[image: image1.png]AkvamiligCaspian

Saasian Eménmentsl Labomtory

[image: image2.wmf]

Technical Summary

A post drill environmental survey of the seabed surrounding the SDX-5 well site was conducted by Akvamiljø Caspian (AmC) from 6-7 August 2010.
Sampling was conducted from the vessel Svetlomor 2 by personnel from AmC, the Ministry of Ecology and Natural Resources (MENR) and SOCAR. Sediment samples for physical and chemical analysis consisted of 2 replicates, while 3 replicates were taken for biological analyses. Analyses were carried out at AmC Caspian Environmental Laboratory.

In general the survey stations around the SDX-5 well site were found to have well sorted very fine silt sediments with low variation in metal and hydrocarbon concentrations.

Relationships were found to be present between metals Cr, Cu, Fe, Mn, Pb and Zn. With the exception of phenols all hydrocarbon parameters were interrelated, with the proportions of UCM and NPD indicating that all hydrocarbons present were weathered.

The macrobenthic community had a low abundance and species richness and was characteristic of the area and depth. Overall no relationship was found to exist between any of the measured variables and the community structure, with the low species richness and abundance likely being due to the depth of the survey area exceeding 500m.
Comparison to previous baseline data indicated change at one station adjacent to the well location. Samples from this station indicated the presence of WBM contaminated drill cuttings, with coarser grained sediments, very high concentrations of Ba and the absence of the metal relationships evident at all other stations.

Hydrocarbon analysis of samples from this position revealed an LAO signature indicating the presence of SBM in addition to the WBM. These samples also had a high proportion of NPD which suggests the likely presence of cuttings contaminated with LAO and also reservoir fluids.

LAO was detected in one other sample and two stations had slightly elevated concentrations of Ba.

Glossary of terms

	Anthropogenic
	Resulting from human activities

	Aromatic hydrocarbon
	Hydrocarbon containing at least one benzene ring

	Benthic
	On or in the surface layers of the seabed

	Bioavailable
	Present in the environment in a form which can be taken up by plants or animals

	Biogenic
	Produced by the metabolic processes of living organisms

	Biomass
	The Weight of living material. Used as a measure per unit area or volume.

	Classification
	A mathematical procedure for categorising communities/locations where those with a similar composition are grouped together in subsets.

	CVAF
	Cold Vapour Atomic Fluorescence

	Crustaceans
	A group of animals including barnacles, copepods, amphipods, shrimps, crabs, lobsters

	DCA
	Detrended Correspondence Analysis, a method of statistical ordination

	Dissolved oxygen
	The amount of oxygen dissolved in the water column

	Duplicate
	One of two replicates. Often applied to laboratory replication – ie splitting one field sample into two portions for analysis, which gives an estimate of analytical variation

	Gradient
	A unidirectional trend in any measurement

	GC-FID
	Gas Chromatography - flame ionization detector

	GC-MS
	Gas chromatography-mass spectrometry

	GFAAS
	Graphite furnace atomic absorption spectroscopy

	Heavy metals
	A group of elements each of which is a metal with a specific density greater than 5.25

	Hydrocarbon
	Organic compound composed of carbon and hydrogen atoms

	ICP-OES
	Inductively Coupled Plasma - Optical Emission Spectrometers

	Macrofauna
	Larger organisms; usually defined as those retained on a 0.5 mm sieve

	MDS
	Multidimensional Scaling, a method of statistical ordination

	Mean particle size
	Average sediment particle size, a measure of central tendency

	Median diameter
	A measure of central tendency – the particle diameter where the 50% frequency line intersects the cumulative frequency curve

	NIO
	National Institute of Oceanography

	NPD
	A collective term for the aromatic hydrocarbons: naphthalenes, phenanthrenes, and dibenzothiophenes. See ‘Chemical Terminology’ below.

	Naphthalene
	Two-ring aromatic hydrocarbon

	Organic content
	The weight of material removed by combustion of sediment at 600 °C (after removal of carbonate)

	PAH
	Polynuclear aromatic hydrocarbon. See ‘Chemical Terminology’ below.

	PSA
	Particle size analysis – the classification of sediment particle composition

	Phenanthrene
	Three-ring aromatic hydrocarbon

	Phi grade scale (ø)
	A logarithmic transformation of the Udden grade scale of sediment particle size categories based on the negative log (base 2) of the particle diameter

	Polynuclear
	Any chemical compound consisting of three or more linked rings of atoms

	Pyrolytic
	Derived from combustion sources

	Replicate
	Subunit of a sample: a sample consists of a number of replicates

	Sample
	A sample is a group of units (replicates) selected from a larger group (the population). By studying the sample it is hoped to draw valid conclusions about the population.

	Station
	A location within a study area where samples are or were collected

Biological terminology

Abundance

The number of individual organisms in a population or community, combining “intensity” (density within inhabited areas) and ‘prevalence’ (number and size of inhabited areas). Abundance is often used as an indication of the ability of the environment to support a healthy ecosystem. Very low abundance can be the consequence of natural factors, but can also arise as a result of anthropogenic disturbance. Very high abundance can also be an indicator of disturbance, especially if associated with low diversity and the dominance of the community by opportunistic species.

Evenness

A measure of the variability in abundance between species in a community. High values of evenness mean that most species are present in similar numbers; low evenness indicates that the community is numerically dominated by only a few of the species present.

Richness

The number of species present in a sample or community. A reduction in richness is often an indication of anthropogenic disturbance; a subsequent increase in richness is often interpreted as evidence of recovery from impact.

Diversity

Diversity is a measure that combines richness and evenness. A community with many species is more diverse than one with few species. Similarly, a community in which all species are of similar abundance is more diverse than one that is dominated by a few species. The diversity statistic is essentially a statistical estimate of the probability that an individual chosen at random will belong to species x. Since diversity reflects the combination of two properties, however, some caution should be observed when using the statistic as a basis for comparison between sampling locations.

Dominant Species

Species which make up a large proportion of the community biomass or numbers.

Chemical terminology

NPD

Low molecular weight PAHs – naphthalenes, phenanthrenes, and dibenzothiophenes. These are more soluble and often more rapidly biologically active than higher molecular weight compounds.

EPA 16

A suite of 16 PAHs identified by the US Environmental Protection Agency as priority compounds with respect to environmental risk.

UCM

Unresolved complex mixture. The term refers to those hydrocarbon compounds typically represented by a bell-shaped ‘hump’ in GC chromatograms. The shape of the hump is often characteristic for specific types of industrial contamination, but the discrimination of individual compounds within the hump is rarely possible.

UCM compounds, which are found extensively in crude oil and its products, are very stable in the environment and therefore can be found in sediment even after substantial weathering and biodegradation of original hydrocarbon input (Farrington et al, 1977).

PAH

Polynuclear aromatic hydrocarbons and their alkyl homologues have been found in a wide range of marine sediments (Laflamme & Hites, 1978). The major source of these compounds is thought to be anthropogenic combustion although other combustion sources such as forest fires probably make a significant contribution (Youngblood & Blumer, 1975). Once released into the atmosphere the PAHs may be carried long distances adsorbed to particulate material such as soot and flyash (Windsor & Hites, 1979). Upon deposition in the environment the particulate may undergo further transport for example by rivers or ocean currents before final deposition in the sediment.

Petroleum is another potential source of aromatic hydrocarbons in the environment, particularly from point sources such as operational discharges or from oil spills. Petroleum is rich in aromatic hydrocarbons, particularly 1-3 ring compounds (benzenes, naphthalenes, and phenanthrenes), the levels of 4-6 ring compounds being relatively low. In addition, significant concentrations of dibenzothiophenes are normally present. The relative proportion of these compounds will vary between different crude oils (and refined products).

The distributions of PAH in sediments will be determined by their source, solubility, and relative rates of biodegradation. Because of their low solubility and hydrophobic nature, PAH tend to be adsorbed by the inorganic and organic particulate matter in the water column, which gradually settles out. Once deposited in the sediment PAHs are less susceptible to photochemical and biological oxidation and may accumulate to relatively high concentrations.

PAHs are often more toxic than straight-chain hydrocarbons, and have a wider range of potential biological effects. PAHs have been shown to interfere with a variety of biochemical processes, with possible implications for chronic and reproductive damage.

Other terms

Standard deviation

A measure of the variability of data around the mean value. Strictly, this should be applied only where it is known that the data have been collected from a single ‘population’.

Coefficient of variation

Also known as ‘relative standard deviation’, this expresses the standard deviation as a percent of the mean, and thus provides a simple way to compare variability between data of similar type. For instance, calculating the coefficients of variation for trace metal concentrations in sediments allows a comparison of variability for metals (such as iron and mercury) which differ substantially in their typical concentrations.

Contents List

Section
Page

1
Introduction
1-1

2
Fieldwork and Analytical Programme
2-1

3
Seabed Characteristics
3-1

4
Sediment Hydrocarbons
4-1

5
Metals in Sediments
5-1

6
Macrofaunal Biology
6-1

7
Water Column Physical & Chemical Parameters
7-1

8
Discussion & Recommendations
8-1

Appendices

1 Survey Log Sheets

2 Analytical Methods

3 PSA Histograms

4 GC Chromatograms

5 PAH Data

6 2010 Replicate Macrobenthic Data

7 Correlation Matrix

SDX-5

Post Drill Environmental Survey

August 2010

AmC Project 10804

	Report number

10804-R2
	Author, Company:

James McNee, AmC
	Date:

21 November 2011

	Number of pages:

 39 + Appendices
	Work participant(s):

AmC Caspian Environmental Laboratory

	Client: BP

Contact person:

Faig Askerov, Afag Abbasova

	ISBN:

N/A
	Distribution restriction:

Confidential
	Open from (date):

	Scope:

Provide information on the sediment chemistry, macrobenthic fauna and physical characteristics and compare the data collected with previous data sets from the 2007 baseline survey. If changes to the sediment chemistry, macrobenthic fauna and physical characteristics were identified, assess if they are attributed to natural or anthropogenic stresses.

	Key-words:

Shah Deniz Contract Area, SDX-5, Offshore, Seabed, Water, Environmental Monitoring

 No part of this document may be reproduced in any form without permission in writing by Akvamiljø Caspian -AmC ©.

	Project leader
	
	
	
	AmC Managing Director

	James McNee
	
	
	
	Nils Skeby

Akvamiljø Caspian

Shikh Settlement

Salyan Highway

Sabail District

Baku AZ1 800

Azerbaijan

for further information contact
James McNee

tel

+994 12 4974775 / 4974776

fax

+994 12 4974002

e-mail
james.mcnee@amc.az

AmC Reference: 10804-R2 pre-chapter pages
AmC Reference:10804-R2 pre-chapter pages

[image: image1.png][image: image2.wmf]