

HAL
open science

Pressure-driven Steady-State Simulation of Oilfield Infrastructure

Pascal Floquet, Xavier Joulia, Alain Vacher, Martin Gainville, Michel Pons

► **To cite this version:**

Pascal Floquet, Xavier Joulia, Alain Vacher, Martin Gainville, Michel Pons. Pressure-driven Steady-State Simulation of Oilfield Infrastructure. 17th European Symposium on Computer-Aided Process Engineering ESCAPE-17, May 2007, Bucharest, Romania. pp.527-532. hal-04034410

HAL Id: hal-04034410

<https://hal.science/hal-04034410>

Submitted on 17 Mar 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-Driven Steady-State Simulation of Oilfield Infrastructure

Pascal Floquet¹, Xavier Joulia¹, Alain Vacher²,
Martin Gainville³, Michel Pons⁴

- (1) Laboratoire de Génie Chimique (LGC), Toulouse , France
- (2) ProSim, Labège, France
- (3) IFP Direction Mécanique Appliquée, Rueil-Malmaison, France
- (4) Michel Pons Technologie, Lyon, France

ESCAPE 17 - Bucharest - 27-30 May 2007

OUTLINE

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

- Part I : Introduction and Problem Statement
- Part II : Pressure-Driven Steady-State Simulation
- Part III : Case Studies
- Part IV : CAPE-OPEN Integration
- Part V : Conclusions and Future Work

OUTLINE

Pressure-Driven Steady-State Simulation of Oilfield Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

- Part I : Introduction and Problem Statement
- Part II : Pressure-Driven Steady-State Simulation
- Part III : Case Studies
- Part IV : CAPE-OPEN Integration
- Part V : Conclusions and Future Work

OUTLINE

Pressure-Driven Steady-State Simulation of Oilfield Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

- Part I : Introduction and Problem Statement
- Part II : Pressure-Driven Steady-State Simulation
- Part III : Case Studies
- Part IV : CAPE-OPEN Integration
- Part V : Conclusions and Future Work

OUTLINE

Pressure-Driven Steady-State Simulation of Oilfield Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

- Part I : Introduction and Problem Statement
- Part II : Pressure-Driven Steady-State Simulation
- Part III : Case Studies
- Part IV : CAPE-OPEN Integration
- Part V : Conclusions and Future Work

OUTLINE

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

- Part I : Introduction and Problem Statement
- Part II : Pressure-Driven Steady-State Simulation
- Part III : Case Studies
- Part IV : CAPE-OPEN Integration
- Part V : Conclusions and Future Work

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

Part I

Introduction and Problem Statement

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- **Transient Integrated Network Analysis**

- A TOTAL-IFP research collaborative project
- A platform for integrated multiphase flow simulations

• with INDISS as reference simulator

- TINA Application Domain

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- Transient Integrated Network Analysis
- A TOTAL-IFP research collaborative project
- A platform for integrated multiphase flow simulations
 - From reservoir to process facilities
 - with INDISS as reference simulator
- TINA Application Domain

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- Transient Integrated Network Analysis
- A TOTAL-IFP research collaborative project
- **A platform for integrated multiphase flow simulations**
 - From reservoir to process facilities
 - For flow assurance application
 - Based on an open software architecture
 - with INDISS as reference simulator
- TINA Application Domain

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- Transient Integrated Network Analysis
- A TOTAL-IFP research collaborative project
- A platform for integrated multiphase flow simulations
 - From reservoir to process facilities
 - For flow assurance application
 - Based on an open software architecture
 - with INDISS as reference simulator
- TINA Application Domain

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- Transient Integrated Network Analysis
- A TOTAL-IFP research collaborative project
- A platform for integrated multiphase flow simulations
 - From reservoir to process facilities
 - **For flow assurance application**
 - Based on an open software architecture
 - with INDISS as reference simulator
- TINA Application Domain

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- Transient Integrated Network Analysis
- A TOTAL-IFP research collaborative project
- A platform for integrated multiphase flow simulations
 - From reservoir to process facilities
 - For flow assurance application
 - Based on an open software architecture
 - with INDISS as reference simulator
- TINA Application Domain

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- Transient Integrated Network Analysis
- A TOTAL-IFP research collaborative project
- A platform for integrated multiphase flow simulations
 - From reservoir to process facilities
 - For flow assurance application
 - Based on an open software architecture
 - with **INDISS** as reference simulator
- TINA Application Domain

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- Transient Integrated Network Analysis
- A TOTAL-IFP research collaborative project
- A platform for integrated multiphase flow simulations
 - From reservoir to process facilities
 - For flow assurance application
 - Based on an open software architecture
 - with INDISS as reference simulator

- **TINA Application Domain**

TINA Project

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

- Transient Integrated Network Analysis
- A TOTAL-IFP research collaborative project
- A platform for integrated multiphase flow simulations
 - From reservoir to process facilities
 - For flow assurance application
 - Based on an open software architecture
 - with INDISS as reference simulator
- TINA Application Domain

Purpose of the study

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement

Purpose
Base Case

Extend simultaneous modular strategy

- for solving steady-state pressure-driven simulation and design problems
- in Oil and Gas production networks

Interoperate *via* CAPE-OPEN

- Extend INDISS simulator capabilities by integration of ProSim CO SPEC module
- Extend INDISS simulator capabilities by integration of IFP TOTAL pipeline multiphase flow module

Purpose of the study

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement

Purpose
Base Case

Extend simultaneous modular strategy

- for solving steady-state pressure-driven simulation and design problems
 - in Oil and Gas production networks

Interoperate *via* CAPE-OPEN

- Extend INDISS simulator capabilities by integration of ProSim CO SPEC module
- Extend INDISS simulator capabilities by integration of IFP TOTAL pipeline multiphase flow module

Purpose of the study

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement

Purpose
Base Case

Extend simultaneous modular strategy

- for solving **steady-state** pressure-driven simulation and design problems
 - in Oil and Gas production networks

Interoperate *via* CAPE-OPEN

- Extend INDISS simulator capabilities by integration of ProSim CO SPEC module
- Extend INDISS simulator capabilities by integration of IFP TOTAL pipeline multiphase flow module

Purpose of the study

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement

Purpose
Base Case

Extend simultaneous modular strategy

- for solving steady-state **pressure-driven** simulation and design problems
- in Oil and Gas production networks

Interoperate *via* CAPE-OPEN

- Extend INDISS simulator capabilities by integration of ProSim CO-SPEC module
- Extend INDISS simulator capabilities by integration of IFP TOTAL pipeline multiphase flow module

Purpose of the study

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement

Purpose
Base Case

Extend simultaneous modular strategy

- for solving steady-state **pressure-driven** simulation and design problems
- **in Oil and Gas production networks**

Interoperate *via* CAPE-OPEN

- Extend INDISS simulator capabilities by integration of ProSim CO-SPEC module
- Extend INDISS simulator capabilities by integration of IFP TOTAL pipeline multiphase flow module

Purpose of the study

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

Extend simultaneous modular strategy

- for solving steady-state **pressure-driven** simulation and design problems
- in Oil and Gas production networks

Interoperate *via* CAPE-OPEN

- **Extend INDISS simulator capabilities by integration of ProSim CO-SPEC module**
- Extend INDISS simulator capabilities by integration of IFP TOTAL pipeline multiphase flow module

Purpose of the study

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement

Purpose
Base Case

Extend simultaneous modular strategy

- for solving steady-state **pressure-driven** simulation and design problems
- in Oil and Gas production networks

Interoperate *via* CAPE-OPEN

- Extend INDISS simulator capabilities by integration of ProSim CO-SPEC module
- **Extend INDISS simulator capabilities by integration of IFP TOTAL pipeline multiphase flow module**

Base Case

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

TINA

Problem
Statement
Purpose
Base Case

Base case description

Two subsea production clusters,
Two and three subsea wells
controlled by choking wellhead valves,
Two flowlines connected to a riser and a basic surface process

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Part II

Pressure-Driven Steady-State Simulation

Pressure-driven vs classical simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Sequential Modular Simulation

X^0 : Temperature T, Pressure P, Composition z and total flowrate Q

d : operating and design parameters of the modules are the standard input of a pure simulation case

Pressure-driven Simulation

Characterize Oil and Gas upstream operations

For example, pipes connected to the same manifold must operate at the same pressure

n_w Pressure Equality Constraints

Pressure-driven vs classical simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Sequential Modular Simulation

X^0 : Temperature T , Pressure P , Composition z and total flowrate Q

d : operating and design parameters of the modules are the standard input of a pure simulation case

Pressure-driven Simulation

Characterize Oil and Gas upstream operations

For example, pipes connected to the same manifold must operate at the same pressure

n_w Pressure Equality Constraints

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem

Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- Flowrates/Pressure problems
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- Pressures/Pressure problems
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- **other variables**

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - **Action variables are chokes openings or well pressures**
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - Action variables are well flowrates

Numerical strategy in Pressure-driven simulation

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Pressure-driven problem is a particular case of design problem
Variables associated to pressure constraints are

- the well flowrates
- other variables

Two types of problem are treated :

- **Flowrates/Pressure problems**
 - Well flowrates and riser top pressure are known
 - Action variables are chokes openings or well pressures
- **Pressures/Pressure problems**
 - Well pressures and riser top pressure are known
 - **Action variables are well flowrates**

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

Part III

Case Studies

Flowsheet without recycle

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

We are interested to examine the ability of convergence of Sequential Modular Simulator in Pressure Driven Problem

Flowrates/Pressure problem

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

FP Problem :

- Specification on the pressure at riser top
- Well pressures, flowrates and temperature are fixed (base case)
- Action variables : 5 pressure drops of the 5 chokes
- *Quasi-Newton* Strategy used
- Results obtained in 4 iterations and 11 flowsheet simulations, for 15 bar

5 Pressure Drops *versus* Riser top pressure specification

Flowrates/Pressure problem

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

FP Problem :

- Specification on the pressure at riser top
- Well pressures, flowrates and temperature are fixed (base case)
- Action variables : 5 pressure drops of the 5 chokes
- *Quasi-Newton* Strategy used
- Results obtained in 4 iterations and 11 flowsheet simulations, for 15 bar

5 Pressure Drops *versus* Riser top pressure specification

Pressures/Pressure problem

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

PP Problem :

- Specification on the pressure at riser top
- Pressures drops of the 5 chokes, well pressures and temperature are fixed
- Action variables : 5 well flowrates
- Results obtained in 5 iterations and 12 flowsheet simulations, for 15 bar
- ...but it depends on initialization !

5 Flowrates *versus* Riser top pressure specification

Pressures/Pressure problem

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

PP Problem :

- Specification on the pressure at riser top
- Pressures drops of the 5 chokes, well pressures and temperature are fixed
- Action variables : 5 well flowrates
- Results obtained in 5 iterations and 12 flowsheet simulations, for 15 bar
- ...but it depends on initialization !

5 Flowrates *versus* Riser top pressure specification

FP or PP Problem with recycle

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

Here gas-lift may be mandatory.

Flowrates/Pressure Problem

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

- Specification on the pressure at riser top
- Action variables : pressure drops of 4 chokes and flowrate of gas-lift
- Tear stream : compressor output ($15 + 2(T, P)$ iterative variables)
- Less eruptive choke completely open
- Results obtained in 5 iterations and 12 flowsheet simulations, for 30 bar

Recycle rate *versus* Riser top pressure specification

Flowrates/Pressure Problem

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Without recycle

With recycle

- Specification on the pressure at riser top
- Action variables : pressure drops of 4 chokes and flowrate of gas-lift
- Tear stream : compressor output (15 + 2 (T, P) iterative variables)
- Less eruptive choke completely open
- Results obtained in 5 iterations and 12 flowsheet simulations, for 30 bar

Recycle rate *versus* Riser top pressure specification

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

CO Results

Part IV

CAPE-OPEN Integration

Interoperability

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

CO Results

- ProSimPlus is reference simulator chosen to adjust the approach
- IFP TOTAL pipeline multiphase flow modules are specialized upstream Oil and Gas modules
- ProSim CO-SPEC (CAPE-OPEN Unit Operation 1.0)
- and IFP TOTAL pipeline multiphase flow modules

integrated in INDISS-TINA environment

Interoperability

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

CO Results

- ProSimPlus is reference simulator chosen to adjust the approach
 - IFP TOTAL pipeline multiphase flow modules are specialized upstream Oil and Gas modules
 - ProSim CO-SPEC (CAPE-OPEN Unit Operation 1.0)
 - and IFP TOTAL pipeline multiphase flow modules
- integrated in INDISS-TINA environment

Interoperability

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

CO Results

- ProSimPlus is reference simulator chosen to adjust the approach
 - IFP TOTAL pipeline multiphase flow modules are specialized upstream Oil and Gas modules
 - ProSim CO-SPEC (CAPE-OPEN Unit Operation 1.0)
 - and IFP TOTAL pipeline multiphase flow modules
- integrated in INDISS-TINA environment

Interoperability

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

CO Results

- ProSimPlus is reference simulator chosen to adjust the approach
 - IFP TOTAL pipeline multiphase flow modules are specialized upstream Oil and Gas modules
 - ProSim CO-SPEC (CAPE-OPEN Unit Operation 1.0)
 - **and IFP TOTAL pipeline multiphase flow modules**
- integrated in INDISS-TINA environment

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

Part V

Conclusion and future work

To conclude...

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

CAPE tools such as ProSimPlus are able to solve
pressure-driven simulation
CAPE-OPEN standards are the best way to plug-and-play
CAPE software components

Future Works

Multi period optimization in an Oil and Gas context

To conclude...

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

CAPE tools such as ProSimPlus are able to solve pressure-driven simulation
CAPE-OPEN standards are the best way to plug-and-play CAPE software components

Future Works

Multi period optimization in an Oil and Gas context

Pressure-Driven
Steady-State
Simulation of
Oilfield
Infrastructure

Pascal Floquet¹,
Xavier Joulia¹,
Alain Vacher²,
Martin
Gainville³,
Michel Pons⁴

THANK YOU FOR YOUR ATTENTION!