

SPE/IADC Drilling Conference and Exhibition 2013

**Amsterdam, The Netherlands
5-7 March 2013**

Volume 1 of 2

ISBN: 978-1-62748-026-0

TABLE OF CONTENTS

SPE 161155	Solving Stick-Slip Dilemma: Dynamic Modeling System Significantly Reduces Vibration, Increases ROP by 54%	1
	<i>Norain Abd Rahman, Azlan Mohaideen, Farah Hanim Bakar, Petronas Carigali Sdn Bhd, Kien Hoe Tang, Radha Maury, Paul Cox, Phi Le, Hugh Donald, Edwin Brahmanto, Bramanta Subroto, Schlumberger</i>	
SPE 163816	Evolution of Drilling and Completions in the Slave Point to Optimize Economics	17
	<i>Nolan Lerner, SPE, Brent Schaab, SPE, Juan Garcia, SPE, Dan Bianco, SPE, Scott Thomas, SPE, Jason Thompson, PennWest Exploration; Jeremy Hollan, SPE, Packers Plus Energy Services</i>	
SPE/IADC 163402	Delivering Consistent Top Quartile Drilling Performance Without Compromise	45
	<i>Mark Cockram, BG Group, Arne Wyller Christensen, RMN, Bruce Thistle, Suncor, Willem Boon von Ochssee, Noreco, Jean Claude Sinet, Nexen, Frode Hevroy, Svein Bjarne Barke, Seadrill</i>	
SPE/IADC 163403	Living the HSE Vision and Values - Delivering Success in an Environment of Significant Change; Inside and Outside the Organization	55
	<i>George Siokos, George Siokos Consulting (EDN); John Karish, EnSCO plc</i>	
SPE/IADC 163405	Novel Technique to Drill Horizontal Laterals Revitalizes Aging Field	62
	<i>Steven D. Cinelli, University of Alaska Fairbanks, and Ahmed H. Kamel, University of Texas of the Permian Basin</i>	
SPE/IADC 163406	Application of Targeted Bit Speed (TBS) Technology to Optimize Bakken Shale Drilling	73
	<i>Wendell D Bassarath, SPE, Christopher A Maranuk, SPE, Weatherford</i>	
SPE/IADC 163407	Drill Pipe Riser Intervention System Successful Experience in Offshore West Africa	81
	<i>Christophe Rohart, Henri de Fonvielle, Laurent Bordet, VAM Drilling, William Campbell, Nenad Susak, Total, Mitra Marajh, FMC Kongsberg International A.G.</i>	
SPE/IADC 163408	Maximizing BHA Durability/Reliability: Turbodrill/Impregnated Bit Significantly Reduces Drilling Time in Granite Wash Laterals	89
	<i>Glenn Bone, Christopher Jamerson, Apache Corp; Jay Klassen, Jordan Gray, Somasundaram Valliyappan, Ryan Baker, Kerry Turner, Miguel Parra, Schlumberger</i>	
SPE/IADC 163409	Unique Motor Design Decreases Costs While Improving Performance in High Speed Drilling Applications	107
	<i>B. Guidroz, National Oilwell Varco; M. Hussain, National Oilwell Varco; D. Erlandson, Talisman Energy; C. Zowtuk, Talisman Energy</i>	

5–7 MARCH 2013

RAI CONGRESS CENTRE
AMSTERDAM, THE NETHERLANDS

WWW.SPE.ORG/EVENTS/DC

THE PREMIER DRILLING EVENT

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163410 Large Bore Expandable Liner Hangers for Offshore and Deepwater Applications Reduces Cost and Increases Reliability: GOM Case History 116
John McCormick, Alexis Carter, and Rick Johnson, Halliburton
- SPE/IADC 163411 Well Bore Collision Avoidance and Interceptions - State of the Art 124
John P de Wardt, De Wardt and Company; Steve Mullin, Gyrodata Inc; John L Thorogood, Drilling Global Consultant LLP; John Wright, Bearco International; Robert Bacon, BP
- SPE/IADC 163412 Industry Analogies for Successful Implementation of Drilling Systems Automation and Real Time Operating Centers 136
John P de Wardt, De Wardt and Company Inc.
- SPE/IADC 163413 Planning for Successful Jarring Operations - Effective Use of Drilling Impact System Helps Release Stuck Pipe 146
Jose L Mercado, Schlumberger
- SPE/IADC 163415 Exploration and Appraisal Drilling Operations in the South Atlantic 155
J.W. Jenner, SPE, and A. Morrison, Rockhopper Exploration plc; R. Lyons, Desire Petroleum plc; L. Phillips, AGR Petroleum Services; I. McBean, Diamond Offshore Drilling (UK) Ltd
- SPE/IADC 163416 The Evolution of Wired Drilling Tools: A Background, History and Learnings from the Development of a Suite of Drilling Tools for Wired Drillstrings 172
Craig, A. D., Jackson, T. A., Ramnarace, D., Schultz, R., Briscoe, M., National Oilwell Varco
- SPE/IADC 163417 Detect Kicks Prompted by Losses and Direct Measurement Well Control Method through Networked Drillstring with Along String Pressure Evaluation 181
Daan Veeningen, NOV IntelliServ
- SPE/IADC 163418 Use of Liner Drilling Technology as a Mitigation to Lost Circulation in The Faja De Oro (Golden Lane) Oil Fields Offshore Veracruz, Mexico 191
L. F. Aguilera Naveja, Pemex Exploration and Production; Steven M. Rosenberg, SPE, and Marco A. Dominguez M., SPE, Weatherford International Ltd
- SPE/IADC 163420 Drillstring Mechanics Model for Surveillance, Root Cause Analysis, and Mitigation of Torsional and Axial Vibrations 203
Deniz Ertas, ExxonMobil Research and Engineering Company; Jeffrey R. Bailey, SPE, ExxonMobil Development Company; Lei Wang, SPE, ExxonMobil Technical Computing Company; Paul E. Pastusek, SPE, ExxonMobil Development Company

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163422 **Drilling Systems Automation - Preparing for the Big Jump Forward** 217
John P de Wardt, De Wardt and Company; Michael Behounek, Apache; Clinton Chapman, Devi Putra, Schlumberger
- SPE/IADC 163424 **Comparing Soft-String and Stiff-String Methods Used to Compute Casing Centralization** 233
Lidia Gorokhova, Andrew Parry, Nicolas Flamant, Schlumberger
- SPE/IADC 163425 **Optimal Bit, Reamer Selection and Operating Procedures Improve Hole Enlargement Performance in Deepwater Gulf of Mexico** 244
T. Ho, C. Alferez, M. Cortez, Baker Hughes; I. Nott, X. McNary, Chevron
- SPE/IADC 163426 **Innovative Managed-Pressure-Cementing Operations in Deepwater and Deep Well Conditions** 260
Youssef Elmarsafawi and Amor Beggah, Schlumberger
- SPE/IADC 163428 **Torsional Resonance - An Understanding Based on Field and Laboratory Tests with Latest Generation Point-the-Bit Rotary Steerable System** 266
L. A. Lines, SPE, D. R. H. Stroud, SPE, and V. A. Coveney, Weatherford
- SPE/IADC 163429 **Basis of Design and Specifications for Shallow Water Arctic MODU for Year-round Operation, Development and Exploration** 279
R.S. Shafer, P.N. Noble, ConocoPhillips Company, T.O. Cheung, Y.Y. Chow, Keppel Offshore and Marine, M. Quah, K.S. Foo, C. D. Wang, M.J. Perry, Keppel Offshore and Marine Technology Centre
- SPE/IADC 163430 **Automated Decision Support to Enhance While-Drilling Decision Making: Where Does it fit Within Drilling Automation?** 288
Andreas Sadlier, Baker Hughes, Ian Says, Baker Hughes, and Ryan Hanson, Verdande Technology
- SPE/IADC 163431 **Remote Operations Center - An Efficient and Highly Competent Environment to Optimize Operational Performance and Reduce Risk** 296
Arve K. Thorsen, SPE, Erlend Sæverhagen, SPE, Jan Ove Dagestad, SPE, Baker Hughes
- SPE/IADC 163434 **Wellbore Strengthening- Nano-Particle Drilling Fluid Experimental Design Using Hydraulic Fracture Apparatus** 306
Charles O. Nwaoji, SPE, Geir Hareland, SPE, Maen Husein, SPE, University of Calgary, Runar Nygaard, SPE, Missouri University of Science and Technology, and Mohammad Ferdous Zakaria, SPE, University of Calgary

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163436 **A Breakthrough Performance for an Inland Application with a Hybrid Bit Technology** 318
M. Di Pasquale, E. Calvaresi, Baker Hughes; S. Pecantet, NV Turske Perenco
- SPE/IADC 163437 **Multiwell Thermal Interaction: Field Data Validation of Transient Model for Closely Spaced Wells** 335
Albert R. McSpadden, SPE, Altus Well Experts, Inc.; Alex Gunn, SPE, and Craig Dunagan, ConocoPhillips Inc.
- SPE/IADC 163438 **Analysis of Potential Bridging Scenarios During Blowout Events** 345
S.M. Willson, Apache Corporation, A.S. Nagoo and M.M. Sharma, University of Texas at Austin
- SPE/IADC 163439 **Design Aid for Charting a Drilling Automation Roadmap** 364
Mario Zamora, M-I SWACO, a Schlumberger company, and Ginger Hildebrand, Schlumberger
- SPE/IADC 163440 **Toward Drilling Automation: On the Necessity of Using Sensors That Relate to Physical Models** 372
E. Cayeux, SPE, B. Daireaux, E.W. Dvergsnes, SPE, IRIS; F. Florence, SPE, National Oilwell Varco
- SPE/IADC 163441 **Brittle Failures of Oil Field Components Due to Improper Testing Methods** 397
Srinivasa Koneti, John Ross and Samit Gokhale, SPE, T H Hill Associates, Inc.
- SPE/IADC 163442 **Full-scale Testing Shows Advantages of a Quantitative Approach to Interpreting Negative Pressure Tests** 409
Reza Rahmani, SPE; Darryl Bourgoyne, Louisiana State University; and John Rogers Smith, SPE, Louisiana State University
- SPE/IADC 163443 **First Oil Requirements Drive Simultaneous Drilling and Subsea Construction Operations on UK Central North Sea Development** 423
R. M. Allan, SPE, Z. Arain, SPE, B. Fraser, S. Short, and S. Davidson, E.ON E&P UK Ltd
- SPE/IADC 163445 **Feasibility Study of Applying Intelligent Drill Pipe in Early Detection of Gas Influx during Conventional Drilling** 437
Karimi Vajargah, A., Miska, S. Z., Yu, M., Ozbayoglu, M.E., The University of Tulsa and Majidi, R., BP America
- SPE/IADC 163446 **Accounting for Lost Circulation and NAF Compressibility - Impacts on Cement Placement** 452
J.M. Shine, Jr., S.A. Chaudhary, A.J. Felio, R.S. Martin, Baker Hughes, Inc.

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163447 **Shale Play Drilling Challenges: Case Histories and Lessons Learned** 463
Michael Jellison, Jim Brock, Andrei Muradov, Dan Morgan, NOV Grant Prideco, Jim Rowell, Premium Oilfield Services
- SPE/IADC 163448 **Cost Effective Ultra-Large Diameter PDC Bit Drilling in Deepwater Gulf of Mexico** 477
Piero D'Ambrosio, SPE, NOV IMO, Ernest Prochaska, SPE, Reisha Bouska, SPE, NOV Downhole, Douglas Tinsley, DMTJ Energy Consulting, Sofiri Hart, SPE, BP America
- SPE/IADC 163449 **RFID. A Key Enabler In Drilling Automation** 500
Mads Grinrod, Minerals Group AS, Manfred Vonlanthen, Trac ID Systems AS, Arne Thomas Haaland, Trac ID Systems AS, Rune Gaasoy Statoil ASA
- SPE/IADC 163451 **A Collaborative Approach for Planning a Drilling With Liner Operation** 510
Steven M. Rosenberg, SPE, Tracy J. Cummins, SPE, Timothy P. Dunn, SPE, Ming Zo Tan, SPE, and Rex L. Winchell, SPE, Weatherford
- SPE/IADC 163452 **HPHT Well Construction with Closed-Loop Cementing Technology** 527
Don Hannegan, Tim Dunn, Weatherford International Ltd., Dennis Moore, Marathon Oil Corporation, Dr. Ken Gray, University of Texas at Austin
- SPE/IADC 163453 **On the Path for Offshore Drilling Automation** 543
A. L. Martins, R. A. Gandelman, M. G. Folsta, E. L. Resende, Petrobras, Marcia Vega, UFRRJ, Romulo Aguiar, Dimitrios Pirovolou, Schlumberger, R. March e D. Gullo, ESSS
- SPE/IADC 163454 **Calibrating Automated Event Detection Algorithms for Real-Time Wellbore Stability Applications** 556
Stefan Wessling, Anne Bartetzko, Philipp Tesch, Thomas Dahl, Baker Hughes Inc.
- SPE/IADC 163455 **Casing Design for Dual Gradient Wells** 567
Andre J. Cantrell, SPE, Cherokee Offshore Engineering, and Mingqin Duan, SPE, Chevron
- SPE/IADC 163456 **White Rose Project Drilling and Completion Performance Evolution: A Case Study** 585
Craig Pardy, Husky Energy Inc; Goke Akinniranye, SPE, K & M Technology Group; Mackenzie Carter, Schlumberger; Gerry Crane, Lisa Wishart, Husky Energy Inc; Tony Krepp, SPE, Brandon Foster, SPE, K & M Technology Group
- SPE/IADC 163457 **Case Study of Rotating Expandable Reamer Across Whipstock and Drilling Ahead over 8,000 ft Reduces Drilling Time** 616
S Radford, S Desselle, D Enterline, M Allain, J Oliveire, Baker Hughes; B Pearl, J Palmer, Chevron North American Exploration and Production Co.

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163458 **Novel Drill Bit Materials Technology Fusion Delivers Performance Step Change in Hard and Difficult Formations** 624
Alexis García, Hector Barocio, Denise Nicholl, Sid-Ali Belhenniche, NOV; Rafael Quijada, Eni; Cynthia Veloz, Moisés Cevallos, Petroamazonas
- SPE/IADC 163459 **Dynamic Cementation: A Solution to Well Integrity Problems** 634
Calvin Holt, Nilesh Lahoti, and Vince Fortier, SPE, Tesco Corporation
- SPE/IADC 163460 **Novell Drilling Fluid Design Enables Successful Drilling of Depleted Carbonate Reservoirs Offshore Republic of Congo** 642
Seye Thomas, SPE, M-I SWACO, A Schlumberger Company; Jerome Leleux, Alex Delvaux, Perenco
- SPE/IADC 163461 **LWD Sonic Cement Logging: Benefits, Applicability, and Novel Uses for Assessing Well Integrity** 652
Matthew Blyth, SPE; and Douglas Hupp, SPE, Schlumberger; Iain Whyte, SPE, Tullow Oil Plc; Toshihiro Kinoshita, Schlumberger
- SPE/IADC 163462 **Zonal Isolation through Gas Hydrates Offshore Tanzania** 666
J. Vølstad, T. Tveit, Statoil; P. Aguilar, N. Hurtado, M. Bogaerts, Schlumberger
- SPE/IADC 163463 **Extended Reach Drilling - New Solution with a Unique Potential** 678
O. Vestavik, Reelwell, M. Egorenkov, Merlin ERD, B. Schmalhorst, RWE Dea AG, J. Falcao, Petrobras
- SPE/IADC 163464 **Pre-Job Modeling/Resulting Integrated BHA System Solution Sets Multiple ROP Records, North Field Qatar** 689
Michael L. Kieschnick, Tony Jacob, Biju James, Venkatesh Karuppiyah, Rob Hamilton, Smith Bits, a Schlumberger Company
- SPE/IADC 163465 **A Medium-Order Flow Model for Dynamic Pressure Surges in Tripping Operations** 704
Kristian Gjerstad, Teknova AS; Rune W. Time, Department of Petroleum Engineering, University of Stavanger; Bjarkevoll, Sintef Petroleum Research
- SPE/IADC 163466 **Autonomous Robotic Drilling Systems** 720
Kenneth Søndervik, Robotic Drilling Systems AS
- SPE/IADC 163467 **New Directional Drilling Simulation Tool Reveals Link between Dynamic Stability and Tool Face Control** 725
Reed Spencer, Baker Hughes, Jonathan Hanson, Consultant, Olivier Hoffmann, Ajay Kulkarni, Cliff Allison, Baker Hughes

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163472 Design, Development, and Field Testing of a High Dogleg Slim-Hole Rotary Steerable System 742
Richard Hawkins, SPE, Steve Jones, SPE, James O'Connor, SPE, and Junichi Sugiura, SPE, Schlumberger
- SPE/IADC 163473 Automatic Mud Mixing 748
R. R. Nafikov and M. S. Glomstad, Statoil ASA
- SPE/IADC 163474 Automated Alarms for Smart Flowback Fingerprinting and Early Kick Detection 764
Tarab H. Ali, Sven M. Haberer, Ian P. Says, Charles C. Ubaru, Moray L. Laing, Baker Hughes, Olav Helgesen, Max Liang, Bente Bjelland, Statoil North America
- SPE/IADC 163475 Instrumented Internal Blowout Preventer Improves Measurements for Drilling and Equipment Optimization 773
Robert Wylie, SPE, Jim Standefer, SPE, Jason Anderson, SPE, and Ian Soukup, SPE, National Oilwell Varco
- SPE/IADC 163476 Modeling Reveals Hidden Conditions That Can Impair Wellbore Stability and Integrity 787
Robert F. Mitchell, SPE Halliburton, Ronald Sweatman, Consultant, and Gary Young, Encana Oil & Gas (USA) Inc.
- SPE/IADC 163477 Drillstring Analysis with a Discrete Torque-Drag Model 797
Robert F. Mitchell, SPE, Halliburton, Arve Bjørset and Gaute Grindhaug, Statoil
- SPE/IADC 163478 Analysis of Torsional Shock During Drilling 817
Tony Collins, Schlumberger
- SPE/IADC 163479 Implementation of PMCD to Explore Carbonate Reservoirs from Semi-Submersible Rigs in Malaysia results in Safe and Economical Drilling Operations 824
M Noreffendy Jayah, SPE, Intan Azian A Aziz, SPE, PETRONAS; Travis Mathews, SPE, Allan Voshall, SPE, Freddy Rojas Rodriguez, SPE, Schlumberger
- SPE/IADC 163480 Analytical Model to Estimate the Drag Forces for Microhole Coiled Tubing Drilling 839
Yuan Zhang and Ye Hao, University of Houston; Robello Samuel, Halliburton
- SPE/IADC 163481 Practical Guide to Lost Returns Treatment Selection Based on a Holistic Model of the State of the Near Wellbore Stresses 850
Ranojoy D. Duffadar, SPE, ExxonMobil Upstream Research Company, Fred E. Dupriest, SPE, ExxonMobil Development Company (retired), Sabine C. Zeilinger, SPE, ExxonMobil Development Company

5–7 MARCH 2013

RAI CONGRESS CENTRE
AMSTERDAM, THE NETHERLANDS

WWW.SPE.ORG/EVENTS/DC

THE PREMIER DRILLING EVENT

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163482 **Sakhalin Gas Shut-off Workovers: A Case History of Zonal Isolation at Record Depths** 863
Richard Molloy, ExxonMobil Development Company
- SPE/IADC 163483 **Macondo Litigation and its Impact on the Offshore Industry -- What Every Operator, Driller, Service and Supply Company Needs to Know** 875
C. Moomjian, Jr., CAM OilServ Advisors LLC
- SPE/IADC 163484 **The Stability of a Pipe Stand Racked in a Derrick, Part 1 - Foundation** 884
S.J. Sawaryn, SPE, BP Exploration Operating Company Ltd.
- SPE/IADC 163485 **Offshore West Africa Deepwater ERD: Drilling Optimization Case History** 904
Hernando Jerez, SPE, Rafael Dias, SPE, and Jim Tilley, SPE, Halliburton
- SPE/IADC 163486 **Analytical Model to Characterize 'Smear Effect' Observed while Drilling with Casing** 914
Aniket Kumar, University of Houston, Robello Samuel, Halliburton
- SPE/IADC 163487 **Case History of a Challenging Thin Oil Column Extended Reach Drilling (ERD) Development at Sakhalin** 929
Vishwas P. Gupta, Shea R. Sanford, SPE, ExxonMobil Development Company, Randall S. Mathis, Erin K. DiPippo, SPE, Exxon Neftegas Ltd., Michael J. Egan, AIPC, Consultant to Exxon Neftegas Ltd.
- SPE/IADC 163489 **Operational Control and Managing Change: the Integration of Non-technical Skills with Workplace Procedures** 951
JL Thorogood, Drilling Global Consultant LLP and MT Crichton, People Factor Consultants Ltd
- SPE/IADC 163491 **Innovative Hybrid Bit Mitigates Geological Uncertainties, Improves Drilling Performance in Brazilian Pre-Salt Formations** 967
Slim Hbaieb, Michael Azar, Smith Bits, a Schlumberger Company
- SPE/IADC 163492 **Real-Time Evaluation of Hole Cleaning Conditions Using a Transient Cuttings Transport Model** 978
E. Cayeux, SPE, IRIS; T. Mesagan, SPE, S. Tanripada, SPE, M. Zidan, SPE, Statoil; K.K. Fjelde, University of Stavanger
- SPE/IADC 163493 **Dual Fuel Progress in Reliability and Performance for the Oil and Gas Market** 997
Eric HENIN, CEng ImechE, CEng IET, Caterpillar

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163494 Successful Application of Concentric Casing Nitrogen Injection to Overcome Drilling Challenges and Deliver a Record Horizontal Well in the Tecominoacan Field 1003
Reginaldo Rodríguez, Roberto Franco, and Gustavo Gamez, Pemex, Bernardo Blas, Fernando Daniel Gonzalez, Jose Luis Vasquez, and Hugo Alcudia/Halliburton
- SPE/IADC 163495 The Application of UBD and MPD Techniques to Solve Challenges and Optimize Drilling in the Quintuco and Vaca Muerta Formations in the Neuquén Basin 1015
Ricardo Leon, Juan Benedetti, Isabel C. Poletzky, SPE, Halliburton Energy Services, Nemesio E. Gomez Vicent, YPF
- SPE/IADC 163496 Rank Wildcat Drilling Risks & Drilling Time Reduced in Ultra Deepwater Offshore Namibia with the Application of Seismic & Formation Pressure While Drilling Technology 1028
Anthony Jervis, Julia Kemper, Martin Richards, Matthew Taylor, Chariot Oil & Gas, Colin Clarke, Senergy World, Marcus Turner, Neil Kelsall and Jean Claude Puech, Schlumberger
- SPE/IADC 163498 The Application of Advanced Gas Extraction and Analysis System Complements Early Kick Detection & Control Capabilities of Managed Pressure Drilling System with Added HSE Value 1038
Bhavin Patel, Todd Cooper; Weatherford International; Will Billings; Talisman Energy
- SPE/IADC 163499 Subsea Cap & Contain Method for a Deepwater Tension Leg Platform 1044
John A. Henley, Shell Exploration and Production Company, Tammy Webb, Shell Exploration and Production Company, Chris Wibner, Shell International Exploration and Production, James Soliah, Delmar Systems Inc.
- SPE/IADC 163501 Utilizing Wired Drill Pipe Technology During Managed Pressure Drilling Operations to Maintain Direction Control, Constant Bottom-hole Pressures and Well-bore Integrity in a Deep, Ultra-depleted Reservoir 1062
John Rasmus, SPE, Alain Dorel, Tony Azizi, Andre David, Ember Duran, Hector Lopez, Gare Aguiñaga, Juan Carlos Beltran, Antonio Ospino, Schlumberger, Eduardo Ochoa, NOV IntelliServ
- SPE/IADC 163502 High Performance Water-Based Drilling Fluids - An Environmentally Friendly Fluid System Achieving Superior Shale Stabilization While Meeting Discharge Requirement Offshore Cameroon 1081
Anuradee Withayapanyanon, SPE, Baker Hughes; Jerome Leleux, SPE, Perenco; Julien Vuillemet, Perenco; Ronan Morvan, Perenco, Andre Pomian, Perenco; Alain Denax, Baker Hughes, and Ronald Bland, SPE, Baker Hughes

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163503 **Design Evolution of Drilling Tools to Mitigate Vibrations** 1088
J. R. Bailey, SPE, ExxonMobil Development Company; C. C. Elsborg, SPE, ExxonMobil E&P Norway AS; R. W. James, SPE, P. E. Pastusek, SPE, M. T. Prim, SPE, W. W. Watson, SPE, ExxonMobil Development Company
- SPE/IADC 163504 **Simulation of Single Cutter Experiments in Evaporites through Finite Element Method** 1111
Ingrid Reyes Martinez, Sergio Fontoura, Nelson Inoue, Carla Carrapatoso, Pontifical Catholic University of Rio de Janeiro; Affonso Lourenço, David Curry, Baker Hughes
- SPE/IADC 163505 **Drilling Optimization in Deep Tight Gas Field** 1125
Mohamed Al Sharafi, SPE, Schlumberger; Muneer Al Naamani and Ibrahim Al Shidhani, SPE, Petroleum Development of Oman; Yousuf A. Thani, Schlumberger; Nour Hariri, SPE, Schlumberger
- SPE/IADC 163507 **A New Standard in Wireline Coring: Recovering Larger Diameter Wireline Core through Standard Drill Pipe and Custom Large Bore Jar** 1133
Travis Farese, National Oilwell Varco; Hammad Ahmed, National Oilwell Varco; Assaad Mohanna, National Oilwell Varco
- SPE/IADC 163508 **Drilling Fluid Selection Methodology for Environmentally Sensitive Areas** 1138
Paul Burden and Klisthenis Dimitriadis Tullow, Kayli Clements, Chau Nguyen, Tony Staples, Seye Thomas, M-I SWACO, A Schlumberger Company
- SPE/IADC 163509 **Experience from Hardware-In-the-Loop Testing of Drilling Control Systems** 1164
Tom Pedersen and Øyvind Smogeli, Marine Cybernetics
- SPE/IADC 163510 **Advanced Dynamic Training Simulator for Drilling As Well As Related Experience from Training of Drilling Teams with Focus on Realistic Downhole Feedback** 1171
Sven Inge Ødegård, eDrilling Solutions; Bjørn T. Risvik, Statoil; Knut S. Bjørkevoll, SINTEF Petroleum Research; Øystein Mehus, Oiltec Solutions; Rolv Rommetveit, eDrilling Solutions; Morten Svendsen, eDrilling Solutions
- SPE/IADC 163511 **Qualification and Field Trial of a Metal Expandable Well Annular Barrier** 1183
Jan Roar Drechsler and Øystein Eikeskog, Statoil, and Paul Hazel, Ricardo Vasques, Boris Filev, Johnny Bårdsen, and Øyvind Hjorteland, Welltec
- SPE/IADC 163512 **On the Shear Degradation of Lost Circulation Materials** 1198
Pietro Valsecchi, SPE, ExxonMobil Upstream Research Company

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163513 Advanced FEA-Based Modeling System Successfully Reproduces and Solves RSS Hole Spiraling Issue 1204
Medhat Al Habsi, Tod Stephens, Yinka Owodunni, Al Hosn Gas, Riadh Boualleg, Yuelin Shen, Omar El Amin, Mohd Ridzuan Abd Mokhti, Phi Le, Venkat Radhakrishnan, Schlumberger
- SPE/IADC 163514 Numerical and Analytical Investigation of Smear Effect in Casing Drilling Technology: Implications for Enhancing Wellbore Integrity and Hole Cleaning 1210
Salehi, S., University of Louisiana at Lafayette, Mgboji, J., Schlumberger Casing Drilling, Aladasani, A., Kuwait Oil Company and Wang, S., University of Louisiana at Lafayette
- SPE/IADC 163515 Advances in Real-Time Event Detection While Drilling 1223
R. Wong, Q. Liu, M. Ringer, J. Dunlop, C. Luppens, H. Yu, and C. Chapman, Schlumberger
- SPE/IADC 163516 Downhole Vibration Analysis: Fishing Agitation Tool Efficiency in Stuck Pipe Recovery 1230
Mark Voghell, Assaad Mohanna, Christopher Hanley, Cristinel Al-Khiriseh, National Oilwell Varco; Ahmed Al-Mousa, Ali Al-Amri, Saudi Aramco
- SPE/IADC 163517 The Next Step in Conventional Reciprocating Mud Pump Technology 1242
Gregg Berryhill, Weatherford, Andy Shelton, Weatherford
- SPE/IADC 163518 Safely Exceeding Buckling Loads in Long Horizontal Wells: Case Study in Shale Plays 1248
S. Menand, DrillScan US Inc., D. C-K Chen, Hess Corporation
- SPE/IADC 163519 Evaluation of Filter Cake Mineralogy in Extended Reach and Maximum Reservoir Contact Wells in Sandstone Reservoirs 1261
B. S. Ba geri, SPE, A. A. Al-Majed, SPE, KFUPM, S.H. Al-Mutairi, SPE, Saudi Aramco, A. Ul-Hamid, SPE, and A.S. Al-Sultan, SPE, KFUPM
- SPE/IADC 163521 Pointing Towards Improved PDC Bit Performance: Innovative Conical Shaped Polycrystalline Diamond Element Achieves Higher ROP and Total Footage 1273
Michael Azar, Allen White, Steven Segal, Suman Velvaluri, Gary Garcia, Smith Bits, a Schlumberger Company, Malcolm Taylor, Novatek Inc.
- SPE/IADC 163522 A New Fluid Management System and Methods for Improving Filtration and Reducing Waste Volume, Introducing a Step Change in Health and Safety in the Mud Processing Area 1283
Asbjørn Kroken, SPE, and Jan Kristian Vasshus, Cubility; Arild Saasen, SPE, Det norske oljeselskap and the University of Stavanger; Bodil Aase, SPE, and Tor Henry Omland, SPE, Statoil

5–7 MARCH 2013

RAI CONGRESS CENTRE
AMSTERDAM, THE NETHERLANDS

WWW.SPE.ORG/EVENTS/DC

THE PREMIER DRILLING EVENT

TABLE OF CONTENTS (CONTINUED)

SPE/IADC 163523	Operational Reliability Assessment of Conventional vs. MPD on Challenging Offshore Wells 1293 <i>Don Hannegan, P.E., SPE, Weatherford</i>
SPE/IADC 163524	New Generation Thermally Stable Cutters Deliver High Penetration Rates While Maintaining Durability in the Troll Field, Norway 1303 <i>Tom Roberts, Espen Ludvigsen, Olav Hæreid, National Oilwell Varco</i>
SPE/IADC 163525	Setting Free the Bear: The Challenges and Lessons of the Ursa A-10 Deepwater ERD Well 1318 <i>John Gradishar, SPE, Gustavo Ugueto, SPE, Shell Upstream Americas, and Eric van Oort, SPE, The University of Texas at Austin</i>
SPE/IADC 163526	Drilling Unconventional Shale Wells Remotely 1333 <i>Cesar Gongora, SPE, Omar Awan, SPE, Jose Mota, SPE, Shell Upstream Americas, and Eric van Oort, SPE, The University of Texas at Austin</i>
SPE/IADC 163527	Pore Pressure Evolution, Core Damage and Tripping Out Schedules: A Computational Fluid Dynamics Approach 1346 <i>Izaskun Zubizarreta, Senergy Ltd., Michael Byrne, Senergy Ltd., Yelitza Sorrentino, Senergy Ltd., Elinor Rojas, Senergy Ltd.</i>
SPE/IADC 163528	Dust Collection System for Personnel Health During Fracturing Operations 1357 <i>T. Anderson, C. Hooker, A. Uttecht, M. Boucher, N. Wagner, National Oilwell Varco</i>
SPE/IADC 163529	Pivot Stabilizer Innovations for Point the Bit Rotary Steerable Systems Result in Improved Drilling Performance for Specific Applications 1365 <i>Christopher Jeffery, Michael Coss, Richard Rivera, Benoit Botton, SPE, National Oilwell Varco</i>
SPE/IADC 163531	BOP Performance - Developments and Consequences in a Post-Macondo World 1377 <i>Jeffry P. Sattler, WEST Engineering Services</i>
SPE/IADC 163534	Innovative Drilling System with a Built-in Kick-off Ramp Allows Dependable Curve Building in Granite Wash Formation 1381 <i>G.A. Bruton, J. Talkington, Chesapeake Operating Inc., P. Desai, S. Swadi, J. Kelley, Schlumberger</i>
SPE/IADC 163535	The Stability of a Pipe Stand Racked in a Derrick, Part 2 - A General Pipe Stand Model 1389 <i>S.J. Sawaryn, SPE, BP Exploration Operating Company Ltd., P.D. Pattillo, SPE, Clover Global Solutions, LP</i>

TABLE OF CONTENTS (CONTINUED)

SPE/IADC 163536	Innovative Rolling PDC Cutter Increases Drilling Efficiency Improving Bit Performance in Challenging Applications 1410 <i>Youhe Zhang, Ryan Baker, Yuri Burhan, Jibin Shi, Chen Chen, Sandeep Tammineni, Bala Durairajan, Jordan Self, Steven Segal, Smith Bits, a Schlumberger Company</i>
SPE/IADC 163537	Industry's First Hydro-Mechanical Surface Controlled System for Multiple Reamer Activation/Deactivation Increases Drilling Efficiency 1425 <i>Bjoern Tore Torvestad, Hans Magnus Bjoerneli, Ketil Toerge, Lars Andreassen, Schlumberger, Stein Haavardstein, ConocoPhillips, Harald Blikra, Talisman Energy Norge</i>
SPE/IADC 163538	The Combined Application of Azimuthal Deep Resistivity and Multi-Lateral Technologies Maximizes Extra-Heavy Oil Recovery and Improves Production Rates in Junin Block of the Orinoco Oil Belt 1435 <i>J. Palermo, R. Gutierrez, J. Ramos, and O. Toledo, PVDSA Petrocedeño, and W. Garcia, L. Rondon, D. Cohen, and O. Mendez, Halliburton</i>
SPE/IADC 163544	Performance of Thermal Cements with Different Weighting Materials 1444 <i>Jean-Philippe Caritey, SPE, and Jason Brady, SPE, Schlumberger</i>
SPE/IADC 163545	Surge and Swab Effects Due to Vessel Heave in Deepwater Wells: Model Development and Benchmarking 1453 <i>Sharat Chandrasekhar, SPE, Blade Energy Partners, William Bacon, SPE, Blade Energy Partners, Benni Toldo, SPE, Woodside, P. V. Suryanarayana, SPE, Blade Energy Partners</i>
SPE/IADC 163546	Anatomy of MPD Well Failures: Lessons Learned from a Series of Difficult Wells 1474 <i>B. Dow, SPE, Schlumberger, J.Baker, Schlumberger, P.Spriggs, SPE, Grass Skirt Oilfield Consulting, and A.Voshall, SPE, Carlson Pilot</i>
SPE/IADC 163547	Microwave Heating: A Feasible Alternative for Drilled Cuttings Drying in Offshore Environments 1484 <i>M. S. Pereira, C. H. Ataide, Federal University of Uberlândia; R. Naufel, Ondatec, C. M. A. Panisset, C. H. M. Sa, A. L. Martins, Petrobras</i>
SPE/IADC 163548	A Brief History of the Shell "Soft Torque Rotary System" and Some Recent Case Studies 1492 <i>D.J. Runia, Shell Intl. E and P Co.; S. Dwars, Shell Intl. E and P Co.; I.P.J.M. Stulemeijer, Consultant</i>
SPE/IADC 163549	Perforating Gunshock Loads - Prediction and Mitigation 1502 <i>Carlos Baumann, Angel Lazaro, Paulo Valdivia, and Harvey Williams, SPE, Schlumberger, Paulo Steccolini, SPE, OGX</i>

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163550 **Deepwater Well Control - An Important Way Forwards** 1520
Colin Leach, Jim Mounteer, Argonauta Drilling Services L.L.C.
- SPE/IADC 163552 **From Research to Practice: A Story of an Actionable Safety Leading Indicator Index** 1533
Joe Stough and Nathan Robinson, IHS
- SPE/IADC 163555 **Energy Storage for Natural Gas Fueled Electric Drilling Rigs** 1545
Richard Thompson, KRW Technologies; Brian Murphy, Ensign Energy Services, Inc.; Kevin Williams, KRW Technologies; Hugh Giberson, Ensign Energy Services, Inc.; Jim Garaghty, KRW Technologies; Gary Pace, KRW Technologies
- SPE/IADC 163557 **Annular Pressure Build-up Analysis and Methodology with Examples from Multifrac Horizontal Wells and HPHT Reservoirs** 1562
Jonathan Bellarby, SPE, Cammore Consulting Ltd, Sara Sparre Kofoed and Franz Marketz, SPE, Maersk Oil
- SPE/IADC 163558 **Fit-for-Purpose BHA Design for Drilling Complex Wells Offshore Brunei Leads to New Industry Benchmark** 1574
B. Legarth, SPE, S. Dustin, J. Montero, SPE, Brunei Shell Petroleum Co. Sdn. Bhd., J. Walker, SPE, R. Mulligan, C. Maeso, Schlumberger
- SPE/IADC 163559 **Performance and Cost Benefits of Environmental Drilling Technologies: A Business Case for Environmental Solutions** 1592
Lydia Brantley, Jennifer Kent, Natalie Wagner, SPE, National Oilwell Varco
- SPE/IADC 163560 **A Summary of Wired Drill Pipe Field Trials and Deployments In BP** 1598
Stephen T. Edwards, Chris J. Coley, Nick A. Whitley, Richard G. Keck, Vishwahnath Ramnath, Tommy Foster, Keith Coghill, Mark Honey, BP
- SPE/IADC 163561 **Technological Innovation in Riser Tensioner Design Significantly Reduces Risk of Tensioner Overpull and Likelihood of Catastrophic Events** 1628
Bob Watts, David Trent, DTI LLC
- SPE/IADC 163562 **New Technology Enhances Rotary Steerable System Performance and Provides Superior Borehole Quality and Reduces Vibration in Rotary Steerable Applications** 1631
S. Barton, D. Herrington, M. Gaines, R. Morrison, NOV, D. Stroud, L. Lines, Weatherford
- SPE/IADC 163563 **Obtaining both Horizontal Stresses from Wellbore Collapse** 1639
Bernt S. Aadnoy, SPE, Federal University of Rio de Janeiro, Eirik Kaarstad, SPE, University of Stavanger and Clemente J. de Castro Goncalves, SPE, Petrobras CENPES

5-7 MARCH 2013

RAI CONGRESS CENTRE
AMSTERDAM, THE NETHERLANDS

WWW.SPE.ORG/EVENTS/DC

THE PREMIER DRILLING EVENT

TABLE OF CONTENTS (CONTINUED)

- SPE/IADC 163565 Little Things, Big Effect- Identifying Causes and Addressing Vibrations Issues in Challenging Deepwater Applications 1651
Graham Mensa-Wilmot, Paul Benet, Devanand Ramchune and Blake Maddoux - Chevron Corp
- SPE/IADC 163566 Dynamic Model for Stiff String Torque and Drag 1665
Vadim Tikhonov, SPE, Khaydar Valiullin, SPE, Albert Nurgaleev, SPE, Lev Ring, SPE, Raju Gandikota, SPE, Pavel Chaguine, SPE, Curtis Cheatham, SPE, Weatherford
- SPE/IADC 163567 The Use of Along String Annular Pressure Measurements to Monitor Solids Transport and Hole Cleaning 1681
Christopher J. Coley, BP, Stephen T. Edwards, BP
- SPE/IADC 163568 Expandable Liner Hanger Milling: North Sea Case Histories 1716
Thomas Berge, Kim Daniel Mathisen and Olav Storebø, Halliburton; Michael Muir, Maersk
- SPE/IADC 163570 System Reliability and Metrics for High-Speed Networked Drillstring Telemetry and Along String Evaluation 1721
Raymond McCubrey, Aaron Johnson, Rhys Adsit, Daan Veeningen, David Pixton, NOV IntelliServ
- SPE/IADC 163571 Pipe-Handling Integration in Land Drilling Operations - Safety Review, Operational Drivers, and Field Performance Feedback 1729
Joel Heinen, Tom Yost, National Oilwell Varco; Mike Garvin, Patterson-UTI
- SPE/IADC 163572 A New Measurement While Drilling System Designed Specifically For Drilling Unconventional Wells 1738
S.J.Krase, P.R. Harvey, M.W.White, T.G. Earl; Navigate Energy Services, LLC
- SPE/IADC 163573 BOP Testing - Qualification Tests, Test Facilities and the Efficient Means of Operating Them 1745
F.B. Springett, C. Johnson, M. Shah, National Oilwell Varco