

SOCIETY OF PETROLEUM ENGINEERS

SPE SEVENTH INTERNATIONAL SYMPOSIUM ON OILFIELD SCALE 2005

Held May 11 – 12, 2005
Aberdeen, UK

Printed from CD-ROM with permission by:

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

© 2005 SPE, All Rights Reserved

Copyright and Use Restrictions

Copyright 2005, Society of Petroleum Engineers

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

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

This CD of the 2005 SPE International Symposium on Oilfield Scale was produced by SPE. This product contains Adobe® Reader® Software. Permission to print and distribute content from this product must be obtained from SPE. Duplication of replication products is absolutely prohibited without written permission from SPE and Adobe. Adobe, the Adobe logo, and Reader are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

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

USE OF MATERIALS LIMITATIONS

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

SPE International Symposium on Oilfield Scale

11–12 May 2005 • Aberdeen, U.K.

TABLE OF CONTENTS

- 1** SPE 92833 [A New Type of Super-Adsorption, High-Desorption Scale Squeeze Chemistry: Doubling Treatment Life on Miller Wells](#)
J.J. Wylde and G.D.M. Williams, Clariant Oil Services; F. Careil and P. Webb, BP Exploration Co. Ltd.; and A. Morris, Alamo Ecosse
- 8** SPE 93011 [The Discovery of High-Molecular-Weight Naphthenic Acids \(ARN Acid\) Responsible for Calcium Naphthenate Deposits](#)
T.D. Baugh, ConocoPhillips Co.; K.V. Grande, H. Mediaas, and J.E. Vindstad, Statoil ASA; and N.O. Wolf, ConocoPhillips Co.
- 15** SPE 94339 [Controls on Soap Scale Formation, Including Naphthenate Soaps—Drivers and Mitigation](#)
M.S. Turner and P.C. Smith, Oil Plus Ltd.
- 29** SPE 94366 [Predicting the Location of Barium Sulfate Scale Formation in Production Systems](#)
I.R. Collins, BP Exploration Operating Co.
- 35** SPE 94578 [Why Didn't All the Wells at Smorbukk Scale in?](#)
F. Vassenden, Statoil; O. Gustavsen, SINTEF Petroleum Research; and F.M. Nielsen, M. Rian, and A.J. Haldoupis, Statoil
- 46** SPE 94593 [Application of a Fully Viscosified Scale Squeeze for Improved Placement in Horizontal Wells](#)
J.S. James, D.M. Frigo, and M.M. Townsend, Shell U.K. Ltd.; G.M. Graham and F. Wahid, Scaled Solutions Ltd.; and S.M. Heath, Clariant UK
- 58** SPE 94865 [Design and Laboratory Testing of Scale-Inhibitor Squeeze Packages for HP/HT Gas-Condensate Reservoirs](#)
M. Falla and K. Orski, Total E&P U.K. plc; D.M. Frigo and J.S. James, Shell U.K. Ltd.; G.M. Graham, Scaled Solutions Ltd.; and S. Heath, C. Strachan, and C. MacPherson, Clariant Oil Services Ltd.
- 70** SPE 94869 [Processes Determining the Composition of Produced Water From Subsea Fields and Implications for Scale Management—Birch Field, UKCS](#)
R.A. McCartney, GeoScience Ltd., and J.C. Williams and G. Coghlan, Venture Production plc
- 82** SPE 94993 [How and Why Does Scale Stick—Can the Surface Be Engineered To Decrease Scale Formation and Adhesion?](#)
Z. Wang and A. Neville, U. of Leeds, and A.W. Meredith, Schlumberger Cambridge Research

- 90** SPE 95034 [Inorganic Scale Control Within MEG/Methanol-Treated Produced Fluids](#)
M.M. Jordan, N.D. Feasey, and C.J. Johnston, Nalco
- 103** SPE 95049 [Technical and Economic Analysis of the Downhole Scale Risks and Uncertainties for Subsea and Deepwater Field Developments](#)
G.M. Graham, Scaled Solutions Ltd.; I.R. Collins, BP Exploration Operating Co. Ltd.; and T.J. Johnson, BP America
- 119** SPE 95067 [Enhanced Scale Inhibitor Placement by Gravity Slumping in High-Permeability Horizontal Wells— Draugen Field, North Sea](#)
F. Wahid and G.M. Graham, Scaled Solutions Ltd.; M. Jordan, Nalco Ltd.; and D. Oliphant, Norske Shell
- 133** SPE 95075 [Thermodynamic Predictions of Scale Potential, pH, and Gas Solubility in Glycol-Containing Systems](#)
B. Kaasa, Statoil, and K. Sandengen and T. Ostvold, NTNU
- 146** SPE 95082 [Sulfate Removal for Barium Sulfate Scale Mitigation—Kinetic vs. Thermodynamic Controls in Mildly Oversaturated Conditions](#)
C.M. Simpson and G.M. Graham, Scaled Solutions Ltd.; I.R. Collins, BP Exploration Operating Co. Ltd.; J. McElhiney, Pratt Technology; and R. Davis, Dow Liquid Separations
- 161** SPE 95088 [A Complete Theory of Scale-Inhibitor Transport and Adsorption/Desorption in Squeeze Treatments](#)
K.S. Sorbie, Heriot-Watt U., and R.D. Gdanski, Halliburton
- 174** SPE 95089 [What Level of Sulfate Reduction is Required to Eliminate the Need for Scale-Inhibitor Squeezing?](#)
L.S. Boak, H. Al-Mahrouqi, E.J. Mackay, C.E. Inches, and K.S. Sorbie, Heriot-Watt U., and M.C.M. Bezerra and R.O. Mota, Petrobras
- 189** SPE 95090 [Scale Inhibitor Placement: Back to Basics—Theory and Examples](#)
K.S. Sorbie and E.J. Mackay, Heriot-Watt U.
- 202** SPE 95096 [Modeling and Implementing a Scale-Inhibitor Squeeze in a Deep, Hot Gas Well in Mobile Bay](#)
T.H. Lopez, G.D. Fielder, M. Yuan, and D.A. Williamson, Baker Petrolite, and E.S. Blair, Unocal
- 211** SPE 95097 [Comparing Efficacy of Scale Inhibitors for Inhibition of Zinc Sulfide and Lead Sulfide Scales](#)
T.H. Lopez, M. Yuan, D.A. Williamson, and J.L. Przybylinski, Baker Petrolite
- 217** SPE 95100 [Application of Scale Dissolver and Inhibitor Squeeze Through the Gas Lift Line in a Subsea Field](#)
M.N. Kelly, J.S. James, D.M. Frigo, and D.W. Driessen, Shell U.K. Ltd., and A.D. Waldie, Baker Petrolite Ltd.

- 225** SPE 95107 [Evaluation of Inorganic Scale Deposition in an Unconsolidated Reservoir by Numerical Simulation](#)
J.S. Daher and J.A.T. Gomes, Petrobras/UN-BC; F.F. Rosário and M.C. Bezerra, Petrobras/CENPES; and E.J. Mackay and K.S. Sorbie, Heriot-Watt U.
- 237** SPE 95127 [Scale-Dissolver Application Under HP/HT Conditions—Use of an HP/HT “Stirred Reactor” for In-Situ Scale-Dissolver Evaluations](#)
H. Williams, Scaled Solutions Ltd.; R. Wat, Statoil; P. Chen and T. Hagen, Champion Technologies; K. Wennberg and V. Viken, Statoil; and G.M. Graham, Scaled Solutions Ltd.