

Investigation of Surface Expressions in the Midway Sunset Oil Field

Ahinoam Pollack (Noe)

November 9, 2017

Flight Itinerary

1. Where is the study area? What are surface expressions? What is the history of surface expressions in the study area?
2. What is the aim of the study?
3. Spatial statistical analyses.
4. Temporal correlations between surface expressions and injection data.
5. Preliminary flow simulations results.

• Structural, Petrophysical and Geological Background of the Area.

Where Is The Study Area?

Reid, 1995

Where Is The Study Area?

738 wells in an area of half a square mile

What are Surface Expressions?

DOGGR, 2011

[http://psbweb.co.kern.ca.us/UtilityPages/Planning/EIRS/mckittrick_landfill/Vol5/CA%20DOC%20DOGGR%20Well%2020%20--Report%20re%20Chevron%20Fatality%206-21-11%20\(5-4-2012\).pdf](http://psbweb.co.kern.ca.us/UtilityPages/Planning/EIRS/mckittrick_landfill/Vol5/CA%20DOC%20DOGGR%20Well%2020%20--Report%20re%20Chevron%20Fatality%206-21-11%20(5-4-2012).pdf)

What are Surface Expressions (cont.)?

Recorded by Pengcheng Fu, 2016

What Is The History of Surface Expressions?

Cyclic Steaming –
Since 1993

Steam Injection History

1/1/1977

What is The History of Surface Expressions?

	Date	Event Name
1	3/19/1998	Williams 8
2	10/13/1998	McKeon 1
3	11/22/1999	Well 26
4	7/30/2009	DM1 Buena Fe
5	2/10/2010	Unknown location Buena Fe
6	12/20/2010	Sandy Creek
7	6/21/2011	Well 20
8	6/22/2011	Bull-Birch Series
9	10/16/2011	South Cerritos 11
10	8/15/2013	Keene 53
11	9/18/2013	Keene 66
12	8/1/2014	Cypress 15
13	5/22/2015	Buena Fe Hillside SE
14	10/30/2015	Buena Fe 66M
15	11/8/2015	South Cerritos 28
16	2/12/2016	Keene 55
17	2/12/2016	Kelly 11
18	3/20/2016	Williams High Energy

1: Williams 8

Time: 3/19/1998

Report Description: During steaming operations, had breakthrough on well 8. The well flowed steam, mud, oil and produced water to surface along fractures - approximately 50 bbl water and 10 bbl oil.

#2: McKeon 1

As I discussed with Mark Gamache, AERA is requesting verbal approval of our Permit to Abandon McKeon Fee #1. The well flowed to surface behind pipe on October 12, 1997. At that time, Nuevo stopped their offset steam injection and the flow to surface stopped. In the interim, AERA ran logs and reviewed the well construction in order to determine whether to plug or recomplete. As we finished the logs on October 27, 1997, the well again began to flow to surface. Texaco was steaming an offset well and at our request turned off the steam late October 27, 1997. Again, the well has stopped flowing to surface.

Time: 10/13/1998

Report Description: McKeon 1
Oil and water breaking through
to surface near abandoned well
1, probably from steaming
operations at Cerritos 13. Well
13 shut in steaming operations.
Approximately 18 bbl of oil and
72 of water.

#6: Sandy Creek

Time: 12/20/2010

Report Description: Heavy rains flooded area overflowing cellars and surface expression pits, sending oily water down Sandy Creek for a distance of approximately 4 miles.

#7: Well 20

Time: 6/21/2011

Report Description: Fatality near a known and previously active surface expression location. Steam outlet, ~350 bbl/day. Again in 2014, released over 1200 bbl/day.

#8: Bull-Birch Series

Date	Report
6/22/2011	Fluid expression covered two areas on separate terraces. The actual surface expression near 'Bull' 9 covered an area approx. 20'x30'. Fluid flowed down to lower terrace and covered an area approx. 40'x50', near "Birch" 10R. Berms placed around areas on both terraces. Vacuum trucks removing fluid as needed. The 1st 24 hours approx. 500 bbls of fluid removed. 2nd 24 hours approx. 150 bbls removed. Approx.. 1000 bbls of fluid removed after 1st week. Estimated 5 to 10% of fluid is oil. This surface expression is located in the middle of 14 cyclic steam injection wells. It was reported that the surface expression surfaced and spread within a few minutes.
6/27/2011	This surface expression is a reactivation. Approximately 30 bbls of fluid had been removed from the location. Water cut is around 90 to 95%.
8/22/2011	10 bbls fluid released onto slump of slope of terrace into containment basin due to overflow of fluid outside of berm. Containment basin in place to hold fluid from "Bull" 9 surface expression, which continues to flow at approx. 30 to 40 bbls/day.

17: Williams High Energy

Date	Report
4/13/2016	SE activity is relatively stagnant, still steaming and bubbling, steaming may have subsided slightly. Rainwater is still contained behind berms, water trucks were brought in to start pumping the water out.
4/14/2016	Since the initial high energy occurrence of the surface expression on March 20. 2016, the expression has migrated four times. The first three creating craters with high energy releases of steam and fluid. The fourth migration on April 15 is a 1/2 bbl low energy release of fluid.
4/15/2016	SE has migrated ~20ft SE of current 10x10' crater. Smaller 4x4', low volatility SE, with ~1/2bbl of oil at surface.
5/1/2016	The current location appears to be #5 in this sequence. Current expression has been at location about 4 weeks. Water injection into nearby SC well was started Thursday Apr 28. SE activity quiets as water is injected, and begins to pick up again when water is shut off [cold water or injected steam from CSS?]. #4 is closely adjacent to a mud-covered pump jack. This expression was throwing mud up to 70 feet. #3 can be seen with a pipeline crossing it. #2, the one I saw, appears to be but a shallow bowl. #1 is also visible to the rear of the video and image I took.
7/19/2016	The activity on the SE do not change for the last 3 weeks. Very calm, not steam.
4/19/2017	Surface Expression: Low energy SE. No Fluid. No steam in injecting within 250' from the SE. Near Well 12W (030-29571). Close to 2016 SE area. Steam 3'X4' area is taped off.

What Is the Aim of the study?

- Optimize oil production while ensuring safety, mitigating surface expressions.

To Mitigate the Seeps, We Must Understand Them: Hypotheses of Possible Flow Mechanisms

1. Structure/Geology

2. Fractures

3. Damaged wells

Possible Catalysts

1. Large injection volume
2. Large pressure gradient
3. High ratio of injected steam to produced fluids
4. High number of steam cycles

Methodology

1. Spatial Analysis
2. Temporal Analysis
3. Flow simulation

The Aim of Spatial Analysis

Explore spatial relationships between surface expressions and **geological, production** and **engineering** properties.

Why Spatial Analysis?

- Cyclic steaming is common.
- Seeps are **localized** in two zones.
- What is different about the zones with the surface expressions?

How Do We Analyze a Spatial Relationship?

Machine Learning algorithms on Gridded Spatial Data:

1. Logistic Regression
2. Classification Tree

How Do We Analyze a Spatial Relationship?

What Data Do We Have to Use for Predictors?

What Data Do We Have? Well Logs

What Data Do We Have? Production and Injection Data

What Data Do We Have? Core Data

■ 78 wells with Core Data

Sidewall Core Analysis Results									
Sample Number	Depth ft	Rec In	Perm Kair md	Porosity %	Fluid Saturation				Total %
					Oil %	Water %	O/W Ratio		
5	495.0	1.6	2.1	59.5	38.0	57.6	0.66	95.7	
Diat brn vsity scly m stn gld flor									
6	505.0	1.7	3.1	65.7	31.0	63.4	0.49	94.4	
Diat brn vsity d-m stn bgld flor									
7	515.0	1.7	3.2	62.3	30.7	65.6	0.47	96.2	
Diat brn vsity scly carb d-m stn gld flor									
8	541.0	1.8	3.8	63.0	42.0	50.9	0.83	92.9	
2010 SEP -3 PH12: 62 RECEIVED-SAKERSFIELD OIL-GAS-GEOTH RES									
F/ Indicates Visible Fracture(s) Present									

What Data Do We Have? Surface Data

■ Geology map + surface fault lines

Byington, C. B. (2003)

How to Construct Predictors?

Predictor Engineering

■ **Geological/Structural**

- Depth to formations
- Thickness of formations
- Faulting
- Reservoir Properties: Porosity/Permeability of different formations

■ **Production Data**

- Injection – production
- Max Injection pressure

■ **Well Engineering**

- Well status (plugged/active)
- Age of wells

Geological Predictors

San Joaquin, Tulare

Upper Diatomite

Reef Ridge Shale

Sand/Shale
Diatomite

Delta A, Sandy
Diatomite

Antelope Shale

Thickness Seal (ft)

Fracture Density

Byington (2003)

Large Reverse Fault

Porosity Seal

Well Engineering Predictors

Plugged Wells Density (wells/mi²)

Active Wells Density (wells/mi²)

Maximum Age of Wells

Production Data Predictors

Cumulative Number of Cycles

Water Injection – Water Production (bbl)

Maximum Pressure (psi/ft)

Fracture gradient ≈ 0.72 psi/ft

Input Into Classification Algorithm of Choice

1. Logistic Regression
2. Classification Tree

Logistic Regression

$$p(\text{Seep}) = \frac{e^{\beta_0 + \beta_1 X_1 + \dots + \beta_p X_p}}{1 + e^{\beta_0 + \beta_1 X_1 + \dots + \beta_p X_p}}$$

$\beta_1, \beta_2, \beta_3 \dots \beta_n \rightarrow coefficients$

$X_1, X_2, X_3 \dots X_n \rightarrow Predictors/Attributes$

Logistic Regression - Screening

1. Seal Thickness
2. Depth to the Top of the Diatomite
3. Concentration of faulting
4. Elevation
5. Cumulative steam injection minus water production
6. Maximum pressure gradient
7. Number of steam cycles
8. Density of active wells
9. Density of plugged wells
10. Age of wells

Logistic Regression: Concentration of plugged wells + Seal Thickness

	Predicted no surface expression	Predicted a surface expression
No surface expression	2536/2582 98% Specificity	46/2582 2% False Positives
Surface expression	26/98 26.5% Missed Alarms	72/98 73% Success

Classification Tree

	Predicted no surface expression	Predicted a surface expression
No surface expression	2565/2582 99% Specificity	17/2582 1% False Positives
Surface expression	19/98 19% Missed Alarms	79/98 81% Success

Spatial Analysis Conclusions

1. Structural hypothesis –correlation found with seal thickness/depth to producing formation.
2. Plugged wells show a high spatial correlation to surface expressions.

1,2,3. Combination

The Aim of Temporal Analysis

Explore similarity between the temporal signal of surface expressions and the temporal signal of steam injection.

What is the Assumption?

If the steam injection rate is similar to the cisterns' fluid production rate then there is a likelihood that they are related.

What Data Do We Have?

1. Cisterns with API numbers
2. Pull volumes from Well 20

Investigate Six Areas
1,374,224 Bbl fluid!

How Will We Measure Similarity?

1. Cross Correlation
2. Dynamic Time Warping

Cross Correlation – Handles Lags

Dynamic Time Warping – More Flexible

Zonal Correlation – Cistern Group 1

Correlation to a Group of Wells – Cistern Group 1

Zonal Correlation – Cistern Group 2

Correlation to a Single Well – Cistern Group 2

Zonal Correlation – Cistern Group 3

Correlation to a Single Well – Cistern Group 3

Zonal Correlation – Cistern Group 4

Correlation to a Single Well – Cistern Group 4

Zonal Correlation – Cistern Group 5

Correlation to a Group of Wells – Cistern Group 5

Zonal Correlation – Cistern Group 6 (Well 20)

Correlation to a Single Well

Caveats on Data Quality

- Human or machine error
- Comingled data

Conclusions of Temporal Analysis

- In the first cistern group, it was evident that the surface expression volumes followed the trend of the steam injection.
- In the second and fourth cistern groups, the areal cumulative injection didn't correlate to the cistern production, but several singular wells showed convincing correlation.
- In the third cistern group, neither the areal nor any singular well showed a good correlation to the cistern production volumes.
- The fifth cistern group showed some correlation to the areal injection trend, and improved correlation to the cumulative steam injection of a group of five wells.
- The sixth cistern group, Well-20 area, showed correlation to both singular wells and the overall trend of injection inside a radius of 900 feet around Well 20. The injection patterns, however, mostly match the initial and not the final parts of the Well 20 fluid production signal.
- Sometimes correlated signals can be at distance of over 800 feet away (as in the case of Well 20), and raise questions about the horizontal connectivity in the subsurface.
- There may be lag between the signals.

What Can Flow Simulations Teach Us?

Porous media

Fault

Thin channel

Convection Cell

Visualization

What Radius of Flow Would You Need to Get a Flow of 1000 bbl/day?

$$Q = -\frac{\kappa A(\Delta P)}{\mu * L} \rightarrow A = \frac{Q * \mu * L}{\kappa(\Delta P)} \rightarrow \pi r^2 = \frac{Q * \mu * L}{\kappa(\Delta P)} \rightarrow$$

$$r = \sqrt{\frac{Q * \mu * L}{\kappa(\Delta P) \pi}}$$

Conclusion

- All mechanisms are possible
- Need to operate as if they are all possible

Acknowledgements

- **This work has been done through partial support from the Division of Oil, Gas, and Geothermal Resources:** Don Nelson, Michael Toland, Andy Lopez, Cameron Campbell, Bill Bartling, Glenn Muggelberg
- Adviser: Prof. Tapan Mukerji
- Prof. Bob Lindblom
- David Medeiros, Stanford Geospatial Center

Suggested Future Work

- Look into well damage in the study area.
- Further Flow simulations.

Word	Count
• parted casing	142
• parted csg	1
• broken casing	35
• hole in casing	
• hole in csg	
• casing holes	
• csg holes	
• damaged casing	25
• damaged csg	

Thank You for Listening – Any Questions?

References

- Byington, C. B. (2003). An Integrated Structural Analysis Defining Structural and Geochemical Controls of Petroleum Migration Near the 38 and 44 Fault Systems in the Midway- Sunset Oil Field , Kern County, California.
- Fu, P., Settgast, R. R., & Ryerson, F. J. (2017). Thermo-Hydro-Mechanical Responses of Fractured Diatomite Formation to Steam Injection.
- Gregory, G. J. (1996). Geology of the Midway Sunset Oil Field. In Geology of the Midway Sunset Oil Field: AAPG Field Trip Guidebook, 55–88. (pp. 55-88).
- Nelson, D. G., Klins, M. A., Manrique, J. F., Dozier, G. C., & Minner, W. A. (1996). Optimizing Hydraulic Fracture Design in the Diatomite Formation, Lost Hills Field. Proceedings of SPE Annual Technical Conference and Exhibition, (pp. 601–612). Retrieved from <https://doi.org/10.2118/36474-MS>
- Nilson, T., Wylie, J., A.S., & Gregory, G. (1996). Geology of the Midway-Sunset Oil Field: AAPG Field Trip Guidebook. 7-38.
- O'Sullivan, D., & Unwin, D. J. (2010). Geographic Information Analysis 2nd Edition. Hoboken, New Jersey: John Wiley & Sons.
- Pollack, A. Investigation of Surface Expressions in the Midway Sunset Oil Field. (Stanford University, Master's Thesis 2017).
- Reid, S. A. (1995). Miocene and Pliocene depositional systems of the southern San Joaquin basin and formation of sandstone reservoirs in the Elk Hills area, California. In Cenozoic Paleogeography of the Western United States - II: Pacific Section, SEPM Book 75 (pp. 131–150).
- Zulberti, J. L. (1957). Republic Sands of Midway-Sunset Field. Summary of Operations California Oil Fields, 43(2).