## Stanford ONLINE

### Unconventional Reservoir Geomechanics Spring 2019

### Homework 2: Composition, Elasticity and Ductility

Due April 22, 2019 at 08:00 UTC Please direct any questions to the Piazza Discussion Forum on the course page

#### **Background**

This assignment focuses on the compositional and mechanical properties of unconventional reservoir rocks. In the first part, you will interpret sample compositions from a ternary diagram and determine their elastic properties. In the second part, you will consider the relationships between ductility, the state of stress and hydraulic fracture propagation.

Utilize a scientific computing and/or plotting program such as MATLAB, Python or Excel to follow the steps below. Then, answer the questions on the page below.

#### Part 1: Composition and elastic properties

You may find the following article useful for your understanding and further reading:

Sone, H., and Zoback, M.D., 2013, Mechanical properties of shale-gas reservoir rocks — Part 1: Static and dynamic elastic properties and anisotropy: Geophysics, v. 78, no. 5, p. D381–D392, doi: 10.1190/geo2013-0050.1.

Refer to the ternary diagram given below and answer the questions that follow:

# Stanford | ONLINE


Figure 1

- a. *Reading the ternary diagram.* For each sample, determine the percentage of each of the 3 unknown components A, B and C.
- b. Determine the unknown components based on the total density. The measured densities of the two samples corresponding to the triangle and the circle are 2.53 g/cm³ and 2.27 g/cm³, respectively. The three unknown components in Figure 1 are clay + kerogen, calcite and quartz. Using the component densities provided in Table 1, identify components A, B and C.

Table 1

| | K (GPa) | G (GPa) | Density g/cm <sup>3</sup> |
|----------------|---------|---------|---------------------------|
| Quartz | 37 | 44 | 2.650 |
| Calcite | 70.2 | 29 | 2.612 |
| Clay + kerogen | 8.5 | 4.5 | 1.650 |

- c. *Effective bulk and shear moduli*. Sonic logs indicate that the compressional (P) wave velocities of the two samples corresponding to the triangle and the circle symbol are 6.01 and 5.38 km/s, and shear (S) wave velocities are 3.32 and 3.51 km/s. Using the effective densities provided in (b), calculate the effective shear (G) and bulk (K) moduli from the sonic velocities.
- d. Do the calculated values reflect the iso-stress or the iso-strain case? The effective modulus in each case can be calculated by summing the contributions from the individual component moduli:

# Stanford | ONLINE

$$M_{eff} = \sum f_i M_i$$
 (Iso-strain)

$$M_{eff} = \sum f_i \frac{1}{M_i}$$
 (Iso-stress)

where  $M_i$  and  $f_i$  are the modulus and the fraction of the ith component, and  $M_{eff}$  is the effective modulus of the composite.

e. Based on your answer to (d), do the sonic velocities reflect elastic stiffnesses perpendicular or parallel to layering (bedding planes or rock fabric)?

#### Part 2: Hydraulic fracture propagation in layered media

a. The plot below shows S<sub>hmin</sub> magnitudes as a function of depth for a layered sequence. The rectangles represent measurements of S<sub>hmin</sub>. Assuming a *strike-slip* faulting regime, which layer would you stimulate to achieve a wide, confined fracture with *limited* vertical extent?


Figure 2

- b. Suppose that stimulating layer E results in horizontal hydraulic fractures. What does this tell you about minimum horizontal stress  $S_{hmin}$  in layer E with respect to vertical stress  $S_V$ ? Hint: Recall frictional faulting equilibrium for strike-slip faults (Unit 3).
- c. What possible mechanisms could be responsible for the variations of the least principal stress  $(S_{hmin})$  in the different layers?

# Stanford ONLINE

d. Based on stress profile and your answer to (c), which formation do you expect to exhibit the least ductility (viscoplastic deformation)?

### Part 3: Answer the questions on the page below

Use the plots and calculations from Parts 1 and 2 to answer the questions on the page below. The answers and solutions will be posted after the due date. Numerical entry types responses have only a limited range of accepted values and are graded electronically, so follow the directions closely and adhere the to the given values of constants to prevent misgrading of your submissions.