
lable at ScienceDirect

Marine and Petroleum Geology 27 (2010) 1651–1657
Contents lists avai
Marine and Petroleum Geology

journal homepage: www.elsevier .com/locate/marpetgeo
Discussion

Sawolo et al. (2009) the Lusi mud volcano controversy: Was it caused by drilling?

R. Davies a,*, Michael Manga b,*, Mark Tingay c, Susila Lusianga d, Richard Swarbrick e

a Centre for Research into Earth Energy Systems (CeREES), Department of Earth Sciences, University of Durham, Science Labs, Durham DH1 3LE, UK
b Department of Earth and Planetary Science, UC Berkeley, Berkeley, CA 94720-4767, USA
c Department of Applied Geology, Curtin University, Perth 6845, Australia
d Taman Kebon Jeruk F1/41, Jakarta Barat, Indonesia
e Geopressure Technology Ltd., Science Labs, Durham DH1 3LE, UK
a r t i c l e i n f o

Article history:
Received 16 September 2009
Accepted 14 January 2010
Available online 4 February 2010
* Corresponding authors.
E-mail addresses: richard.davies@durham.ac.uk

berkeley.edu (M. Manga).

0264-8172/$ – see front matter � 2010 Elsevier Ltd. A
doi:10.1016/j.marpetgeo.2010.01.019
1. Introduction

The Lusi mud volcano in Sidoarjo, East Java, was first noticed by
local villagers at 5 am on the 29th May 2006. It started to erupt
150 m from the Banjar Panji-1 gas exploration well (Fig. 1) two days
after the Yogyakarta Earthquake (5:54 am 27th May 2006), has
displaced 13,000 families and led to 13 fatalities. The trigger for the
mud volcano has been the subject of significant debate (Davies
et al., 2007, 2008; Manga, 2007; Mazzini et al., 2007; Tingay
et al., 2008).

The Sawolo et al. (2009) paper assesses and then dismisses the
possibility that there was a subsurface blowout (breakdown of the
structural integrity of the well) caused by a kick in the well (an
influx of water or gas from surrounding formations) which
occurred on the 27th and 28th May 2006. For the subsurface
blowout to have occurred, the pressure of the fluid (drilling mud,
water, gas) in the unprotected section of the well has to exceed the
maximum pressure the well can tolerate, which is estimated by
a pressure test known as a leak-off test (LOT). To reach this
conclusion Sawolo et al. (2009) estimate what we deem to be an
unrealistically high leak-off pressure (LOP) and unrealistically low
pressure within the borehole during the kick.

Here we counter the main arguments made by Sawolo et al.
(2009), pointing out inaccuracies, incorrect interpretations and
deviations from the daily drilling report (the factual account of
daily operations). We also take this opportunity to describe for the
first time direct evidence that the well was the cause of the mud
(R. Davies), manga@seismo.

ll rights reserved.
volcano. Lastly we show that their claim of an earthquake trigger is
not supported by the mud log data they present.

2. What pressure could the well tolerate?

The estimated LOP proposed by Sawolo et al. (2009) is 16.4 ppg
(19.27 MPa/km) measured at 1091 m (1 ppg¼ 1.175 MPa/km). In
determining the leak-off pressure (LOP), industry accepted practice
is to take the inflexion point on a pressure build-up curve (Bell,
1996; Enever et al., 1996; Addis et al., 1998; Jørgensen and
Fejerskov, 1998; Økland et al., 2002; Raaen et al., 2006; van Oort
and Vargo, 2008). Based upon the pressure versus time plot
(their figure 11), using this method the leak off was 15.8 ppg
(18.57 MPa/km). The rationale stated by Sawolo et al. (2009) for
not interpreting the LOP by the conventional method is that
interpreting leak-off pressure is less reliable when using oil-based
muds and they suggest that the ‘fracture closure pressure’ should
be used instead.

The fracture closure pressure (FCP) is generally considered to be
equal to the minimum principal stress magnitude and thus equal to
the pressure required to open any pre-existing fractures. Hence, the
FCP can be an accurate value to use as formation strength. However,
the 16.4 ppg (19.27 MPa/km) value suggested by Sawolo et al.
(2009) as the ‘fracture closure pressure’ is in contravention of all
techniques for estimating FCP. FCP is determined by carefully
monitoring the pressure decay in the well after the pumps are
turned off (Enever et al., 1996; Jørgensen and Fejerskov, 1998;
Raaen et al., 2006). The FCP can then be estimated from the pres-
sure decay curve by a variety of methods, with the double tangent
or root time methods most commonly used (Enever, 1993; Raaen
et al., 2006). These techniques all require the pressure decay to
be monitored for a long duration after the pumps are shut-in
(generally >10 min; Enever et al., 1996; Jørgensen and Fejerskov,

mailto:richard.davies@durham.ac.uk
mailto:manga@seismo.berkeley.edu
mailto:manga@seismo.berkeley.edu
www.sciencedirect.com/science/journal/02648172
http://www.elsevier.com/locate/marpetgeo


Fig. 1. a: Banjar Panji-1 well after the kick on 28th May 2006 with postulated flow path for fluids initially erupted by the Lusi mud volcano (after Davies et al., 2008). b: Satellite
photo of Lusi (August 2009).

R. Davies et al. / Marine and Petroleum Geology 27 (2010) 1651–16571652
1998; Raaen et al., 2006). Furthermore, FCP is also almost univer-
sally observed to be less than or equal to the LOP, as the leak-off
pressure involves fracture initiation and thus must overcome
both the minimum principal stress and the rock’s tensile strength
(Breckels and van Eekelen, 1982; Gaarenstroom et al., 1993; Tingay
et al., 2009). However, in stark contrast to all industry conventions,
Sawolo et al. (2009) have selected their ‘fracture closure pressure’
as the pressure at which the leak-off test stabilized before the
pumps were turned off and a value that is much greater than the
15.8 ppg (18.57 MPa/km) LOP. Furthermore, the leak-off test only
recorded pressures for 3 min after the pumps were switched off,
and it is impossible to reliably measure FCP in such a brief period.
Indeed, the 16.4 ppg (19.27 MPa/km) pressure reported by Sawolo
et al. (2009) as ‘fracture closure pressure’ most likely represents
the fracture propagation pressure (FPP) and is not a value used to
estimate formation strength by any industry standards (Jørgensen
and Fejerskov, 1998; Økland et al., 2002; Raaen et al., 2006; van
Oort and Vargo, 2008).

As FCP cannot be determined from the leak-off test data
available, the only value for fracture strength than can be utilized
from the data in figure 11 of Sawolo et al. (2009) is the 15.8 ppg
(18.57 MPa/km) leak-off pressure determined from the inflexion
point (or break in linearity) in the pressure increase. However,
Sawolo et al. (2009) argue that this value is unreliable when using
oil-based muds due to their compressibility. Using oil-based muds
does indeed affect the reliability of leak-off tests, but it does not
just affect the estimate of LOP alone. The compressibility of
oil-based muds, in addition to their thermal expansion and gel
strength, can cause a change in the mud density with depth,
meaning that pressures obtained by summing surface gauge
values and the static mud density may vary from the true pressure
at the test depth (van Oort and Vargo, 2008), thus making any
pressure reading (LOP, FCP, FPP, etc.) potentially unreliable. Note
that the use of oil-based muds does not change the way we pick
the point of leak-off or fracture closure on the pressure–time plot,
but simply affects the static mud column pressure used in calcu-
lating these pressures (van Oort and Vargo, 2008). However, the
influence of depth and temperature on leak-off tests with oil-
based muds can be determined, and it is known that surface
gauge derived leak-off pressures conducted at shallow depths in
regions of high geothermal gradient, such as in Banjar Panji-1, are
likely to be overestimates of the true formation strength (van Oort
and Vargo, 2008).

In summary, the 16.4 ppg (19.27 MPa/km) value of formation
strength derived by Sawolo et al. (2009) is incorrectly reported as
the ‘fracture closure pressure’. The 16.4 ppg (19.27 MPa/km) pres-
sure is actually the fracture propagation pressure and is not a value
that should be used for formation strength. Indeed, the fracture
closure pressure cannot be determined from the LOT data, leaving
the LOP of 15.8 ppg (18.57 MPa/km) as the only potential formation
strength value that can be determined from the data provided by
Sawolo et al. (2009). Furthermore, this value is likely to be an
overestimate of the formation strength due to the influence of mud
compressibility, mud thermal expansion. In addition, Sawolo et al.
(2009) have not provided LOT pressures from the other two
surface gauges, in particular from the casing pressure gauge, which
typically reveal the common overestimate of drill-pipe pressure
based LOPs due to pumping pressure surges. Thus, the 16.4 ppg
(19.27 MPa/km) value used by Sawolo et al. (2009) is an erroneous
value to use, is contrary to all industry practices and is an extensive
overestimation of formation strength. Lastly, it should be noted that
formation strength is determined principally for essential drilling
safety as a value that should never be exceeded. Hence, when given
the option of multiple possible values for formation strength, the
safest procedure is always to pick the lowest possible value for leak-
off pressure. Sawolo et al. (2009) did the opposite; they picked the
maximum possible value reached during the leak-off test.

3. Did the pressure in the well exceed the pressure the well
could tolerate?

If one were to disregard all the reasons provided above and
accept their value of 16.4 ppg (19.27 MPa/km) as the pressure the
well could tolerate, was this pressure exceeded? There are several
methods for estimating the pressure in the unprotected section of
the wellbore (from 1091 m to 2834 m). It is generally accepted that
after a kick has occurred the most accurate method for calculating
the pressure at the last casing shoe is to use the density of the mud
in the drill pipe, because there is a float valve at the base of the drill
pipe (see their figure 7) which prevents any contamination of the
drilling mud and therefore its density is not changed. Mud was
pumped through the drill pipe during the initial casing pressure


R. Davies et al. / Marine and Petroleum Geology 27 (2010) 1651–1657 1653
build-up ensuring the opening of the drill-pipe float valve and
accurate pressure measurement. Also the valve has within it a small
hole allowing pressure communication. If one uses this method
then the minimum pressure at the last casing point (1091 m) was
estimated by Davies et al. (2008) to be 21.29 MPa. This is higher
than what we propose is the overestimated pressure the well could
tolerate 16.4 ppg (19.27 MPa/km) which at the depth of 1091 m was
21.03 MPa (Davies et al., 2008).

In order to conclude that the pressure in the well did not exceed
the pressure the well could tolerate, Sawolo et al. (2009) had to make
two incorrect assumptions, firstly they used the ‘fill-up method’ for
estimating the pressure at the bottom of the hole and secondly they
assumed the mud density had not changed as a result of the kick. The
fill-up method uses the level of the mud column after losses have
occurred at the bottom of the hole as an indication of the pressure at
the bottom of the hole. This is estimated to be 12.8 ppg (15.04 MPa/
km). This estimated pressure is less than the 14.7 ppg (17.27 MPa/
km) mud weight that the well was using when it took the kick
(influx). This in itself suggests that the 12.8 ppg (15.04 MPa/km) is
a significant underestimate of the maximum pore pressure of the
hole (a kick requires the pore pressure to be higher than the pressure
of the mud in the well). The fill-up method is normally accurate, but
the normal practice is to top fill the annulus with light weight fluid,
which can produce reasonably accurate estimates of the mud level
and hence the fracture gradient of the loss zone. But in this case
filling up was occurring while mud was being lost from the hole into
the surrounding strata. There could have not been any differentiation
between mud volume lost, mud volume used to fill the hole or the
volume of any formation fluid influx. No information is gained on
pore pressure, fracture gradient or whether formation fluid influx
has occurred using this method when losses are taking place.
Therefore their method for estimating the pore pressure is not
appropriate. Furthermore they then assume that the density of the
fluid in the wellbore has not been affected by the kick 14.7 ppg
(17.27 MPa/km) – their figure 8. Only by making these two conve-
nient assumptions could they reach the conclusion they have. The
result is misleading and essentially contrived.

Is it worth also adding that other techniques noted for esti-
mating pore pressure, such as the influx tests and D-exponent used
by Sawolo et al. (2009) are also not relevant in this case, primarily
due to the lithology being that of low porosity volcanics (and not
the sands often reported). Influx tests are only applicable in
permeable formations – yet a low porosity volcaniclastic rock with
less than 5% porosity is hardly likely to be permeable. The D-
exponent was designed for shales and looks for changes in drilling
rate due to changes in pressure – but again this is unlikely to be
relevant in low porosity volcanic rocks.

There can be no doubt that the well pressures exceeded what
the well could tolerate. This is evident because there were static
mud losses (mud lost when there was no movement of the drill
pipe or pumping). Sawolo et al. (2009) state that there were surface
indications that the well was ‘static’ but there was no verification
that the well was ‘static’ with a 14.7 ppg (17.27 MPa/km) mud
column or that the well was static downhole.

4. Was the well controlled?

At 11:00 am on 28th May 2006 the blowout preventors were
opened and there was no flow of drilling mud, water or gas (Table
1). However they also record that by 14:30 on the same day that ‘Jar
stop functioning’ and that the ‘well appeared to have caved in’, this
caving in of the hole explains why they could open the blowout
preventors without any surface flow taking place. Opening the
blowout preventors and witnessing no flow does not demonstrate
the well was under control. Insufficient mud had been pumped into
the well during volumetric well control to establish a 14.7 ppg
(17.27 MPa/km) mud column down to the level of the bit, never
mind the bottom of the hole. A well that required 14.7 ppg
(17.27 MPa/km) to control the gas levels during drilling can never
be under control until a 14.7 ppg (17.27 MPa/km) mud column is
established from surface to bottom of the hole.

We propose that the lack of flow up the well and the inability to
circulate mud on the 28th of May was because a bridge or pack-off
formed a complete pressure seal in the annulus above the bit
(illustrated in Fig. 1a). The first casing pressure bleed off with no
associated decline in drill-pipe pressure would indicate that
annulus plugging was a factor that may have influenced surface
pressure readings (marked 1 in Fig. 2). This is confirmed by the lack
of any surface annulus pressure, even when the blowout preventor
was closed. Hence the drill-pipe pressure was a valid monitor of the
pressure on the formation below the annulus pack-off. If this were
the case then the slow leak off of drill-pipe pressure (marked 2 in
Fig. 2) is leakage of mud through fractures (i.e. direct evidence for
the failure of the well).

5. Other arguments against the blowout hypothesis

Sawolo et al. (2009) propose several other lines of argument to
suggest that the Lusi mud volcano is not the result of a blowout.
They present shallow sonan and temperature logs collected when
the Banjar Panji-1 well was re-entered approximately 7 weeks after
Lusi began to erupt. These logs indicate that no fluid was flowing up
the inside or close against the outside of the borehole. However,
they fail to point out that Banjar Panji-1 was plugged with cement
which would prevent fluids coming up the well above the plugs.
Furthermore, fluids will only flow up the outside of the well if there
is poor cementing of the casing and no other pathways for the fluids
to go. Hence, lack of fluids flowing up or on the outside of the
wellbore two months after the eruption started does not indicate
that an underground blowout did not occur.

The re-entry of the Banjar Panji-1 well also indicated that the
drill bit was still stuck in the original depth. Sawolo et al. (2009)
argue that the bit should have fallen into the well and thus there
is no blowout occurring. However, the drill bit can remain stuck in
position during blowouts, particularly in zones of highly swelling
clays and in wells that have had large volumes of cement pumped
into them. Hence, the bit being stuck in its original location again
does not prove an underground blowout was not ongoing.

Sawolo et al. (2009) argue that the Kujung carbonates, suggested
to be a possible source of water erupting from Lusi (Davies et al.,
2007), cannot produce the high rates of water erupting from Lusi.
However, a common mistake made by Sawolo et al. (2009) and
others is to assume that the carbonate formation targeted by Banjar
Panji-1 is the Kujung carbonates. Strontium 86–87 analysis from the
Porong-1 well, which targeted the same deep carbonates just 7 km
away, revealed that these carbonates are 16 million years old and
thus cannot be the 30–35 Ma Kujung carbonates (Kusumastuti et al.,
2002). Hence, it is not relevant to use data from the Kujung
Formation as evidence against a blowout. Indeed, the use of the
Kujung Formation by Sawolo et al. (2009) highlights one of the
strangest aspects of the drilling of Banjar Panji-1: prediction of pore
pressure and casing points using offset wells far offshore that target
the Kujung Formation. It seems quite unusual that such distant offset
wells were used for well planning instead of data and evidence from
Lapindo’s adjacent Porong-1 well.

6. Direct evidence for well failure

On the 30th May 2006, a day after the eruption had started,
while the drill rig was still on site the daily drilling reports states:


Table 1
Key data and interpretation that we dispute.

Issue Sawolo et al. (2009) interpretation Our interpretation Our reasoning

Leak-off pressure at last
casing point (1091 m)

Leak off 16.4 ppg (19.29 MPa/km) Leak off 15.4 ppg (18.1 MPa/km). The inflexion point on the pressure build-up curve is the
most appropriate measure of LOP.

Estimation of pressure in open-hole
section (their figure 8B)

Use fill-up method to derive 12.8 ppg
(15.04 MPa/km) mud weight at base of hole

Use the mud in the drill pipe to the bottom
of the drill pipe.

Their fill-up method was incorrectly executed, as mud
losses were taking place at the same time as filling up. Their
method also relies on assuming that no influx came into the
drill hole. Also it’s a physical impossibility to have
a significant kick when there is a pore pressure of 12.8 ppg
(15.04 MPa/km) and the mud weight is 14.7 ppg
(19.27 MPa/km).

Sonic log to estimate pore pressure Advocated Not advocated. Only appropriate for porous and permeable successions,
and not tight welded volcanics as observed in the lower
sections of the well.

D-exponent to estimate pore pressure Advocated Not advocated. Only appropriate for mudstone successions, and not tight
welded volcanics as observed in the lower sections of the
well.

Log resistivity to estimate pore pressure Advocated Not advocated. Only appropriate for mudstone sequences and not tight
welded volcanics as observed in the lower sections of the
well.

Well design Their figure 8A shows ‘DESIGN PLOT – BASE CASE’.
Inferring that this was the original well design

This casing design was a significant deviation
from the original plan and resulted in
a significant open-hole section.

Original well design is in the public domain and illustrated
in Tingay et al. (2008).

Earthquake caused mud losses Proposed that 20 barrels lost 7 min after
earthquake caused by earthquake

Earthquake had no effect. Changes following aftershocks have a longer time delay
than changes after the Yogyakarta earthquake. Earthquake
was too small and too far away.

Swabbing Report ‘no apparent drag. Unlikely to swab’ Propose that swabbing caused the kick. Daily drilling report states ‘worked pipe, pooh [pull out of
hole] from 8700 ft to 8100 ft without circulation, overpull
encountered over 30,000 lbs’. In addition their table 2
reports very large swabbed volumes during the trip.

Pressure plots show well killed Advocate that well killed within 3 h
(28th May 2006)

Advocate well not killed and that
underground blowout occurring on
28th and 29th May 2006.

Evidence for pumping without any increase in annulus
pressure and evidence for declining pressure in the drill-
pipe indicative of leakage.

Sonan and temperature logs
taken on re-entering the hole

Show that the well was killed and no
fluid movement behind casing

Do not show that the well was killed. Banjar Panji-1 was plugged with cement which would
prevent fluids coming up the well above the plugs.
Furthermore, fluids will only flow up the outside of the well
if there is poor cementing of the casing and no other
pathways for the fluids to go.

Re-entry of well showed
drill bit still stuck

Indicates well in tact and no
blowout occurring

Does not indicates well in tact and that
blowout was not occurring.

The drill bit can remain stuck in position during blowouts,
particularly in zones of highly swelling clays and in wells
that have had large volumes of cement pumped into them.

R.D
avies

et
al./

M
arine

and
Petroleum

G
eology

27
(2010)

1651–1657
1654


Fig. 2. Pressure plot of the drill pipe and casing during shut-in. Region marked 1 is a period when mud was being pumped into the drill pipe so the drill-pipe pressure is high, but
there is no change in pressure in the casing. This shows that there was a blockage between the base of drill pipe and casing (termed packing off). The region marked 2 marks
a period when there was no activity at the rig, but pressure was declining. This indicates fluids were leaking from the open-hole section.

Fig. 3. Global compilation of responses to earthquakes: blue squares show permanent
changes of the water level in wells (data sources provided in Wang and Manga, 2010),
yellow circles indicate triggered eruptions of mud volcanoes (data tabulated in Manga
et al., 2009). The red star indicates the location and magnitude of the Yogyakarta
earthquake.

R. Davies et al. / Marine and Petroleum Geology 27 (2010) 1651–1657 1655
‘05:00 to 14:00 Evacuated all drilling crew into safe area (Muster
point). Gas and water bubbles blew intermittently with
maximum height of 25 ft, and elapse time 5 min between
bubble. Pump down string with a total of 130 bbls 14.7 ppg mud,
followed by 100 bbls 14.7 ppg. Bubbles intensity reduced and
elapse time between each bubbles is longer’.

The pumping of the 130 barrels and then 100 barrels of 14.7 ppg
(17.27 MPa/km) mud caused a reduction in the rate of flow to the
surface. The reason for pumping the mud was to stop the flow by
increasing the pressure exerted by the mud column in the well and
slowing the rate of flux of fluid from surrounding formations. The
observation that pumping mud into the hole caused a reduction in
eruption rate indicates a direct link between the wellbore and the
eruption.

7. The Yogyakarta earthquake

Sawolo et al. (2009) imply in their abstract, Table 1 summarizing
the drilling operations, and their conclusion, that the magnitude 6.3
Yogyakarta earthquake located 250 km away led to the loss of mud
from the well and initiated a set of processes that culminated in the
eruption. Here we critically analyze their inference that the mud
loss was triggered by the earthquake. We rely on the observations
Sawolo et al. (2009) summarize in their table 1 and their data in
their figure 12.

The arguments proposed in some studies for an earthquake
trigger to the Lusi eruption have focussed solely on the timing
relationship with the Yogyakarta earthquake (Mazzini et al., 2007;
Sawolo et al., 2009). These studies note that Lusi started erupting
approximately 48 h after the Yogyakarta earthquake and that
partial losses were observed in Banjar Panji-1 7 min after the
earthquake and use this as the sole basis for suggesting that Lusi
was triggered by the earthquake. However, in previous work
(Manga, 2007; Davies et al., 2008; Tingay et al., 2008), we have
argued that an earthquake trigger can be ruled out because the
earthquake was too small given its distance and that the stresses
produced by the earthquake were minute (smaller than those
created by tides and weather). However, there are in fact hydro-
logical responses that are more sensitive to seismic shaking than
the initiation of mud volcano eruptions. Examples include changes
in the eruption behaviour of already-erupting systems such as
geysers (e.g., Husen et al., 2004), mud volcanoes (Manga et al.,
2009), and changes in the water level in wells (e.g., Roeloffs,
1998; Wang and Chia, 2008). Based on a global compilation of
>500 observations of changes in water level in wells, the Yogya-
karta earthquake lies right at the threshold distance where changes
in water levels in wells (changes in pore pressure) might be possible
under optimal conditions (Wang and Manga, 2010) (Fig. 3).

The seismic energy density, a measure of the energy in the
seismic waves available to cause a response, at this threshold
distance is 4 orders of magnitude smaller than that needed to cause
liquefaction (Green and Mitchell, 2004; Wang, 2007) and two orders
of magnitude smaller than that needed to initiate undrained


R. Davies et al. / Marine and Petroleum Geology 27 (2010) 1651–16571656
consolidation (Ishihara,1996). Any possible response of the Lusi mud
volcano is thus unlikely to caused by consolidation or liquefaction.
More plausible are changes in permeability in which the dynamic
strains or induced oscillations in fluid flow remove blockages in
fractures or other pore space leading to an increase in permeability
and thus permits a redistribution of pore pressure. This mechanism
is commonly invoked for a range hydrological responses at such
large distances from earthquakes (e.g., Mogi et al., 1989; Rojstaczer
et al., 1995; Brodsky et al., 2003; Wang et al., 2004; Elkhoury et al.,
2006), and would seem to be the most likely way in which the
Yogyakarta earthquake could have influenced the subsurface in the
Sidoarjo area. We now evaluate this possibility.

Sawolo et al. (2009) claim a causal connection between the
earthquake and mud loss, as recorded by mud logging data that
show a loss of 20 barrels 7 min after the earthquake (their figure
12). A time lag between earthquake shaking and hydrological
responses is not unexpected if the response occurs at some distance
from the well. Indeed, peak hydrological responses to earthquake
often occur days after the earthquake, though changes typically do
begin coseismically. Examples include changes in the water level in
wells (e.g., Roeloffs, 1998; Brodsky et al., 2003; Manga and Wang,
2007) and changes in streamflow (e.g., Manga et al., 2003). Thus
a lag of 7 min is not in principle unreasonable. Can the occurrence
of these changes be verified?

The response of the well to subsequent earthquakes – the after-
shocks of the Yogyakarta earthquake – provide an opportunity to test
the hypothesis that the main shock triggered permeability increases.
If the permeability increased, then subsequent responses should be
sensed with even shorter time lags at the well because hydraulic
diffusivities will have increased. Instead, Sawolo et al. (2009) report
in Table 1 and show in their figure 12 that the losses occurred 2 h
after these aftershocks. It is possible that the aftershocks caused
changes at greater distances from the well resulting in longer time
lags, but given that the aftershocks were smaller than the main
shock, they should not be able to change hydrogeological properties
where a larger earthquake could not. Consequently, we disagree
with the claim that ‘‘that losses that happened after the earthquake
showed a compelling argument that a temporal connection exists
between the earthquake and Banjar Panji well’’ (quotation from
caption of figure 12). A quantitative consideration of the data pre-
sented in their figure 12, specifically the timing of the hypothesized
responses to Yogyakarta earthquake and its aftershocks, does not
support the claim in Sawolo et al. (2009).

We certainly agree with Sawolo et al. (2009) that the Lusi
eruption occurred ‘‘in an area prone to mud volcanism’’. The
presence of other mud volcanoes in the region, and the right
geological setting for mud volcanism, are clear. However, despite
Sawolo et al. (2009) implying a link between earthquakes and Lusi
simply on the basis of similar timing, the 2006 Yogyakarta earth-
quake was not the trigger. We must reiterate two key conclusions
from previous studies: first, by comparison with every other
documented example of triggered eruptions, the earthquake was
too small given its distance to initiate an eruption (Manga, 2007);
second, dozens to hundreds of other earthquakes caused more
shaking at the eruption site without initiating an eruption (Davies
et al., 2008). These two constraints remain the strongest argu-
ments against an earthquake trigger.

8. So what went wrong?

On the 27th May 2006 the well lost circulation (Davies et al.,
2008; Sawolo et al., 2009). The decision was then made to pull
the drill bit out of the hole but crucially without verifying that
a stable mud column was in place and it was done while very severe
circulating mud losses were in progress. It was this procedure that
caused the kick. Because there was a significant open-hole section
the ability to tolerate the kick (‘kick tolerance’ or ‘drilling window’)
was small (0–2.3 MPa; Tingay et al., 2008). The ability to tolerate
a kick was further depleted as evidenced by the continuing severe
mud loss. The kick probably occurred by sucking water and gas into
the borehole while pulling the drill bit and pipe out of the hole
(termed swabbing). Severe swabbing is reported in their paper
while pulling drill pipe and at the same time severe mud loss is
reported while pumping during the trip.

This is a critical part of their paper and evidence for swabbing
fluids into the hole would be very significant in identifying the
reason for the kick – but it is here that Sawolo et al. (2009) have
deviated from the record of the daily drilling reports. In the paper
Sawolo et al. (2009) report ‘no apparent drag. Unlikely to swab’
(Table 1), but in the daily drilling reports it states ‘worked pipe,
pooh [pull out of hole] from 8700 ft to 8100 ft without circulation,
overpull encountered over 30,000 lbs’. Despite their statement ‘no
apparent drag. Unlikely to swab’ the data from the well are
perfectly clear, there was severe swabbing while the drill bit was
being pulled out of the hole, which brought large quantities of
formation fluids into the wellbore until the mud pressure in the
well reduced sufficiently to allow a substantial ingress. The kick
was inevitable as a result of a failure to identify the swabbing.
A failure to react to the well flow resulted in the well being allowed
to flow for 1.5 h reaching a reported flow rate of 8720 m3/day
before the well was shut-in and the flow from the well stopped. The
resulting magnitude of the kick had an influx volume of around
119 m3, including swabbed volume (around 58% of hole volume). It
can be of little surprise that the integrity of this excessively long,
fragile open-hole section was breached.

9. Conclusions

The main issues we contest are tabulated in Table 1.
We applaud the publication of some of the geological and

drilling data from the Banjar Panji-1 well but disagree with the
conclusion that drilling was not the cause of the Lusi mud volcano.
This ecological and humanitarian disaster was caused by pulling
the drill string and drill bit out of the hole on the 27th and 28th
May 2006, while there were losses and swabbing in the well,
which triggered a very large kick that could not be controlled. We
can now be very specific about the critical errors which were
a) having such a significant open-hole section with no protective
casing, b) overestimating the pressure the well could tolerate,
c) after complete loss of returns, the decision to pull the drill string
out of an extremely unstable hole, d) pulling the bit out of the hole
while losses were occurring and e) not identifying the kick more
rapidly.

Acknowledgements

Michael Manga is supported by NSF EAR 0909701. We are very
grateful to Eric Low and Rudi Rubiandini for discussing the drilling
data and operations. We thank CRISP for permission to use their
satellite photos in this and earlier research papers.

References

Addis, M.A., Hanssen, T.H., Yassir, N., Willoughby, D.R., Enever, J., 1998. A comparison
of leak-off test and extended leak-off test data for stress estimation. Eurock 98
Rock Mechanics in Petroleum Engineering, pp. 131–140.

Bell, J.S., 1996. Petro geoscience 1. In situ stresses in sedimentary rocks (part 1):
measurement techniques. Geoscience Canada 23, 85–100.

Breckels, I.M., van Eekelen, H.A.M., 1982. Relationship between horizontal stress
and depth in sedimentary basins. Journal of Petroleum Technology 34,
2191–2198.


R. Davies et al. / Marine and Petroleum Geology 27 (2010) 1651–1657 1657
Brodsky, E.E., Roeloffs, E., Woodcock, D., Gall, I., Manga, M., 2003. A mechanism for
sustained groundwater pressure changes induced by distant earthquakes.
Journal of Geophysical Research 108, 2390. doi:10.1029/2002JB002321.

Davies, R.J., Swarbrick, R.E., Evans, R.J., Huuse, M., 2007. Birth of a mud volcano: East
Java, 29 May 2006. GSA Today 17, 4–9.

Davies, R., Brumm, M., Manga, M., Rubiandini, R., Swarbrick, R., Tingay, M., 2008.
The East Java mud volcano (2006-present): an earthquake or drilling trigger?
Earth and Planetary Science Letters 272, 627–638.

Elkhoury, J.E., Brodsky, E.E., Agnew, D.C., 2006. Seismic waves increase permeability.
Nature 411, 1135–1138.

Enever, J.R., 1993. Case studies of hydraulic fracture stress measurement in
Australia. In: Hudson, J.A. (Ed.), Comprehensive Rock Engineering, pp.
497–532.

Enever, J.R., Yassir, N., Willoughby, D.R., Addis, M.A., 1996. Recent experience with
extended leak-off tests for in-situ stress measurement in Australia. Australian
Petroleum Production and Exploration Association Journal, 528–535.

Gaarenstroom, L., Tromp, R.A.J., de Jong, M.C., Brandenburg, A.M., 1993. Over-
pressures in the Central North Sea: implications for trap integrity and drilling
safety. In: Petroleum Geology of Northwest Europe. Proceedings of the Fourth
Conference, pp. 1305–1313.

Green, R.A., Mitchell, J.K., 2004. Energy-based evaluation and remediation of liq-
uefiable soils. In: Yegian, M., Kavazanjian, E. (Eds.), Geotechnical Engineering for
Transportation Projects. ASCE Geotechnical Special Publication, No. 126, vol. 2,
pp. 1961–1970.

Husen, S., Taylor, R., Smith, R.B., Healser, H., 2004. Changes in geyser eruption
behavior and remotely triggered seismicity in Yellowstone National Park
produced by the 2002 M7.9 Denali Fault earthquake, Alaska. Geology 32,
537–540.

Ishihara, K., 1996. Soil Behavior in Earthquake Geotechnics. Clarendon Press, Oxford,
350 pp.

Jørgensen, T., Fejerskov, M., 1998. Leakoff tests: how to extract important in-situ
stress information from a test originally designed for another purpose. SPE/
ISRM Eurock ’98.

Kusumastuti, A., van Rensbergen, P., Warren, J.K., 2002. Seismic sequence analysis
and reservoir potential of drowned Miocene carbonate platforms in the Madura
Strait, East Java, Indonesia. American Association of Petroleum Geologists
Bulletin 86, 213–232.

Manga, M., 2007. Did an earthquake trigger the May 2006 eruption of the Lusi mud
volcano? EOS 88, 201.

Manga, M., Wang, C.-Y., 2007. Earthquake hydrology. In: Kanamori, H. (Ed.),
Earthquake Seismology. Treatise on Geophysics, vol. 4. Elsevier, Amsterdam, pp.
293–320 (Chapter 4.10).
Manga, M., Brodsky, E.E., Boone, M., 2003. Response of streamflow to multiple
earthquakes and implications for the origin of postseismic discharge changes.
Geophysical Research Letters 30. doi:10.1029/2002GL016618.

Manga, M., Brumm, M., Rudolph, M.L., 2009. Earthquake triggering of mud volca-
noes. Marine and Petroleum Geology 26, 1785–1798.

Mazzini, A., Svensen, H., Akhmanov, G.G., Aloisi, G., Plank, S., Melthe-Sorenssen, A.,
Istadi, B., 2007. Triggering and dynamic evolution of the LUSI mud volcano,
Indonesia. Earth and Planetary Science Letters 261, 375–388.

Mogi, K., Mochizuki, H., Kurokawa, Y., 1989. Temperature changes in an artesian
spring at Usami in the Izu Peninsula (Japan) and their relation to earthquakes.
Tectonophysics 159, 95–108.

Økland, D., Gabrielsen, G.K., Gjerde, J., Sinke, K., Williams, E.L., 2002. The impor-
tance of extended leak-off test data for combatting lost circulation. SPE/ISRM,
Paper 78219, 9 pp.

Raaen, A.M., Horsrud, P., Kjørholt, H., Økland, D., 2006. Improved routine estimation
of the minimum horizontal stress component from extended leak-off tests.
International Journal of Rock Mechanics and Mining Sciences 43, 37–48.

Roeloffs, E.A., 1998. Persistent water level changes in a well near Parkfield, Cal-
ifornia, due to local and distant earthquakes. Journal of Geophysical Research
103, 869–889.

Rojstaczer, S., Wolf, S., Michel, R.,1995. Permeability enhancement in the shallow crust
as a cause of earthquake-induced hydrological changes. Nature 373, 237–239.

Sawolo, N., Sutriono, E., Istadi, P.B., Darmoyo, A.B., 2009. The LUSI mud volcano
triggering controversy: was it caused by drilling? Marine and Petroleum
Geology 26, 1766–1784.

Tingay, M.R.P., Heidbach, O., Davies, R., Swarbrick, R.E., 2008. Triggering of the Lusi
mud eruption: earthquake versus drilling initiation. Geology 36, 639–642.

Tingay, M.R.P., Hillis, R.R., Morley, C.K., King, R.C., Swarbrick, R.E., Damit, A.R., 2009.
Present-day stress and neotectonics of Brunei: implications for petroleum
exploration and production. American Association of Petroleum Geologists
Bulletin 93, 75–100.

van Oort, E., Vargo, R., 2008. Improving formation-strength tests and their inter-
pretation. SPE Drilling and Completions, Paper 105193, pp. 284–294.

Wang, C.-Y., 2007. Liquefaction beyond the near field. Seismological Research
Letters 78, 512–517.

Wang, C.-Y., Chia, Y., 2008. Mechanism of water level changes during earthquakes:
near field versus intermediate field. Geophysical Research Letters 35, L12402.
doi:10.1029/2008GL034227.

Wang, C.-Y., Manga, M., 2010. Earthquakes and Water. Springer-Verlag, 218 pp.
Wang, C.-Y., Wang, C.-H., Manga, M., 2004. Coseismic release of water from

mountains: evidence from the 1999 (Mw ¼ 7.5) Chi-Chi, Taiwan, earthquake.
Geology 32, 769–772.


	Sawolo etnbspal. (2009) the Lusi mud volcano controversy: Was it caused by drilling?
	Introduction
	What pressure could the well tolerate?
	Did the pressure in the well exceed the pressure the well could tolerate?
	Was the well controlled?
	Other arguments against the blowout hypothesis
	Direct evidence for well failure
	The Yogyakarta earthquake
	So what went wrong?
	Conclusions
	Acknowledgements
	References


