Deepwater Horizon Accident Gulf of Mexico on Tuesday, April 20, 2010

Mahmoud Farag Radwan Subsurface & Integrity Op. Dept. Head

Mahmoud Farag Radwan

Short
Biography

Mahmoud worked in Well Engineering, Intervention, Integrity & Work-over at several companies, including Badr El-Din Pet. Co. (BAPETCO), Qarun Pet. Co. (QPC) and Wadi El-Sahel Petroleum Co. (WASPETCO).

Also, a freelance instructor at upstream Oil & Gas in Egypt & UAE since 2008.

Mahmoud received a BSc degree in Petroleum Engineering from Al-Azhar University in 2007.

- Evaluating Sustainable Annulus Pressure (SAP) in Sour Wells and the Possible Causes to Avoid Recurrence to the Well Integrity Annual Middle East Conference in Abu Dhabi; UAE

- Implementing NDT methods for maintenance and inspection to the Asset Integrity

Mahmoud Radwan is a Subsurface & Integrity Operations Dept. Head at AMAL Petroleum Company (AMAPETCO) with more than 13 years of experience in oil & gas industry.

Publications

in Apr 2015

Management North Africa Conference in Cairo; Egypt in Nov 2015

- Feasibility Evaluation of Using Downhole Gas-water Separation Technology in gas Reservoirs with Bottom Water; paper number: SPE-183739-MS to the 20th Middle East Oil & Gas Show and Conference in Mar 2017 http://dx.doi.org/10.2118/183739-MS

- Managing the Operational Challenges in Corroded Wells through Well Integrity Management System to the Improving Brownfield Performance Technical Convention, in Cairo; Egypt in Dec 2019

- Safe and Economic Attractive Rigless Operations Using a Digital Slickline in Unmanned Platform with Low Structure Loads and Spacing; paper number: SPE--202857-MS to the Abu Dhabi International Petroleum Exhibition & Conference (ADIPEC) in Nov 2020 http://dx.doi.org/10.2118/183739-MS

Significant Industry Events

Incidents will happen – Incidents change regulation – Regulation requirements will change

Response to Macondo Accident

- BP, Safety and operation risk (SOR) assurance and audit structure, 2011
- API STD 53: Blowout Prevention Equipment System for Drilling, 4th Edition, Jan 2012
- API RP 96: Deepwater Well Design and Construction, 1st Edition, Jan 2013
- NORSOK D-010: Well Integrity in Drilling Well Operations, Revs 4, Jun 2013
- ISO/TS 16530-2: Well integrity for operation phase, 2013
- ISO/DIS 16530-1: Life cycle governance, 2017

Different platforms are used depending on the depth of the water at the drill site.

Deepwater Horizon was a semisubmersible oil rig.

Water Depth vs Time vs Technical Achievements

A semi-submersible platform is partially filled with water for stability.

Maximum water depths by rig type Semisubmersible rig Drillship Jack-up rig Up to 400 Up to 10,000 Up to feet feet 12,000 feet

Deep Dives Deepwater The Deepwater Horizon Horizon is a semisubmersible rig, designed to drill in very deep waters. It is partially filled with water for stability. About 5,000 feet of water Sea floor Had drilled to about 13,000 feet below the sea floor Note: Drawings are schematic and not to scale Source: WSJ research

Zooming in...

Gulf of Mexico: The light blue is shallow water near land. The darker blue is deeper water.

Zoom Level: 6 Location: 32.08257°, -78.77197°

Exploratory work had been completed and the well was being prepped for Deepwater Horizon to move to another location.

A different rig would be used to pump the oil they had found.

The reservoir was estimated to contain 15 billion gallons of oil.

Step-by-Step

The following slides will show a cross section of the drilling pipe.

The illustration is NOT to scale.

Different colors represent the thick drilling fluid known as "mud," the cement used to temporarily shutdown the well, and the gas that made its way to the surface.

Heavy drilling fluid, "mud," was used during exploratory drilling operations to keep any gas from rising up the pipe.

As they prepared to leave the site, cement was pumped into the well to seal it until the next rig came to remove the oil.

Because the cement is heavier than the mud, it sinks to the bottom of the well.

As one of the final steps to prep the pipe, the heavy mud was removed and replaced with much lighter seawater.

The gas easily moved through the seawater and up the pipe to the surface where it caught fire.

This is commonly known as a "blowout."

Blowouts rarely happen.

The emergency device called the blowout preventer (BOP) sits at the top of the well.

The blowout preventer failed.

Oil, gas and mud flowing upward within the BOP.

The BOP contains hydraulic devices called shear rams that are supposed to cut through the pipe to stop the flow.

Engineers don't know why the shear rams failed. Both of the emergency devices meant to prevent such an accident failed:

Blowout preventer

Sheer rams

On Tuesday, April 20, 2010 an explosion rocked the oil drilling platform.

After burning for 36 hours, the rig sank on April 22, 2010

Oil flows into the Gulf

Remotely operated vehicles (ROVs) were used to attempt to close the blowout preventer valve which would have stopped the oil flow.

They were unsuccessful.

In progress Monday: Cap

The 18-foot-tall cap is being lowered by a connector to the collar below. The cap will then go through at least 48 hours of pressure testing to determine the strength of the well.

Ultimately, the cap may seal the well or allow for more funnelinging to ships on the surface.

Completed: Collar

This has been lowered, and with the assistance of remote vehicles, inserted and bolted to the blowout preventer.

Existing blowout preventer

A looser-fitting cap that was collecting oil gushing from the **blowout preventer** has been removed in order to place the new capping equipment above.

After installation of the cap, the connector will be separated and brought up to a ship.

Ocean floor: About 5,000 feet below surface

Another attempt to stop the flow

The initial collar and cap didn't work because of the force of the oil flowing from the blowout preventer.

In this drawing you get a sense of the size of the blowout preventer.

A man is standing on the left for scale.

After a number of attempts, on July 15, a 75-ton cap stopped the oil flow

An estimated 184 million gallons of oil flowed into the Gulf before they were able to cap the well.

Heavy drilling fluid (mud) and cement will permanently cap the well. This is commonly known as "bottom kill."

Notice how the plug will be set far below the sea floor and wellhead.

MACONDO Accidental Model

Eight Barriers Were Breached

Well integrity was not established or failed

- Annulus cement barrier did not isolate hydrocarbons
- Shoe track barriers did not isolate hydrocarbons

Hydrocarbons entered the well undetected and well control was lost

- Negative pressure test was accepted although well integrity had not been established
- Influx was not recognized until hydrocarbons were in riser
- Well control response actions failed to regain control of well

Hydrocarbons ignited on the *Deepwater Horizon*

- Diversion to mud gas separator resulted in gas venting onto rig
- Fire and gas system did not prevent hydrocarbon ignition

Blowout preventer did not seal the well

8 Blowout preventer (BOP) emergency mode did not seal well

Deepwater Horizon Accident Investigation

Eight Barriers Were Breached

Response to Macondo Accident

- BP, Safety and operation risk (SOR) assurance and audit structure, 2011
- API STD 53: Blowout Prevention Equipment System for Drilling, 4th Edition, Jan 2012
- API RP 96: Deepwater Well Design and Construction, 1st Edition, Jan 2013
- NORSOK D-010: Well Integrity in Drilling Well Operations, Revs 4, Jun 2013
- ISO/TS 16530-2: Well integrity for operation phase, 2013
- ISO/DIS 16530-1: Life cycle governance, 2017

conditions, define barriers, and obtain operator approval. **Design and planning** Confirm training

is up to date

Training

and Competency

and documented.

Perform HARC

analysis, confirm

ERP. Verify well

Identify well

Barriers

Utilize two barriers as a minimum. Identify, define, and express responsibility.

to manage variation in operational risk resulting from deviation and significant change.

Follow standard

manufacture, maintenance, modification, and transfers are defined, and documents validated. **Certification, Maintenance** and Traceability

Ensure

and documented.

All activity other than that of restoring the barrier must stop Ensure safety of the well

Compliance Audits Investigate all incidents and share lessons learned. Reporting

WBEAC

Operating Procedures

Follow operational requirements and guidelines.

Select alternative barrier if appropriate Perform risk evaluation **Barrier failure or Loss**

conditions and establish shutdown criteria. HARC **Risk Assessment** and Mitigation

References

- Sage Lichtenwalner; Rutgers University Trouble in the Gulf Deepwater Horizon Presentation.
- BP; Deepwater Horizon Accident Investigation Report Sep. 8, 2010.
- OGP; Deepwater Wells Global Industry Response Group Recommendations Report No. 463 in May, 2011.

Thank You

