


Kent Wells Technical Update – Sealing Cap Installation

10 July, 2010

Current Status Update


Collection: LMRP Cap + Q4000


Next Phase of Collection: Helix Producer


Relief Wells


Sealing Cap Installation Steps


Steps


Step 1 & 2 – Remove LMRP Cap, Unbolt & Remove Flange


1


Remove LMRP Cap


Flange

2

Remove Flange


Steps in removing


- Lift off LMRP Cap
- Unbolt & remove 6 bolts with ROVs
- Flange Overshot tool lowered on top to lift off flange
- Flange splitting tool only used if required


Step 3 – Install Flange Transition Spool


Steps to Install

- Bundle drill pipes, if necessary
- Lower Flange Transition Spool with wire line
- Stab in and remove strap on drill pipes
- Install bolts


Actual tool being tested

Step 4 – Install 3 Ram Capping Stack


Containment: Mid July Onwards

Capacity 60–80 mbd


CAPACITY RANGE
60-80 MBOPD TOTAL CONTAINMENT
10 MBOPD HURRICANE OPTION

TOISA PISCES
20-25 MBOPD

HELIX PRODUCER
20-25 MBOPD

CLEAR LEADER
10-15 MBOPD

DISCOVERER ENTERPRISE
10-15 MBOPD

SSTB #1
10 MBOPD

Questions?

