil Tools	
How To Maximize the Benefit of Classification of a FPSO	1363
Paulo Biasotto and Ulrik Frorup, Bureau Veritas	

Numerical Studies of Geomechanical Stability of Hydrate-Bearing Sediments	1370
<i>Jonny Rutqvist and George J. Moridis, Lawrence Berkeley Natl. Laboratory</i>	
Strategies for Gas Production From Oceanic Class 3 Hydrate Accumulations	1379
<i>George J. Moridis and Matthew T. Reagan, Lawrence Berkeley Natl. Laboratory</i>	
Gas Production From Oceanic Class 2 Hydrate Accumulations	1403
<i>George J. Moridis and Matthew T. Reagan, Lawrence Berkeley Natl. Laboratory</i>	
The First Dual Lateral Well Successfully Drilled Underbalanced in Libya.....	1428
<i>Hussein Safar, Sadek Azhary, Ahmad Hijazi, Zueitina Oil Co., Hani Qutob, James Chopty, Chau Pham, Weatherford Oil Tools M.E.</i>	
Using Platelet Technology To Seal and Locate Leaks in Subsea Umbilical Lines	1438
<i>N.J. Ryan, K. Evans, P. Alexander, I. Chirnside, I. McEwan, T. Stebbings, Brinker Technology</i>	
Internal Flow Induced Pulsation of Flexible Risers	1444
<i>R. Swindell, Bureau Veritas, S. Belfroid, TNO TPD</i>	
Riser Soil Interaction in Soft Clay Near the Touchdown Zone	1449
<i>Tapan K. Sen, KBR, Majid Hesar, Subsea 7</i>	
Improved Moored MODU Design Codes for Hurricane Season	1454
<i>David Petruska, BP America Production Co.; Barbara Stone, WorleyParsons Sea; Tom Kwan, DTCEL; Evan Zimmerman, Delmar Systems; Paul Devlin, Chevron Energy Technology Co.; Momen Wishahy, GlobalSantaFe; and Pat O'Connor, BP America Production Co.</i>	
Development of Revised Gulf of Mexico Metocean Hurricane Conditions for Reference by API Recommended Practices	1464
<i>E.P. Berek, ExxonMobil; Cortis K. Cooper, Chevron; David B. Driver, BP; John C. Heideman and Douglas A. Mitchell, ExxonMobil; James D. Stear, Chevron; and Michael J. Vogel, Shell Intl. EP</i>	
Riser Integrity Management—Recent Advances in the Deepwater Industry Practice.....	1477
<i>Muthu Chezhian and Kim Mørk, Det Norske Veritas; Patricia Lespinasse, Total; Tim Farrant, BP; and Martin Søreide, Statoil</i>	
Fatigue Analysis of Unbonded Flexible Risers With Irregular Seas and Hysteresis	1487
<i>Russell Smith, Patrick O'Brien, Tim O'Sullivan, Christian Weibe, MCS</i>	
Second Order Roll Motions for FPSO's Operating in Severe Environmental Conditions.....	1495
<i>Flavia Caldi Rezende and Xiao-Bo Chen, Bureau Veritas, France, Marcos Donato Ferreira, Petrobras Brazil</i>	
Use of Ocean-Bottom Seismic for Improved Imaging at the Clair Field.....	1502
<i>Jan H. Kommedal, BP Norge, Susan Fowler and John McGarry, BP UK</i>	
Seismic Triggering of Submarine Slides	1506
<i>Farrokh Nadim, Norwegian Geotechnical Inst.; Giovanna Biscontin, Texas A&M U.; and Amir M. Kaynia, Norwegian Geotechnical Inst.</i>	
Risk Based Inspection Approach for Topside Structural Components	1514
<i>Michel Truchon, Total S.A., Antoine Rouhan and Jean Goyet, Bureau Veritas</i>	
Sensing and Understanding Fatigue Lifetime of New and Converted FPSOs.....	1520
<i>M.L. Kaminski, Marin</i>	
Subsea Oil/Water Separation of Heavy Oil: Overview of the Main Challenges for the Marlim Field—Campos Basin	1531
<i>Mauro Euphemio, Roberto Oliveira, Giovani Nunes, Carlos Capela, Leonardo Ferreira, Petrobras</i>	
Latest Concepts of Plastic-Lined Flowlines for Deepwater Field Developments.....	1537
<i>M. Beunier, F.R. Pionetti, K. Ardavanis, E. Gourdoux, B. Mauriès, K. Lachheb, Saipem</i>	
Advanced Nonlinear Analysis Methodologies for SCRs.....	1544
<i>Frank Grealish, Kieran Kavanagh, Adrian Connaire, Paul Batty, MCS</i>	

Design and Operation of an Extractable Caisson Foundation for Offshore Structures.....	1551
<i>M. Hesar, XiFEP</i>	
Combining Latest Technologies Enables Successful Completion of ERD Exploration Project Off the Coast of Tierra del Fuego: Best Practices From a Case Study.....	1563
<i>David Kulakofsky and Alessandro Oliveiro, Halliburton, Angel Almaraz, Total</i>	
Fiber Rope Deployment System For Ultradeepwater Installations	1572
<i>Sverre Rye Torben, Per Ingeberg, Øyvind Bunes, ODIM; Sam Bull, The Cortland Companies; and John Paterson and Dan Davidson, Subsea 7</i>	
Meeting the Challenge—Seismic for Deep Exploration and Production Using New OBC Technology	1583
<i>Marvin L. Johnson and Michael W. Norris, ExxonMobil Upstream Research, Chris Walker, Reservoir Exploration Technology</i>	
Continuum FE Modeling of Lateral Buckling	1589
<i>S. Yu and I. Konuk, Geological Survey of Canada</i>	
The New Political and Business Risk Dynamics	1596
<i>Terry Hallmark, IHS</i>	
Integrated Approach to Subsea Integrity Management: Benefits of Early Field Integrity Management Planning for Chevron's Tahiti Field	1600
<i>Ronan Quinn, Kieran Kavanagh, Jeffrey Power, MCS, Hugh Thompson, Chevron</i>	
Pipeline Risk Assessment in Deep-Sea Furrow Regions	1610
<i>Ed Clukey, BP Amoco, Ken Israel, Craig Jones, C. Kirk Ziegler, SeaQ</i>	
Surface Monitoring Techniques for a Continuous Flexible Riser Integrity Assessment	1618
<i>M.G. Marinho, C.S. Camerini, J.M. dos Santos, G.P. Pires, Petrobras</i>	
Deepwater SCR Manufacturing Criteria	1623
<i>R.T. Hill, EWI Microalloying LP, P.K. Mittal, Welspun</i>	
Bonga—Flow Assurance Benchmarking via Field Surveillance	1634
<i>W. Schoppa and S. Jayawardena, Shell Global Solutions (US); T. Agbaje and D. Ebere, Shell Nigeria E&P Co.; and S. Iyer, Shell Intl. E&P</i>	
The Design of an FPSO To Operate in Gulf of Mexico	1642
<i>Orlando Ribeiro, Cesar Palagi, Carlos Mastrangelo, Antonio Corte, Petrobras America</i>	
High-Resolution Geological Visualization Using Spectral Inversion.....	1654
<i>Fa Dwan, Shell E&P Technology; Don Griffiths, Shell E&P Co.; Jose Gil, Shell Venezuela Co.; Oleg Portniaguine, Carlos Moreno, Mike Burnett, Gene Sparkman, Fusion Petroleum Technologies; and John Castagna, U. of Houston</i>	
Technical Status and Development Needs for Subsea Gas Compression	1661
<i>Erik Baggerud, Vidar Sten-Halvorsen, Rune Fantoft, FMC Technologies</i>	
The Mechanical Properties of 36Ni Alloy Filler Metals for Cryogenic Pipeline Applications	1671
<i>Brian D. Newbury, Dan B. Lillig, Paul M. Sommerfield, ExxonMobil Development Co., Raghavan Ayer, ExxonMobil Research and Engineering Co.</i>	
The Norwegian Sea: The Development of a New Offshore Region	1677
<i>T. Totland, O.A. Pettersen, P.G. Grini, S.F. Utengen, Statoil</i>	
New Discoveries in the Lower Tertiary, Deepwater Gulf of Mexico.....	1683
<i>James B. Cearley III, Scott L. Neal, Larry Zarra, David Meyer, Chevron North America E&P Co.</i>	
The Ormen Lange Langeled Development	1684
<i>Tom Røtjer, Hydro</i>	
Constructing the World's Longest Subsea Pipeline, Langeled Gas Export	1693
<i>Leif Solberg and Erling Gjertveit, Statoil</i>	

Ormen Lange—Challenges in Offshore Project Execution	1701
<i>Birgitte Nordvik and Einar Kilde, Hydro</i>	
Application of the IACS Common Structural Rules for Oil Tankers to FPSOs	1708
<i>R.J. Bamford and G. Stewart, Lloyd's Register EMEA</i>	
Ormen Lange Subsea Production System	1718
<i>Thomas Bernt, Hydro, Endre Smedsrød, FMC Technologies</i>	
Ormen Lange Pipelines Installation and Seabed Preparation.....	1728
<i>Trond Eklund and Kåre Høgmoen, Hydro, Gunnar Paulsen, Reinertsen Engineering</i>	
Ormen Lange Subsea Compression Pilot	1740
<i>Bernt Bjerkreim and Karl Olav Haram, Hydro; Edwin Poorte, Shell; Håkon Skofteland and Øyvind Rokne, Aker Kværner; Serigne Diop, Converteam; Alberto Tesei, GE Oil & Gas; and Svend Rocke, Vetco</i>	
Review of Nova Scotia's Deepwater Drilling and Its Effect on the 2002 Resource Assessment	1751
<i>Brenton Smith, Canada Nova Scotia Offshore Petroleum Board</i>	
Ormen Lange Onshore Processing Plant.....	1765
<i>Audun Kjeldsen, Hydro</i>	
Enabling Enhancements of Riser VIV Design Techniques Through Detailed Interpretation of Test Results for VIV Suppression Devices	1775
<i>Don Spencer, Oceanic Consulting Corp.; Steve Leverette, Atlantis Offshore; Rodney Masters, AIMS Intl.; Ronan Quinn, MCS; and Kenneth J. Schaudt, Schaudt.us</i>	

VOLUME 4

RSS Application From Onshore Extended-Reach-Development Wells Shows Higher Offshore Potential.....	1783
<i>Chip Alvord, Brian Noel, Liz Gallunas, ConocoPhillips Alaska Inc.; Vern Johnson, ConocoPhillips Alaska Inc. and Halliburton Sperry Drilling Services; Ron Handley, Keith Holtzman, Sandy Pulley, Halliburton Sperry Drilling Services; John Dennis,</i>	
High-Pressure, High-Temperature Consolidated Completion in the Continental Shelf Environment of the Gulf of Mexico: Case History	1795
<i>Richard E. Patterson and Trevor J. Willms, El Paso E&P Co., Keith Foley and Jason Edwards, Halliburton</i>	
On the Influence of the UOE Process on Collapse and Collapse Propagation Pressure of Steel Deepwater Pipelines Under External Pressure	1803
<i>R. Toscano, J.L. Raffo, L. Mantovano, Tenaris, M. Fritz and R.C. Silva, TenarisConfab.</i>	
Legacy of the Terrible Triplets and Standards of the Future.....	1824
<i>D.J. Wisch, Chevron, E.G. Ward, Offshore Technology Research Center</i>	
Jackup Operations: New Operational Recommended Practices	1834
<i>W.P. Hedrick, Rowan Co., S.M. Verret, Energo Engineering</i>	
Offshore LNG Storage in Concrete Gravity Caissons: Project Development and Procurement	1839
<i>Brian Raine, John Powell, Gordon Jackson, Glynn Thomas, Arup Energy</i>	
Impact of Hurricane-Induced Mudslides on Pipelines	1851
<i>Robert B. Gilbert, Mary C. Nodine, Stephen G. Wright, Jeong Yeon Cheon, U. of Texas at Austin; Mark Wrzyszczynski, Shell E&P Co.; Michael Coyne, Shell Oil Products US; and E.G. Ward, Offshore Technology Research Center</i>	
Comparison of Design Guidelines for Offshore Wind Energy Systems	1864
<i>Rakesh K. Saigal and Dan Dolan, MMI Engineering; Armen Der Kiureghian, U. of California, Berkeley; Tim Camp, Garrad Hassan & Partners; and Charles E. Smith, Minerals Management Service</i>	
One Service Company's View of Key Requirements for Successful Technology Collaboration	1871
<i>Jeff Lembcke and Scott Ball, Weatherford Intl. Ltd.</i>	

Performance of Drilling-Rig Sea Fastenings on Floating Production Systems	1875
<i>E.G. Ward, Offshore Technology Research Center; J.M. Gebara, Technip USA; M.H. Kim, Texas A&M U.; and N. Ghoneim, Technip USA</i>	
Transition to Risk Based MODU Codes for the Gulf of Mexico.....	1886
<i>John J. Stiff, ABS Consulting</i>	
Fixed Platform Performance During Recent Hurricanes: Comparison to Design Standards	1892
<i>F.J. Puskar, S.M. Verret, C. Roberts, Energo Engineering</i>	
A New Ocean Bottom Seismic Node System	1900
<i>Peter Maxwell, Sergio Grion, Tor Haugland, Shuki Ronen, CGGVeritas</i>	
Wax Properties and Behavior in Offshore Production and Transportation Systems.....	1908
<i>Norman F. Carnahan, Carnahan Corp.</i>	
ABS Development of a Guide for Compressed Natural Gas Carrier	1916
<i>Phillip G. Rynn, Harish N. Patel, Chris Serratella, American Bureau of Shipping</i>	
Effect of Resins on Stability of Asphaltenes.....	1926
<i>Norman Carnahan, Carnahan Corp., Jean-Louis Salager and Raquel Anton, U. de Los Andes</i>	
The Certification of FRP Pressure Vessels Intended for Marine CNG Transportation	1935
<i>Steven C. Campbell, Trans Ocean Gas</i>	
Mitigating Subsalt Rubble Zones Using High-Collapse, Cost-Effective Solid Expandable Monobore Systems.....	1938
<i>Edwin J. Cruz and Robert V. Baker, BP America, Pat York and Lev Ring, Weatherford</i>	
A Case of SI Attenuation in 4D Seismic Data Recorded With a Permanently Installed Array	1948
<i>Jan H. Kommedal, BP Norge; Per Helge Semb, PGS Geophysical; and Ted Manning, BP UK</i>	
Differentiation of Risk Within the Offshore Construction Insurance Market, With a Particular Focus Upon Offshore Installation and Decommissioning Methodologies, and the Insurance Market Reaction	1952
<i>Euan Nicolson and Peter Burton, Global Marine & Energy, Marsh</i>	
A Sensitivity Study on Fatigue Damage of a Drilling Riser Caused by Vortex-Induced Vibrations	1957
<i>F.E. Roveri, Petrobras R&D Center</i>	
New Process to Girth Weld Pipe With a Gasless Technology.....	1963
<i>Badri K. Narayanan, Patrick Soltis, Lisa McFadden, Marie Quintana, The Lincoln Electric Co.</i>	
Development of Standards and Guidelines for Assessment of Tsunami Inundation Hazards for Marine Facilities.....	1972
<i>C.E. Synolakis, U. of Southern California, U. Kanoglu, Middle East Technical U.</i>	
The Setting and Possible Mechanism of the 2006 Green Canyon Seismic Event.....	1977
<i>Frank Peel, BHP Billiton Petroleum</i>	
A Geohazard Perspective of Recent Seismic Activity in the Northern Gulf of Mexico	1981
<i>M. Angell and C. Hitchcock, William Lettis & Assocs.</i>	
Development of an ISO Standard on Marine Operations	1989
<i>Johan Wickers, WMooring; Einar Andenaes, Aker Kvaerner; and Bruno Bonnemaire, Doris Engineering</i>	
The Pencil Buoy Method—A Subsurface Transportation and Installation Method.....	1994
<i>T. Risoe, H. Mork, H. Johnsgard, J. Gramnaes, Aker Marine Contractors</i>	
Energy Security: A Geopolitical Perspective	2001
<i>Michael J. Economides, U. of Houston</i>	

Potential Failure Mechanisms in Floatover Deck Mating Systems	2007
<i>Steven Byle, Offshore Kinematics</i>	
Estimating 4D Velocity Changes and Contact Movement on the Norne Field.....	2015
<i>Victor Aarre, Schlumberger Oilfield Services</i>	
Fatigue Monitoring of Flexible Risers Using Novel Shape-Sensing Technology.....	2019
<i>R.D.G. Roberts, Insensys Oil & Gas; S. Garnham, BP; and B. D'All, Technip</i>	
Exploration Potential of the Deepwater Petroleum Systems of Newfoundland and Labrador Margins	2025
<i>John R. Hogg, ConocoPhillips Canada Ltd., M.E. Enachescu, Memorial U. Newfoundland and Labrador</i>	
A New Era in CNG Transportation	2033
<i>Len Thompson, Floating Pipeline Co. Inc.</i>	
Independence Trail—Pipeline Design Considerations.....	2036
<i>Majid Al-Sharif, Helix Energy Solutions Group Inc.</i>	
Independence Trail—Steel Catenary Riser Design and Materials	2048
<i>Conor Galvin, MCS, Rick Hill, EWI Microalloying</i>	
Sable Compression Facilities: Technical Overview	2060
<i>H.R. Stewart, ExxonMobil Canada</i>	
Modifications to the Pipelay Vessel Solitaire for the Independence Trail Project	2070
<i>André L.J. Steenhuis, Tjomme van Norden, Jeroen Regelink, Martijn Krutzen, Allseas Engineering bv</i>	
Installation Challenges / SCR / In-line Tees.....	2075
<i>Frank Kluwen, Allseas USA Inc., Patrick Rijneveld, Allseas Engineering bv</i>	
Installation Challenges With Lifting and Pull-in of the 20" SCR John Bouwman, Heerema Marin	
<i>Frank Kluwen, Allseas USA Inc., Patrick Rijneveld, Allseas Engineering bv</i>	
Pipeline Hydrotesting, Dewatering, and Commissioning	2089
<i>B.E. Mappus, Weatherford Intl., A.G. Torstick, Cronus Technology representing Enterprise Field Services</i>	
Redefining the Offshore ERD Envelope: Techniques and Technologies Necessary for an Expanding Frontier	2095
<i>Brandon Foster, Tony Krepp, K&M Technology Group</i>	
Dynamic Simulations Provide Development Drilling Improvements.....	2105
<i>M. Frenzel, Smith Intl. Inc.</i>	
Extended Reach: New Generation Frontier Drilling Rigs.....	2110
<i>F.J. Husband, George Bitar, Mark Quinlan, Parker Drilling Co.</i>	
Petrophysical Seismic Inversion Applied to the Troll Field.....	2117
<i>A.J. van Wijngaarden, Hydro; T.J. Coleou, CGGVeritas; R. Ona and A. Norenes Haaland, Hydro; and P. Moliere, CGGVeritas</i>	
Pipeline Capacity for Transporting New East Coast Supplies—Is There Enough?	2123
<i>Robert L. Whitwham, Maritimes & Northeast Pipeline</i>	
Wide-Azimuth Streamer Acquisition for Gulf of Mexico Subsalt Imaging	2130
<i>Chris Corcoran, Colin Perkins, David Lee, Shell E&P Co.; Richard Cook, Shell Intl. E&P; and Jerry Kapoor and Nick Moldoveanu, WesternGeco</i>	
State of the Art in Float-Overs	2137
<i>Michel Seij and Henk de Groot, Dockwise Shipping</i>	
Float-Overs Offshore West Africa	2146
<i>C. Tribout, D. Emery, P. Weber, Technip, R. Kaper, Dockwise</i>	
First Jackup Drilling Operation on Grand Banks of Newfoundland—Lessons Learned.....	2156
<i>G.C. Bagnell and P. Eng, Rowan Companies</i>	

Assessment of World Petroleum Supply Enhanced by New Industry Resources Definitions	2162
John Hodgin and D. Ronald Harrell, (retired), Ryder Scott Co.	
Espirito Santo: The New Deepwater Frontier in Brazil	2168
Márcio Félix Carvalho Bezerra and Nery Vicente Milani De Rossi, Petrobras	
The New Deepwater Oil and Gas Province in Brazil: Flow Assurance and Artificial Lift: Innovations for Jubarte Heavy Oil	2171
Giovani Colodette, Carlos A.G. Pereira, Cézar A.M. Siqueira, Geraldo A.S.M. Ribeiro, Roberto Rodrigues, João S. de Matos, Marcos P. Ribeiro, Petrobras	
A Vessel Created for Innovations	2180
Alberto Fukai, Carlos Alberto, F. Oliveira, Fernando Bortoli Machado, Marcos Antônio Dadalto, Roseane Barcelos Santos, Petrobras	
Golfinho Field—Discovery, Development, and Future Prospects	2187
Paulo E. Vieira, Carlos H.L. Bruhn, Clovis F. Santos, Antonio C. Del Rey, Renato G. Alves, Petrobras	
Golfinho Project—Strategy and Execution	2192
Ibsen Flores Lima, Nery Vicente Milani de Rossi, Ricardo Amador Serro, Edvaldo Azevedo Carrascosa, César Augusto Fernandes Lima, Petrobras	
Golfinho Project—Well Construction	2196
Roberto M. Imanishi, Rogério Dinelli Jr., Cristiano Estefani, David A.S. Garcia, Leonardo A. Endlich, Petrobras	
Jubarte Field—Development Strategy	2205
Bento Daher Jr., Cezar Augusto Monteiro Siqueira, Ivan do Nascimento, Lubatan Antonino Pinto, Jackson Burjack Farias, Roberto Adelar Bonora Vieira, Petrobras E&P, Roberto de Oliveira Goulart, Petrobras R&D Center	
Review of the Canada Nova Scotia Offshore Petroleum Board's Digital Data Management Centre	2210
C. Makrides, Canada Nova Scotia Offshore Petroleum Board	
Electrical Collection and Transmission Systems for Offshore Wind Power	2215
Jim Green, Amy Bowen, Lee Jay Fingersh, Yih-Huei Wan, NREL	
Wind Power: Wind Farms of the Northern Gulf of Mexico	2222
Herman J. Schellstede, Wind Energy Systems Technology	
Wind Energy Construction and Operation Experiences From North European Offshore Wind Farms	2229
Jens Wittrock Bonefeld, DONG Energy E&P	
Overview of Wave and Current Energy: Resource, Technology and Business Issues	2232
Roger Bedard, EPRI	
Interpretation of Downhole Measurements, Deformation Analyses, and Lithologic Characterization in the Ursa Basin, Gulf of Mexico	2240
G.J. Iturrino, Lamont-Doherty Earth Observatory of Columbia U.; B.E. Dugan, Rice U.; D. Sawyer and P.B. Flemings, Penn State U.; and J.C. Moore, U. of California–Santa Cruz	
Lateral Variations in Core, Log, and Seismic Attributes of a Mass Transport Complex in the Ursa Region, IODP Expedition 308, Northern Gulf of Mexico	2246
Derek E. Sawyer and Peter Flemings, Pennsylvania State U., Brandon Dugan, Rice U.	
Analysis of the 10 February 2006: Gulf of Mexico Earthquake From Global and Regional Seismic Data	2257
Meredith Nettles, Lamont-Doherty Earth Observatory of Columbia U.	
Panel: International Offshore Technology Transfers: Successful Innovation Through Global Collaborations for Mutual Benefit	2259
C. Nielsen, P.C. Winstead, B. Pollett, Technip	
Storm Warning	2267
Alan S. Brown, John G. Bomba, Technip USA	

Independents: Rising to the Challenge.....	2269
<i>William Schneider, Newfield; Tracy Krohn, W&T Offshore; Paul Ellis, Serica Energy; Martin Ferron, Helix Energy Solutions; Jean Claude Gandur, Addax Petroleum; Sandeep Khurana, Devon Energy; and Greg Carter, Nautilus Offshore</i>	
Execution of a Major Gas Development in the Landlocked Caspian Sea	2276
<i>P.A. Thomas and P. Kergustanc, Technip</i>	
Composite Carbon Thermoplastic Tubes for Deepwater Applications.....	2282
<i>David Picard and William Hudson, Doris Engineering; Laurent Bouquier, Total; Guy Dupupet, Soficar; and Ivica Zivanovic, Freyssinet Intl.</i>	
Acute Revisiting of Semisubmersible Concept for Ultralow-Motion Floating Production Unit Design	2291
<i>J.F. Demoulins, Y. Martin, J. Chefdrue, D2M Consultants</i>	
Submarine Fiber-Optic and DC Power Solution for Ultralong Tieback	2314
<i>Marc Fullenbaum, Neville Hazell, Gary Waterworth, Laurie Doyle, Alcatel Submarine Networks</i>	
GIFT (Gas Import Floating Terminal): A New Concept of Floating LNG Terminal.....	N/A
<i>Lorenz Claes, Akeryards, Jean-Claude Messager, Michel Vaché, Jean Pépin-Lehalleur, Doris Engineering</i>	
Extend the Capacity of a Jumbo FPSO: The ROSA Project	2320
<i>Jérôme Ribouot, Sofresid Engineering</i>	
Induced Seismology and Hydrocarbon Production	2326
<i>M.W. Puckett, J.H. Le Calvez, Schlumberger Oilfield Services</i>	
Statistical Description of Characteristic Soil Properties	2329
<i>Suzanne Lacasse and Farrokh Nadim, Intl. Centre for Geohazards, Norwegian Geotechnical Inst. (NGI); Amir Rahim, NGI; and Tom R. Guttormsen, Norsk Hydro Production</i>	
Steel Catenary Riser Challenges and Solutions for Deepwater Applications	2337
<i>Hervé Quintin, Jean-Luc Legras, Kevin Huang, Mason Wu, Acergy</i>	

Author Index