The Cretaceous source rocks from East Venezuela – Trinidad-Guyana/Suriname basins, NE South America

Francia A. Galea Alvarez, PhD Actus Veritas Geoscience, LLC

Abstract

The Cretaceous source rocks from East Venezuela - Trinidad - Guyana/Suriname basins, NE South America Galea Alvarez, Francia A. – Actus Veritas Geoscience, LLC

The major contribution to the oil fields in East Venezuela and Trinidad are Cretaceous source rocks, Late Albian – Santonian in age. The Querecual Formation, from the Guayuta Group, is the source rock of the oil and gas from the giant and super giant oil fields like Carito, Furrial_Musipan, Quiriquire, Great Oficina, Anaco Trend, and Santa Barbara oil fields, among others. The Orinoco Belt huge deposits of oil are aromatic-asphaltic oils biodegraded interpreted as originated in organic rich carbonate sediments, with some components of siliciclastic, deposited in an anoxic environment as the one described for the Querecual Formation at the type section and outcrops around the Pozuelos Bay, northern Anzoátegui state, southwest of the Cariaco Basin.

Abstract

The Cretaceous source rocks from East Venezuela - Trinidad - Guyana/Suriname basins, NE South America

Galea Alvarez, Francia A. – Actus Veritas Geoscience, LLC

>>>>>>

High sulfur concentrations are associated to laminated microfacies of foraminifers and linked to high values of TOC, which average is 2.41 %, and range from 0.1 to 7.2 %. Siliciclastic material was observed for first time at beds of Coniacian age, from where the ratio of benthic/planktic foraminifers is increasing, probably an indication of more oxygenated levels. The kerogen is type II.

The main source rock identified in Trinidad is the Naparima Hill Formation or the combination of Naparima Hill-Gauthier Formations. These rocks are of the same age of the Querecual Formation and its geochemical characteristics are similar. Naparima Hill outcrops in a few areas but has been reached by several offshore wells (South, West and East). It consists of well bedded, occasionally bituminous mudstones and shales, with some marls and bituminous limestones, deposited under low oxygen conditions. The upper part is made of silicified siltstones / claystones with abundant cherts. Studies of the siliceous facies exhibit evidence of formation of biogenic chert, within environments with limited terrigenous input, deposition above the carbonate compensation depth, and with very abundant siliceous organisms (Opal-A). The TOC values are ranging from 3.8 to 5.0 %, and amorphous type II kerogen has been identified.

Abstract

The Cretaceous source rocks from East Venezuela - Trinidad - Guyana/Suriname basins, NE South America Galea Alvarez, Francia A. – Actus Veritas Geoscience, LLC

>>>>>>>

The Guyana – Suriname basin discoveries indicate that the main source rock is the Canje Formation, Late Albian/Cenomanian – Santonian in age. Several offshore wells have penetrated this Cretaceous formation, equivalent of the Querecual and Naparima Hill formations from Venezuela and Trinidad, respectively. The marine shales have TOC ranging from 4-7 % and kerogen type II. Since this area is still a high target for exploration, more studies will improve the characteristics of this source rock.

A better known Late Cretaceous source rock in Texas is the Eagle Ford Formation, composed of organic matter-rich fossiliferous marine dark shales with some interbedded limestones. After many years of conventional production from the overlying Austin Chalk or the Albian Edwards Limestone formation, this is now a non-conventional reservoir, which has been characterized with detailed seismic, petrophysics, and geochemistry to better understand the reservoir quality and the production optimization.

Considering tectono-stratigraphic uncertainties in the region, detailed sedimentology, high resolution biostratigraphy, and all the comprehensive seismic, petrophysics and chemostratigraphic studies that have been done for the Eagle Ford Formation can be successfully applied to the Late Cretaceous source rocks from offshore new exploration areas, North East South America.

Presentation Outline

- General Introduction
- East Venezuela Basin
 - General Stratigraphy
 - Cretaceous Stratigraphy
 - THE QUERECUAL FORMATION
- Trinidad and Tobago, South Basins
 - General Stratigraphy
 - Cretaceous stratigraphy
 - THE NAPARIMA HILL AND GAUTIER FORMATIONS
- Guyana y Suriname
 - Cretaceous Stratigraphy
 - THE CANJE FORMATION
- Remarks
- Acknowledgements
- References and Bibliography

The Basins

USGS location of the basins. Assessment 2000

North - East Venezuela **Tectonic Setting** CARIBBEAN SEA **Trinidad East Venezuela** Basin EASTERN VENEZUELA BASIN ENEZUELA Guyana

Copy with permission. Modified after: Di Croce, J. 1995. Eastern Venezuela Basin: Sequence stratigraphy and structural evolution. PhD Dissertation. Rice University. Houston, TX. 225 p.

		Guarico / Anzoategui	Central Anzoategui			Monagas	NE Anzoategui /N Monagas / S Sucre (To El Pilar Fault)
	Age / Area	SW Faja Oil Fields (Zuata)		Onado Casma Oil Fields	El Furrial Oil Fields	Outcrops South Limit	Outcrops North Limit
	Pleistocene	Mesa	Mesa	Mesa	Mesa	Mesa	Alluvium
	Pliocene	D' . d	Las Diadus	Las Piedras	Las Piedras	Las Piedras	
	Late Miocene	Las Piedras	Las Piedras	La Pica 🌘	La Pica 🛑	Morichito	
	Middle Miocene	Freites	Freites —	La Pica	Carapita B/C		
	Early Miocene	Oficina	Oficina _	Carapita E/F	Carapita E/F		Naricual
1995	Oligocene	Merecure 🦲	Merecure	Merecure _	"Naricual"		Areo Los Jabillos
al. 1	Eocene					Caratas	Caratas
Updated from Parnaud et al.	Paleocene					Vidoño 🦲	Vidoño
rnau				ę I	"Late	San Juan	San Juan
Pa	Late Cretaceous	Tigre	Tigre		Cretaceous	San Antonio	San Antonio
2					Sands"	Querecual	Querecual 📳
ed 1	Early					Chimana	Chimana
odat	Cretaceous	Canoa				El Cantil	El Cantil
5			·			Barranquin	Barranquin
	Carboniferous	Carrizal					
	Devonian	Hato Viejo					
	Basement	Basement					

East Venezuela -Regional Stratigraphy and Petroleum system elements

Age Serrania del Interior - Stratigraphy 66 (M<u>a)</u> San Juan Maastrichtian 70 · 71.3 ate Cretaceous 75 · San Antonio Campanian 80 -83.5 Santonian 85 -85.8 Coniacian 89 90 -Turonian Querecual 93.5 95 -Cenomanian 98.9 Time Scale after Petrizzo, M.R. & Premoli Silva et al. 2011. 100 -105 -Albian Chimana 110 -Early Cretaceous 112.2 115-**El Cantil Aptian** 120 121 Barremian Barranguin 125 -125.8 Hauterivian 130 131.5 Unknown Valanginian 135. 135.9 Berriasian

General lithological scheme

Sandstones, shales. **R** Thickness: 97 m

Calcareous shales, black limestones, sandstones, siliceous beds.

Thickness: 350 m

Laminated black shales, black limestones, black marls.

SR

Thickness: 751 m

Calcareous sandstones, sandy limestones, shales, marls. Thickness: 315 m

Fossiliferous limestones, dark shales, marls. Thickness: 1000 m

Thick sandstones and shales, bedded thick limestones and dark shales, thin sandstones. Fossiliferous limestones and shales

Thickness: 1692 m

Venezuela. Cretaceous Stratigraphy. Serrania del Interior

FAGA'2019

Photographs by FGaleaAlvarez

Informal Units

Dark gray-black marls with some marly limestones. Benthic foraminifers abundant and diverse (85%). Common nodules with pyrite. Clastic (Qrtz) and small sand dykes (2-3 mm), more frequent.

Dark gray-black marly limestones with interbeded limestones. 60% planktonic foraminifers; Frequent small sand dykes.

Dark gray-black massive to laminated limestones. 80 - 100 % planktonic foraminifers. Scarce fragments of *Inoceramus* and few molds and casts of Ammonites. To the top small (cm) qtz. sand dykes

Querecual Formation at the type section

Photos and lithology from Truskowski, 2006

San Antonio Fm. Santonian **Querecual Formation** Coniacian 300 Turonian Cenom. Samples → Late Albian Marly Limestones Marls **Limestones** Shales Photos and lithology and microfacies from Truskowski, 2006

Querecual Formation. Microfacies

Microfacies L2: Coarsely
Laminated. Mainly planktonic
foraminifera (Unit I), organic
matter & planktic/benthic
forams (Units II & III). Dysoxic
when benthic occurs

Microfacies L1: Finely
Laminated. Mainly planktonic
foraminifera and organic matter
and dark clay. Typical at the
bottom. Anoxic facies

Highest TOC values 4-7%

Querecual Formation. Microfacies

Microfacies L3: Lamination with some breaks. Organic matter, planktonic Foraminifers and common benthic interpreted as displaced by local currents. Still dysoxic, more oxygenated. Mostly in Units II and III

Microfacies L4: Discontinuous Lamination. Mainly planktonic foraminifera, organic matter & benthic forams. Common bioturbation. Mainly at Units I, II. Dysoxic

Querecual. Geochemistry

L3 BENTHICS, L2				CARBON	Highest TOC		EVENTS -OAE				
BENTHICS, L1 PLANKTICS + UP BENTHICS, L2 PLANKTICS, L4	PPER BATHYAL	Dysoxic, with better bottom oxygenated conditions		0.2 - 4.2 %. Avg. 1.4 ± 1.2 Standard Deviation (SD)	Santonian age	rare	OAE 3: Coniacian - Santonian. Foraminifera Biozone Dicarinella asymetrica				
L3 PLANKTICS, L2 BENTHICS, L1 PLANKTICS + BENTHICS, L4	IDDLE BATHYAL	Dysoxic	50 - 80 %	1 - 5 %	Coniacian age		pyrite, siderite and rare	pyrite, siderite and	pyrite, siderite and rare	pyrite, siderite and rare	pyrite, siderite and rare
L1 PLANKTICS, L2 PLANKTICS, L3 PLANKTICS	IDDLE BATHYAL	Mainly anoxic	40 - 90 %	0.4 - 7 %. And to the base 0.2 - 5.6 %. Avg. 2.5 ± 1.7 SD	Late Turonian and Late Cenomanian	to the top. Clay minerals	OAE 2: Cenomanian - Turonian boundary. Foraminifera Biozone Whiteinella archaeocretacea				

FAGA'2019

Data from Truskowski 2006, Lugo P., et al. 2009

Querecual. Geochemistry

QUERECUAL	CaCO3	TOTAL ORGANIC CARBON	**V (ppm)	**Ni (ppm)	**S (wt %)	**V/Ni (Ratio)	MINERALS	Type Kerogen	Tmax °C		
Samples from top (Limestones)	40 - 60 %	0.2 - 4.2 %. Avg. 1.4 ± 1.2 Standard Deviation (SD)	27 - 127 Avg. 71 ± 29 SD	35 - 127 Avg. 55 ± 14 SD	0.3 -1.5 AVG. 0.7 ± 0.4 SD	0.6 - 1.7 AVG. 1.3 ± 0.4 SD	Calcite, dolomite, quartz, pyrite,	dolomite, quartz,	II. Amorphous marine	II. Amorphous marine	525±10
Samples from bottom (Limestones)	40 - 90 %	0.4 - 7 %. To the the base 0.2 - 5.6 %. Avg. 2.5 ± 1.7 SD	240 - 1630 Avg. 830 ± 474 SD	45 - 135 AVG. 95 ± 35 SD	0.3 - 1.3 Avg. 0.7 ± 0.5 SD	5.1 - 12.0 AVG. 8.3 ± 2.7 SD	siderite and rare glauconite to the top. Clay minerals	organic matter with vitrinite particles	542 ± 2		

^{*}Highest values of CaCO3 associated to limestones and microfacies with planktonic forams. ** Concentration ranges. Bitumen: Max. 297 ppm. Min. 66 (Only in Limestones). Highest values of tS associated to marls, marly limestones with Laminated microfacies with planktonic foraminifera

Oil from Zuata area - Faja del Orinoco Oil Field									
V (ppm)	V (ppm) Ni (ppm) S (wt%) V/Ni (Ratio) SARA (wt %)			Oil Classification	° API				
229 - 654	65 - 124	3.4 - 5.7	3.5 - 5.8	S: 5-11 A: 14-45	Aromatic	Extra			
Avg. 524 ± 111	Avg. 108 ± 16	$Avg.4.3 \pm 0.7$	Avg. 4.8 ± 0.6	R+A: 49 - 75	asphaltic	heavy			

Data from Truskowski 2006, Lugo P., et al. 2009; Lopez and Lo Monaco, 2010; Lopez and Lo Monaco, 2017

Venezuela. Summary

The results presented here support the theory that the Querecual Formation is the main source rock for the East Venezuela Oil.

- The V and Ni studied at the type section of Querecual show a clear tendency that allowed to postulate a vertical migration of the bitumen, from center to the extremes of the section. Variations in redox conditions during sedimentation, lithofacies changes of the source rock, could generate crude oils with different ratios of V/Ni.
- Oils from FAJA generated by a mature source rock, carbonaceous, deposited in variable anoxic conditions, with marine organic mater, and some contribution of siliciclastics, which are similar conditions for the Querecual sequence. Oils from FAJA are biodegraded.

The other Cretaceous possible source rock is the San Antonio Formation. However, an assessment done, from samples collected at the type section, indicated that it has high generation potential but there is indication of low bitumen expulsion efficiency. (Lopez, L. 1997)

	Schemati	c Stratigraphy	- Trinidad Sou	uthern Basins		
	Age / Area	North Monagas	NE Anzoategui /N Monagas / S Sucre (To El Pilar Fault)	West Southern Basin	East Southern Basin - Columbus Basin	Legend
		El Furrial Oil Fields	[]		Onshore / Offshore	Seal
	Pleistocene	Mesa	Alluvium	<u>Cedros</u> <u>Erin</u>	Palmiste	Reservoir
				Morne L' Enfer 🔲	Mayaro	Source Rock
	Pliocene	Pliocene Las Piedras		Forest Upper Cruse	Gross Morne	
nau)	Late Miocene	La Pica		Lower Cruse	Lower Cruse	Lower Forest Shale
OI IIIIII aad	Middle Miocene	Carapita B/C		Lengua	Lengua 👛	Upper Cruse Shaly Interv.
	Early Miocene	Carapita E/F	Naricual			Karamat Sands
2009, deological society	Oligocene	"Naricual"	Areo Elos Jabillos	Cipero	Cipero	W Herrera Sands Retrench Sands
מבחור	Eocene		Caratas	San Fernando		
	Paleocene		Vidoño	Navet / Lizard Springs		
<u> </u>	Late	"Late Cretaceous	San Juan	Guayaguayare	Guayaguayare	
Call-Blowii,	Cretaceous	Sands"	San Antonio	Naparima Hill	Naparima Hill	
ץ. צ			Querecual 🛑	Gauthier	Gauthier 🛑	
curus, A	Early Cretaceous			Cuche	Cuche	
ٔ ز						

Trinidad -Regional Stratigraphy and **Petroleum** system elements

FAGA'2019

Trinidad Cretaceous Stratigraphy

Guayaguayare: Dark gray calcareous shales. Thickness estimated in 120 m.

NH: Well bedded, sometimes bituminous mudstones and shales, marls and limestones. The upper part described as "argillite", is made of silicified siltstones / claystones. Diatoms, Quartz, bioturbation are mentioned in literature. Thickness estimated: 400 – 700 m

Gautier: Bituminous and calcareous shales, mudstones and some sandstones. Thickness is up to 610 m.

Cuche: Calcareous shales, marls, sandstones.
Estimated thikness 6001500 m

Hiatus

FAGA'2019

Trinidad. Geochemistry

FORMATION	MICROFAUNA	PALEOWATER DEPTH	OXIC CONDITIONS	CaCO3 CONTENT	TOTAL ORGANIC CARBON	Age of Samples with Highest TOC	MINERALS	ORGANIC ANOXIC EVENTS -OAE
NAPARIMA HILL	benthonic	MIDDLE BATHYAL	Dysoxic and anoxic	High associated to	1.9 - 5.3 %	Santonian and Campanian age	Calcite,	OAE 2: Cenomanian - Turonian boundary. Foraminifera Biozone
GAUTIER	foraminifera Abundant Planktonic and benthonic foraminifera	UPPER - MIDDLE BATHYAL	Dysoxic and anoxic	calcareous Moderate	1.6 - 4.2 %	Cenomanian age	aluminosilicate Clay, low Fe/S ratio	Whiteinella Non described
Highest values TOC	associated to carbonate litho							

Data from Talukdar et al., 1990. Persad, K.M., 2009. Requejo, et al., 1994.

Trinidad. Geochemistry

FORMATION	CaCO3	TOTAL ORGANIC CARBON	HI mg/g	Tmax °C	Ro %	Type Kerogen
Naparima Hill	High associated to calcareous oil prone rocks	1.9 - 5.3 %	117 - 596	426-434	0.54	II. Amorphous
Gautier	Moderate	1.6 - 4.2 %	141 - 171	426-436	0.48-0.67	kerogen with a trace of vitrinite

One sample from Guayaguayare TOC 2.5 2.9 % and Avg. HI 402-412 mg/g: good source potential

OILS

- Geochemistry of oil are indicative of a source rock like Naparima Hill Gautier
- A few oils retain their original composition
- Oils are biodegraded by several processes like biodegradation, thermal maturity and evaporative fractionation

Data from Talukdar et al., 1990. Persad, K.M., 2009. Requejo, et al., 1994;

FAGA'2019

Trinidad- Summary

Oil related to the Late Cretaceous Naparima Gautier formations, but the results shown here indicate that the sediments are immature – early mature with respect to hydrocarbon generation. The source rock that generated the oil in Trinidad could be deeper than the material sampled and tested, from South Basin.

The petroleum system that produced ~ 2.5 billion barrels of oil from more than 25 oil fields, including 7 giants, is

Naparima Hill – Gautier / Cruse / Forest / Gross Morne

Biostratigraphy: Premoli Silva et al. 2011.

Guyana – Suriname Cretaceous Stratigraphy

_ · · _ · · · Unconformity

Guyana – Suriname. Canje Formation

Canje Formation – ODP Leg 207 Sites 1257, 1258, 1259, 1260, 1261

Dark-colored, finely laminated, organic-carbon-rich claystones interbedded with coarser lightly, laminated foraminiferal and nannofossil – bearing packstones and wackestones. Siliceous intervals are common.

Age: Late Albian? - Cenomanian — Santonian Estimated thickness: 300 — up to 500 m Paleowater depth is upper- mid bathyal, dysoxicanoxic conditions (Friedrich et al., 2006).

The upper boundary is unconformable with the clastics of the New Amsterdam Formation.

The lower boundary is sharp, unconformable with homogeneous, dark-colored, lower to middle Albian siltstones.

Google Map from https://doi.pangaea.de/10.1594/PANGAEA.757124

FAGA'2019

Guyana – Suriname. Geochemistry

Canje Formation – ODP Leg 207, Sites 1257, 1259, 1260

Note: After the first publications, the depth of samples were corrected in order to get a more realistic sequence without the "missing" horizons seen here.

	nonzons seen nere.							
	GEOCHEMISTRY	SANTONIAN	CONIACIAN	TURONIAN	CENOMANIAN	CALC. ALBIAN	NON-CALC.	ODP Site
							ALBIAN	207
	CaCO3	42.54	52.61	49.17	56.62	32.59		
	TOC %	7.29	8.78	8.15	4.03	0.57		
•	Tmax oC	404.6	397.63	400.85	398.66	418.75		1257
,201	HI, HC/TOC mg/g	572.33	583.09	622.25	685	109.5		
FAGA'2019	Thick. m	0.68	11.1	16.77	4.19	53.75		
_	CaCO3	37.57	55.52	47.56	27.25		1.8	
	TOC %	1.82	9.3	8.93	13.34		2.37	
	Tmax oC	418.5	398.75	399	397		432	1259
	HI, HC/TOC mg/g	359	595.5	628.41	595		472	
	Thick. m	0.7	16.51	28.32	1.94		5.22	
_	CaCO3		41.16	36.87	59.38	45.38	7.84	
eg 20	TOC %		4.68	10.13	9.12	3.41	0.59	
DP Le	Tmax oC		400	394	398.5		405	1260
Data ODP Leg 207	HI, HC/TOC mg/g		640	579.9	561.61		73	
Õ	Thick. m				52.68	0.89	22.41	

Guyana – Suriname. Summary

Samples with low CaCO3 values have higher TOC values. Probably these are samples described on the ODP Initial Reports as foraminifer nannofossil chalks with common radiolarians.

Regarding the CaCO3 values, the Albian samples were separated in Calcareous Albian sediments and Non-calcareous Albian sediments.

The petroleum system is Canje/Stabroek/New Amsterdam/Tertiary Sands. Effective seals are Tertiary shales.

Main risks: Migration pathways, seals and timing.

Remarks

- The formations were described with the idea to show common denominator parameters: rock descriptions, sedimentology, biostratigraphy, geochemistry.
- The Querecual Formation is the best studied because most of the formation is exposed in the Serrania del Interior. The analysis and results of biostratigraphy, microfacies and geochemistry were done as part of the same investigation, on the same set of samples.
- Data from the Naparima Hill and the Gauthier formations are the results of studies done at different times but with the same set of samples. Recent studies correspond to different sections, including some outcrops. In general, these formations have been partially studied, since they are better distributed on offshore and onshore subsurface.
- The Canje Formation is the relatively new "player" but is only found on subsurface offshore. It means, all the new studies will depend on core samples. However, the analysis and results published from the ODP Leg 207, sites 1257 1261 have shown the main characteristic features of this formation.

Remarks

- All of the mentioned formations are lacking diagenetic studies, like the studies of Elmore et al., 2016, on the Marcellus Shales (Devonian), Barnett Shale (Mississippian), Wolfcamp Shale (Permian) and Haynesville Shale (Jurassic).
- In general, the Querecual microfacies are quite similar to the microfacies described by Ramiro-Ramirez (2016), Gulf Coast region, for the Eagle Ford Shale, late Cenomanian early-late Turonian. They differ in the presence of volcanic ashes described by Ramiro-Ramirez as "Claystone facies".
- The presence of siliceous microfossils is less notorious in the Querecual Formation, abundant in the Naparima Hill, especially to the top, and very abundant in the Canje Formation (ODP Site 207).

Quality of a source rock must means Corg. concentration and its maturity, quantity and distribution of the organic matter (bitumen, kerogen), oil expulsion efficiency, mineralogy and poro/permeability of the rock, migration and Timing!

Acknowledgements

References and bibliography for each slide.

Francia A. Galea Alvarez, Nov. 2019

Slide 6. The Basins

• U.S. Geological Survey World Energy Assessment Team, 2000, U.S. Geological Survey world petroleum assessment 2000—Description and results: U.S. Geological Survey Digital Data Series DDS-60.

Slide 7. North - East Venezuela Tectonic Setting

• Di Croce, J. 1995. Eastern Venezuela Basin: Sequence stratigraphy and structural evolution. PhD Dissertation. Rice University. Houston, TX. 225 p.

Slide 8. East Venezuela -Regional Stratigraphy and Petroleum system elements

Parnaud F., Gou Y., Pascual J-C., Truskowski I., Gallango O., Passalacqua H. and Roure F., 1995. Petroleum geology of the central part of the eastern Venezuelan basin. In: Tankard A.J., Suárez Soruco R. and Welsink H.J. (Eds.), Petroleum Basins of South America. AAPG Memoir, 62, 741–756 (16).

Slide 9. Venezuela. Cretaceous Stratigraphy. Serrania del Interior

 Colmenares, A., and Ughi, A. 2008. Modelo estructural del subsuelo generado a partir de la Integración de datos geofísicos en un área ubicada en el Campo San Cristóbal, Bloque Junín de La Faja Petrolífera del Orinoco. XIV Congreso Venezolano de Geofísica. Caracas.

Slide 9. Venezuela. Cretaceous Stratigraphy. Serrania del Interior

- Galea Alvarez, F., Coriano, M. and Aponte, A. 1996. Facies, Age and Sedimentary Environment of the El Cantil,
 Chimana and Ouerecual Formations, Pertigalete, Northeastern Anzoategui, Venezuela. Abstract. AAPG Search and
 Discovery Article #90951©1996 AAPG International Conference and Exhibition, Caracas, Venezuela
- Lexico Estratigrafico de Venezuela. 1970. Boletin de Geologia. Publicacion Especial No. 4. Caracas Editorial Sucre.
- Premoli Silva, I. and Davide Verga. 2004. Practical Manual of Cretaceous Planktonic Foraminifera. Perugia, 16-20 February 2004. Davide Verga and Roberto Rettori, Editors. University of Perugia. University of Milan. International School on Planktonic Foraminifera. Course No. 3. Petrizzo, M.R. and I. Premoli Silva, Editors 2011.
- Yoris, F. G. 1988. Localidades tipo y secciones de referencia para los Miembros de la Formacion El Cantil, en la Serrania del Interior, Venezuela nororiental. Boletin Sociedad Venezolana de Geologos. 34: 52-69.
- Yoris, F. G. 1989. Consideraciones sobre la Formacion Querecual de Venezuela Oriental (Notes on Querecual Formation, Eastern Venezuela). GEOS No. 29. Memorias de las Jornadas 50º Aniversario de la Escuela de Geologia, Minas y Geofisica, 1938-1988. Facultad de Ingenieria, Universidad Central de Venezuela, Caracas, 15 al 22 de mayo de 1988.
- Yoris, F. G. 1992. Localidades tipo para los Miembros de la Formacion Chimana en la Serrania del Interior, Venezuela nororiental. GEOS NO. 30 Diciembre 1990. Escuela de Geologia, Minas y Geofisica, Facultad de Ingenieria, Universidad Central de Venezuela.

Slide 10. Querecual Formation at the type section

- Truskowski, I. 2006. Calibración bioestratigráfica y correlación con datos geoquímicosde la Formación Querecual en su localidad tipo. Trabajo de Grado de Especialización. Universidad Central De Venezuela, Facultad De Ciencias. Postgrado En Geoquímica, Especialización En Geoquímica De Hidrocarburos. P. 108
- Truskowski, I., Lopez, L., Lo Monaco, S. and Escobar G. Estudio geoquimico y bioestratigrafico de la Formacion Querecual en su localidad tipo. 2007. Memorias del IX Congreso Geologico Venezolano. UCV. Escuela de Geologia, Minas y Geofisica. Caracas, 21 al 25 de Octubre de 2007.
- Lugo, P. Truskowski, I., Lopez, L. and Lo Monaco, S. 2008. Evaluación Bioestratigráfica Y Geoquímica De Las Condiciones Redox de la Formación Querecual. Jornadas de Investigacion JiFi, Facultad de Ingenieria, Universidad Central de Venezuela, Caracas. 27 al 31 octubre 2008.

Slide 11. Querecual Formation. Microfacies

 Truskowski, I. 2006. Calibración bioestratigráfica y correlación con datos geoquímicosde la Formación Querecual en su localidad tipo. Trabajo de Grado de Especializacion. Universidad Central De Venezuela, Facultad De Ciencias.
 Postgrado En Geoquímica, Especialización En Geoquímica De Hidrocarburos. P. 108

Slide 12. Querecual Formation. Microfacies

- Truskowski, I. 2006. Calibración bioestratigráfica y correlación con datos geoquímicosde la Formación Querecual en su localidad tipo. Trabajo Especial de Grado. Universidad Central De Venezuela, Facultad De Ciencias. Postgrado En Geoquímica, Especialización En Geoquímica De Hidrocarburos.
- Truskowski, I., Lopez, L., Lo Monaco, S. and Escobar G. 2007. Estudio geoquimico y bioestratigrafico de la Formacion Querecual en su localidad tipo. Memorias del IX Congreso Geologico Venezolano. UCV. Escuela de Geologia, Minas y Geofisica. Caracas, 21 al 25 de Octubre de 2007.

Slide 13. Querecual. Geochemistry

- Truskowski, I., Lopez, L., Lo Monaco, S. and Escobar G. 2007. Estudio geoquimico y bioestratigrafico de la Formacion Querecual en su localidad tipo. Memorias del IX Congreso Geologico Venezolano. UCV. Escuela de Geologia, Minas y Geofisica. Caracas, 21 al 25 de Octubre de 2007.
- Lugo, P. Truskowski, I., Lopez, L. and Lo Monaco, S. 2009. Evaluación Bioestratigráfica Y Geoquímica De Las Condiciones Redox de la Formación Querecual. Jornadas de Investigacion JiFi, Facultad de Ingenieria, Universidad Central de Venezuela, Caracas. 27 al 31 octubre 2008.
- Lugo, P. Truskowski, I., Lopez, L. and Lo Monaco, S. 2009. Evaluación Bioestratigráfica Y Geoquímica De La Formación Querecual Aflorante Al Noreste Del Estado Anzoátegui, Venezuela. Revista de la Facultad de Ingeniería U.C.V., Vol. 24, N° 2, pp. 27–37, 2009.

Slides 13 and 14. Querecual. Geochemistry

- Truskowski, I. 2006. Calibración bioestratigráfica y correlación con datos geoquímicosde la Formación Querecual en su localidad tipo. Trabajo Especial de Grado. Universidad Central De Venezuela, Facultad De Ciencias. Postgrado En Geoquímica, Especialización En Geoquímica De Hidrocarburos.
- Lugo, P. Truskowski, I., Lopez, L. and Lo Monaco, S. 2009. Evaluación Bioestratigráfica Y Geoquímica De La Formación Querecual Aflorante Al Noreste Del Estado Anzoátegui, Venezuela. Revista de la Facultad de Ingeniería U.C.V., Vol. 24, N° 2, pp. 27–37, 2009.
- Lopez, L. and Lo Monaco, S. 2010. Geoquímica De Crudos De La Faja Petrolífera Del Orinoco, Cuenca Oriental De Venezuela. Revista de la Facultad de Ingeniería U.C.V., Vol. 25, N° 2, pp. 41–50, 2010
- Lopez, L. and Lo Monaco, S. 2017. Vanadium, nickel and sulfur in crude oils and source rocks and their relationship with biomarkers: Implications for the origin of crude oils in Venezuelan basins. Organic Geochemistry. 104 (2017): 53-68.

Slide 15. Venezuela. Summary

• Lopez, L. 1997. Comparacion de evidencias geológicas y geoquimicas de migración primaria en rocas fuentes carbonaticas y lutiticas. Revista Latinoamericana de Geoquimica Organica, 3: 19-32.

Slide 16. Trinidad -Regional Stratigraphy and Petroleum system elements

- Curtis Archie Files. The rocks and formations of Ttrinidad. http://curtisarchie.com/wpmocha/?page_id=577.
- The Geological Society of Trinidad and Tobago. Geological Formations.
- Salvador, A. and Stainforth, R. M. 1965. Clues in Venezuela to the Geology of Trinidad and vice versa. Fourth Caribbean Geological Conference, Trinidad.
- Persad, Kh. 2009. The petroleum geology and prospects of Trinidad and Tobago. 100 years of petroleum in Trinidad and Tobago. Celebrating a Century of commercial oil production. P: 178-186.
- Vincent,H. 2017. The need for updates to the Trinidad and Tobago stratigraphic tables. 6th Caribbean Geological Conference of the Geological Society of Trinidad and Tobago.
- Winter, R. R. 2006. Reservoir characterization of the Cruse Formation, southern Trinidad. Dissertation. U. Texas at Austin.

Slide 17. Trinidad Cretaceous Stratigraphy

- Bolli, H. M., J-P. Beckmann and Saunders, J.B. 1994. Benthic foraminiferal biostratigraphy of the South Caribbean region. Introduction and Trinidad chapters: 9 265.
- Carr-Brown, B. 2009. The contribution of Trinidad micropaleontology to global E & P. 100 years of petroleum in Trinidad and Tobago. Celebrating a Century of commercial oil production. P: 158-167.
- Premoli Silva, I. and Davide Verga. 2004. Practical Manual of Cretaceous Planktonic Foraminifera. Perugia, 16-20 February 2004. Davide Verga and Roberto Rettori, Editors. University of Perugia. University of Milan. International School on Planktonic Foraminifera. Course No. 3. Petrizzo, M.R. and I. Premoli Silva, Editors 2011.

Slides 18, 19 and 20. Trinidad. Geochemistry. Summary

- Aden, L. J. and Bierly, R. E. 1996. Structural development of the Southern Basin, Onshore Trinidad: Implications for hydrocarbon entrapment. AAPG International Conference & Exhibition Caracas 1996. AAPG Search & Discovery Article # 90951.
- Hertig, S. and ver Hoeve, M. 2005. Hydrocarbon charge analysis of the SECC Block, Columbus Basin, Trinidad and Tobago. Transactions of the 16th Caribbean Geological Conference, Barbados. Geological Society of Jamaica.
- Persad, Kh. 2009. The petroleum geology and prospects of Trinidad and Tobago. 100 years of petroleum in Trinidad and Tobago. Celebrating a Century of commercial oil production. P: 178-186.
- Persad, Kh. and Talukdar, S. 2015. Overview of the Petroleum Geochemistry of Trinidad and Tobago. AAPG
 Datapages/Search and Discovery Article #90238 © 2015 Latin America & Caribbean Region, 20th Caribbean
 Geological Conference, A Collision of Ideas to Uplift our Understanding, May 17-22, 2015, Port-of-Spain, Trinidad & Tobago, West Indies.
- Persad, Kh. and Talukdar, S. and Dow, W. G. 1993. Tectonic Control In Source Rock Maturation And Oil Migration In Trinidad And Implications For Petroleum Exploration. GCSSEPM Foundation. 13th Annual Research Conference Proceedings. July 1, 1993. P: 237 – 249.
- Requejo, A. G., Wielchowsky, M. J., Klosterman, M. J. and Sassen, R. 1994. Geochemical characterization of lithofacies and organic facies in Cretaceous organic – rich rocks from Trinidad, East Venezuela Basin. Organic Geochemistry 22 (3-5): 441-459.
- Talukdar, S., Dow, W. G. and Persad, Kh. M. 1990. Geochemistry of oils provides optimism for deeper exploration in Atlantic off Trinidad. Oil and Gas Journal.P: 118 122.

Slide 21. Guyana – Suriname Cretaceous Stratigraphy

- Bihariesingh-Raghoenath, V. and Griffith, C. 2016. Petroleum: A new economic boost for Suriname. GeoExpro Exploration South America. Vol. 10 (4).
- Dennison, N. M., 2017. brief account of features typical of the offshore Guyana and Takutu basins. Oil and Gas Conference, Georgetown, Guyana, March 26-28, 2017. Guyana Oil and Gas Association Inc. Guyana Geology and Mines Commission (GGMC).
- Meyers P.A., Bernasconi, S. M., and Forster, A. 2006. Origins and accumulation of organic matter in expanded Albian to Santonian black shale sequences on the Demerara Rise, South American margin. Organic Geochemistry, 37, 1816-1830.
- Premoli Silva, I. and Davide Verga. 2004. Practical Manual of Cretaceous Planktonic Foraminifera. Perugia, 16-20 February 2004. Davide Verga and Roberto Rettori, Editors. University of Perugia. University of Milan. International School on Planktonic Foraminifera. Course No. 3. Petrizzo, M.R. and I. Premoli Silva, Editors 2011.
- http://staatsolie.com/en/
- https://www.offshore-technology.com/projects/payara-prospect/
- https://www.offshore-technology.com/projects/liza-prospect-development-stabroek-block/
- http://staatsolie.com/media/2mankspr/stratigraphy-colum.png

Slide 22. Slide. Guyana – Suriname. Canje Formation

- Friedrich, O., Erbacher, J., Mutterlose, J. 2006. Paleoenvironmental changes across the Cenomanian/Turonian boundary event (Oceanic Anoxic Event 2) as indicated by benthic foraminifera from the Demerara Rise (ODP Leg 207). Rev. Micropaleontol. 49 (3): 121 139.
- Meyers P.A., S.M. Bernasconi and A. Forster 2006. Origins and accumulation of organic matter in expanded Albian to Santonian black shale sequences on the Demerara Rise, South American margin. Organic Geochemistry, 37, 1816-1830.
- Proceedings of the Ocean Drilling Program, 207 Initial Reports. Proceedings of the Ocean Drilling Program, Ocean Drilling Program, 207, online, https://doi.org/10.2973/odp.proc.ir.207.2004

Slide 23. Guyana – Suriname. Geochemistry

- Meyers, Philip A; Bernasconi, Stefano M; Forster, Astrid (2006): Geochemistry of Albian to Santonian black shale sequences on the Demerara Rise, South American margin. *PANGAEA*.
- PANGAEA Data Publisher for Earth & Environmental Science. Data associated with the article:
 - (Appendix A) Carbon chemistry for Albian-Santonian black shale sequences at ODP Site 207-1261
 - (Appendix A) Carbon chemistry for Albian-Santonian black shale sequences at ODP Site 207-1257
 - (Appendix A) Carbon chemistry for Albian-Santonian black shale sequences at ODP Site 207-1260
 - (Appendix A) Carbon chemistry for Albian-Santonian black shale sequences at ODP Site 207-1258
 - (Appendix A) Carbon chemistry for Albian-Santonian black shale sequences at ODP Site 207-1259

Slide 24. Guyana – Suriname. Summary

• Proceedings of the Ocean Drilling Program, 207 Initial Reports. Proceedings of the Ocean Drilling Program, Ocean Drilling Program, 207, online, https://doi.org/10.2973/odp.proc.ir.207.2004

Slides 25 and 26. Remarks

- Elmore, R. D., Heij, G. and Wickard, A. K. 2016. Paragenesis of Mineralized Fractures and Diagenesis of Prominent North American Shales. SEPM, The Sedimentary REcord, 14 (4): 4 10
- Lowery, Ch. M. and Leckie, M. R. 2017. Biostratigraphy of the Cenomanian—Turonian Eagle Ford Shale of South Texas. Journal of Foraminiferal Research (2017) 47 (2): 105-128.
- Lowery, C. M., Corbett, M. J., Leckie, R. M., Watkins, D., Miceli Romero, A., and Pramudito, A. 2014. Foraminiferal and nannofossil paleoecology and paleoceanography of the Cenomanian–Turonian Eagle Ford Shale of southern Texas, Palaeogeogr. Palaeoclimatol. Palaeoecol. (2014), http://dx.doi.org/10.1016/j.palaeo.2014.07.025
- Ramiro-Ramirez, S. 2016. Petrographic and petrophysical characterization of the Eagle Ford Shale in La Salle and Gonzales counties, Gulf Coast Region, Texas. Master of Science (Geology) Thesis. Colorado School of Mines. Advisor: Steve A Sonnenberg

The END