

Compressive strength of rocks

Recall: Mohr Envelope for Sandstone

© Cambridge University Press Zoback, Reservoir Geomechanics (Fig. 4.3a, pp. 88)

Hoek-Brown criterion (parabolic fitting)

$$\sigma_1 = \sigma_3 + C_0 \sqrt{m \frac{\sigma_3}{C_0} + s}$$

m and s are fitting parameters that depend on rock properties and the degress of fracturing. Typical values

Typical Range of m	Types of rocks
5 < m < 8	carbonate rocks (dolomite, limestone, marble)
4 < m < 10	lithified argillaceous rocks (sandstones, quartizite)
15 < m < 24	arenaceous rocks (andesite, dolerite, diabase, rhyolite)
22 < m < 33	course-grained polyminerallic gineous and metamorphic (amphibolite, gabbro, gneiss, norite, quartz-diorite)

Intact Rocks -- $s \rightarrow 1$

Lade Criterion

$$\begin{pmatrix} I_1^3 \\ I_3 \end{pmatrix} - 27 \begin{pmatrix} I_1 \\ p_a \end{pmatrix}^{m'} = \eta_1$$

with

$$I_1 = S_{ii} = S_1 + S_2 + S_3$$
 (first invariant of **S**)

$$I_3 = \det(\mathbf{S}) = S_1 S_2 S_3$$
 (third invariant of \mathbf{S})

 p_a is atmospheric pressure, m' and n_1 are material constants

Modified Lade Criterion (dependece on σ_2)

$$\binom{(I_1')^3}{I_3'} = 27 + \eta$$

with

$$I_1' = (\sigma_1 + S) + (\sigma_2 + S) + (\sigma_3 + S)$$

$$I_3' = (\sigma_1 + S)(\sigma_2 + S)(\sigma_3 + S)$$

$$S = \frac{S_0}{\tan \phi}$$

$$\eta = \frac{4(\tan\phi)^2(9 - 7\sin\phi)}{1 - \sin\phi}$$

 $\tan \phi = \mu_i$ and S_0 from Mohr-Coulomb criterion

Comparison

© Cambridge University Press Zoback, Reservoir Geomechanics (Fig. 4.8b and 4.9b, pp. 96-97)

Recall: Yield surface

Mohr Coulomb Yield Surface 3Da. Licensed under CC BY-SA 3.0 via Wikipedia

Shear enhanced compaction

Porosity loss in sandstone

© Cambridge University Press Zoback, Reservoir Geomechanics (Fig. 4.20, pp. 120)

Cam-Clay model

$$M^2p^2 - M^2p_0p + q^2 = 0$$

with

$$p = \frac{1}{3}(\sigma_1 + \sigma_2 + \sigma_3)$$

$$q^2 = \frac{1}{2}((S_1 - S_2)^2 + (S_2 - S_3)^2 + (S_1 - S_3)^2)$$

$$M = \frac{q}{p}$$

Cam-Clay model

Sandia geomodel (Kayenta)

R.M. Brannon, A.F. Fossum, and O.E. Strack: Kayenta: Theory and User's Guide. Tech. rep. Sandia National Laboratories, 2009.

Tensile strength of rocks

- Relatively unimportant!
- Reasons:
 - Tensile strength is low compared to compressive strength.
 - When a large enough volume of rock is considered, flaws are bound to exist making the tensile strength near zero.
 - *In situ* stress at depth is never tensile.

Opening mode fracture (Mode I)

$$K_{Ic} \geq K_I = (P_f - S_3)\pi\sqrt{L}$$

© Cambridge University Press Zoback, Reservoir Geomechanics (Fig. 4.21, pp. 122)

Recall: Slip on faults

$$\frac{\tau}{\sigma_n} = \mu$$

Coulomb failure function

$$f = \tau - \mu \sigma_n \le 0$$

Critically stressed crust

© Cambridge University Press Zoback, Reservoir Geomechanics (Fig. 4.25, pp. 129)

Stress magnitudes controlled by frictional strength

Limits on in situ stress

Optimal angle for frictional sliding:

$$\beta = \frac{\pi}{4} + \frac{1}{2} \tan^{-1} \mu$$

© Cambridge University Press Zoback, Reservoir Geomechanics (Fig. 4.27b,c, pp. 131)

Principle stress ratio

$$\frac{\sigma_1}{\sigma_3} = \frac{S_1 - P_p}{S_3 - P_p} = \left(\sqrt{\mu^2 + 1} + \mu^2\right)^2$$

Asuming $\mu = 0.6$

$$\frac{\sigma_1}{\sigma_3} = 3.1$$

Stress bounds

$$\frac{S_{v} - P_{p}}{S_{hmin} - P_{p}} \le \left(\sqrt{\mu^{2} + 1} + \mu^{2}\right)$$

$$\frac{S_{Hmax} - P_p}{S_{hmin} - P_p} \le \left(\sqrt{\mu^2 + 1} + \mu^2\right)$$

$$\frac{S_{v} - P_{p}}{S_{hmin} - P_{p}} \leq \left(\sqrt{\mu^{2} + 1} + \mu^{2}\right) \quad \frac{S_{Hmax} - P_{p}}{S_{hmin} - P_{p}} \leq \left(\sqrt{\mu^{2} + 1} + \mu^{2}\right) \quad \frac{S_{Hmax} - P_{p}}{S_{v} - P_{p}} \leq \left(\sqrt{\mu^{2} + 1} + \mu^{2}\right)$$

Pore pressure, stress difference, and fault slip

© Cambridge University Press Zoback, Reservoir Geomechanics (Fig. 4.30, pp. 136)

