


- I. Compute the overburden stress and the overburden gradient
- a. Plot density versus depth for each dataset.
- b. Divide the density profiles into 5 blocks.


c. Calculate the overburden stress.


d. Calculate the overburden gradient (overburden stress divided by the depth).


- II. Compute porosity from the density measurements
- a. Plot porosity versus depth for each dataset


III. Answer the questions

Question 1: Density Profiles

a. What is the logged density in the Barnett Shale well at 4000 ft depth in g/cc?

b. What is the logged density in the Gulf of Mexico well at 8600 ft depth in g/cc? = 2.294 +- 0.2294

Question 2: Overburden Stress Profiles

- a. What is the overburden stress in the Barnett Shale well at 5000 ft depth in psi? = 5547.4 +- 554.74
- b. What is the pore pressure in the Barnett Shale well at 5500 ft depth in psi? = 2420 +- 242
- c. What is the overburden stress in the Gulf of Mexico well at 10000 ft depth in psi? = 8887.9 +- 888.79
- d. What is the hydrostatic pore pressure in the Gulf of Mexico well at 7500 ft depth in psi? = 3300 +- 330

Question 3: Overburden Stress Gradient Profiles

a. What is the overburden stress gradient in the Barnett Shale well at 5500 ft depth in psi/ft?

b. What is the overburden stress gradient in the Gulf of Mexico well at 11000 ft depth in psi/ft?

$$= 0.90 + - 0.090$$

Question 4: Porosity Profiles

- a. What is the porosity in the Barnett Shale well at 5300 ft depth? = 0.05265 +- 0.05212
- b. What is the porosity in the Gulf of Mexico well at 8200 ft depth? = 0.1976 +- 0.05928

Question 5:

>>a. A salt body affects stress orientations around it because the local orientations of the three principal stresses are determined by the surface of the salt body.<<

- (x) True
- () False

[explanation]

The presence of salt bodies re-arranges the orientations of stresses around it as the salt body cannot support shear stresses.

[explanation]

>>b. In a typical strike slip faulting regime, hydraulic fractures propagate perpendicular to the the minimum horizontal principal stress (<i>S</i>_{hmin}).<<

- (x) True
- () False

[explanation]

For a typical strike slip fauling regime, the minimum horizontal principal stress (<i>S</i>_{hmin}) is the least principal stress (<i>S</i>₃). Hydraulic fractures always propagate perpendicular to the least principal stress. [explanation]

>>c. In a typical reverse faulting regime, the lithostatic pressure is equal to which of the following?<<

- (x) Least principal stress (<i>S</i>₃)
- () Intermediate principal stress (<i>S</i>₂)
- () Greatest principal stress (<i>S</i>₁)
- () Could be either intermediate or greatest
- () Pore Pressure (<i>P</i>_P).

[explanation]

The lithostatic pressure is always equal to the vertical stress (overburden) at a given depth. In case of a reverese faulting regime, the vertical stress is the least principal stress [explanation]