

AMP500

SPECIFICATION SHEET

ADVANCED MULTI-PASS PLOUGH

The Advanced Multi-Pass Plough (AMP500) has an extensive proven track record for the post-lay burial of large diameter pipelines/trunklines and flowlines to specification in multiple soils around the globe. The heave compensated launch and recovery system allows the plough to perform in extreme environmental conditions.

The AMP500 has the capability to complete extensive pre-cut burial workscopes to specification in addition to the burial of decommissioned surface laid pipelines.

Its track drive system delivers enhanced productivity in comparison to standard ploughs, giving improved burial performance. In conjunction with DeepOcean's backfill ploughs, an enhanced solution for the backfilling and coverage of product is provided even in disturbed soils.

The burial of products utilising the AMP500 and Backfill Plough provides product protection, stabilisation and the reduction of logistic costs in terms of coating and injection. In addition, DeepOcean's ploughing technology is environmentally enhanced in comparison to other protection methods.

KEY FEATURES

- DIVERLESS OPERATION
- TRACK DRIVE SYSTEM FOR ENHANCED PRODUCTIVITY
- 300KW JETTER REDUCES TOW TENSION
- TRENCH DEPTHS UP TO 2.5M AT CURRENT CONFIGURATION
- PROVEN AND ACCEPTED TRENCHING METHODOLOGY

SPECIFICATION SHEET

The AMP500 is not limited to these parameters and can be modified by DeepOcean to complete workscopes in excess of its current configuration.

PARTICULARS

MAX. OPERATING DEPTH	1000m
MAX. PRODUCT DIAMETER	1450mm
MIN. PRODUCT DIAMETER	75mm
BURIAL SINGLE PASS	0.2 - 2.0m
BURIAL MULTI-PASS	1.7 - 2.5m
TOTAL EFFECTING TRENCHING FORCE	500te
LENGTH	21.6m
WIDTH	11.9m
HEIGHT	9.7m

WEIGHT IN AIR (INC. BUOYANCY)

BASIC PLOUGH CONFIGURATION	187te
INC. JETTING, SHARE TRACK AND BUOYANCY	207te
BUOYANCY CAPACITY	Uplift 100te

PIPE LIFT CAPACITY

LIGHTWEIGHT GRAB / CRADLE	30te per cradle
HEAVYWEIGHT GRAB / CRADLE	75te per cradle

SOIL TYPE

Suitable for a range of soil types, including sands, very soft to hard clays

SURVEILLANCE EQUIPMENT

5 x SIT cameras (B&W) - 3 fixed and 2 on pan & tilt units
8 x Birus Soril 100W lamps
1 x obstacle SIMRAD avoidance sonar
2 x forward SIMRAD profiling sonar
2 x aft SIMRAD profiling sonar
1 x hydrophone
1 x marinus gyro
1 x echo sounder

BACKFILL PLOUGH & ANCILLIARY EQUIPMENT

BACK FILLING CAPACITY	0.5 - 2.5m trench
MAX. TOW FORCE	150te
LENGTH	24m
WIDTH	12m
HEIGHT	8m
WEIGHT IN AIR	135te
OPTIONAL ENHANCEMENTS	Compaction Roller for disturbed soil

TYPICAL TRENCHING SUPPORT VESSEL: MAERSK ASSISTER OR ADVANCER

DP II	Simrad SDP21
LENGTH	90.30m Beam 23.00m
BOLLARD PULL	282te continuous / 23,480 BHP
MAX. SPEED	16.2 knots
ACCOMMODATION	59 Persons
Heave compensation for plough launch and recovery, Sea State 5	

SUPPORTING EQUIPMENT

Control Cabin, Umbilical Winch c/w high power umbilical cable, Power 10ft ISO Container, Mechanical Workshop 20ft ISO Container, Stores 20ft ISO Container, Electrical Workshop 10ft ISO container.

Revision Date: 31/07/2013

DeepOcean accepts no responsibility for and disclaims all liability for any errors and/or omissions in this production.

SPECIFICATION SUBJECT TO CHANGE WITHOUT NOTICE

www.deepoceangroup.com