

ADVANCES IN UNDERWATER TECHNOLOGY, OCEAN SCIENCE AND OFFSHORE ENGINEERING

Volume 5

Submersible Technology

Proceedings of an international conference (SUBTECH '85, 'Designing for Intervention'
in association with 7th Underwater Engineering Symposium) organized by the
Society for Underwater Technology and the Association of Offshore Diving Contractors,
and held in Aberdeen, UK, 29–30 October 1985

Published by
Graham & Trotman Ltd.

Contents

Opening Address George C. Band	xi
--	----

Part I Drilling

CHAPTER 1	Evaluation of the last five years of ADS/ROV in drilling operations	3
	H. B. Hansen and O. C. Andersen	
CHAPTER 2	Dual ROV-manned vehicles	7
	S. B. Boulton	
CHAPTER 3	Designing for intervention drilling—ROV	15
	F. R. Frisbie	
CHAPTER 4	Dedicated vehicle: A new remotely operated vehicle specifically designed for support of exploration drilling	19
	G. Hawkes, S. Earle and S. Etchemendy	

Part II Platform Cleaning

CHAPTER 5	Antifouling techniques	29
	D. Sell	
CHAPTER 6	Slippery paint	41
	D. Miller	
CHAPTER 7	Water jetting by an ROV	53
	M. Clegg	
CHAPTER 8	Hutton production risers—A novel cleaning problem	59
	J. A. G. Tyson	

Part III
Commercial Aspects of Underwater Operations

CHAPTER 9	The real-life aspects of managing a lump sum contract M. C. Seeley	71
CHAPTER 10	Difficult contract clauses B. Moore	77
CHAPTER 11	Mobilization requirements for DSVs and diving systems J. E. Hendrick	81
CHAPTER 12	The roles of the client's representative and the diving superintendent M. L. G. Dane	85

Part IV
Survey

CHAPTER 13	Recent and future developments in undersea survey and intervention B. Grandvaux	97
CHAPTER 14	Intelligent transponder surveying N. C. Kelland	119
CHAPTER 15	Autonomous vehicles in survey J. R. McFarlane, M. Mullin and E. Jackson	129

Part V
Subsea Production Facilities

CHAPTER 16	Subsea installation and intervention: How to utilise the potential of ROV techniques D. Schouw-Hansen	135
CHAPTER 17	ROV tooling technology: Montanazo D2 Field ROV intervention system D. Norman and D. Barnes	147
CHAPTER 18	The underwater shuttle G. G. Santi	157
CHAPTER 19	A one-atmosphere transfer system for deep-water production support E. Sjøholm	165

CHAPTER 20	A swage pile connection technique J. M. Lowes	175
Part VI NDT		
CHAPTER 21	NDE—Overview and legal requirements H. Nordbø	183
CHAPTER 22	Improving subsea MPI consistency K. P. Allen and A. W. Crawford	189
CHAPTER 23	ROV inspection system (ROVIS) D. J. Brooker	199
CHAPTER 24	Electromagnetic inspection underwater S. Hale	209
Part VII Problems and Requirements		
CHAPTER 25	Marine recovery of a hyperbaric rescue vehicle M. N. Young	219
CHAPTER 26	The design and development of a new class of self-propelled hyperbaric lifeboat for diver rescue R. Morgan	227
CHAPTER 27	Hyperbaric evacuation C. Logan	237
CHAPTER 28	Qualifications of offshore personnel: LSTs and diving supervisors P. Blewett	247
CHAPTER 29	Qualifications of offshore personnel: Inspection personnel G. Mills	253
Part VIII Inspection and Repair—Platforms/Pipelines		
CHAPTER 30	The use of cofferdams for welded repairs to offshore structures G. Harris	263
CHAPTER 31	Oil company view of future operations—Inspection and repair of deepwater structures N. Eikås	271
CHAPTER 32	Automatic stud welder for surface and underwater applications C. Smith	283

CHAPTER 33	Grouted clamps for platform repair I. E. Tebbett	289
CHAPTER 34	Use of concrete mattresses K. E. J. Miller	297
CHAPTER 35	Trenching and burial of submarine pipelines A. C. Palmer	305
CHAPTER 36	Pipeline inspection by ROV N. F. Braathen and A. J. Sandford	313
CHAPTER 37	Seahorse II J. Haas	319

Part IX
Vehicle Development

CHAPTER 38	Beyond +2000 Feet M. St. E. Cardew	333
CHAPTER 39	Designing reliability into systems H. R. Talkington	337
CHAPTER 40	The low-cost remotely operated vehicle (LCROV) D. Walsh	343

Part X
Non-Oil Related Engineering

CHAPTER 41	Environmental monitoring through the use of ROVs R. L. Allwood	355
CHAPTER 42	Power cable repair underwater A. Homer	361
CHAPTER 43	Oceanographic tasks and tools—A survey of some recent developments J. S. M. Rusby	367

Part XI
The Cost Effectiveness of Underwater Operations

CHAPTER 44	Statistical analysis of the time taken for various underwater tasks G. W. Chew	385
-------------------	--	------------

CHAPTER 45	Potential improvements in the efficiency of underwater operations	393
	S. Parfitt	
CHAPTER 46	Are ROVs efficient?	399
	J. D. Smith	
CHAPTER 47	DAVID: A versatile multipurpose submersible support system for remote control or diver-assisted performance	407
	G. E. Marsland and K. Wiemer	

The following papers presented at the conference were unfortunately not available for publication:

Competition, N. Chambers

Case history of a major structural repair underwater, W. J. F. Thomas

The incidence of decompression sickness in the deep air diving range, T. Shields