Schlumberger

MRP-MP

Modular multiport packers

APPLICATIONS

- Intelligent completions
- Single-trip completions
- Completions with multiple production zones
- Vertical or deviated wellbores

BENEFITS

- Reduced development costs with production from multiple zones
- Reduced completion costs because of economical feed-through packer platform
- Reduced retrieval risk due to prevention of debris buildup above slips
- Reduced risk of misruns by eliminating pipe movement during installation

FEATURES

- Flexible configurations that facilitate varied completion designs
- Communication with devices installed below the packer enabled by five hydraulic control lines or electrical conduits
- Modular platform based on economical and field-proven Schlumberger MRP modular retrievable packer
- Configuration options to suit multiple applications: straight pull-to-release, cut-to-release, and isolation
- Slips located below sealing element
- Hydraulic setting mechanism centrally located between element and slips
- Configurations that can maintain premium connections throughout the tubing string

The MRP-MP packer series consists of tubingconveyed, hydraulically set production and isolation packers designed for single or multizone completions. Each packer features a multiplebypass configuration for hydraulic control line or electric conduit applications.

Main features

- Hydraulically set
- Retrievable
- For use in intelligent completions

Setting operation

The packer is set by applying tubing-to-annulus differential pressure. A closed flow control valve or valves, a ball seat, and a plug or other tubing-blanking device are required to set the packer. The retrieval method depends on the configuration chosen.


MRP-MP

Casing Size, in [mm]	Casing Weight Range, lbm/ft [kg/m]	Max. OD, in [mm]	Nominal ID, in [mm]	Max. Working Temperature, degF [degC]	Differential Pressure Rating, psi [†] [kPa]
7.000 [177.8]	23–26 [34.23–38.69]	6.090 [154.7]	2.922 [74.22]	250 [121]	5,000 [34,474]
7.000 [177.8]	26-29 [38.69-43.16]	6.000 [152.4]	2.922 [74.22]	250 [121]	5,000 [34,474]
7.000 [177.8]	29-32 [43.16-47.62]	5.910 [150.1]	2.922 [74.22]	250 [121]	5,000 [34,474]
9.625 [244.5]	40-47 [59.53-69.94]	8.461 [214.9]	2.992 [76]	250 [121]	5,000 [34,474]
9.625 [244.5]	47–53.5 [69.94–79.62]	8.354 [212.2]	2.992 [76]	250 [121]	5,000 [34,474]

[†] Affected by shear-to-release setting.

Casing Size, in [mm]	Casing Weight Range, lbm/ft [kg/m]	Max. OD, in [mm]	Nominal ID, in [mm]	Max. Working Temperature, degF [degC]	Differential Pressure Rating, psi [kPa]
7.000 [177.8]	23-26 [34.23-38.69]	6.090 [154.7]	2.922 [74.22]	250 [121]	5,000 [34,474]
7.000 [177.8]	26-29 [38.69-43.16]	6.000 [152.4]	2.922 [74.22]	250 [121]	5,000 [34,474]

MRP-MP Modular	Multiport Packer	Specifications ((Isolation Pacl	ker)
----------------	------------------	------------------	-----------------	------

Casing Size, in [mm]	Casing Weight Range, lbm/ft [kg/m]	Max. OD, in [mm]	Nominal ID, in [mm]	Max. Working Temperature, degF [degC]	Differential Pressure Rating, psi [kPa]
7.000 [177.8]	23-26 [34.23-38.69]	6.090 [154.7]	2.922 [74.22]	250 [121]	3,000 [20,684]
7.000 [177.8]	26-29 [38.69-43.16]	6.000 [152.4]	2.922 [74.22]	250 [121]	3,000 [20,684]
7.000 [177.8]	29-32 [43.16-47.62]	5.910 [150.1]	2.922 [74.22]	250 [121]	3,000 [20,684]

MRP-MP Modular Multiport Packer Specifications (Straight Pull-to-Release Performance	MRP-MP Modular Multi	port Packer Specifications	s (Straight Pull-to-Release	Performance)
--------------------------------------------------------------------------------------	----------------------	----------------------------	-----------------------------	--------------

Casing Size, in [mm]	Casing Weight Range, lbm/ft [kg/m]	Max. OD, in [mm]	Nominal ID, in [mm]	Max. Working Temperature, degF [degC]	Differential Pressure Rating, psi [kPa]
7.000 [177.8]	23–26 [34.23–38.69]	6.090 [154.7]	2.922 [74.22]	250 [121]	5,000 [34,474]
7.000 [177.8]	26-29 [38.69-43.16]	6.000 [152.4]	2.922 [74.22]	250 [121]	5,000 [34,474]
7.000 [177.8]	29-32 [43.16-47.62]	5.910 [150.1]	2.922 [74.22]	250 [121]	5,000 [34,474]

slb.com/packers

