
Fra styret:
NYTT FRA

NR. 1/2006
Mars 2006

I redaksjonen har vi
notert at også OL
komiteen har begynt å
måle prestasjoner
med orifice plater.

Styret hadde sitt siste møte for denne
perioden den 16. februar i Stavanger.
Av saker som ble behandlet på
styremøte kan nevnes:

Forberedelse til Årsmøte, regnskap for
2005 samt budsjett for 2006 ble
behandlet.
Økonomien i foreningen er meget god
og vi har derfor igjen muligheter til å
sette av en del penger til prosjekter og
faglig utvikling.

Prosjektet for å kartlegge bruk av
midler innen Forskning og utvikling av
måleteknologi innen olje og gass er

kommet i gang. Forventer å være
ferdig innen sommerferien.
Prosjektforslag innen måling av olje
med høyt vanninnhold. CMR vil ha en
kort presentasjon på årsmøte
angående prosjektforslaget.

Programmet for temadagen er ferdig
og sendt til medlemmene. Meld dere
på til en spennende Temadag og
årsmøte den 23. mars som blir avholdt
på Radisson SAS Atlantic Hotel i
Stavanger.

Hilsen Styret!

Kvalifisering av en Coriolis Kondensat
Eksportmålestasjon for fiskal bruk, for Ormen
Lange, med 12” Coriolis målere
Av Trond Folkestad, Norsk Hydro ASA

Ormen Lange feltet er Norges største gassfelt og vil bli bygget ut med
sjøbunnsinstallasjoner på dyp mellom 800 og 1100 meter, og vil kobles via en 120
kilometers rørledning til et prosessanlegg på land på Nyhamna på vestkysten av
Norge. Gassen vil bli eksportert til Easington på østkysten av England via en 1200
kilometer lang eksportrørledning. Kondensatet vil bli skipet ut med tankskip.
Produksjonen vil starte i Oktober 2007. Totalt 24 subsea brønner i 4
sjøbunnstemplater vil produsere 6000 til 8500 Sm3 per dag med kondensat og 70
million Sm3 per dag med gass. Norsk Hydro bygger ut feltet som vil bli operert av Shell.
www.hydro.com/ormenlange/no/

DESIGN
Et nytt målestasjonsdesign med 5 parallelle 12” Coriolis måleløp, ble foreslått til å
eksportere kondensatet, med en designkapasitet på 6000 Sm3 per time. En master
måler bank med 3 parallelle 8” Coriolis målere vil bli brukt, noe som muliggjør
massestrøm mot massestrøm proving. Lokal kalibrering av master måler banken ved
bruk av transportabel referanse er også del av designet.

http://www.hydro.com/ormenlange/no/

Figur 1. Design Coriolis eksport målestasjon Ormen Lange.

KVALIFISERINGSLØP
For å oppnå godkjenning av designet fra Oljedirektoratet (OD) ble et langt
kvalifiseringsløp avtalt. Det startet med bedriftsbesøk til produsenten Rheonik i
Tyskland og besøk på landanlegg i Nederland som hadde tilsvarende målere installert.
Kvalifiseringsgruppen bevitnet en kalibrering hos ODS i Nederland sammen med NMI,
av en stor 12” Coriolis måler på vann, mot en tank på 10000 liter. Selv med start fra
null strømning, viste måleren imponerende resultater, lineariteten var ± 0,095% og
repeterbarheten var 0,05%.

Prosjektet fikk aksept for å starte bygging av målestasjonen fra OD etter denne
kvalifiseringen. FMC Kongsberg Metering ble valgt som systemleverandør i
konkurranse med flere andre europeiske leverandører, mens Coriolismålerne ble
levert av Håland Instrumentering.

Figur 2. Rheonik 12” Coriolismåler, uten hus og 8” med hus.
www.rheonik.com/c.php/englisch/rheonik.rsys

FAT HOS TRAPIL
Totalt ble det utført 5 tester av Coriolis målerne fra Rheonik, på TRAPIL, i perioden fra
januar 2005 til februar 2006. En rekke måletekniske problemstillinger ble avdekket og
utbedret i løpet av disse testene.

Figur 3. Testsløyfen på Trapil med unidireksjonal rørnormal.

http://www.rheonik.com/c.php/englisch/rheonik.rsys

Figur 4. Testoppsett for 12” og 8” Coriolismålere på Trapil.

En rekke tilleggstester ble også utført for å karakterisere Coriolis målerne med hensyn
til temperatur, trykk og densitet både i leverandørens testanlegg og hos PTB. En trykk-
kompensering er som følge av dette implementert i målestasjonens
strømningsdatamaskiner og det er nå montert trykkmålere i hvert måleløp.

Det ble foretatt mekaniske justeringer, elektronikken i transmitteren ble justert og en
rekke forbedringer ble foretatt i de interne måle- og kompenseringsalgoritmene i
Coriolismålerens transmitter, etter påtrykk fra Hydro. Hydro ønsket så lineære målere
som mulig, hvor alle signifikante systematiske effekter var fjernet. Hydro aksepterte
derfor ikke bare at målerne tilfredstilte kravene fra OD, dersom det ble avdekket
måletekniske problemstillinger som kunne utbedres og forbedre Coriolismålernes
virkemåte. Dette forklarer hvorfor så mange tester over så lang tid ble utført, før
målerne ble godkjent for bruk.

Hydro fikk lønn for strev, under den femte testen på TRAPIL oppnådde vi
ekstraordinært gode resultater. En av 8” Coriolis master målerne viste til slutt en
linearitet på 0,034% (bånd). Repeterbarheten var aldri et problem og var innenfor
kravet på 0.07% (bånd) under alle testene.

Tabell 1. Forbedring i linearitet for 8” Coriolis master måler i løpet av testene på Trapil.
Linearitet 8” måler (Arbeidsområde 5:1)
Test 1 Test 2 Test 3 Test 4 Test 5a Test 5b
0.690 % Ikke testet 0.238 % Ikke testet 0,110% 0,034%

Test Trapil - Ormen Lange - 8" Coriolis Måler

993

994

995

996

997

998

999

1000

1001

1002

100 200 300 400 500 600

Strømningsrate [m3/time]

N
or

m
al

is
er

t K
-fa

kt
or

 [p
ul

se
r/m

3]

Test 1 Test 3

Test 5a Test 5b

+0,15% -0,15%

Figur 5. Forbedring i linearitet for 8” Coriolis master måler i løpet av testene på Trapil..

Tabell 2. Oppsummering av 5 testperioder på Trapil.
Test 1 FAT nr 1. Kun 3 målere innenfor krav. Spørsmål reist til densitetsbestemmelse og

temperatureffekter.
Korrektive tiltak: 5 målere måtte modifiseres mekanisk. Alle målere fikk modifisert
elektronikken i transmitterne.

Test 2 Vellykket test av en 12” måler som verifiserte at modifikasjonene gav forventet effekt.
Trykkeffekt avdekket.
Korrektive tiltak: Rheonik utfører uavhengige tester for å faslegge en trykk-korreksjon.

Test 3 FAT nr 2. 6 av 8 målere har tilfredstillende linearitet og repeterbarhet. 1måler ikke
testet grunnet transport skade. 1 måler må modifiseres mekanisk. Strømningsavhengig
densitetsbestemmelse bekreftet. Test resultater og teoretiske beregninger viser at
forbedringer i formelverk for bergning av massestrøm og densitetsbestemmelse gir
betydelige forbedringer i målerens linearitet.
Korrektive tiltak: Teknisk klarifikasjonsmøte avholdt hos Rheonik. Nytt formelverk for
beregning av massestrøm besluttet implementert. Rheonik gjennomfører trykktesting
hos PTB. Rheonik etablerer trykk-korreksjons formel og bestemmer trykk-koeffisient.
FMC implementerer korreksjons formel i metering kontroll systemet. Det monteres inn
trykktransmittere på måleskiden. Rheonik jobber med en forbedret densitetskorreksjon,
da nåverende korreksjon er mangelfull ved høye strømningsrater.
Densitetskorreksjonen forventes å har liten effekt sammenlignet med forbedret
formelverk

Test 4 FAT nr 3, for 2 gjenstående målere. To målere testet med nytt formelverk for beregning
av massestrøm. Betydelig bedre linearitet på høye rater. 1 måler fortsatt utenfor på
linearitet.
Korrektive tiltak: Resterende 6 målere oppgraderes før flow test.

Test 5a Retest av alle 8 målerne. Alle 8 målere har tilfredstillende linearitet og repeterbarhet.
Test 5b En 8” og en 12” måler testet med ny densitetsalgoritme. Uventet stor forbedring av

linearitet.
Korrektive tiltak: Alle målere oppgraderes med ny densitetsalgoritme før idriftsettelse.

FLOW TEST I ATEN
Flow testen av komplett målestasjon i Aten i november 2005 bekreftet at alt fungerte
som planlagt. Lokal kalibrering av master måler banken ved bruk av transportabel
referanse ble også testet ut, med godt resultat.

Figur 6. Bilder fra flow test i Aten. Kondensat målestasjon med Coriolismålere montert. Test av master
måler kalibrering med transportabel referanse.

KONKLUSJON
Hydro har kvalifisert et nytt eksportmålestasjonsdesign basert på store Coriolis
massemålere og master måler proving for fiskal bruk i Norge, med eksepsjonelt gode
resultater. Hydro anser det kompakte, forenklede designet som en stor forbedring og
en god måte å måle olje på i fremtiden. Hydro forventer at designet også vil gi
betydelig reduserte driftskostnader for en eksport målestasjon.

Temadag 23-3-06 i Stavanger
Av Redaktøren

Minner om TEMADAG og ÅRSMØTE I Stavanger .

Torsdag 23. MARS 2006.

Radisson SAS Atlantic Hotell,

THE RECIPROCITY BAND
Av Redaktøren

Som de fleste fikk med seg underholdt ”THE RECIPROCITY BAND” på Workshop’en i
Tønsberg.
Bandet er sammensatt av høy respekterte musikere, som har tilknytning til
målemiljøet.

Bandet har hatt tilbud om spilleoppdrag både nasjonalt og internasjonalt, men p.g.a
stort arbeidspress i olje næringen for tiden har, management måtte takke nei til flere
fristende tilbud.

Men vi er glade og takknemmlig at de tok seg tid til å spille for oss i Tønsberg.

Bandet består av :
Vokal & Gitar: Bjørn Borgersen Process Partner
Gitar : Øivind Ullenes Cotax
Gitar : Knut Skårdalsmo Statoil
Percusion : Bjørn Bjerkelund SauerDanfoss

Kanskje vi får se disse dyktige musikkere ved en senere anledning! Videoklipp fra
Workshoppen kan sees på http://www.nfogm.no/images/Res_1.avi og
http://www.nfogm.no/images/Res_2.avi

Booking og forespørsler kan rettes til: MANAGEMENT v/ Ulf Kommedal.

Regards
Ulf Kommedal
IKM Valves A/S & RECIPROCITY Booking.

Norsk Forening for Olje- og Gassmåling (NFOGM) er en frittstående forening for
teknisk personell som arbeider med måling av olje og gass i norsk olje- og gassmiljø.
Foreningens faglige virkeområder omfatter kvantumsmåling, prøvetaking og
kontinuerlig kvalitetsmåling i behandlings- og transportsystem.

Redaksjon Nytt fra NFOGM:
Ulf Kommedal [Ulf.Kommedal@IKM.no] www.nfogm.no

http://www.nfogm.no/images/Res_1.avi
http://www.nfogm.no/images/Res_2.avi

	Fra styret:
	DESIGN
	KVALIFISERINGSLØP
	FAT HOS TRAPIL
	FLOW TEST I ATEN
	KONKLUSJON
	Ulf Kommedal [Ulf.Kommedal@IKM.no] www.nfogm.no

