

Институт геологии и нефтегазового дела им. К. Турысова

GEO214 ГЕОФИЗИЧЕСКИЕ ИССЛЕДОВАНИЯ СКВАЖИН (ПРОДВИНУТЫЙ)

6– лекция Интерпретация диаграмм потенциала собственной поляризации

> Д.т.н., профессор **Ратов Боранбай Товбасарович**

Методы потенциалов (Uпс) самопроизвольной поляризации горных пород основаны на изучении естественных электрохимических процессов, протекающих на границах между скважиной и породами, а также на границах между пластами различной литологии в разрезе скважины. Как известно, электрохимическая активность в растворах создается движением ионов, несущих положительные (катионы) или отрицательные (анионы) электрические заряды. Так, атомы натрия и хлора, стремясь к созданию устойчивых орбит вращения электронов (на внешней орбите должно быть 8 электронов), заряжаются противоположными знаками: ион Na заряжается положительно при потере одного электрона, а ион Cl, наоборот, приобретая один электрон, становится отрицательно заряженным (рис. 1).

Рис. 1- Образование ионов в электролитах

Кроме ионных связей, существуют асимметричные ковалентные связи. Например, молекула воды является электрическим диполем, образование которого связано с тем, что атом кислорода "оттягивает" себе большую часть электронного облака. Это дает сильно электроотрицательному атому кислорода дополнительный отрицательный заряд за счет частичного присоединения электронов 12 атомов водорода; менее электроотрицательный атом водорода приобретает поэтому положительный заряд (рис. 2).

Рис. 2 - Образование полярной молекулы воды посредством ковалентных связей Электрохимическая активность может иметь диффузионно адсорбционный, окислительновосстановительный и фильтрационный характер.

•Диффузионно-адсорбционная ЭДС возникает на границе растворов различной концентрации воды и фильтрат промывочной (пластовые жидкости) и на границе раствора и горной породы. воды являются электролитами, Пластовые поскольку в них присутствуют ионы растворенных солей, в большинстве случаев – ионы Na и 🕻. диффундируют (распространяются) Ионы стороны раствора меньшей концентрации, каким является пресная вода промывочной жидкости. Анионы (ионы Cl) двигаются быстрее, чем катионы Поэтому Na). скважине (ионы В напротив проницаемых пород (коллекторов) возникает отрицательный объемный заряд. Катионы адсорбируются (концентрируются) на поверхности твердых минеральных высокодисперсных частиц, эта поверхность заряжается положительно. Таким образом, диффузионно-адсорбционная активность возрастает с повышением содержания глинистого материала, и в скважинах против однородных высокодисперсных глинистых пород создается наибольшая положительная величина разности Наименьшими значениями потенциалов. диффузионно-адсорбционной активности

Наиболее наглядной является кривая потенциалов собственной поляризации (ПС) в терригенном разрезе, представленном 13 чередованием глин, чистых песчаников, а также песчаников и алевролитов с различной глинистостью – коллекторов и неколлекторов. На рис. 5 показана электрохимическая ячейка, возникающая на границе глина – песчаник – скважина, заполненная промывочной жидкостью на водной основе (глинистым раствором) [17]. Ячейка представлена замкнутым электрическим контуром, в котором последовательно включены диффузионно-адсорбционные ЭДС глины Еда гл, песчаника Едап, активные сопротивления, эквивалентные сопротивлению глин Rгл, пласта Rп, скважины Rc, в объеме, по которому проходит постоянный ток силой I.

Ста тимой ЭДС Еда гл и Еда п.

Рис. 3 - Естественное электрическое поле диффузионного происхождения в пласте песчаника, залегающего среди глин (по М.Г. Латышовой и др., 1990) 1 – вмещающие породы (глины); 2 – песчаник; 3 – двойные электрические слои на границах глина – песчаник, песчаник – скважина, скважина – глина; 4 – эквивалентная электрическая схема ПС в скважине; графики: 5 – Es; 6 – ПС

Обычно буровой раствор в скважине является более пресным, чем пластовая вода, поэтому песчаный пласт отмечается отрицательной

Окислительно-восстановительные потенциалы возникают в горных породах, содержащих минералы с электронной проводимостью. При контакте последних с раствором происходит реакция окисления потеря электронов. Например, Fe+2 окисление Fe+3 + ē. Поверхность пород при этом заряжается положительно, а раствор отрицательно.

Фильтрационные потенциалы возникают при течении жидкости через горные породы под давлением. Жидкость увлекает часть ионов диффузного слоя. В результате капилляр заряжается положительно, а на его конце с высоким давлением возникает отрицательный потенциал. Таким образом, между концами капилляра возникает разность потенциалов течения - фильтрационная ЭДС. Диаграммы методов ПС характеризуют соответствующих потенциалов лительно-восстановительных, изменения диффузионно-адсорбционных, окис фильтрационных. Наибольшее распространение получили методы, основанные на диффузионно адсорбционной активности. Таким образом, «естественные электрические поля в скважинах возникают благодаря протеканию на границе между породой и буровым раствором, а также между пластами различных электрохимических процессов, обусловленных диффузией солей, фильтрацией жидкости и окислительновосстановительными реакциями» [

Представим тело, характеризующееся электронной проводимостью (залежь руды или пласт антрацита). В части залежи, лежащей выше уровня грунтовых вод, руда окисляется под действием кислорода и углекислоты, растворенных в поступающих с поверхности водах (окисляюще-растворяющие св-ва). По мере движения в более глубокие зоны количество растворенного кислорода и углекислоты уменьшается, и ниже уровня грунтовых вод (в застойных водах) растворы становятся щелочными и происходят реакции восстановления. (В процессе окислительновосстановительной реакции восстановитель отдаёт электроны, то есть окисляется; окислитель присоединяет электроны, то есть <u>восстанавливается</u>.) (Пример реакции между фтором и водородом)

- 1) Окисление: $H_2^0 2e^- \rightarrow 2H^+$
- 2) Восстановление: $F_2^0 + 2e^- \rightarrow 2F^-$ Т.е. верхняя часть залежи заряжается положительно, а нижняя отрицательно.

Вмещающие же породы (обладают ионной проводимостью и происходит обратное распределение зарядов) у верхнего конца залежи приобретают отрицательный заряд, а у нижнего – положительный. При исследовании с поверхности Земли рудное тело будет создавать отрицательную аномалию.

Диаграмма ПС не имеет нулевой линии. Горизонтальный масштаб зарегистрированной кривой ПС указывается числом миллиВольт, приходящимся на отрезок 2 см. Знаками «+» и « », помещаемыми по краям этого отрезка указывается полярность кривой ПС. Отсчет берут справа налево. Обычно знаки «+» и « » расположены так, что отклонение кривой ПС влево означает уменьшение потенциала, вправо его увеличение. Ввиду отсутствия на диаграмме ПС нулевой линии в качестве условной нулевой линии, от которой отсчитывают отклонение кривой ПС в милливольт, используют линию глин, проводя ее по участкам кривой с наиболее положительными показаниями ПС, соответствующим интервалам разреза, которые представлены глинами. Вторая линия проводится по участкам кривой ПС с максимальным отрицательным отклонением, соответствующим интервалам разреза, представленным глинистыми неглинистыми песчаниками (рис. 5). Линия, соответствующая половине этого расстояния принимается, за условную границу межлу песчаными и алеврито-глинистыми

.Пример выделения пластов в терригенном разрезе по диаграмме ПС

Границы пластов на кривой ПС соответствуют точкам перегиба. При мощности пласта, превышающей 3 диаметра скважины (> 20 м), границы пластов составляют половину максимального отклонения амплитуды ПС. Чем меньше мощность пласта, тем больше смещаются границы пласта к максимуму кривой. Таким образом, метод потенциалов ПС является одним из основных методов электрометрии для исследования разрезов нефтяных и газовых скважин. Он позволяет решать круг геологических задач, связанных с изучением литологии разреза, установлением границ пластов, проведением корреляции разрезов, выделением в разрезах пород коллекторов, определением минерализации пластовых вод и фильтрата промывочной жидкости, определением коэффициента глинистости, пористости, проницаемости и нефтегазонасыщения.

Резюме: ПС

- Регистрирует изменение потенциалов, вызванное электрохимической и электрокинетической активностью
- Разделяет непроницаемые глины от проницаемых песчаников и карбонатов
- Показания в песчаниках отклоняются влево, в глинах вправо
- Разрешение хорошее в высокопористых пластах и плохое в низкопористых.
- Величина амплитуды зависит от соотношения между сопротивлениями пластовой воды и бурового раствора.
- По диаграмме можно вычислить сопротивление пластовой воды
- По диаграмме можно определить содержание глин