

Calibration of Anisotropic Velocity Models using Innovative Borehole Geophysical Measurements

Schlumberger-Private

Rafael Guerra

Wireline Domain Geophysicist

Schlumberger

jguerra5@slb.com

05-April-2017

Preliminaries (1/2)

- Compressional sonic logs in same field at different well deviations

Preliminaries (2a/2)

(Zhu et al, 2013)

- Legacy surface seismic processed without borehole calibration of anisotropy

Legacy PSDM seismic

Preliminaries (2b/2)

(Zhu et al, 2013)

- New surface seismic processed including borehole calibration of anisotropy (*multi-Walkaway Checkshots*)
- Resulting in structural repositioning and better definition of faults

Calibrated anisotropic
PSDM seismic

Road Map to Anisotropy

First a note on P- and S-waves

- For sonic/seismic wave propagation at an angle with layers, we observe three distinct body waves (P , Sv , Sh)
- They have all different speeds for different angles of incidence, and are related to the rock compressibility and rigidity

Polar Anisotropy (VTI) – What it is?

(Adapted from Oilfield Review, 1994)

"The wave velocity varies with the propagation angle from vertical"

- Shales exhibit polar anisotropy
- This talk only covers polar anisotropy

(Horne et al., 2012)

Polar Anisotropy - Thomsen parameters (ε , δ , γ)

- Vp_0 Vertical P-wave velocity
- Vs_0 Vertical S-wave velocity
- ε ~ “%” of P-wave anisotropy (horizontal vs vertical velocity)
- γ ~ “%” of SH-wave anisotropy (horizontal vs vertical velocity)
- δ Anisotropy curve ‘Shape’ parameter (P- and Sv-waves)

Isotropic seismic analyses:

- Vp , Vs , density

Anisotropic seismic analyses:

- Vp_0 , Vs_0 , density
- ε , δ
- γ (microseismic, multi-component seismic, etc ...)
- Tilt of symmetry axis → TTI

Why it matters? (1/3)

- **Most formations are layered,** and at the seismic scale exhibit polar seismic anisotropy

- **Shales/clay-rich rocks are abundant,** and they often show strong polar anisotropy

- **Long-offset seismic data acquisition and anisotropic data processing are common**

Why it matters? (2/3)

Including anisotropy in seismic data processing can result in:

- *Sharper images*
- *More accurate structures*
- *Improved well ties*
- *Improved amplitude analyses*

Why it matters? (3/3)

Including anisotropy in seismic data processing can result in:

- *Sharper images*
- *More accurate structures*
- *Improved well ties*
- *Improved amplitude analyses*

Anisotropic 3D preSDM $\delta = 10\%$, $\epsilon = 16\%$

(Gerritsen et al., 2016)

How to measure it? *Sonic logs*

Polar anisotropy signature of sonic recorded in vertical well flat layers

(Valero et al., 2009)

Vertical wells drilled through flat shales:

- LWD and wireline sonic measure vertical shear ($C_{44}=C_{55}$) and also horizontal shear (C_{66}) from Stoneley mode → Thomsen γ

Deviated wells drilled through shales:

- Wireline sonic required to discriminate SV & SH shears
- Monopole compressional and Stoneley are used
- A priori anisotropy database, VSP or multi-well sonic measurements → Thomsen $\varepsilon, \delta, \gamma$

(Holstein et al., 2007)

NOTE: dipmeter required to know relative dips

How to measure it? Wireline Walkaway VSPs

**Slowness
Polarization
Method***

Local method to estimate polar anisotropy

* References:

- Parscau & Nicoletis, 1990
- Leaney & Esmersoy, 1989
- Horne & Leaney, 2000
- Leaney & Hornby, 2007

Each Walkaway shotpoint produces 4 points in plot above

→ Delivers locally: Thomsen ϵ , δ and tilted axis

How to measure it?

DAS Walkaway/3D-Checkshots

Seismic vessel or supply boat

NEON hybrid optoelectric monitoring system

- 182 shots
- 3 hours

Thanks to ConocoPhillips-Skandinavia AS and the PL018 Partnership (Total E&P Norge AS, ENI Norge AS, Statoil Petroleum AS and Petroar AS) for allowing to show Ekofisk data

How to measure it?

Surface seismic

- Grid tomography workflow updates $Vp0, \epsilon, \delta$
- Borehole data constraints (*usually markers & vertical velocities*)

Limitations: opening angles and data quality decrease with depth and uncertainty in $Vp0, \epsilon, \delta$ increases

→ More robust results if combined with borehole anisotropy measurements

Model updates without and with steering filter by joint tomography of seismic and checkshots

(Bakulin et al., 2010)

Case Study#1

Eni wells, sonic anisotropy effects & input to surface seismic

(Ferla et al., 2013)

- Deviated well sonic reads to fast and synthetic seismogram is squeezed
- Anisotropy in seismic velocity model had to be greatly increased as suggested by sonic to flatten gathers

(Ferla et al., 2015)

Case Study#2

Eni sonic & VSP anisotropy calibration presalt West Africa

Walkaway VTI signature
in shales and Thomsen
parameters computed

(Guerra et al., 2016)

Case Study#2 (continued)

(Sayers, 2005)

Correlation between ϵ and γ seen in cores (above) was estimated *in-situ* from collocated Walkaway & Sonic measurements and used to extend the anisotropy logs

(Guerra et al., 2016)

Borehole anisotropy measurements improved velocity model and minimized Walkaway travel time residuals

Case Study#3

BP Angola deep-water Block-31 (2014)

(Soulas et al., 2015)

Significant changes in the anisotropic model after joint travel time and RMO tomographic inversions (*model building steps 5 and 6*)

- Walkaways recorded in 4 wells with VSI wireline VSP tools
- Improvement of surface seismic resolution, focusing & spatial positioning
- De-risking drilling locations for new development wells

Case Study#3 (continued)

(Soulas et al., 2015)

Significant changes in the anisotropic model after joint travel time and RMO tomographic inversions (*model building steps 5 and 6*)

- Walkaways recorded in 4 wells with wireline VSP tools → **could have used DAS**
- Improvement of surface seismic resolution, focusing & spatial positioning
- De-risking drilling locations for new development wells

Case Study#4

Shell Brunei multi-well DAS 3D-Checkshot survey (2014)

Initial velocity model

After joint inversion of DAS and diving wave first breaks

(Gerritsen et al., 2016)

Velocity updates

→ 6 wells had permanent optical fibers installed for temperature

Case Study#4 (continued)

Travel time residuals reduced after model calibration with DAS-VSP and diving seismic wave first breaks

“... a step change in velocity model quality by using... guided-wave inversion, FWI, **and joint inversion of seismic and DAS-VSP first breaks** ... led to demonstrable improvements in velocity model for imaging and depth conversion with **direct impact on the business**”

Gerritsen et al. (2016)

Improved well markers tie and better focussed seismic images in depth

Figure 11 Travel time residuals of the DAS first break picks (top) and the diving wave first break picks (bottom) in the starting model (black histogram), the model after inversion with DAS picks only (cyan histogram) and the model after simultaneous inversion for DAS and diving wave picks (red histogram).

What Next?

- **Improve the data acquisition:**
 - Earlier diagnostic of anisotropy (*during exploration & appraisal*)
 - Plan the borehole and surface seismic measurements required
- **Improve the velocity model:**
 - It should honour all borehole and surface seismic data
 - Integrate sonic and VSP measurements with surface seismic
 - Seismic model can feed geomechanics & reservoir simulation models

Thank you.

Any Questions?

References

- Ferla, M., Jocker, J., Pampuri, F. and E. Wielemaker [2013] Seismic Anisotropy Characterization in Heterogeneous Formations Using Borehole Sonic Data: 75th EAGE Conference & Exhibition
- de Parscau, J. and Nicoletis, L. [1990] Transverse isotropy estimation from multioffset VSPs. SEG Technical Program Expanded Abstracts 1990.
- Ferla, M., Pampuri, F., Corciulo, M., Jocker, J. and E. Wielemaker [2015] Sonic-derived TI anisotropy as a guide for seismic velocity model building: SEG Technical Program Expanded Abstracts, 351-355
- Gerritsen, S., Ernst, F., Field, C., Abdullah, Y., Daud D. and I. Nizkous [2016] Velocity Model Building Challenges and Solutions in a SE Asian Basin: First Break
- Guerra, R., Wielemaker, E., Miranda, F., Ferla, M., Pampuri, F., Gemelli, S. and V. Mattonelli [2016] TI Anisotropy Calibration with Sonic and Walkaway VSP: 78th EAGE Conference & Exhibition, Vienna, Extended Abstracts
- Holstein, E. [2007] Petroleum Engineering Handbook, Volume V: Reservoir Engineering and Petrophysics: SPE
- Hornby, B., Howie, J. and D. Ince [2003] Anisotropy correction for deviated-well sonic logs: Application to seismic well tie: Geophysics, Vol. 68
- Horne, S. and Leaney, S. [2000] Short note: Polarization and slowness component inversion for TI anisotropy. Geophysical Prospecting, 48, 779–788.
- Horne, S., Walsh, J. and D. Miller [2012] Elastic anisotropy in the Haynesville Shale from dipole sonic data: First Break
- Jones, I., Bridson, M. and N. Benitsas [2003] Anisotropic ambiguities in TI media: First Break
- Leaney, W. and Esmersoy, C. [1989] Parametric decomposition of offset VSP wave field. SEG Technical Program Expanded Abstracts 1989.
- Leaney, W. and Hornby, B. [2007] Depth-dependent anisotropy from sub-salt walkaway VSP data. 69th EAGE Conference & Exhibition, Extended Abstracts.
- Molteni, D., M. Williams, and C. Wilson, Comparison of Microseismic Events Concurrently Acquired with Geophones and hDVS, EAGE Vienna 2016
- Soulas, S., Guerra, R., Cecena, M., Castillo, J. and B. Halhali [2013] Using borehole geophysics measurements to assist drilling, a case study from presalt Brazil: 75th EAGE Conference & Exhibition, London, Extended Abstracts
- Valero, H.P., Ikegami, T., Sinha, B., Bose, S. and T. Plona [2009] Sonic dispersion curves identify TIV anisotropy in vertical wells: SEG Houston International Exposition and Annual Meeting
- Zhu, J., Perkins, R., Sen, P., Howe, S., Hiller, E. and J. Clough [2013] Evaluation and joint inversion of TTI velocity models with walkaway VSP in deepwater offshore Angola: The Leading Edge

