

Fundamentals of Earth Sciences

(ESO 213A)

Dibakar Ghosal
Department of Earth Sciences

Geophysics: Borehole and Logging

Previous Class: Seismic

Seismic Image from Reflection data

Upstream

Midstream

Downstream

GEOPHYSICS

Geophysical prospecting for oil

Well logging

Migration

- Hydrocarbons form in source rocks such as organic rich shales that undergo a degree of baking known at ‘thermal maturation’
- After formation, they will ‘migrate’ according to the laws of buoyancy through porous rocks like sandstone

Traps

- An accumulation of hydrocarbons is called a **trap**
- This is because hydrocarbons migrate until **trapped** by a sealing membrane

2 Types

Structural

Stratigraphic

Structural Traps I

By **folding**, e.g. an anticline. (in 3D, an anticline forms a four-way closure).

By **faulting**, e.g. fault acts as a seal or barrier to the fluid flow

Structural Traps II

Traps can occur in high occurrence in an area due to many faults/folding acting as traps.

Traps can overflow and leak out

Stratigraphic Traps I

Unconformity

Stratigraphic 'pinch-out'

Channels

Lenses

Seismic Image from Reflection data (Where do you want to drill?)

Drilling Technology Basics

Drilling is an art that has progressed a great deal since the first wells were drilled about 150 years ago. At that time, the main product was kerosene to be burned in lamps. Gasoline didn't come in until the automobile was on its way around 1900. Drillers didn't trouble themselves with environmental concerns, and the process was dirty and wasteful.

BOP Stack: Wells now all have a blow-out-prevention stack (BOP stack) at the ground level which can cut and seal the pipe and/or any casing strings quickly if pressure in the hole indicates that a highly overpressured zone has been encountered.

Drill pipe is HEAVY. The *Joides Resolution* string weighs about 600 tons. The drillers must be sure that the pipe is **always in tension**. The only part of the pipe in compression is at the bit itself. Heavy weighted pipes (drill collar) just above the bit keep the bottom section in tension.

The **pipe is kept in rotation** as much as possible with fluid pumped down through the pipe through the bit. The fluid keeps bits of rock (cuttings) from falling back down and clogging the pipe.

The **pipe can only rotate in one direction**. If it were to rotate backwards, all the screw joints between pipe stands would come apart.

The borehole

During drilling a liquid mixture containing clays and other natural materials, called '**Mud**' is pumped down the drill string forcing the rock cuttings up to the surface. These cuttings are analysed for indications of oil or gas.

Drilling mud is used to bring heavy cuttings back to the surface. If water were used, these cuttings would tend to sink back down the hole because of the density difference.

What can be measured in a borehole is limited by the characteristics of the hole. While drilling, **holes are CASED with steel pipe to prevent the hole from collapsing in around the drill pipe.**

As the hole is deepened, more casing – with smaller diameter is inserted in the hole. The diameter of the outermost casing might be 16", and the smallest only 5".

Bohren mit offenem Spülungskreislauf

Bohren mit geschlossenem Spülungskreislauf

Marine drilling allows deeper penetration because mud can be circulated up to the drill ship.

Logging

Logging office

Header

Definitions of Reference Data

Legend

KB	Kelly Bushing
RT	Rotary Table
DF	Drilling Floor
GL	Ground Level Elevation

SRD	Seismic Reference Datum
TWT	Two-Way Travel Time (ms)

MD	Measured Depth
TVD	True Vertical Depth
TVDSD	True Vertical Depth below SRD
TVDSS	True Vertical Depth Sub-Sea

All values in metres (or feet) except TWT.

Please note: All values are positive in the direction of the arrows. This fits with the general rule in OpenTect that Elevation values are positive upwards; Depth values are positive downwards.

Company:

Well:

Field:

Rig Name:

Kedarnath

Country: India

Rig Name: Field: Location: Well: Company:	Composite Log (PEX-HRLA-HNGS-SP)			
	2703.5m - 1799.6m			
1:200 & 1:500 MD				
Western Offshore Basin Arabian Sea	Elev.: K.B. 30.18 m G.L. -23.99 m D.F. 30.18 m			
Location:	Permanent Datum: Mean Sea Level Log Measured From: Kelly Bushing Drilling Measured From: Kelly Bushing	Elev.: 0.00 m above Perm.Datum		
Rig Name: Field: Location: Well: Company:	State: Maharashtra	Max.Hole Deviation 0 deg	Longitude: 71° 55' 53.922" E	Latitude: 20° 17' 40.663" N
Logging Date	24-Nov-2015			
Run Number	Run 1A			
Depth Driller	2710.00 m			
Schlumberger Depth	2708.50 m			
Bottom Log Interval	2703.50 m			
Top Log Interval	1799.60 m			
Casing Driller Size @ Depth	13.375 in @ 1800.00 m			
Casing Schlumberger	1799.6 m			
Bit Size	12.25 in			
Type Fluid In Hole	KCL Polymer			
MUD	Density 11.9 lbm/gal Fluid Loss 3 cm3 Source of Sample Active Tank	53 s		
RM @ Meas Temp	0.06 ohm.m	@ 66 degF		
RMF @ Meas Temp	0.03 ohm.m	@ 66 degF		
RMC @ Meas Temp	0.13 ohm.m	@ 66 degF		
Source RMF	RMC	Pressed	Pressed	
RM @ BHT	RMF @ BHT	0.02 @ 250	0.01 @ 250	
Max Recorded Temperatures		250 degF		
Circulation Stopped	Time	25-Nov-2015 00:00:00		
Logger on Bottom	Time	24-Nov-2015 11:30:00		
Unit Number	Location:	OSU_FM-1812	INOF	
Recorded By		Udyan Mehra		
Witnessed By		Mr K. Maurya		

Most drill holes are not cored. Drillers depend on cuttings brought up with the drilling mud to tell what rock they are in, and on **WELL LOGGING**.

The pressure at the cutting head is kept high to prevent blow-outs. Water penetrates the formations and can confuse the picture obtained from logging.

Logging

- Three general types of logs:
 - Electrical
 - e.g.
 - Spontaneous Potential
 - Resistivity
 - Nuclear
 - e.g.
 - Gamma Ray
 - Density
 - Neutron
 - Acoustic / Sonic
 - e.g.
 - Transit time

Fig. 1.2 Examples of four logging tools. The dipmeter, on the left, has sensors on four actuated arms, which are shown in their fully extended position. Attached to the bottom of one of its four arms is an additional electrode array embedded in a rubber “pad.” It is followed by a sonic logging tool, characterized by a slotted housing, and then a density device with its hydraulically activated back-up arm fully extended. The tool on the extreme right is another version of a dipmeter with multiple electrodes on each pad. Courtesy of Schlumberger.

In all wireline methods, a string of probes is lowered down into the well. Different properties are measured by the probe and plotted as a function of depth. Logging is usually done as the probe is coming back up the well. Probes are stacked together in strings to obtain as much information in as little time as possible. A string might be 30 m long.

Geophysics in well logging: COMMON TOOLS

tool	method	uses
seismic (sonic) bor hole television	refraction reflection	very high resolution velocities vs. depth, porosity estimates, shear modulus, fracture porosity high resolution hole characteristics
spontaneous potential (SP)	measures natural voltages	permeability - good differentiation between shales (highly conductive) and other rocks
resistivity (laterolog)	electrical	formation resistivity, changes in lithology
induction	induced electrical	resistivity in dry holes or high resistivity formations
density	gamma ray scattering	apparent density of formations
porosity	neutron energy changes by hydrogen	porosity of formation
Natural gamma	natural radiation	mineralogy
caliper		hole diameter

Logging

Tracks

- Rock properties that affect logging measurements:
 - Porosity
 - Lithology
 - Mineralogy
 - Permeability
 - Water Saturation
 - Resistivity

Track 1
Bit size
Caliper
SGR
SP

Fig. 2.17 An example of an LWD log in a horizontal well. In track 1 is the familiar GR along with three curves indicating the time delay between drilling and the three types of measurements made; the tool rotation rate appears in the depth track. Track 2 contains two types of resistivity measurements, each with multiple depths of investigation that overlay in this example. The third track contains the LWD versions of the neutron measurement (TNPH), the density measurement (ROBB), and the density correction (DRHB).

Basic Log examples

Calliper log

YAXCOPOL-1 : CORRELATION WITH THE NORTH YUCATAN WELLS

Logs from nearby drill holes can be correlated to identify variations in structures and lithologies. In the oil industry, they provide data on how quickly a reservoir is being depleted and how quickly water is encroaching on producing regions.

The logs to the left (red areas) show the location of the Cretaceous impact deposits in the Yucatan wells.

The logs on the next slide show an area of producing wells.

Basic Steps for Quick Look Evaluation

ROCK

Reservoir

Non-Reservoir

Hydrocarbon bearing

Water bearing

Gas bearing

Oil bearing

Petrophysical Interpretation

Qualitative assessment

Assessment of reservoir properties, fluid type from log pattern.

Quantitative assessment

Numerical estimation of reservoir properties viz. % of oil, water etc.

Importance of Geophysical Well Logging

- Zone correlation
- Structure and Isopach mapping
- Defining physical rock characteristics:
 - Lithology
 - Porosity
 - Pore geometry
 - Permeability
- Identification of productive zones
- Determination of depth and thickness of zones
- Distinguish between oil, gas and water
- Estimation of hydrocarbon reserves
- Determination of facies relationships

Advantages of Logging

- Provides objective and quantitative data for existing wells.
- Requires only one or two people.
- Test can be repeated.
- Non-destructive.
- Fast and economical.
- Much cheaper than coring.

Disadvantages of Logging Methods

- Equipment is expensive.
- Will not define all important contacts.
- Requires trained people for data collection and interpretation.

Entire Syllabus, but Lectures to stress upon for End Sem:

Lecture 2= Universe (Sl 9-11; sl 19)

Lecture 3=Earth&Moon (sl 22-35)

Lectures 5 =Plates (sl 2-4) and Polar wandering (sl 18-20; sl 26), Plates (sl 33 and 39)

Lecture 6 = Plates (sl 5-19; sl 22-35)

Lecture 8a =Magma and igneous (sl 3-23)

Lecture 8b=Volcanoes (sl 21, 25, 34-36)

Lectures 9= sedimentary (sl 7-39)

Lecture 10= metamorphic (sl 6-14; 24-25; 27-29)

Lecture 11-12= geologic time(sl 22, 28-33)

Lecture 13b-15= structures (all), earthquakes (all)

All after Midsem

Exam details:

Marks: 40 (15 objectives/MCQ+25 conceptual)

15 marks MCQ+conceptual from before midsem and rest of the marks from after midsem

No negative marks! Goodluck!