

LOCATION - NORTH SLOPE ALASKA

SHARK TOOTH DS-2S

SITE - DS-2S

NOTE:

THESE MAPS ARE BASED ON ESRI IMAGERY

PROJECT LOCATION:

WELL NO.1

DATUM
ALASKA STATE PLANE NAD 83
ZONE 4
FIPS 5004

COORDINATE
LAT. 70°13'10.94"
LONG. 150°09'13.99"
N. 5.929.785.73
E. 1.621.342.25

URS		
ConocoPhillips Alaska, Inc.		
AREA	MODULES	LIMITS
SHARK TOOTH DRILL SITE DS-2S CIVIL PACKAGE COVER SHEET		

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 1 of 34

REV	DATE	REVISIONS	BY	CHK	APP	DATE	REVISIONS	BY
C	10/08	ISSUED FOR PERMITTING	TOD	EAA	EAA			
B	08/09	ISSUED FOR PERMITTING	TOD	EAA	EAA			
A	08/11	ISSUED FOR PERMITTING	TOD	MMH	EAA			

Oliktok Pt.

Alpine

Colville River - Kuulpiik

Miluveach River

Nuiqsut

DS2M

CPF2

DS2S

DS2K

DS2L

Meltwater
DS2P

ConocoPhillips
Alaska, Inc.

DS2S
Development Pad

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 2 of 34

KEY PLAN

DRILL SITE PLOT PLAN

0 10 25 50 100 FT.
 SCALE: 1" = 50'-0"

NO.	DESCRIPTION	MOD. SIZE L x W x H	T.O.S. ELEV.
1	MODULE ESP	30'-0" x 14'-0" x 14'-0"	110'-0"
2	MODULE CHEMICAL INJECTION	48'-7" x 18'-0" x 14'-0"	110'-0"
3	MODULE NEM / INSTRUMENT AIR	80'-0" x 20'-0" x 12'-0"	110'-0"
4	MOD TEST HEATER	40'-0" x 12'-0" x 12'-0"	118'-0"
5	MODULE TEST SEPARATOR	80'-0" x 20'-0" x 12'-0"	112'-0"
6	MODULE ELECT TRANS, DIESEL GEN	80'-0" x 20'-0" x 10'-0"	110'-0"
7	MODULE 34.5KV SWITCHGEAR	35'-0" x 20'-0" x 14'-0"	110'-0"
8	MODULE PIPERACK BRIDGE	80'-0" x 12'-0" x 7'-0"	122'-0"
9	PLATFNM VALVE PLATFNM TEST HTR	120'-0" x 8'-0"	111'-0"

- NOTES:
1. NOMINAL WORKING ELEVATION TOP OF DRILL PAD IS 100'-0".
 2. PREVAILING WINDS ARE APPROXIMATE AND BASED ON OPAI CRT-GA-NS-80002 GENERAL SITE CONDITIONS DESIGN CRITERIA REV. 4.
 3. EQUIPMENT SPACINGS ARE BASED ON PRELIMINARY REVIEW FOR ELECTRICAL CLASSIFICATION AND OCCUPANCY REQUIREMENTS.
 4. PAD FOR TRUCK UNLOADING AREA.

URS ENERGY & CONSTRUCTION, Inc.

ConocoPhillips
 Alaska, Inc.

AREA: - MODULES: - UNITS: -

SHARK TOOTH DRILL SITE DS2S
 PIPING
 DRILL SITE PLOT PLAN

REVISIONS:

NO.	DATE	DESCRIPTION

DATE: 10/16/12
 SCALE: 1" = 50'-0"

NO.	DATE	DESCRIPTION	BY	CHK	APP	REV	DATE

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 3 of 34

- NOTES:**
1. NOMINAL WORKING ELEVATION TOP OF DRILL PAD IS 100'-0".
 2. PREVAILING WINDS ARE APPROXIMATE AND BASED ON CPAI CRT-GA-NS-80002 GENERAL SITE CONDITIONS DESIGN CRITERIA REV. 4.
 3. EQUIPMENT SPACINGS ARE BASED ON PRELIMINARY REVIEW FOR ELECTRICAL CLASSIFICATION AND OCCUPANCY REQUIREMENTS.

URS ENERGY & CONSTRUCTION, Inc.	
ConocoPhillips Alaska, Inc.	
AREA: -	MODULE: - UNIT: -
SHARK TOOTH DRILL SITE DS2S GENERAL ARRANGMENT EQUIPMENT / MODULES WEST	
DESIGNED BY:	CONSTRUCTION SHEET 1 of 1
FORM: 03/12	
DATE: 10/16/12	
SCALE: 1" = 30' 0"	APPROVAL: [Signature]

REV	DATE	REVISIONS	BY	CHK	APP	REV	DATE	REVISIONS
A	10/16/12	ISSUED FOR PERMITTING						

SHEET 4

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 4 of 34

MODULE/EQUIPMENT TABLE			
NO.	DESCRIPTION	MOD. SIZE L x W x H	T.O.S. ELEV.
①	MODULE ESD	32'-0" x 14'-0" x 14'-0"	110'-0"
②	MODULE CHEMICAL INJECTION	46'-7" x 16'-5" x 14'-0"	110'-0"
③	MODULE REIM / INSTRUMENT AIR	60'-0" x 20'-0" x 12'-0"	110'-0"
④	SKID TEST HEATER	40'-0" x 12'-0" x 12'-0"	115'-0"
⑤	MODULE TEST SEPARATOR	80'-0" x 20'-0" x 13'-0"	110'-0"
⑥	MODULE ELECT. TRANSF./DIESEL GEN	55'-0" x 20'-0" x 10'-6"	110'-0"
⑦	MODULE 34.5KV SWITCHGEAR	35'-0" x 20'-0" x 14'-0"	110'-0"
⑧	MODULE PIPERACK BRIDGE	40'-0" x 15'-0" x 7'-0"	122'-0"
⑨	PLATFM. VALVE PLATFORM TEST HTR	20'-0" x 9'-0"	111'-0"

- NOTES:**
1. NOMINAL WORKING ELEVATION TOP OF DRILL PAD IS 100'-0".
 2. PREVAILING WINDS ARE APPROXIMATE AND BASED ON CPAI CRT-GA-NS-80002 GENERAL SITE CONDITIONS DESIGN CRITERIA REV. 4.
 3. EQUIPMENT SPACINGS ARE BASED ON PRELIMINARY REVIEW FOR ELECTRICAL AREA CLASSIFICATION AND OCCUPANCY REQUIREMENTS.

URS - ENERGY & CONSTRUCTION, INC.

ConocoPhillips
Alaska, Inc.

AREA: - MODULE: - UNIT: -

SHARK TOOTH DRILL SITE DS2S
GENERAL ARRANGEMENT
EQUIPMENT / MODULES EAST

REVISION FROM: - CONSTRUCTION WEEK: -

FORM: DS2S

DO NOT SCALE ABOVE SCALE FOR REFERENCE ONLY

DATE: 10/16/12
 DRAWN: ES
 CHECKED: -
 DESIGNED: -
 DATE: 10/16/12
 CC NO: -

REV	DATE	REVISIONS	BY	CHK	APP	DATE	REVISIONS	BY

SHEET 5

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 5 of 34

SECTION A-A TYPICAL

LOOKING NORTH
SEE SHEET CED-DS25-3011

SHEET

LEGEND	
	EXISTING GROUND
	PROPOSED GRADE
	WINTER CONSTRUCTION GRADE

SECTION B-B TYPICAL

LOOKING EAST
SEE SHEET CED-DS25-3011

REFERENCE FILES
SHEET CED-DS25-3011 DRILL PAD FOOTPRINT

URS

ConocoPhillips
Alconco, Inc.

AREA: SHARK TOOTH DRILL SITE DS-2S
MODEL: DRILL PAD TYPICAL SECTIONS

DATE: 02/08/13

REV	DATE	DESCRIPTION	BY	CHK	APP	REV	DATE	DESCRIPTION	BY	CHK	APP
0	10/18	ISSUED FOR PERMITTING	TCD	CF	KAA	DJR					
1	10/20	ISSUED FOR PERMITTING	TCD	CF	KAA	DJR					
2	02/08/13	ISSUED FOR PERMITTING	TCD	CF	KAA	DJR					
3	02/08/13	ISSUED FOR PERMITTING	TCD	WH	KAA	DJR					

POA-2012-922, Milveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 6 of 34

LEGEND	
	PROPOSED SNOW FENCE
	TOE OF FILL
	EDGE OF ROAD
	EDGE OF PAD
	GRAVEL
	SLOPE INDICATOR
	SNOW DEPOSITION SHADOW

REFERENCE FILES
 SHEET CED-DS2S-3012 DRILL PAD CROSS SECTION
 ELEVATIONS
 DATUM BRITISH PETROLEUM MEAN SEA LEVEL

MATERIAL		
GRAVEL FILL DRILL PAD	186.820	CU YRD
TUNDRA FOOTPRINT DRILL PAD	9.8	ACRE
SNOW FENCE	1.380	LF

AREA:	PROJECT:	UNIT:
SHARK TOOTH DRILL SITE DS-2S DRILL PAD FOOTPRINT		
DATE:	BY:	CHECKED BY:
DATE:	BY:	CHECKED BY:

REV	DATE	DESCRIPTION	BY	CHECKED	DATE	DESCRIPTION	BY	CHECKED
C	10/15	ISSUED FOR PERMITTING	TOD	CF	KAA	DJR		
B	08/29	ISSUED FOR PERMITTING	TOD	CF	KAA	DJR		
A	08/21	ISSUED FOR PERMITTING	TOD	WH	KAA	DJR		

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 7 of 34

REV	DATE	REVISION	BY	CHK	JOB	PROJ

DRAWN:	DESIGN:	ECM NO:
CHECKED:	APPROVAL:	CC NO:
SCALE:	DATE:	CADD FILENAME:
	=1'-0"	

URS
ENERGY & CONSTRUCTION, Inc.

ConocoPhillips
Alaska, Inc.

JOB NO: SUB JOB NO: DRAWING NO:

FORM: BSIZE	AREA	MODULE:	UNIT:
	SNOW FENCE DETAILS SHT 1		

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 8 of 34

REV	DATE	REVISION	BY	CHK	JOB	PROJ

DRAWN:	DESIGN:	ECM NO:
CHECKED:	APPROVAL:	CC NO:
SCALE:	DATE:	CADD FILENAME:
= 1" = 8'		

URS
ENERGY & CONSTRUCTION, Inc.

ConocoPhillips
Alaska, Inc.

FORM: BSIZE

AREA: MODULE: UNIT:

SNOW FENCE DETAILS CUT 2

JOB NO: SUB JOB NO: DRAWING NO:

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 9 of 34

SHEET 6

"A-A" SECTION

VSM's INSTALLATION
CONFIGURATION
(REF. WG SK-16-100)

PURPOSED:
INSTALLED VCM's ASSOCIATED PIPELINES AND UTILITIES.

DATUM:

ADJACENT PROPERTY OWNERS:

FORM: BSIZE

B	10/10/12	REVISED TO REFLECT SCALE																		
A	9/21/12	ISSUED FOR PERMIT	CKE	AD																
REV	DATE	REVISION	BY	CHK	JOB	PROJ	SCALE:	DATE:	CADD FILENAME:	JOB NO:	SUB JOB NO:	DRAWING NO:								
							3/8"=1'-0"		SK-16-101.DGN											

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 10 of 34

- NOTES:
 1. GRID COORDINATES ARE ALASKA STATE PLANE COORDINATES
 2. TOPOGRAPHY BASED ON ARCGIS FILE DATAVIEWER_AK.MXD

URS CONSULTING & CONSTRUCTION, Inc.
ConocoPhillips
 Alaska, Inc.
 AREA: SHARK TOOTH DRILLSITE DS2S
 MODULE: SLUGGING PROFILE
 UNIT:

NO.	DATE	DESCRIPTION	BY	CHECKED
1	02/08/13	ISSUED FINAL FOR PER-2	MAS	AMD
2	02/08/13	REVISED ISSUED FOR CPW SLUGGING STUDY	CAH	AMD
3	02/08/13	ISSUED FOR CPW SLUGGING STUDY	MAS	AMD

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 11 of 34

PIPELINE PLAN
SCALE: 1"=100'-0"

URS
ENERGY & CONSTRUCTION, Inc.

ConocoPhillips
Alaska

				DRAWN:	-	DESIGN:	-	ECM NO:	-
				CHECKED:	-	APPROVAL:	-	CC NO:	-
				SCALE:	-	DATE:	-	CADD FILENAME:	-
BY	CHK	JOB	PROJ					JOB NO:	-
								SUB JOB NO:	-
								DRAWING PDD	

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 12 of 34

EXPANSION LOOP DETAIL
SCALE: 1/16"=1'-0"

PIPELINE PLAN
SCALE: 1"=100'-0"

REV	DATE	REVISION	BY	CHK	JOB	PROJ	DRAWN:	DESIGN:	ECM NO:
							CHECKED:	APPROVAL:	CC NO:
							SCALE:	DATE:	CADD FILENAME:

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 13 of 34

PIPELINE PLAN
SCALE: 1"=100'-0"

URS

ENERGY & CONSTRUCTION, Inc.

					DRAWN:	DESIGN:	ECM NO:
					CHECKED:	APPROVAL:	CC NO:
					SCALE:	DATE:	CADD FILENAME:
REVISION	BY	CHK	JOB	PROJ			JOB NO:

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 14 of 34

URS

ENERGY & CONSTRUCTION, Inc.

Con

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 15 of 34

					DRAWN:	DESIGN:	ECM NO:
					CHECKED:	APPROVAL:	CC NO:
					SCALE:	DATE:	CADD FILENAME:
REVISION	BY	CHK	JOB	PROJ			JOB NO:
							SU

LEGEND

- TOE OF FILL
- EDGE OF ROAD
- MAJOR CONTOUR
- MINOR CONTOUR
- WINTER CONSTRUCTION GRADE
- FINAL DESIGN GRADE
- EXISTING GROUND
- CULVERT
- GRAVEL
- EXISTING GROUND
- ▽ SLOPE INDICATOR

REFERENCE FILES
 SHEET CED-DS2S-3014 ACCESS ROAD PLAN AND PROFILE

MATERIALS

GRAVEL FILL ACCESS ROAD	108.200	CU YD
TUNDRA FOOTPRINT ACCESS ROAD	10.7	ACRE
24" CULVERT	734	LF
GUARDRAIL	480	LF
ROADWAY SHOULDER MARKERS	290	EA

URS
ConocoPhillips
 Alconco, Inc.

AREA: _____ MODEL: _____ UNIT: _____

SHARK TOOTH DRILL SITE DS-2S
 ACCESS ROAD PLAN AND PROFILE
 (SHEET 1 OF 6)

SCALE: 5 X VERTICAL

NO.	DATE	DESCRIPTION	BY	CHK.	APP.	REV.	DATE	DESCRIPTION
C	10/15	ISSUED FOR PERMITTING	TOD	CF	KAA	DJR		
R	08/29	ISSUED FOR PERMITTING	TOD	CF	KAA	DJR		
A	08/17	ISSUED FOR PERMITTING	TOD	UMH	KAA	DJR		

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 16 of 34

01106-DS20-021 950 28862

LEGEND	
---	TOE OF FILL
---	EDGE OF ROAD
---	MAJOR CONTOUR
---	MINOR CONTOUR
---	WINTER CONSTRUCTION GRADE
---	FINAL DESIGN GRADE
---	EXISTING GROUND
---	CULVERT
---	GRAVEL
---	EXISTING GROUND
▼	SLOPE INDICATOR

REFERENCE FILES
SHEET CED-DS2S-3014 ACCESS ROAD
PLAN & PROFILE

ACCESS ROAD LENGTH	7336'
TOP WIDTH	32'
BOTTOM WIDTH	52' MIN. (WIDTH VARIES)
DEPTH	5' MIN

MATERIALS		
GRAVEL FILL ACCESS ROAD	108,200	CU YD
TUNDRA FOOTPRINT ACCESS ROAD	10.7	ACRE
24" CULVERT	734	LF
GUARDRAIL	480	LF
ROADWAY SHOULDER MARKERS	290	EA

SCALE:
5 X VERTICAL

URS
ConocoPhillips
Alconco, Inc.

PROJECT: SHARK TOOTH DRILL SITE DS-2S
ACCESS ROAD PLAN AND PROFILE
(SHEET 2 OF 6)

DATE: 02/08/13

NO.	DATE	DESCRIPTION	BY	CHK	APP	REV	DATE	DESCRIPTION
C	10/11	ISSUED FOR PERMITTING	TOD	CF	KAA	DLR		
B	08/29	ISSUED FOR PERMITTING	TOD	CF	KAA	DLR		
A	08/11	ISSUED FOR PERMITTING	TOD	WPH	KAA	DLR		

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 17 of 34

FILE-DESIGN-NO. 950 22662

LEGEND

- TOE OF FILL
- EDGE OF ROAD
- MAJOR CONTOUR
- MINOR CONTOUR
- WINTER CONSTRUCTION GRADE
- FINAL DESIGN GRADE
- EXISTING GROUND
- CULVERT
- GRAVEL
- EXISTING GROUND
- ▽ SLOPE INDICATOR

REFERENCE FILES
 SHEET CED-DS2S-3013 ACCESS ROAD PLAN AND PROFILE
 SHEET CED-DS2S-3015 ACCESS ROAD PLAN AND PROFILE

NOTE:
 FOR QUANTITIES SEE SHEET CED-DS2S-3013

SCALE: 5 X VERTICAL

URS
ConocoPhillips
 Alconco, Inc.

AREA: _____ MODEL: _____ UNIT: _____

SHARK TOOTH DRILL SITE DS-2S
 ACCESS ROAD PLAN AND PROFILE
 (SHEET 3 OF 6)

DATE: 02/08/13

NO.	DATE	DESCRIPTION	BY	CHK	APP	REV	DATE	REVISION
1	02/08/13	ISSUED FOR PERMITTING	TOD	CP	KAA	DLR		
2	02/17/13	ISSUED FOR PERMITTING	TOD	WPH	KAA	DLR		

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 18 of 34

DRIVE-DS20-032
 950
 22602

MATCH LINE STA. 37+00 SEE SHEET CDE-DS2S-3014

LEGEND

- TOE OF FILL
- EDGE OF ROAD
- MAJOR CONTOUR
- MINOR CONTOUR
- WINTER CONSTRUCTION GRADE
- FINAL DESIGN GRADE
- EXISTING GROUND
- CULVERT
- GRAVEL
- EXISTING GROUND
- ▽ SLOPE INDICATOR

REFERENCE FILES
 SHEET CED-DS2S-3013 ACCESS ROAD PLAN AND PROFILE
 SHEET CED-DS2S-3015 ACCESS ROAD PLAN AND PROFILE

NOTE:
 FOR QUANTITIES SEE SHEET CED-DS2S-3013

URS
ConocoPhillips
 Alconco, Inc.

AREA: MODEL: UNIT:

SHARK TOOTH DRILL SITE DS-2S
 ACCESS ROAD PLAN AND PROFILE
 (SHEET 4 OF 6)

DATE: 02/08/13

NO.	DATE	DESCRIPTION	BY	CHK.	APP.	REV.	DATE	DESCRIPTION
1	02/08/13	ISSUED FOR PERMITTING	TCD	CP	KAA	DLR		
2	02/17/13	ISSUED FOR PERMITTING	TCD	UMH	KAA	DLR		

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 19 of 34

REFERENCE FILES
 SHEET CED-DS2S-3014 ACCESS ROAD PLAN AND PROFILE
 NOTE:
 FOR QUANTITIES SEE SHEET CED-DS2S-3013

URS

ConocoPhillips
 Alconco, Inc.

AREA: _____ MODEL: _____ UNIT: _____

SHARK TOOTH DRILL SITE DS-2S
 ACCESS ROAD PLAN AND PROFILE
 (SHEET 5 OF 6)

DATE: _____ TIME: _____

BY: _____ CHECKED: _____

NO.	DATE	DESCRIPTION	BY	CHECKED	APP. NO.	REV.	DATE	DESCRIPTION
1	08/20	ISSUED FOR PERMITTING	TOD	CP	KAA	DLR		
2	08/21	ISSUED FOR PERMITTING	TOD	WPH	KAA	DLR		

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 20 of 34

LEGEND	
---	TOE OF FILL
---	EDGE OF ROAD
---	MAJOR CONTOUR
---	MINOR CONTOUR
---	WINTER CONSTRUCTION GRADE
---	FINAL DESIGN GRADE
---	EXISTING GROUND
---	CULVERT
---	GRAVEL
---	EXISTING GRADE
∇	SLOPE INDICATOR

REFERENCE FILES
 SHEET CED-DS2S-3014 ACCESS ROAD PLAN AND PROFILE
 NOTE:
 FOR QUANTITIES SEE SHEET CED-DS2S-3013

URS

ConocoPhillips
 Alconco, Inc.

AREA: _____ MODEL: _____ DATE: _____

SHARK TOOTH DRILL SITE DS-2S
 ACCESS ROAD PLAN AND PROFILE
 (SHEET 6 OF 6)

SCALE: 5X VERTICAL

NO.	DATE	DESCRIPTION	BY	CHK	APP	REV	DATE	DESCRIPTION
1	8/20	ISSUED FOR PERMITTING	TOD	CP	KAA	DLR		
2	08/21	ISSUED FOR PERMITTING	TOD	UMH	KAA	DLR		

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 21 of 34

TYPICAL ROAD SECTION WITH PIPE TRAN

SHEET

20' 0 20' 40'
5X VERTICAL EXAGERATION

TYPICAL ROAD SECTION
VARIES 52' MIN TO 72' MAX

EXISTING GROUND

20' 0 20' 40'
5X VERTICAL EXAGERATION

LEGEND	
---	EXISTING GROUND
—	PROPOSED GRADE
- - -	WINTER CONSTRUCTION GRADE

REFERENCE FILES
SHEET CED-DS25-3010 PERMITTING PLAN
SHEET CED-DS25-3021 PIPE CROSSING ACCESS PAD

URS

ConocoPhillips
Alcon, Inc.

AREA: SHARK TOOTH DRILL SITE DS-2S
MODULE: ROAD TYPICAL SECTIONS

CONSTRUCTION SHEET

NO NET SCALE

SCALE FOR REFERENCE ONLY

DATE: 02/08/13

DESIGNER: TDD

CHECKER: EAA

DATE: 02/08/13

REV	DATE	BY	CHK	APP	REV	DATE	BY	CHK	APP
C	10/08	TDD	CF	AAA	DJH				
B	08/30	TDD	CF	AAA	DJH				
A	08/22	TDD	EAA	AAA	DJH				

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 22 of 34

1208-5250-023 260 22662

LEGEND	
---	TOE OF FILL
---	EDGE OF ROAD
▬	GRAVEL
∇	SLOPE INDICATOR

REFERENCE FILES
 SHEET CED-DS2S-3010 PERMITTING PLAN
 ELEVATIONS
 DATUM BRITISH PETROLEUM MEAN SEA LEVEL

URS

ConocoPhillips
Alanta, Inc.

AREA: SHARK TOOTH DRILL SITE DS-2S
 MODULE: PIPE CROSSING ACCESS PAD

CONSTRUCTION SHEET

NO HYP SCALE NAME SCALE FOR REFERENCE ONLY

DATE: BY: CHECKED: APPROVED: EAA

REV	DATE	DESCRIPTION	BY	CHK	APP	REV	DATE	DESCRIPTION	BY	CHK	APP
B	08/30	ISSUED FOR PERMITTING	TCD	CF	KAA	DJM					
A	08/28	ISSUED FOR PERMITTING	TCD	MRN	KAA	DJM					

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 23 of 34

ROAD CROSSING SECTION
ALONG ROAD CENTER LINE AT CROSSING
OF TARN PIPELINE
NTS

LEGEND	
—	EXISTING GROUND
—	PROPOSED GRADE
--	WINTER CONSTRUCTION GRADE

ROAD CROSSING SECTION
ALONG TARN PIPELINE AT ACCESS ROAD CROSSING
NTS

REFERENCE FILES
SHEET CED-DS25-3011 DRILL PAD FOOTPRINT

MATERIAL		
PIPE CASING 20"	68 LF	
24"	68 LF	
30"	68 LF	
36"	68 LF	
6" INSULATION BOARD	1,050 SF	

URS

ConocoPhillips
Alconco, Inc.

AREA: SHEET: UNIT:

SHARK TOOTH DRILL SITE DS-2S
TYPICAL PIPE CROSS SECTIONS

FORM NO. 100 (REV. 10/01) CONSTRUCTION ONLY

SCALE: AS SHOWN (FOR REFERENCE ONLY)

NO.	DATE	DESCRIPTION	BY	CHK	APP	REV	DATE	DESCRIPTION
1	02/08/13	ISSUED FOR PERMITTING	TOD	CF	KAA			
2	02/11/13	ISSUED FOR PERMITTING	TOD	WH	KAA			

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 24 of 34

TYPICAL CULVERT BATTERY SECTION

N.T.S.

LEGEND	
	EXISTING GROUND
	PROPOSED GRADE
	PROPOSED CULVERT
	EARTH
	GRAVEL

REFERENCE FILES

- SHEET CED-DS25-3010 PERMITTING PLAN
- SHEET CED-DS25-3013 ACCESS ROAD PLAN PROFILE
- SHEET CED-DS25-3014 ACCESS ROAD PLAN PROFILE
- SHEET CED-DS25-3015 ACCESS ROAD PLAN PROFILE
- SHEET CED-DS25-3016 ROAD TYPICAL SECTIONS

NOTES

TYPE AND EXTENT OF ARMOR AND OR SCOUR PROTECTION, IF ANY, FOR EACH CROSSING WILL BE DETERMINED DURING FINAL DESIGN.

MATERIALS:

24"Ø STEEL PIPE CULVERT 734 LF (11 CULVERTS)

TYPICAL CULVERT PROFILE

N.T.S.

URS

ConocoPhillips
Alameda, Inc.

AREA: _____ MODULE: _____ UNIT: _____

SHARK TOOTH
 TYPICAL CULVERT CROSS SECTIONS

DATE: 08/21/12

REV	DATE	BY	CHK	APP	DESCRIPTION
C	10/15				ISSUED FOR PERMITTING
B	08/28				ISSUED FOR PERMITTING
A	08/21				ISSUED FOR PERMITTING

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 25 of 34

LEGEND

- EXISTING DRAINAGE
- SNOW FENCE
- PROPOSED CULVERTS
- GUARDRAIL

MATERIAL

VSM		
OFF PAD		
OFFPAD 12" DIA	298	EA
VOL SLURRY	16578	CU FT
ON PAD		
ON PAD 12" DIA	112	EA
ON PAD 18" DIA	53	EA
ON PAD 24" DIA	7	EA
VOL SLURRY	13423	CU FT

URS

ConocoPhillips
Alcon, Inc.

AREA: SHARK TOOTH DRILL SITE DS-2S
PERMITTING SITE PLAN

DATE: 05/09/12

REV	DATE	DESCRIPTION	BY	CHK	APP	REV	DATE	DESCRIPTION	BY	CHK	APP
D	10/18	ISSUED FOR PERMITTING	TOD	CF	KAA	DJR					
C	10/20	ISSUED FOR PERMITTING	TOD	CF	KAA	DJR					
B	08/29	ISSUED FOR PERMITTING	TOD	CF	KAA	DJR					
A	08/21	ISSUED FOR PERMITTING	TOD	WH	KAA	DJR					

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 26 of 34

										URS ENERGY & CONSTRUCTION, Inc.			FORM: BSIZE		
										ConocoPhillips Alaska, Inc.			AREA MODULE: UNIT:		
										POWERLINE ROAD CROSSING					
REV	DATE	REVISION	BY	CHK	JOB	PROJ	SCALE: 1"=8'	DATE:	CADD FILENAME:	JOB NO:	SUB JOB NO:	DRAWING NO:			

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 28 of 34

DIRECT BURIAL OF METAL CLAD CABLE
AT ROAD CROSSINGS & DRILL PADS

										URS <small>ENERGY & CONSTRUCTION, Inc.</small>		<small>FORM: BSIZE</small>		
				DRAWN:	DESIGN:	ECM NO:	ConocoPhillips Alaska, Inc.		AREA	MODULE:	UNIT:	DIRECT BURIED CABLE		
				CHECKED:	APPROVAL:	CC NO:								
REV	DATE	REVISION	BY	CHK	JOB	PROJ	SCALE:	DATE:	CADD FILENAME:	JOB NO:	SUB JOB NO:	DRAWING NO:		
							=1'-6"							

POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 29 of 34

THIS PROJECT IS LOCATED WITHIN THE:
 1. HARRISON BAY (A-1) QUADRANGLE
 2. BEECHEY POINT (A-5) QUADRANGLE
 3. BEECHEY POINT (B-5) QUADRANGLE

PROPOSED ICE ROADS/PADS

ConocoPhillips
Alaska, Inc.

AREA: DS2S DEVELOPMENT PROJECT
 MODULE: XXXX UNIT:
 2013-2014 PROP VI

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 30 of 34

CADD FILE NO. LK6219D5 9/11/12

DRAWING NO. NSK 6.219-d5

Sheet 26

TOTAL AREA OF PROPOSED ICE:
 ≈4,838,667 Sq. Ft.
 ≈111.1 Acres

PROJECT CENTROID
 NAD83 GEOGRAPHIC:
 70° 15' 08.4" N
 149° 54' 00.7" W

35' WIDE ICE ROAD
 GRAVEL PLACEMENT
 LENGTH = 1,000'

200' x 200' ICE PAD

35' WIDE ICE ROAD
 GRAVEL PLACEMENT
 LENGTH = 6,200'

50' WIDE ICE ROAD
 HAUL & PROJECT ACCESS
 LENGTH = 89,250'

35' WIDE ICE ROAD
 GRAVEL PLACEMENT
 LENGTH = 3,350'

FORM: AsizeL-3L-Title

REV. NO.	CUST APP	DATE	REVISIONS	BY	CHK	JOB ENGR	PROJ ENGR

ConocoPhillips
Alaska, Inc.

APPROVAL: _____

DATE: 09/11/2012

DRAWING NO.
NSK 6.219-d5

DS2S DEVELOPMENT PROJECT
2013-2014 PROPOSED ICE ROADS & PADS
PERMIT EXHIBIT

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 31 of 34

THIS PROJECT IS LOCATED WITHIN THE HARRISON BAY (A-1) QUADRANGLE

PROPOSED ICE ROADS/PADS

ConocoPhillips
Alaska, Inc.

AREA: MODULE: XXXX UNIT:
DS2S DEVELOPMENT PROJECT

2014-2015 PRO
POA-2012-922, Miluveach River
ConocoPhillips - DS-2S
Drawings dated February 8, 2013
Sheet 32 of 34

CADD FILE NO. LK6219D6 9/11/12 DRAWING NO.

NSK 6.219-d6

TOTAL AREA OF PROPOSED ICE:
 ≈949,250 Sq. Ft.
 ≈21.8 Acres

PAD CENTROID
 NAD83 GEOGRAPHIC:
 70° 13' 10.94" N
 150° 09' 13.99" W

35' WIDE ICE ROAD
 SNOW FENCE INSTALLATION
 LENGTH = 1,200'

35' WIDE ICE ROAD
 POWERLINE INSTALLATION
 LENGTH = 2,500'

150' x 100'
 ICE PAD

35' WIDE ICE ROAD
 POWERLINE INSTALLATION
 LENGTH = 9,050'

35' WIDE ICE ROAD
 SNOW FENCE INSTALLATION
 LENGTH = 1,600'

60' WIDE ICE ROAD
 PIPELINE CONSTRUCTION
 LENGTH = 7,200'

100' RADIUS
 TURNAROUND
 (TYP)

ConocoPhillips
 Alaska, Inc.

AREA: DS2S DEVELOPMENT PROJECT
 MODULE: XXXX
 UNIT:

CADD FILE NO.
 LK6219D9 12/21/12

DRAWING NO.
 NSK 6.219-ds

POA-2012-922, Miluveach River
 ConocoPhillips - DS-2S
 Drawings dated February 8, 2013
 Sheet 33 of 34

DATE	NOV 19 1964
DRAWN BY	...
CHECKED BY	...
DESIGNED BY	...
APPROVED BY	...
ConocoPhillips Alaska, Inc.	
AREA	SHARK TOOTH DRILL SITE TYPICAL THERMOSYPHON DETAIL WELLHEAD SHELTER
UNIT	...
SCALE	...
NO. OF SHEETS	...
SHEET NO.	...