
Publisher’s version / Version de l'éditeur:

Proceedings of the 16th International Conference on Port and Ocean Engineering
under Arctic Conditions POAC舗01, 2, pp. 1019-1028, 2001-08-12

READ THESE TERMS AND CONDITIONS CAREFULLY BEFORE USING THIS WEBSITE.

https://nrc-publications.canada.ca/eng/copyright

Vous avez des questions? Nous pouvons vous aider. Pour communiquer directement avec un auteur, consultez la

première page de la revue dans laquelle son article a été publié afin de trouver ses coordonnées. Si vous n’arrivez

pas à les repérer, communiquez avec nous à PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca.

Questions? Contact the NRC Publications Archive team at

PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca. If you wish to email the authors directly, please see the

first page of the publication for their contact information.

NRC Publications Archive

Archives des publications du CNRC

This publication could be one of several versions: author’s original, accepted manuscript or the publisher’s version. /

La version de cette publication peut être l’une des suivantes : la version prépublication de l’auteur, la version

acceptée du manuscrit ou la version de l’éditeur.

Access and use of this website and the material on it are subject to the Terms and Conditions set forth at

Iceberg risk to seabed installations on the Grand Banks
Croasdale, Ken; Brown, Rob; Campbell, Patrick; Crocker, Greg; Jordaan,
Ian; King, Tony; McKenna, Richard; Myers, Robert

https://publications-cnrc.canada.ca/fra/droits

L’accès à ce site Web et l’utilisation de son contenu sont assujettis aux conditions présentées dans le site

LISEZ CES CONDITIONS ATTENTIVEMENT AVANT D’UTILISER CE SITE WEB.

NRC Publications Record / Notice d'Archives des publications de CNRC:
https://nrc-publications.canada.ca/eng/view/object/?id=9babcf35-63d4-4372-ad1e-49d926b6392b

https://publications-cnrc.canada.ca/fra/voir/objet/?id=9babcf35-63d4-4372-ad1e-49d926b6392b

 1019

ICEBERG RISK TO SEABED INSTALLATIONS ON THE GRAND BANKS

Ken Croasdale1, Rob Brown2, Patrick Campbell3, Greg Crocker4, Ian Jordaan5, Tony

King2, Richard McKenna2, Robert Myers3

1K.R. Croasdale and Associates, Calgary, AB, CANADA
2C-CORE, St. John's, NF, CANADA

3Canadian Seabed Research Ltd., Porter's Lake, NS, CANADA
4Ballicater Consulting Ltd., Kingston, ON, CANADA

5Memorial University of Newfoundland, St. John's, NF, CANADA

ABSTRACT

The design of seabed installations and pipelines on the Grand Banks is influenced by the

presence of icebergs. Particularly for those installations placed below the mudline, scouring
icebergs are of concern. In the present study, data from the Grand Banks Scour Catalogue

(GBSC) including a recent update from wellsite surveys were summarized for the
northeastern portion of the Grand Banks. Scour frequency was determined from the historical
presence of icebergs, drift speeds and iceberg draft data, and was compared with frequency

estimates derived from the observed density of scour marks on the seabed and the likely
maximum age of these marks (2500 years). The probability of iceberg contact with

installations below the mud-line was determined from the dimensions of the scour marks
(from the GBSC) and their frequency. In addition, iceberg scour mechanisms were
investigated through a comprehensive probabilistic model of the process, incorporating

iceberg hydrostatic characteristics and seabed reaction forces.

POAC ‘01
Ottawa, Canada

Proceedings of the 16 International Conference onth

Port and Ocean Engineering under Arctic Conditions
POAC’01

August 12-17, 2001
Ottawa, Ontario, Canada

 1020

INTRODUCTION

On Canada’s East Coast, seabed facilities are at risk of contact and potential damage from
icebergs. Safe and economic utilization of subsea technologies requires that the risk of

damage be reduced to an acceptable level. The aim of the present study was to consolidate
and assess our current knowledge base of iceberg scour on the Grand Banks, and establish a
risk framework from which intelligent decisions can be made regarding the relative benefits

and costs of different protection methods. Full details of this study are found in KRCA
(2000). Critical knowledge gaps, and prioritised recommendations for R&D to address these

deficiencies have been provided.

SCOUR DATA FOR THE BRAND BANKS

Grand Banks Scour Catalogue

The Grand Banks Scour Catalogue (GBSC) is a compilation of many individual seabed
surveys and is an up-to-date compilation of all ice scour data collected in the region since

1979. The GBSC now contains records of 5720 scour features including 3887 individual
scours (furrows or linear features) and 1773 iceberg created pits (craters or areal features)

(Canadian Seabed Research, 2000). The present study focuses on the area shown in Figure 1.

Figure 1 Study area showing survey lines and survey areas

Scour Density

Scour density can be inferred from sidescan and multibeam sonar. Characteristics of many of
these devices are given in KRCA (2000). The GBSC has been used to assess scour density

(number of scours/km2). It is noted that the highest scour densities are associated with the

 1021

most recent surveys using modern higher resolution equipment - this suggests scour events
were either not visible on the lower resolution data or not interpreted on these earlier surveys.

Scours in sand in water depths less than about 100m are periodically reworked and ultimately
destroyed by bottom currents, so scour densities in sand are significantly less than recorded in

gravels and other soils. Interpreter variability can lead to a minimum of 30% variation in
scour density estimates.

Mean scour density values were calculated within selected bathymetric intervals. The mean
scour density is 0.56 scours/km2 for the total survey coverage in water depths of less than

110m, and 0.86 scours/km2 for the total coverage in water depths greater than 110m. The
highest mean density, at 1.2-1.3 scours/ km2, occurs between 100-150m water depths. Lower
density in deeper water may be related to a smaller number of deep ice keels. The

progressively lower mean density values in shallower water are probably due to the reworking
of scoured sediments by increased levels of hydrodynamic activity which has led to the

obliteration of some scours over time, particularly those formed in sands.

Scour Frequency

In regions where scours are more frequent, repetitive surveys give the best assessment of

scour frequency - which is a vital ingredient for risk assessment. On the Grand Banks,
determining scour frequency is a major issue for accurate risk assessment. Repetitive surveys
have been conducted in a few areas of the Grand Banks e.g. in the North Hibernia region in

1979 and 1990. All but one of these repetitive mapping surveys have detected no new scours
over the period covered. In only one survey was one new scour detected in 11 years

suggesting a scour frequency of 1.9x10 -4 /km2/yr (Table 1).

One bounding approach is to assume that all detectable scours occurred over a certain

geological time period - the longest being about 12,000 years before present and the shortest
being about 2500 years. For the Hibernia region, this yields a lower bound frequency of 8.3 x

10 -5 /km2/year and an upper bound of 4.0 x 10-4 /km2/year (Table 1).

Other methods of establishing scour frequency are based on either scour dating or on a

statistical analysis of iceberg fluxes, drift rates and draft distributions. The assessment of
scour frequency from iceberg flux is an extension of the methodology of assessing collision

frequencies with surface piercing platforms. It offers a potentially less uncertain approach to

Table 1 Summary of scour frequency estimates for the on-shelf region of the
north-east Grand Banks (typical of the Hibernia site).

Reference Method Frequency Estimate

Lewis et al. (1986) Repetitive Mapping 1.0 × 10-3 /km2/year

Lewis et al. (1986) Scour Degradation 1.0 × 10-3 /km2/year

This study Upper Bound 4.0 × 10-4 /km2/year

This study Iceberg Flux 4.0 × 10-4 /km2/year

Lewis et al. (1986) Scouring Period 4.0 × 10-4/ km2/year

Geonautics Limited (1991) Repetitive Mapping 1.9× 10-4 /km2/year

This study Lower Bound 8.3 × 10-5 /km2/year

 1022

the problem. It also allows a coherent transition from scour frequency to collision frequency
with sea floor structures of various heights. This approach has been used in a simple fashion

for the Hibernia region and yields about 4x10-4/km2/year (Table 1).

Scour Dimensions

Scour depth data suffer from the limitations of instrument resolution, which leads to

underestimation of shallow scours and statistics biased to deeper scours. On the other hand,
the older deeper scours may have infilled preferentially. As well, variability in scour depth

across the scour width and length may be important for determining risk to seabed
installations.

Scour lengths are often simply recorded as the length visible in the survey, even though the
scour extends beyond. This means that longer scours are often under-represented in the

database. The present length statistics (e.g. Table 2) do not include corrections for survey
swath width.

Table 2 Comparison of scour characteristics from present study (P.S.) and Terra
Nova (1997)

Length (m) Width (m) Depth (m)

Mean Std. Mean Std. Mean Std.

Terra Nova 565 618 25 14 0.60 0.30

P.S. (all) 542 743 26 17 0.72 (0.39)† 0.70

P.S.(≤110m water depth) 560 714 24 17 0.50 (0.29)† 0.40

P.S.(>110m water depth) 523 775 28 18 0.88 (0.68)† 0.82
†mean depth values in brackets were calculated from exceedence curves, e.g. Figure 2

The maximum scour depth in the GBSC is 7m, and this occurred in the 150 - 170m water
depth range. In the 90 - 110m water depth range, the maximum depth is 3m with a mean of

0.48m. The overall depth distribution for the study area is given in Figure 2. In the 90 -
110m water depth range, mean and maximum widths are 26m and 200m respectively and

lengths are 650m (mean) and 9,400m (maximum). The data from the present study are listed
in Table 2 and compared with data summarized for the Terra Nova development. In general,
weak correlations were found to exist between scour characteristics such as depth, width,

length, water depth, sediment type and orientation.

ICEBERG SCOURING MECHANISMS

Iceberg Scour Model

Scour depth limits due to iceberg strength depend on the geometry of the keel, as well as the
ice and soil strengths. These complex interactions have been investigated in a comprehensive

model of environmental driving forces, ice scour forces, iceberg characterization and
hydrostatics. McKenna et al. (1999) document some of these issues, but considerable
development has been made since then. The present model includes iceberg hydrostatics in

pitch and heave, seabed slope, kinetic energy effects, and the environmental driving forces -
wind, wave, tidal current, inertial current and wind-driven Ekman current. This model is

 1023

applied within a Monte Carlo simulation framework to estimate scour length and depth
distributions.

Figure 2 Depth distribution for all scours in the survey area (including pits)

The operation of the model is a two-step process for each iceberg. The first step considers
free drift of the iceberg before contact with the seabed and drift is simulated from the balance

of environmental forces. The final step involves the dissipation of the iceberg's kinetic energy
from the sum of scour and environmental forces, and through the adjustment of iceberg heave,
pitch angle and scour depth. The scour length can then be computed when the iceberg has

depleted its kinetic energy and when the scour forces exceed the driving forces.

Under the PRISE program, C-CORE developed an improved model for computing horizontal
and vertical soil forces due to scouring ice features. It is based, in part, on centrifuge
experiments conducted at C-CORE. Since details of this model and the data are proprietary in

nature, the scour force model presented by Been et al. (1990) is used here. The model uses
effective strength parameters and assumes drained conditions during scouring. Assumptions

include:

• ice keels are wide compared with keel depth and soil reaction forces are calculated on

a unit width basis;

• the approach does not include normal soil reaction force below the keel, nor the

sliding resistance on the base of the scour due to the normal force; and

• based on the PRISE work, it is believed that the model presented by Been et al. (1990)
underestimates soil forces and therefore overestimates scour depth.

Modelled Iceberg Behaviour

A review of environmental driving forces indicates that current, winds and waves are
sufficient to induce scour to the depth levels observed (e.g. to about 2.6m). As well, modelled

scour lengths of several kilometers appear to be quite likely and these match the data. The
same analysis gives typical results for iceberg heave and pitch during the scouring process.

Mean values are quite small e.g. 0.24 degrees pitch and 0.01m heave. However, maximum
values are 17º pitch and 1.1m heave.

0 1 2 3 4 5 6 7

Scour Depth (m)

0 1 2 3 4 5 6 7

Scour Depth (m)

0 1 2 3 4 5 6 7

Scour Depth (m)

0 1 2 3 4 5 6 7

Scour Depth (m)

P
ro

b
ab

il
it

y
 o

f
E

x
ce

ed
in

g

10-1

10-4

10-3

10-2

10 0

0 1 2 3 4 5 6 7

Scour Depth (m)

0 1 2 3 4 5 6 7

Scour Depth (m)

0 1 2 3 4 5 6 7

Scour Depth (m)

0 1 2 3 4 5 6 7

Scour Depth (m)

P
ro

b
ab

il
it

y
 o

f
E

x
ce

ed
in

g

10-1

10-4

10-3

10-2

10 0

 1024

A comparison of some basic statistics of iceberg scour behaviour for the modelled and

measured results is given in Tables 3 and 4. There has been no attempt to fit the model to the
data and all input distributions are representative of conditions in this area. A significant

difference is found in the modelled scour lengths, which is quite sensitive to the assumed
iceberg hydrostatics. Since information on underwater iceberg shape is limited, the
hydrostatic characterization of icebergs is identified as a significant uncertainty when

modelling the scour process.

Table 3 Summary of simulation results for scouring

icebergs

Parameter Mean Std. Dev. Max Value

Seabed Slope 2.0x10-3 1.6x10-3 2.15x10-2

Scour Depth (m) 0.44 0.25 2.6

Free Drift Velocity (m/s) 0.34 0.20 1.49

Scour Length (m) 390 917 9.75x104

Iceberg Pitch (°) 0.24 0.47 16.7

Iceberg Heave (m) 9.8x10-3 1.24x10-2 1.128

Table 4 Summary of measured scour data from

the northeastern Grand Banks

Parameter Mean Std. Dev. Max Value

Scour Depth (m)* 0.50 0.40 5.3

Scour Length (m) 600 774 6.49x103

* scour depths include pits

ICEBERG RISK TO SEABED FACILITIES

Target Safety Level

In reviewing potentially relevant standards (e.g. CSA S471, 1992), it was concluded that

wellheads should be considered Safety Class 1, since failure could lead to significant
hydrocarbon release. In this case, the CSA Standard recommends an annual target safety
level of 10-5. The annual target level for a single well or a well cluster installation (including

glory holes) is therefore 10-5. Up to about ten entities can be treated individually at the 10-5
level. If the number of wells or clusters exceeds ten, it is recommended that the overall safety

level be maintained at 10-4, thereby increasing the safety requirement for each installation.

Iceberg Risk to Seabed Installations

The risk of iceberg contact with a variety of subsea installations has been considered.

Experience suggests they can be classified according to whether they are buried beneath or
penetrate above the mudline. In the first instance, only scouring icebergs are of concern,
while freely floating icebergs are also of concern in the latter case.

 1025

The annual contact probability from freely floating icebergs can be estimated from the

average iceberg population (per unit area), average drift speed, and the sum of iceberg keel

and structure widths at the point of contact. Annual contact probability is approximately 2 ×

10-3 for a 10 m high by 25 m diameter structure in about 100 m of water on the NE Grand
Banks. Results for other structure dimensions are shown in Figure 3 and details of the

calculations are given in KRCA (2000). The annual probability of contact from scouring
icebergs for a structure placed below the mudline is less than 10-5. Although contact
probability from scouring icebergs depends on the scour frequency and scour dimensions, the

advantages of burial below the mudline are significant.

Figure 3 Annual contact probabilities calculated for free-floating icebergs and structures
above the mudline

For scouring icebergs, the risk of contact decreases with increasing burial depth. For holes
smaller than the scour width, the probability of contact decreases according to the probability

of exceedence for the scour depth distribution. Typically, an order of magnitude reduction in
contact probability can be achieved by burial 1 m below the mudline. For large holes, the

iceberg may also pitch into the hole thereby increasing the risk of contact. This has been
approximated from the excess draft distribution for scouring icebergs derived from a
numerical model of the scour process for the NE Grand Banks. The probability of iceberg

contact depends on the extent of the structure and the position of the top of the structure
relative to the mudline.

0 5 10 15 20 25 30 35 40 45 50 55
0

0.5

1

1.5

2

2.5

3
x 10-3

Structure Diameter (m)

A
n

n
u

al
 C

o
n

ta
ct

 P
ro

b
ab

il
it

y

10m

5m

2m

1m

Height of Structure

Above Mudline

0 5 10 15 20 25 30 35 40 45 50 55
0

0.5

1

1.5

2

2.5

3
x 10-3

Structure Diameter (m)

A
n

n
u

al
 C

o
n

ta
ct

 P
ro

b
ab

il
it

y

10m

5m

2m

1m

Height of Structure

Above Mudline

 1026

In many cases, the reliability of an installation will be much greater than would be inferred by
equating iceberg contact with release of hydrocarbons to the environment. A significant

safety margin can be achieved for wellhead installations by considering the effectiveness of
automatic shut-off valves in the wellbore.

Figure 4 Method for determining design burial depth for a 2 km flow line

ICEBERG RISK TO MARINE PIPELINES

Risk Considerations

Risk of damage to a buried subsea pipeline depends on the scour frequency, scour length,

scour depth and pipeline length. Based on the iceberg scour data presented earlier in this
paper, the annual frequency of iceberg scours over buried pipelines has been estimated. The
results illustrated in Figure 4 assume a uniform distribution of scour orientations. Sub-scour

soil deformations should also be considered in the risk assessment process and a typical value
is shown in the figure (more detail given in KRCA, 2000). For the NE Grand Banks, the

annual probability of iceberg damage for a backfilled pipeline with a cover depth of 1 m is
estimated at between 10-5 and 10-4 per km. Of this, between 10-3 and 10-4 per km is the
probability of any iceberg scouring across the pipeline and the remainder is the probability of

a scour reaching sufficient depth to damage the pipeline.

For offshore pipelines, the state of practice has not reached a full reliability based design.
Many codes, including the section of CSA Z662 (1999) pertaining to offshore pipelines,
require the verification of limit states under the application of the 100-year design

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
10

-5

10
-4

10
-3

Depth Below Mudline (m)

A
n

n
u

a
l

P
ro

b
a
b

il
it

y
 o

f
S

c
o

u
ri

n
g

 t
o

 a
 G

iv
e
n

D
e
p

th
 o

v
e
r

a
 B

u
ri

e
d

 P
ip

e
li

n
e
 o

r
F

lo
w

 L
in

e

Example desired annual

probability of contact for a

2 km pipeline or flow line

Estimated

Burial Depth

Considering

only Scour

Probability

Design

Burial Depth

Including Sub

Scour Deformation

Approximate Sub Scour

Deformation Factor

0.5 km

1 km

2 km

5 km

Pipeline Length

(see text for details)

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
10

-5

10
-4

10
-3

Depth Below Mudline (m)

A
n

n
u

a
l

P
ro

b
a
b

il
it

y
 o

f
S

c
o

u
ri

n
g

 t
o

 a
 G

iv
e
n

D
e
p

th
 o

v
e
r

a
 B

u
ri

e
d

 P
ip

e
li

n
e
 o

r
F

lo
w

 L
in

e

Example desired annual

probability of contact for a

2 km pipeline or flow line

Estimated

Burial Depth

Considering

only Scour

Probability

Design

Burial Depth

Including Sub

Scour Deformation

Approximate Sub Scour

Deformation Factor

0.5 km

1 km

2 km

5 km

Pipeline Length

(see text for details)

 1027

environmental load. Since ice scours impart displacements to buried pipelines, design scours
are characterized typically in terms of their depth and width.

Buried Pipeline Response to Iceberg Scour

A finite element analysis was conducted to assess the influence of sub-scour soil deformation
on a buried pipeline. It is shown (in KRCA, 2000) that for a scour depth of 1.5m and a

914mm pipeline with the pipe crown 1m below the scour, the peak tensile strain in the pipe is
approximately 2% (the CSA requires verification of strain limits greater than 0.75%).

Required cover depths will be less for shallower scours. Pipe response tends to be relatively
sensitive to scour dimensions, pipeline material, diameter, wall thickness and soil parameters.

SUMMARY

Assessment of R&D Needs

Due to the foresight of the Geological Survey of Canada and others, there are considerable

amounts of iceberg scour data for the Grand Banks. The data are now maintained in the
Grand Banks Scour Catalogue (Canadian Seabed Research, 2000). There are some limitations

of accuracy due to sensor resolution and interpreter subjectivity and skill, but the data are very
important input to risk assessment and the design of seafloor facilities. Although the data give
good information on scour density, the extraction of scour frequency, which is the starting

point for accurate risk assessment, is not so easy. Because the scouring rate is so low, the use
of repetitive scour surveys has, to date, not been able to provide adequate data to reliably

assess scouring frequency. Scour depth data are also important in assessing the risk of buried
facilities and are subject to some uncertainties due to instrument resolution limits.

With the data available at this time, and recognizing the uncertainties noted above, the contact
frequency with a typical individual sea floor facility is estimated to be 10-4 to 10-3. According

to the risk philosophy laid out in CSA S471, and assuming contact leads to significant oil
discharge, then this risk is too high. It is recognized that contact by an iceberg with a structure
such as a wellhead does not necessarily lead to an uncontrolled discharge (because of

wellbore control valves). Nevertheless, most operators have chosen to reduce this risk by
putting the top of such equipment below the mud line. However, because of uncertainties in

both scour frequency and scour depths, the risk level as a function of depth of burial is subject
to uncertainty.

Recommendations for Future Work

R&D required to reduce the uncertainties in scour frequency and scour depth can be related to
two separate lines of approach. These are either (i) use the scour record, or (ii) simulation of
scour statistics from iceberg statistics combined with ice/seafloor interaction and limit

models. It is recommended that both these approaches be exercised and refined. In fact, when
both approaches give similar risk values we might expect that the outcome has some

credibility. It should be noted that the second approach is also required to assess risk to
structures that protrude above the sea floor.

 1028

ACKNOWLEDGEMENTS

Funding for this work to K.R. Croasdale and Associates was provided by the National

Research Council Canada through the PERD Ice-Structure Interaction Program.

REFERENCES

Been, K., Palmer, A. and Comfort, G. (1990). Analysis of Subscour Stresses and Probability

of Ice Scour-Induced Damage for Buried Submarine Pipelines, Report to PERD/COGLA,
Department of Energy, Mines and Resources, Government of Canada, 204p.

Canadian Seabed Research Ltd. (2000) The 1999 update of the Grand Banks Scour Catalogue.
Contract report for the Geological Survey of Canada, Atlantic.

CSA S471 (1992) General requirements, design criteria, the environment, and loads. Standard
CAN/CSA-S471-92.

CSA Z662 (1999) Oil and gas pipeline systems, 3rd Edition. Standard CAN/CSA Z662-99.

Geonautics Limited (1991). East Coast Repetitive Mapping, 1979/1990. Environmental
Studies Research Funds Report.

KRCA (2000) Study of iceberg scour and risk in the Grand Banks region, PERD/CHC Report

31-26, available at www.chc.nrc.ca/english/Cold%20Regions/PERD/perd.htm (collaboration
between K. R. Croasdale & Associates, Ballicater Consulting, Canadian Seabed Research, C-
CORE and Ian Jordaan & Associates).

Lewis, C., Parrot, D., d’Apollonia, S., Gaskill, H., and Barrie, J. (1986). Methods of

estimating iceberg scour rates on the Grand Banks of Newfoundland, In: Ice Scour and
Seabed Engineering, ESRF Report No. 49, p. 229-254.

McKenna, R.F, Crocker, G. and Paulin, M.J. (1999) Modelling Iceberg Scour Processes on
the Northeast Grand Banks, in Proceedings of 18th International Conference on Offshore

Mechanics and Arctic Engineering (OMAE ’99), St. John’s, NF, Canada.

Terra Nova (1997) Terra Nova Development Application, Design Environmental Criteria,

Prepared by Petro-Canada on Behalf of the Terra Nova Proponents (on CD ROM).

