

Министерство науки и высшего образования Российской Федерации
 федеральное государственное автономное
 образовательное учреждение высшего образования
 «Национальный исследовательский Томский политехнический университет» (ТПУ)

Инженерная школа природных ресурсов
 Направление подготовки (специальность) 21.05.03 Технология геологической разведки
 (Геофизические методы исследования скважин)
 Отделение геологии

ДИПЛОМНЫЙ ПРОЕКТ

Тема работы
Комплекс геофизических исследований скважин с целью изучения фильтрационно-емкостных свойств продуктивных горизонтов на Ватинском месторождении (ХМАО-Югра)

УДК 553.982:552.578.2.061.4:550.83(571.122)

Студент

Группа	ФИО	Подпись	Дата
3-2241	Мельников Константин Сергеевич		

Руководитель ВКР

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Профессор	Лобова Г.А.	Д.г.-м.н., доцент		

Консультант

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Профессор	Лобова Г.А.	Д.г.-м.н., доцент		

КОНСУЛЬТАНТЫ ПО РАЗДЕЛАМ:

По разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Маланина В.А.	К.э.н.		

По разделу «Социальная ответственность»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Романцов И.И.	К.т.н.		

ДОПУСТИТЬ К ЗАЩИТЕ:

Руководитель ООП	ФИО	Ученая степень, звание	Подпись	Дата
Геофизические методы исследования скважин	Ростовцев В.В.	К.г.-м.н.		

Планируемые результаты обучения

В результате обучения выпускник, обучающийся по специальности «Технология геологической разведки», специализации. «Геофизические методы исследования скважин» обязан получить универсальные компетенции и должен быть готовым применить математические, естественнонаучные, социально-экономические и инженерные знания в профессиональной деятельности (P1), должен уметь анализировать основные тенденции правовых, социальных и культурных аспектов инновационной профессиональной деятельности, демонстрировать компетентность в вопросах здоровья и безопасности жизнедеятельности и понимание экологических последствий профессиональной деятельности (P2), учиться и непрерывно повышать квалификацию в течение всего периода профессиональной деятельности (P3). Специалист обязан владеть общепрофессиональными навыками и уметь идентифицировать, формулировать, решать и оформлять профессиональные инженерные задачи (P4), получить навык разрабатывать технологические процессы на всех стадиях геологической разведки и разработки месторождений полезных ископаемых, (P5), умело и ответственно использовать инновационные методы, средства, технологии в практической деятельности, следуя принципам эффективности и безопасности технологических процессов в глобальном, экономическом, экологическом и социальном контексте (P6). Во время проектно-исследовательской деятельности должен применить знания, современные методы и программные средства проектирования для составления проектной и рабочей документации (P7). Выпускнику во время научно-исследовательской деятельности необходимо определять, систематизировать и получать необходимые данные с использованием современных методов, средств, технологий в инженерной практике (P8), планировать, проводить, анализировать, обрабатывать экспериментальные исследования с интерпретацией полученных результатов (P9). В организационно-управленческой деятельности необходимо научиться эффективно работать индивидуально, в качестве члена команды по междисциплинарной тематике, а также руководить командой для решения профессиональных инновационных задач в соответствии с требованиями корпоративной культуры предприятия и толерантности (P10), проводить маркетинговые исследования и разрабатывать предложения по повышению эффективности использования производственных и природных ресурсов с учетом современных принципов производственного менеджмента, осуществлять контроль технологических процессов геологической разведки и разработки месторождений полезных ископаемых (P11).

Министерство науки и высшего образования Российской Федерации
 федеральное государственное автономное
 образовательное учреждение высшего образования
 «Национальный исследовательский Томский политехнический университет» (ТПУ)

Инженерная школа природных ресурсов
 Направление подготовки (специальность) 21.05.03 Технология геологической разведки
 (Геофизические методы исследования скважин)
 Отделение геологии

УТВЕРЖДАЮ:

Руководитель ООП

 (Подпись) _____ (Дата) Ростовцев В.В.

ЗАДАНИЕ

на выполнение выпускной квалификационной работы

В форме:

Дипломного проекта

Студенту:

Группа	ФИО
3-2241	Мельников Константин Сергеевич

Тема работы:

Комплекс геофизических исследований скважин с целью изучения фильтрационно-емкостных свойств продуктивных горизонтов на Ватинском месторождении (ХМАО-Югра)	
Утверждена приказом директора	58-32 /с от 27.02.2020

Дата сдачи студентом выполненной работы	2 июня 2020 г
---	---------------

ТЕХНИЧЕСКОЕ ЗАДАНИЕ:

Исходные данные к работе	Геолого-геофизические материалы преддипломной практики (геология, данные ГИС, результаты интерпретации), цифровые материалы ГИС для специальной главы
Перечень подлежащих исследованию, проектированию и разработке вопросов	<ol style="list-style-type: none"> 1. Общая часть. 2. Геолого-геофизическая характеристика объекта исследования 3. Анализ основных результатов геофизических работ прошлых лет 4. Основные вопросы проектирования 5. Методические вопросы 6. Применение комплексных исследований автономными приборами 7. Финансовый менеджмент, ресурсоэффективность и ресурсосбережение 8. Социальная ответственность
Перечень графического материала	<ol style="list-style-type: none"> 1. Положение Ватинского лицензионного участка на фрагменте физико- географической карты Ханты-Мансийского автономного округа. 2. Положение Ватинского лицензионного участка на фрагменте карты изученности района сейсморазведочными работами МОВ и ОГТ. 3. Положение Ватинского лицензионного участка на фрагменте карты изученности опорным, параметрическим и поисково-разведочным бурением по состоянию на 01.01.2002 г. 4. Положение Ватинского месторождения на фрагменте тектонической карты осадочного чехла центральной части Западно-Сибирской плиты. 5. Положение Ватинского месторождения на структурной карте по сейсмическому горизонту Б (баженовская свита). 6. Положение месторождения на карте нефтегеологического районирования территории. 7. Нефтегазоносные комплексы на Ватинском месторождении. 8. Фрагмент сейсмического разреза по региональному профилю 13. 9. Положение проектного положение ВНК на структурной карте по кровле пласта ЮВ₁ и положение проектной скважины 132а. 10. Разрез по линии скважин 812–1303–501–411–132–132а. 11. ФГМ пласта Ю₁¹ васюганской свиты. 12. Приложение А. Сводная литолого-стратиграфическая колонка Нижневартовского НГР.

Консультанты по разделам выпускной квалификационной работы

Раздел	Консультант
Геологическая часть	Лобова Г.А.
Финансовый менеджмент, ресурсоэффективность и ресурсосбережения	Маланина В.А.
Социальная ответственность	Романцов И.И.

Дата выдачи задания на выполнение выпускной квалификационной работы по линейному графику

29 марта 2020 г.

Задание выдал руководитель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Профессор	Лобова Г.А.	Д.г.-м.н., доцент		

Задание принял к исполнению студент

Группа	ФИО	Подпись	Дата
3-2241	Мельников Константин Сергеевич		

РЕФЕРАТ

Выпускная квалификационная работа содержит: 88 страниц, 24 рисунка, 30 таблиц, 1 приложение, 50 источников.

Ключевые слова: верхнеюрский горизонт, физико-геологическая модель, комплекс геофизических методов исследований, фильтрационно-емкостные свойства, Ватинское месторождение ХМАО-Югры

Объектом исследования является верхнеюрский горизонт на Ватинском месторождении.

Цель работы – выбор комплекса геофизических исследований в проектной скважине, строящейся с целью уточнения положения контура верхнеюрской залежи в юго-восточной части месторождения.

В процессе исследования необходимо изучить геологическое строение района исследования, провести анализ ранее выполненных геофизических исследований в скважинах, вскрывших верхнеюрские отложения и построить физико-геологическую модель для проектного объекта – верхнеюрского резервуара. Выполненные работы позволят решить следующие геологические задачи: провести литологическое расчленения разреза; выделить пласты-коллекторы, определить их фильтрационно-емкостные свойства и характер насыщения.

В результате исследования построена физико-геологическая модель для верхнеюрского пласта Ю₁ и выбран комплекс методов для литологического расчленения разреза, выделения пласта-коллекторов, определение фильтрационно-емкостных свойств и характера его насыщения коллектора.

Область применения: результаты специальных исследований могут быть использованы при выделении водонефтяного и газонефтяного контакта на месторождении Западной Сибири.

В будущем планируется применять комплекс исследований автономными приборами, для выделения водонефтяного контакта на месторождении Западной Сибири.

ESSAY

The final qualifying work contains: 88 pages, 24 figures, 30 tables, 1 Appendix, 50 sources.

Keywords: upper Jurassic horizon, physical and geological model, complex of geophysical research methods, filtration and reservoir properties, Vatinskoye field of KHMAO-Yugra

The object of research is the upper Jurassic horizon at the Vatinsky field.

The purpose of this work is to select a complex of geophysical studies in a project well being constructed to clarify the position of the contour of the upper Jurassic Deposit in the South-Eastern part of the field.

In the course of the research, it is necessary to study the geological structure of the research area, analyze previously performed geophysical studies in wells that opened the upper Jurassic deposits, and build a physical and geological model for the project object-the upper Jurassic reservoir. The performed works will allow to solve the following geological problems: to conduct a lithological dissection of the section; to identify reservoir layers, to determine their filtration and reservoir properties and the nature of saturation.

The study built FGM object and the projected range of methods to solve geological problems (lithological division of the section, reservoir identification, determination of photovoltaic collectors, the coefficient of saturation and saturation type header).

Field of application: the results of special studies can be used in the isolation of water-oil and gas-oil contact in the field of Western Siberia.

In the future, it is planned to use a set of studies with Autonomous devices to isolate water-oil contact in the field of Western Siberia.

ОБОЗНАЧЕНИЯ И СОКРАЩЕНИЯ

АК – акустический каротаж;

БК – боковой каротаж;

БКЗ – боковое каротажное зондирование;

ВНК – водонефтяной контакт;

ГНК – газонефтяной контакт;

ГК – гамма-каротаж;

ГГК – гамма-гамма-каротаж;

ГГК-п – гамма-гамма-каротаж плотностной;

ГИС – геофизические исследования в скважинах;

ГОСТ – государственный стандарт;

ИК – индукционный каротаж;

КС – каротаж сопротивления;

МБК – микробоковой каротаж;

НКТ – нейтронный каротаж;

ПБ – правила безопасности;

ПС – каротаж потенциалов самопроизвольной поляризации;

РК – радиоактивный каротаж;

СИЗ – средства индивидуальной защиты;

СНиП – строительные нормы и правила;

УЭС – удельное электрическое сопротивление;

ФГМ – физико-геологическая модель;

ФЕС – фильтрационно-емкостные свойства;

ЭДС – электродвижущая сила.

СКВ – Скважина

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ.....	10
1 ОБЩАЯ ЧАСТЬ.....	11
1.1 Географо-экономический очерк района работ.....	11
1.2 Краткая геолого-геофизическая изученность.....	13
2 ГЕОЛОГО-ГЕОФИЗИЧЕСКАЯ ХАРАКТЕРИСТИКА ОБЪЕКТА ИССЛЕДОВАНИЯ.....	13
2.1 Стратиграфия.....	13
2.2 Тектоника.....	15
2.3 Нефтегазоносность.....	19
2.4 Петрофизические характеристики нефтегазоносных комплексов.....	22
2.5 Сейсмологическая характеристика разреза.....	24
3 АНАЛИЗ ОСНОВНЫХ РЕЗУЛЬТАТОВ ГЕОФИЗИЧЕСКИХ РАБОТ ПРОШЛЫХ ЛЕТ...	25
4 ОСНОВНЫЕ ВОПРОСЫ ПРОЕКТИРОВАНИЯ.....	28
4.1 Выбор участка работ	28
4.2 Физико-геологическая модель объекта исследования.....	31
4.3 Выбор методов и обоснование геофизического комплекса.....	32
5 МЕТОДИЧЕСКИЕ ВОПРОСЫ.....	36
5.1 Методика и техника скважинных работ.....	36
5.2 Применяемая аппаратура и оборудование	37
5.3 Метрологическое обеспечение	39
5.4 Интерпретация геофизических данных	41
6 ПРИМЕНЕНИЕ КОМПЛЕКСНЫХ ИССЛЕДОВАНИЙ АВТОНОМНЫМИ ПРИБОРАМИ.....	46
6.1 Аппаратура и технология проведения работ	47
6.1.1 Комплекс автономных скважинных приборов	47
6.1.2 Каскад	50
6.1.3 Автономный методический комплекс Горизонт.....	56
6.2 Выводы.....	60
7 ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСОЭФФЕКТИВНОСТЬ И РЕСУРСОБЕРЕЖЕНИЕ.....	62
7.1 Методы коммерциализации результатов инженерных решений.....	62
7.2 SWOT-анализ.....	63
7.3 Техничко-экономическое обоснование продолжительности работ по проекту.....	63
7.4 Смета расходов на проектируемые работы.....	68
8 СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ.....	70
8.1 Введение.....	70
8.2 Правовые и организационные вопросы обеспечения.....	70
8.2.1 Специальные нормы трудового законодательства	70
8.2.2 Организационные мероприятия при компановке рабочей зоны.....	71
8.3 Производственная безопасность.....	73
8.3.1 Анализ вредных производственных факторов.....	74
8.3.2 Анализ опасных факторов и мероприятия по их устранению	79
8.4 Экологическая безопасность	81
8.5 Безопасность в чрезвычайных ситуациях.....	83
8.6 Заключение по разделу	84
ЗАКЛЮЧЕНИЕ.....	87
СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ.....	88
ПРИЛОЖЕНИЕ А. Сводная литолого-стратиграфическая колонка Нижневартовского НГР.....	91

ВВЕДЕНИЕ

Западно-Сибирская нефтегазоносная провинция в настоящее время и на многие годы вперед будет основным центром нефте- и газодобычи, поэтому актуальным и экономически выгодным является бурение скважин с целью доразведки нефтегазоносных горизонтов на старых месторождениях с хорошей промысловой инфраструктурой.

Ватинское нефтяное месторождение открыто в Нижневартовском районе Ханты-Мансийского автономного округа в 1963 году и введено в эксплуатацию в 1971 году.

Основные промышленные залежи связаны с меловыми пластами. Месторождение находится на последней стадии разработки, основные добычные объекты обводнены, поэтому существует необходимость проведения геолого-разведочных работ с целью уточнения ВНК в верхнеюрском пласте и переводе запасов категории C_2 в C_1 .

Целью данного дипломного проекта является выбор комплекса геофизических исследований в проектной скважине, строящейся с целью уточнения положения контура верхнеюрской залежи в юго-восточной части месторождения.

При подготовке проекта необходимо изучить геологическое строение района исследования, провести анализ ранее выполненных геофизических исследований в скважинах, вскрывших верхнеюрские отложения и построить физико-геологическую модель для проектного объекта – верхнеюрского резервуара. Выполненные работы позволят решить следующие геологические задачи: провести литологическое расчленения разреза; выделить пласты-коллекторы, определить их фильтрационно-емкостные свойства и характер насыщения.

Проектом также предусматривается рассмотрение особо опасных условий проведения работ и предложение мероприятий по обеспечению безопасных условия жизнедеятельности. Кроме того, проводится экономический расчет затрат на проведение комплекса геофизических работ.

1 ОБЩАЯ ЧАСТЬ

1.1 Географо-экономический очерк района работ

Географически Ватинское месторождение находится в центральной части Западно-Сибирской равнины в пределах Среднеобской низменности (рисунок 1) и представляет слабопересеченную заболоченную пойму с многочисленными мелкими озерами и протоками. Абсолютные отметки рельефа изменяются от 34 м до 41 м.

Рисунок 1 – Положение Ватинского лицензионного участка на фрагменте физико-географической карты Ханты-Мансийского автономного округа [1]

Климат района резко-континентальный – с летней температурой, достигающей до плюс 30 °С в июле и минимальной температурой до минус 50 °С в декабре-январе. Постоянный снежный покров появляется в ноябре и держится до последней декады апреля. Высота его достигает 1,2-1,6 м. Глубина промерзания озер составляет 0,4-0,6 м.

Административно Ватинское месторождение расположено в Нижневартовском районе Ханты-Мансийского автономного округа Тюменской области. Ближайший крупный населенный пункт – районный центр, г. Нижневартовск, находится в 50 км на юго-восток от месторождения. Здесь есть крупный аэропорт, железнодорожный и речной вокзалы. Дороги с твердым покрытием чаще всего соединяют крупные города, такие как Мегион, Нижневартовск и Радужный. Остальные дороги, используемые для поставки оборудования и рабочей силы на участок работ, являются временными и представлены тракторно-вездеходными путями.

По условиям проведения работ исследуемая площадь относится к 5 категории сложности [3].

1.2 Краткая геолого-геофизическая изученность

Открытию Ватинского месторождения, как и всем месторождениям в Западной Сибири, предшествовали длительные геолого-геофизические исследования этой территории. Особенно интенсивные работы по поискам нефтяных и газовых месторождений в Западно-Сибирской области начинаются в 1948 году.

В 1954 году Западно-Сибирским геологическим управлением была проведена геологическая съемка масштаба 1:1000000, в результате чего была составлена Государственная геологическая карта, послужившая основой для постановки геофизических работ. Региональные геолого-геофизические исследования ориентированы на поиск крупных структурно-тектонических элементов и выяснение общих закономерностей в геологическом строении района. В результате проведения геологических, гравиметрических, магнитных съемок, а также сейсмических речных работ, были выявлены крупные положительные тектонические элементы I-го порядка, в том числе и Нижневартовский свод. В этот же период бурение ряда опорных скважин позволило изучить литолого-стратиграфическую характеристику глубоких горизонтов мезозойско-кайнозойского осадочного чехла.

Поисковые работы на Ватинской площади начаты в феврале 1964 года. Первооткрывательницей месторождения является скважина 120, пробуренная в присводовой части Ватинской структуры.

В 1974 году лабораторией поисковой и разведочной геологии был составлен проект доразведки площади. Бурением разведочных скважин 32 Ю - А и 807 была доказана нефтеносность горизонта БВ₈ и пласта АВ₁. Последующий ряд полученных материалов, результаты проведенных сейсморазведочных работ (рисунок 2) и структурных построений

показал, что выявленные залежи являются продолжением одноименных залежей Ватинского месторождения. Они имеют общие водонефтяные контакты.

В результате эксплуатационного разбуривания и доразведки Ватинского месторождения значительно уточнилось геологическое строение, геолого-промысловые показатели и запасы залежей. Доказана нефтеносность юрских отложений в пласте ЮВ₁ на Западном поднятии.

В настоящее время идет интенсивная эксплуатация объекта. На месторождении наблюдается стабильный рост добычи нефти. С 2004г. значительно возросли объемы эксплуатационного бурения, однако прирост запасов нефти не восполняет ее годовую добычу [3].

Рисунок 2 – Положение Ватинского лицензионного участка на фрагменте карты изученности района сейсморазведочными работами МОВ и ОГТ [1]

Карта изученности опорным, параметрическим и поисково-разведочным бурением по состоянию на 01.01.2002 г. представлена на рисунке 3.

Рисунок 3 – Положение Ватинского лицензионного участка на фрагменте карты изученности опорным, параметрическим и поисково-разведочным бурением по состоянию на 01.01.2002 г. [1]

2 ГЕОЛОГО-ГЕОФИЗИЧЕСКАЯ ХАРАКТЕРИСТИКА ОБЪЕКТА ИССЛЕДОВАНИЯ

2.1 Стратиграфия

В геологическом строении Нижневартковского свода принимают участие породы палеозойского фундамента и мезозойско-кайнозойского осадочного чехла.

Палеозойская эртема (PZ), согласно работы [17], сложена трещинными глинисто-кремнистыми сланцами с трещинами, заполненными кальцитом. Отложения доюрского

фундамента описаны на соседних Мегионском и Самотлорском месторождениях (скважины 1, 2, 8 и 126). На Ватинском месторождении они вскрыты лишь в скважинах 124 и 132.

Породы осадочного чехла залегают на фундаменте или его коре выветривания с угловым и стратиграфическим несогласием.

Мезозойская эротема (MZ)

Юрская система (J)

Нижний и средний отделы юрской системы обособливаются в тюменскую свиту, сложенную переслаиванием песчаников и алевролитов серых, полимиктовых, с глинистым цементом и с включением углисто-слюдистого материала и глинистых пород. Толщина достигает 130 м.

Верхний отдел объединяет васюганскую, георгиевскую и баженовскую свиты.

Нижняя часть васюганской свиты сложена преимущественно аргиллитами темно-серыми, плотными, с подчиненными прослоями алевролитов. Верхняя подсвита сложена песчано-алевритовые породы (пласт ЮВ₁¹⁻²), которые на Ватинском и соседних Мегионском, Аганском и Самотлорском месторождениях является промышленно нефтеносным. Мощность свиты достигает 75 м.

Баженовская свита формируется в волжское время и представлена черными, плотными, битуминозными аргиллитами и характеризуется на электрокаротажных диаграммах высокими значениями сопротивлений (КС до 500 Ом*м) и радиоактивностью (до 80 мкР/ч и более). Свита является надежным репером на всей территории Западной Сибири и основным маркирующим горизонтом, отождествляемый с сейсмическим отражающим горизонтом «Б». Мощность свиты порядка 8 – 15 м.

Меловая система (K)

Нижний отдел (K₁) представлен свитами: мегионская, вартовская и нижней частью покурской.

Мегионская свита сложена преимущественно аргиллитами темно-серыми, с тонкими прослоями известковистых алевролитов и песчаников. Нижняя часть разреза относится к ачимовской пачке, в которой выделяется перспективные в нефтегазоносном отношении пласты (БВ₁₉₋₂₂). Верхняя подсвита представлена песчаниками серыми, мелкозернистыми, кварц-полешпатовыми, крепкими, с прослоями плотных, буровато-серых алевролитов. На Ватинском и соседних месторождениях здесь выделяется нефтеносный пласт БВ₈. Мощность свиты – 280 м.

Вартовская свита согласно перекрывает нижележащие толщи и представлена чередованием глин плотных, слоистых от серых до темно-серых с голубоватым оттенком, плотных, серых алевролитов и песчаников. Песчаники обособливаются в нефтеносные

горизонты с пластами группы БВ и АВ, представляющими нефтеносный коллектор. По всему интервалу встречается углистый детрит. Мощность свиты достигает порядка 370 м.

Алымская свита в нижней части песчано-алевролитовая с продуктивными пластами горизонта АВ₁ на большей части структур Нижневартовского свода. Мощность свиты варьирует от 140 до 160 м.

Покурская свита сложена переслаивающимися песчаниками разной плотности, глинами и алевролитами с включением углистого детрита и сидерита. Мощность свиты порядка 400 м.

Верхний отдел (K₂) объединяет верхнюю часть покурской свиты, кузнецовскую, березовскую и ганькинскую свиты.

Верхняя часть покурской свиты представлена переслаивающимися песчаниками и песками с глинами и алевролитами. По всей толще встречается обугленный растительный детрит. Мощность свиты достигает 270 – 300 м.

Кузнецовскую свиту слагают глины серые и темно-серые с голубоватым и зеленоватым оттенком, в верхней части опесчаненные. К подошве свиты приурочен сейсмический горизонт Г. Толщина свиты доходит до 30 м.

Березовская свита с зеленовато-серыми, комковатыми глинами и с редкими тонкими пропластками песчаника и серого алевролита согласно перекрывается глинами ганькинской свитой с включением сидерита, пирита и фрагментами фауны. Верхняя часть свиты представлена опоковидными глинами с серыми разномерными песками. Общая толщина осадков достигает 200 м.

Кайнозойская эротема (KZ) объединяет талинскую, люлинворскую, чеганскую, атлымскую и ново-михайловскую свиты [2]. Завершают разрез пески и глины четвертичной системы.

2.2 Тектоника

В пределах Западно-Сибирской плиты большинством исследователей выделяется три структурно-тектонических этажа [1, 17]. Нижний структурный этаж плиты отвечает геосинклинальному этапу развития. Согласно тектонической схеме [1] (рисунок 4), фундамент на Ватинском и окружающих его месторождениях гетерогенный и отвечает как герцинской складчатости, так и более древней – венд-протерозойской (рисунок 4).

Средний структурно-тектонический этаж объединяет породы, сформировавшиеся в условиях парагеосинклинали, существовавших в пермо-триасовое время.

Верхний, мезозойско-кайнозойский структурно-тектонический этаж, – типично платформенный, формируется в условиях длительного и устойчивого прогибания фундамента.

Согласно тектоническому районированию структур осадочного чехла (рисунок 4), Ватинская структура приурочена к Мегионско-Покурской системе валов, осложняющих центральную часть Мегионского вала на Нижневартовском своде.

По отражающему сейсмическому горизонту «Б» Ватинская структура оконтуривается изогипсой минус 2425 м. По изогипсе минус 2400 м в ее пределах выделяется четыре поднятия, по два в восточной и западной ее частях, которые условно можно выделить в Западно-Ватинское и Восточно-Ватинское поднятия (рисунок 5).

Рисунок 5 – Положение Ватинского месторождения на структурной карте по кровле пласта Ю₁ [50]

Оба они имеют простираание близкое к меридиональному. Вверх по разрезу сохраняется подобное строение, но по вышезалегающим горизонтам, при общем совпадении структурных планов, наблюдается их выполаживание.

2.3 Нефтегазоносность

Ватинской месторождение, согласно нефтегеологического районирования (рисунок б) расположено в центральной части Вартовского нефтегазоносного района (НГР), Среднеобской нефтегазоносной области (НГО) Западно-Сибирской нефтегазоносной провинции.

Рисунок 6 – Положение месторождения на карте нефтегеологического районирования территории [1]

Основные нефтегазоносные комплексы в Нижневартовском НГР приурочены к терригенным коллекторам верхнеюрского (горизонт ЮВ), нижнемелового клиноформного

Залежи в основном пластово-сводовые или структурно-литологического типа. Самые крупные залежи связаны с пластами БВ₈¹⁻² на западном поднятии, ЮВ₁¹ на восточном и АВ₁₃ на западном и восточном поднятиях. Максимальным значением осредненной толщины (11,4 м) характеризуется пласт БВ₈¹⁻²; минимальным (1 м) – пласт ЮВ₁¹ на западном поднятии. Наибольшая высота залежи (103 м) отмечена в пласте ЮВ₁ на восточном поднятии, наименьшая (7 м) – в пласте АВ₁ на западном поднятии.

В отложениях группы БВ наблюдается железисто-хлоритовый цемент пленочного типа, а в группе пластов АВ заметно возрастает доля каолинита и гидрослюда порового типа. Литологическая изменчивость отражается и на изменении коллекторских свойств пород [3].

По типу залежь в пласте ЮВ₁¹ является пластовой сводовой, литологически экранированной. Продуктивный пласт представляет собой толщу неравномерно переслаивающихся песчаников, алевролитов, аргиллитов с прослойками и линзами карбонатных пород и углей. Тип коллектора – поровый. Абсолютные отметки ВНК различных залежей пласта ЮВ₁ колеблются в пределах от 2447 до 2418 м.

2.4 Петрофизические характеристики нефтегазоносных комплексов

Основными свойствами пород-коллекторов являются плотность, пористость, проницаемость и трещиноватость (табл. 1).

Таблица 1 Физические свойства горных пород пластов-коллекторов в основных нефтегазоносных комплексах

Индекс стратиграфического подразделения	Интервал, м		Название горной породы	Плотность, г/см ³	Пористость, %	Проницаемость, дарси	Глинистость, %	Карбонатность, %
	От (верх)	До (низ)						
К ₂ -К ₁	955	1650	Песчаник	2.10	21-28	0.15	2-12	3-7
К ₁ (АВ ₁)	1740	1750	Песчаник	2.15	24	0.14	12-17	4-7
К ₁ (АВ ₄)	1870	1950	Песчаник	2.01	23	0.10	6-16	3-7
К ₁ (БВ ₈₁)	2262	2280	Песчаник	2.18	20	0.15	10	5
Ј ₃ (ЮВ ₁)	2550	2580	Песчаник	2.18	15-16	0.05	10	6

Минералы, составляющие твердую фазу породы, по *плотности* могут быть подразделены на две категории: минералы низкой плотности, представленные в основном набухшими глинистыми частицами с плотностью 1,5-1,6 г/см³ и реже некоторые сульфаты,

хлориды, например, гипс ($2,32 \text{ г/см}^3$), ископаемые угли ($1,1-1,6 \text{ г/см}^3$) и др.; основные породообразующие минералы с плотностью от $2,65 \text{ г/см}^3$ (кварц) до $2,85 \text{ г/см}^3$ (доломит), реже $2,95 \text{ г/см}^3$ (ангидрит).

В горизонте БВ₈ коллекторами для нефти служат мелко- и среднезернистые песчаники, и крупнозернистые алевролиты. Плотность песчаников составляет в среднем $2,10 \text{ г/см}^3$, изменяясь от $2,01$ до $2,35 \text{ г/см}^3$, плотность алевролитов составила в среднем $2,28 \text{ г/см}^3$, изменяясь от $2,06$ до $2,40 \text{ г/см}^3$. В пласте БВ₈ открытая пористость изменяется от 17.9% до 24.2%, со средним значением 21.6%. Водоудерживающая способность коллекторов - от 25.7% до 75.6% при среднем значении 39.1%. Проницаемость коллекторов пласта варьирует от 3 до $305 \times 10^{-3} \text{ мкм}^2$.

В продуктивном горизонте БВ₁₀ наиболее широко распространены алевритовые пески и песчано-алевритовые глины. Реже встречаются песчаный и глинистый алевролит и алевритовая глина.

В продуктивном горизонте ЮВ₁ преобладают алевритовые пески и песчаные алевриты, а также алевритовые глины. В продуктивных горизонтах глинистые породы обычно обогащены примесью песчаных и алевритовых фракций (до 7-10%). Помимо них, в отложениях мегнионской и васюганской свит иногда встречаются маломощные прослои известняков и глинистых сидеритов.

В горизонте ЮВ₁ коллекторами для нефти являются мелко- и среднезернистые песчаники. Плотность песчаников колеблется от $2,18$ до $2,44 \text{ г/см}^3$ при среднем значении $2,21 \text{ г/см}^3$ [3].

Пористость песчаников пласта ЮВ₁¹ изменяется в широких пределах от 11.1% до 23.5% при среднем значении 17.1%. Водоудерживающая способность коллекторов - от 13.9% до 63.9% при среднем значении 35.8%. Проницаемость песчаников пласта ЮВ₁¹ варьирует в широких пределах - от практически непроницаемых ($<0,1 \text{ мкм}^2 \times 10^{-3}$) коллекторов, до разностей, имеющих проницаемость 5 мкм^2 и более при среднем значении $282 \text{ мкм}^2 \times 10^{-3}$. В то же время почти 60% образцов коллектора имеют проницаемость до $50 \text{ мкм}^2 \times 10^{-3}$, в т.ч. 32% - очень низкую проницаемость, не превышающую $10 \text{ мкм}^2 \times 10^{-3}$. На долю коллекторов с проницаемостью более $250 \text{ мкм}^2 \times 10^{-3}$ приходится 20.8% случаев, в т.ч. с проницаемостью более 1 мкм^2 - 6.5%. Образцы керн с высокими значениями коллекторских свойств (более $0,1 \text{ мкм}^2$) в целом характеризуются увеличенными размерами зерен, более высокой степенью сортировки, и как следствие, увеличением эффективной пористости.

2.5 Сейсмологическая характеристика разреза

В разрезах Западной Сибири выделяются несколько сейсмических горизонтов, по которым строятся структурные карты, являющиеся основой для заложения глубоких скважин. В основном они приурочены к глинистым толщам, имеющим широкое латеральное распространение или границам. На фрагменте временного сейсмического разреза по региональному профилю 13 показано положение основных ОГ для этой территории (рисунок 8).

Рисунок 8 – Фрагмент сейсмического разреза по региональному профилю 13 [1]

Отраженная волна А, прослеживаемая на временных разрезах, приурочена к зоне контакта осадочного чехла и доюрских образований, резко изменяется как по частоте, так и по амплитуде. На сейсмических профилях по характеру волновой картины можно оценить литофациальные комплексы, слагающие доюрские отложения.

Отраженная волна В связана с баженовской свитой и является опорной на всей территории Западной Сибири. Для отражающего горизонта *В* характерна высокая амплитуда, динамическая выдержанность и устойчивая прослеживаемость.

Высокоомные битуминозные породы, слагающие единое тело баженовской свиты, на отдельных участках расщепляются песчано-глинистыми породами, по облику и составу соответствующими породам ачимовского типа, и затем резко переходят снова в "нормальный" характерный разрез. Такие участки называются аномальным разрезом баженовской свиты (АР).

Опорный отражающий *горизонт М* стратиграфически приурочен к глинам кошайской пачки нижнего апта и представлен в разрезе уплотненными темно-серыми глинами. На большей части территории ХМАО ОГ М динамически выдержан и прослеживается хорошо.

Опорная отраженная волна Г, приуроченная к глинам кузнецовской свиты, динамически выдержана и уверенно прослеживается в центральных районах Западной Сибири.

3 АНАЛИЗ ОСНОВНЫХ РЕЗУЛЬТАТОВ ГЕОФИЗИЧЕСКИХ РАБОТ ПРОШЛЫХ ЛЕТ

Проведен анализ геофизических исследований в скважинах № 132 (рис.9) и № 812, пробуренных на Ватинском месторождении.

В комплекс геофизических исследований скважин входят методы: стандартный каротаж; боковое каротажное электрическое зондирование; индукционный каротаж; боковой каротаж; микрозондирование; микробоковой каротаж; кавернометрия; радиоактивный каротаж; акустический каротаж; плотностной гамма-гамма каротаж; резистивиметрия; инклинометрия; цементометрия.

Пласт-коллекторы в верхнеюрском разрезе характеризуются отрицательными значениями ПС, повышенными значениями УЭС до 50 Ом, положительными приращения по кривым МКЗ. По кривой кавернометрии отмечается уменьшение диаметра скважины за счет образования глинистой корки напротив пористых пластов песчаника.

Перекрывающая верхнеюрские пласты баженовская свита является как хорошей покрывкой, так и нефтематеринской толщей. На кривых КС и ГМ она отражается высокими значениями и является хорошим репером при стратиграфическом расчленении разреза.

По итогам исследований, проводимых с помощью данных методов, была выполнена стратиграфическая разбивка разрезов (таблица 3) и выделены пласты-коллекторы группы АВ в вартовской, БВ в мегионской и ЮВ в васюганской свитах, характеристика которых приведена в таблице 2.

Рисунок 9 – Каротажная диаграмма разреза скважины №132 Ватинского месторождения [50]

Таблица 2 – Геолого-геофизическая характеристика продуктивных пластов по данным [3]

Показатели	Объекты						
	АВ ₁₋₂	АВ ₃₋₈	АВ ₀₋₇	БВ ₆	БВ ₈	БВ ₂₀₋₂₂	ЮВ ₁
Средняя глубина залегания, м	1700-1730	1740-1855	1880-2085	2070-2078	2150-2165	2405-2430	2440-2460
Тип залежи	Пласт.-сводов.	Струк.-литол.	Пласт.-сводов.	Пласт.-сводов.	Пласт.-сводов.	Струк.-литол.	Струк.-литол.
Тип коллектора	Терриген.	Терриген.	Терриген.	Терриген.	Терриген.	Терриген.	Терриген.
Площадь нефтенасыщенности, тыс.м ² (кат. запасов – С ₁)	386781	16441	19431	33058	128812	38332	126492
Средняя общая толщина, м	11,6	8,2 – 19,8	5,7 – 16,7	8,4	14,2	31,4	8,4
Средняя нефтенасыщенная толщина, м	6,1	2,3 – 6,6	2,4 – 10,4	5,5	11,4	6,9	4,9
Пористость, %	23 – 25	23 – 24	20 – 24	22 – 23	21 – 22	18	16
Средняя нефтенасыщенность ЧНЗ, доли ед.	0,46 – 0,66	0,46 – 0,66	0,40 - 0,63	0,52 – 0,68	0,55 – 0,70	0,55	0,44 - 0,56
Средняя нефтенасыщенность ВНЗ, доли ед.	0,46 – 0,56	0,46 – 0,61	0,53 - 0,59	0,53	0,64	0,41	0,48
Проницаемость, 10 ⁻³ мкм ²	77 – 179	85 – 861	164 – 899	230	214	5,6	20,4
Коэффициент песчаности, д. ед.	0,448	0,354	0,43	0,499	0,714	0,123	0,443
Коэффициент расчлененности	3,2	2,9	2,4	2,2	2,1	3,5	1,9
Начальная пластовая температура, °С	70 – 75	80	78 – 87	85	87	90	90
Начальное пластовое давление, МПа	17,4	17,5 – 18,4	18,5 – 21,0	21,0	21,9	25,0	25,0
Вязкость нефти в пластовых условиях, МПа с	1,66 – 2,0	1,36 – 1,66	1,72 – 1,84	1,72	1,04	0,77	0,77
Плотность нефти в пластовых условиях, т/м ³	0,796 – 0,806	0,762 – 0,790	0,724 – 0,770	0,788	0,73	0,702	0,702
Плотность нефти в поверхностных условиях, т/м ³	0,857 – 0,858	0,842 – 0,893	0,830 – 0,847	0,846	0,833	0,823	0,823
Объемный коэффициент нефти, д. ед.	1,09 - 1,14	1,12 – 1,17	1,14 – 1,2	1,12	1,22	1,28	1,21 – 1,31
Содержание серы в нефти, %	0,93	0,85 – 1,42	0,71 – 1,02	1,02	0,90	0,45	0,47
Содержание парафина, %	3,28 – 3,34	0,87 – 3,40	2,50 – 3,50	3,16	3,09	0,5	2,0
Давление насыщения нефти газом, МПа	7,9 – 9,0	6,0 – 8,9	7,2 – 9,0	7,7	9,8	11,1	11,1
Газосодержание, м ³ /т	53,7	48,8 – 73,6	59,8 – 87,7	58,5	92,3	125,33	125,33
Вязкость воды в пластовых условиях, Мпа с	0,5	0,5	0,45	0,45	0,40	0,35	0,35
Плотность воды в пластовых условиях, т/м ³	0,993	0,993	0,993	0,993	0,993	0,993	0,993
Средняя продуктивность, 10 м ³ /(сут. МПа)	4,54	-	-	9,5	13,5	-	0,71

4 ОСНОВНЫЕ ВОПРОСЫ ПРОЕКТИРОВАНИЯ

4.1 Выбор участка работ

Проектная скважина закладывается в районе, где наиболее вероятно нахождение природного резервуара, имеющего в своём составе пласт-коллектор и покрывку, способную удерживать углеводороды.

Залежь в пласте ЮВ₁ на Ватинском месторождении относится к такому типу. На рисунке 10 показано распространение залежи в верхнеюрском пласте в юго-восточной части структуры, запасы в которой сданы в ГКЗ по категории С₁.

Скважинами 501, 753, 132 установлено распространение залежи с ВНК на отметке минус 2420 м.

Возможно предположить распространение коллектора и на южном склоне структуры, поэтому для уточнения распространения пласта необходимо пробурить разведочную скважину, расположенную в этой части структуры.

По методу Н. Н. Осадько и Б. И. Бараш (1968) [9], *заложение скважин для определения гипсометрического положения контакта углеводороды-вода* применимо для предварительной оценки открытых залежей, приуроченных к антиклинальным ловушкам. *Скважина закладывается на крыле складки по «критическому» направлению.*

Расположение участка, где закладывается проектная скважина, показано на структурной карте (рисунок 10).

Скважина закладывается на склоне структуры в 5 км на юг от скважины 132 с проектной глубиной 2600 м с забоем в тюменской свите для уточнения положение ВНК по пласту ЮВ₁ с целью прироста запасов категории С₂ и последующего перевода в категорию С₁.

В скважине предполагается следующая литолого-стратиграфическая разбивка (таблица 3).

Рисунок 10 – Положение проектной скважины 132а на фрагменте структурной карты по кровле пласта ЮВ₁ [50] с дополнениями

Таблица 3 Литолого-стратиграфическая разбивка в проектной скважине

Номер скважины (альтитуда устья, м)	Разведочная		Проектная 132а (44,5)
	812(52,8)	132	
Кровля свиты, м			
Люлинворская (Pg _{2t} -Pg _{1l})			430
Талицкая (Pg _{1d} -m)			630
Ганькинская (K _{2m})			730
Березовская (K _{2cp} -s-ср)			870
Кузнецовская (K _{2t})			990
Покурская (K _{1a} -a-K _{2c})			1000
Алымская (K _{1a})			1750
Ванденская			1810
Мегионская			2225
Баженовская	2456	2420	2465
Георгиевская	2468	2435	2480
Ваюганская	2469	2436	2485
Тюменская	-	2510	2550
Забой	2526	2550	2600

Рисунок 11 – Разрез по линии скважин 812–1303–501–411–132–132а. Красным показано положение проектной скважины

4.2 Физико-геологическая модель объекта исследования

Для выбора рационального комплекса геофизических исследований необходимо построить физико-геологическую модель (ФГМ) для проектного резервуара.

При формировании ФГМ основываются на следующих принципах. Модель выбирается исходя из данных об объектах с аналогичными геологическими и геофизическими условиями. При формировании модели необходимо рассмотреть регрессионные зависимости различных параметров физических полей. Доведение модели до совершенства проводят путём анализа результатов обработки и интерпретации.

Такой подход применялся и в данных исследованиях, где после анализа работ прошлых лет, проводимых на Ватинском месторождении, будет создана физико-геологическая модель для проектного верхнеюрского горизонта. ФГМ построена с использованием принципа аналогии, то есть в качестве модели принят объект скважина со сходными геолого-геофизическими условиями.

Для построения ФГМ выбрана скважина 132 с аналогичным геологическим строением и выполненным полным комплексом ГИС, который принимается за оптимальный, позволяющий решать поставленные геологические задачи.

С помощью данного комплекса ГИС были выявлены некоторые параметры модели, некоторые в дальнейшем можно будет опираться при интерпретации последующих исследований, проектируемых в настоящей дипломной работе.

В качестве ФГМ принята продуктивная часть разреза (рисунок 12) анализируемой ранее скважины, которая находится на участке обоснования, где предполагается заложение проектной скважины.

На каротажных диаграммах песчаники-коллекторы выделяются низкими значениями по ГК и отрицательными значениями по ПС. В плотных прослоях по кривой КС, ГК и ИК значения значительно увеличиваются. Баженовская свита характеризуется высокими значениями на кривых КС и ГК.

Рисунок 12 – ФГМ пласта Ю₁¹ васюганской свиты

4.3 Выбор методов и обоснование геофизического комплекса

Выбор комплекса ГИС осуществлялся в соответствии с РД 153-39.0-072-01 «Техническая инструкция по проведению геофизических исследований и работ приборами на кабеле в нефтяных и газовых скважинах».

Для исследований в проектной скважине необходимо провести литологическое расчленение разреза, выполнить стратиграфическую привязку их по глубине; выделить интервалы пластов-коллекторов; определить их ФЭС; определить качественную характеристику флюидонасыщения в разрезе и установить положение межфлюидных контактов [4].

Для решения данных задач выбран следующий комплекс ГИС: ПС, ИК (ВИКИЗ), БК, ГК, ННКт, ГГК-п, кавернометрия, инклинометрия, резистивометрия в масштабе 1:500 по всему стволу скважины и в масштабе 1:200 в продуктивных интервалах.

Метод самопроизвольной поляризации (ПС) предусматривает измерение потенциала или градиента потенциала естественного электрического поля, вызванного самопроизвольной поляризацией горных пород, относительно потенциала на дневной поверхности. Единица измерения милливольт (мВ).

Боковой каротаж (БК) – электрический каротаж, основанный на регистрации параметров постоянного (квазипостоянного) искусственного электрического поля измеряемой величиной является кажущееся удельное электрическое сопротивление (ρ_k) среды. Единица измерения (Ом·м). Метод эффективен для изучения разрезов с частым чередованием пластов и в условиях высоких отношений удельных сопротивлений пород ρ_p и промывочной жидкости ρ_c . Благодаря высокому вертикальному разрешению БК применяется для исследования терригенных разрезов, разбуренных на пресных и минерализованных промывочных жидкостях.

Высокочастотное индукционное каротажное изопараметрическое зондирование (ВИКИЗ) измеряет разность фаз $\Delta\varphi$ гармонического магнитного поля, распространяющегося в проводящей среде от источника излучения до приемников, удаленных от источника на различные расстояния (база измерения). Разность фаз характеризует удельное электрическое сопротивление пород и электрические неоднородности прискважинной зоны, которые учитывают итерационным подбором интерпретационных моделей. Выходные расчетные величины после обработки первичных данных – удельные сопротивления зоны проникновения, окаймляющей зоны и удаленной от скважины части пласта, незатронутого проникновением, а также глубина зоны проникновения. ВИКИЗ выполняют с целью определения положений контактов углеводородов с водой и протяженности переходных зон.

Резистивиметрия предназначена для определения удельного электрического сопротивления жидкости, заполняющей скважину. В открытом стволе данные резистивиметрии предоставляют информацию об УЭС промывочной жидкости.

Интегральный гамма-каротаж (ГК) применяют для оценки глинистости пород и расчленения разреза. С использованием ГК проводят увязку по глубине данных всех видов ГИС в открытом и обсаженном стволе. Гамма-каротаж выполняют во всех без исключения необсаженных и обсаженных скважинах, заполненных любой промывочной жидкостью или газом.

Нейтрон-нейтронный каротаж по тепловым нейтронам (ННК-т) каротаж основан на облучении скважины и пород нейтронами от стационарного ампульного источника и измерении плотностей потоков и тепловых нейтронов или гамма-квантов, образующихся в результате ядерных реакций рассеяния и захвата нейтронов. Измеряемая величина - скорость

счета в импульсах в минуту (имп/мин); расчетная величина – водородосодержание пород в стандартных условиях в процентах. Нейтронный каротаж применяют в необсаженных и обсаженных скважинах с целью литологического расчленения разрезов, определения емкостных параметров пород (объемов минеральных компонент скелета и порового пространства), выделения газожидкостного и водонефтяного контактов, определения коэффициентов газонасыщенности в прискважинной части коллектора.

Гамма-гамма-каротаж плотностной основан на регистрации плотности потока гамма-излучения, рассеянного горной породой при ее облучении стационарным ампульным источником гамма-квантов. Измеряемая величина – скорость счета (интегральная или в энергетических окнах). Основные расчетные величины – объемная плотность σ пород, в г/см³; поправка $\Delta\sigma$ за влияние промежуточной среды между прибором и породой, г/см³; индекс P_e фотоэлектрического поглощения. Плотностной и литоплотностной гамма-гамма-каротаж применяют для литологического расчленения разрезов и определения емкостных параметров породы (объемов минеральных компонент скелета и порового пространства)

Кавернометрия метод для изучения геометрии ствола скважины проводят по результатам измерения нескольких диаметров (не менее двух) во взаимно перпендикулярных плоскостях - профилометрия ствола, а также и среднего диаметра скважины - кавернометрия (ДС) Измеряемая величина - диаметр скважины в миллиметрах (мм). Данные о фактическом диаметре скважины необходимы для оценки прихватоопасности желобов, сальников, глинистых и шламовых корок, интервалов выкрашивания и вывала пород; учета геометрии ствола при аварийных работах, связанных с извлечением из открытого ствола посторонних предметов; выбора интервалов установки пакеров испытателя пластов, испытателей на кабеле и сверлящего керноотборника на кабеле; выбора интервалов для установки башмака, центраторов и турбулизаторов обсадной колонны; определения объема затрубного пространства для расчета количества тампонажной смеси; уточнения геологического разреза, в том числе выделения коллекторов по появлению глинистых корок; учета диаметра ствола при интерпретации данных БКЗ, БК, ГК, НК и др. методов. Исследованию кавернометрией-профилометрией подлежат все скважины без исключения.

Инклинометрические исследования – это измерения зенитного угла и азимута скважины в функции ее глубины. Единица измерения – градус. Исследования проводят при подъеме скважинного прибора в вертикальных скважинах глубиной свыше 300 м и в наклонных скважинах глубиной свыше 100 м для контроля заданного направления оси ствола скважины в пространстве проектному в процессе бурения; выделения участков перегибов оси ствола скважины, которые могут вызывать осложнения при бурении;

получения исходных данных для геологических построений, в том числе определения истинных глубин залегания продуктивных пластов [4].

5 МЕТОДИЧЕСКИЕ ВОПРОСЫ

5.1 Методика проектных геофизических работ

Геофизические исследования эксплуатационных и разведочных скважин в ЗАО «Тюменьпромгеофизика» проводятся согласно РД 5753490-011-98 - Руководящий документ «Технологический регламент на проектирование и строительство нефтяных скважин (геофизические исследования скважин)».

Выбор методики и аппаратуры основывается на геофизической изученности по результатам ранее проведенных геофизических исследований и поставленной задачи данного проекта с учетом рекомендаций [4].

Боковое каротажное зондирование

Комплекс БКЗ проводится подошвенными градиент-зондами с размерами $AO = 0.45$; $AO = 1.05$; $AO = 2.25$; $AO = 4.25$; $AO = 8.5$ м и кровельным градиент-зондом M0.5N2A в масштабе глубин 1:200. Основной масштаб записи ПС – 12..5 мВ/см. Скорость регистрации 2000 – 2500 м/час. Исследования выполняются аппаратурой K1A-723-M.

Индукционный картаж

Выполняется в интервале проведения БКЗ в масштабе глубин 1:500, 1:200. Масштаб кривых 20-25 мСим/см. Скорость регистрации кривых 1500-2100 м/час. Исследования выполняется аппаратурой K1A-723-M.

Боковой картаж

Проводится в интервале проведения БКЗ в масштабе глубин 1:500, 1:200. БК позволяет определить УЭС в пластах без проникновения мощностью 2,5-3,5 м. В двух и трехзондовых модификациях диаграммы БК дают электрические характеристики пласта в радиальном направлении ($\rho_{зп}$, $\rho_{п}$) и прямые качественные признаки на выделение коллекторов. Исследования выполняется аппаратурой K1A-723-M.

Кавернометрия (профилеметрия)

Проводится по всему стволу скважины в масштабе 1:500, 1:200 и в интервалах проведения БКЗ в масштабе глубин 1:200. Масштаб записи кривых 2 см/см. Скорость регистрации кривых от 1500 до 2000 м/час. Исследования выполняется аппаратурой СКПД-3.

Резистивиметрия

С целью определения удельного электрического сопротивления промывочной жидкости резистивиметрия выполняется в интервале проведения БКЗ во всех скважинах в масштабе 1:200. Скорость регистрации кривых 2500 м/час. Запись кривой осуществляется прибором К1А-723-М. *Радиоактивный каротаж (ГК, НКТ и НКМ)*

Проводится в масштабе 1:500 по всему стволу скважины, а в масштабе 1:200 в интервалах БКЗ. Для исследования применяется аппаратура СРК-73, СРК-ЛМ-76Т, АПРК-2, ВЭМКЗ-9А. Исследования проводятся как в открытом стволе скважин, так и в обсаженном. Для ГК в качестве индикаторов применяются кристаллы NaJ, счетчик ФЭУ. Для регистрации кривых НКТ используется источник Pu+Be мощностью – н/сек. Постоянная времени в большинстве скважин составляет 6 секунд. Масштабы регистрации кривых для ГК – 0.5, 0.75, 1.0 мкР/ч на 1 см, для НК – 0.1-0.6 у.е. на 1 см. Скорость регистрации кривых РК составляет 220-500 м/час.

ВИКИЗ

Проводится в масштабе 1:500. Технология ВИКИЗ предусматривает регистрацию показаний пяти разноглубинных зондов. Скорость каротажа не более 1800 м/ч. Диапазон определения УЭС – 1-200 Ом·м.

5.2 Применяемая аппаратура и оборудование

Комплекс проводимых работ, будет осуществляться сборкой «МЕГА-3» (рисунок 13).

Каверномер-профилемер скважинный СКПД-3М-Т представлен на рисунке 14. Условия эксплуатации: прибор СКПД-3М-Т может работать в скважинах при температуре окружающей среды 180 °С и гидростатическом давлении 120 МПа, измеряя одновременно значения двух взаимно перпендикулярных поперечных размеров (диаметров) ствола скважины и их средний диаметр для нефтяных и газовых скважин.

Рисунок 13 – Сборка «МЕГА- 3»

По команде с поверхности управление измерительными рычагами многократное. Время не более 2 мин для раскрытия и закрытия рычагов. Усилие прижатия каждого рычага к стенке скважины не менее 60 Н при измерении диаметра 100 мм и не более 200 Н при измерении диаметра 760 мм.

Габариты прибора: длина - 3426 мм; диаметр - 80 мм; масса прибора - 76 кг.

Рисунок 14 – Модуль СКПД-3М-Т [8]

Аппаратура высокочастотного индукционного каротажного изопараметрического зондирования ВИКИЗ (рисунок 15) предназначена для определения удельного электрического сопротивления (УЭС) горных пород в скважинах, бурящихся на нефть и газ. Прибор обеспечивает измерение УЭС с помощью пяти электромагнитных зондов и потенциала самопроизвольной поляризации (ПС) с помощью электрода ПС. Физические параметры прибора представлены в таблице 4.

Рисунок 15 – Аппаратура ВИКИЗ [6]

Таблица 4 Физические параметры прибора ВИКИЗ

Температура рабочей среды	До 120 °С
Гидростатическое давление	100 МПа
Габаритные размеры	∅ 73*4000
Температура рабочей среды	+5...+150 °С
Диаметр прибора	86 мм
Масса	Не более 70 кг

5.3 Метрологическое обеспечение

Метрологическая служба ЗАО «Тюменьпромгеофизика» аккредитована на право проведения поверочных и калибровочных работ.

Выполнение задач по обеспечению единства и требуемой точности измерений при проведении геофизических исследований скважин осуществляется силами Центрального геофизического цеха (ЦГЦ) и службами ремонта аппаратуры и приборов удаленных подразделений треста. Функции базовой службы возложены на службу метрологического

обеспечения геофизической аппаратуры в составе ЦГЦ. Также калибровка скважинной аппаратуры осуществляется работниками службы подготовки аппаратуры бурящихся скважин, службы подготовки инклинометрической аппаратуры, службы по ремонту мелкосерийной аппаратуры, службы подготовки аппаратуры ГТИ, имеющими удостоверение калибровщика геофизической аппаратуры.

Метрологическая служба треста располагает поверочным и испытательным оборудованием, отвечающим всем необходимым требованиям нормативных документов, регламентирующих данный вид деятельности.

Все калибровочные установки и оборудование своевременно проходит метрологическую аттестацию либо государственную проверку в Базовой лаборатории метрологии ЦБПО ПРНСиНО ЗАО «Тюменьпромгеофизика», Мегионском отделе Тюменского ЦСМ, в ГУП Центре метрологических исследований «Урал-Гео» (г.Уфа), ООО «Югра-ПГС».

Для оценки технического уровня и качества СИ, для определения результатов измерения и расчетной оценки инструментальной погрешности используют нормируемые метрологические характеристики (НМХ). Они должны отражать реальные свойства средств измерений, и их номенклатура должна быть достаточной для априорной оценки инструментальной составляющей погрешности измерений в допустимых условиях применения.

Рациональность комплекса НМХ для конкретного типа средств измерений и правильность задания из значений определяется в ходе приемочных испытаний. При этом проверяется соответствие достигнутого технического уровня требованиям технического задания на разработку, правильность нормирования МХ, возможность их контроля при выпуске, рекомендуемые методики, средства и периодичность калибровки в процессе эксплуатации.

Номенклатура и значения НМХ, а также рекомендуемые методики, средства и периодичность калибровки в процессе эксплуатации указываются в технической документации на аппаратуру.

Для скважинной геофизической аппаратуры типовыми являются следующие нормируемые метрологические характеристики: диапазон измерения параметра; основная абсолютная (или относительная) погрешность измерения; дополнительная погрешность измерений, вызванная измерением температуры окружающей среды в заданном диапазоне.

5.4 Интерпретация геофизических данных

Интерпретация геофизических данных полученный при проведении в проектной скважине запроектированного комплекса ГИС будет проводится исходя из геологических задач. Комплексирование направлено на решение этих задач. Для наглядности используется построенная ранее ФГМ.

При качественной оценке геофизического материала возможно решение следующих задач: литологическое расчленение разреза; выделение коллекторов.

Эффективность качественной интерпретации и достоверность заключения основаны на слабой зависимости измерений от параметров скважины и примыкающей к ней области; высокой разрешающей способности, как в радиальном направлении, так и вдоль скважины; хорошей точности измерений и их стабильности.

5.4.1 Литологическое расчленение и корреляция разреза

Выделение пористо-проницаемых пластов осуществляется с использованием качественных и количественных признаков коллектора: отрицательная аномалия ПС, низкие значения ГК и ГГКп, по критическим отсечкам ИК и БК, в интервалах низкой глинистости (рисунок 16).

Рисунок 16 – Выделение алевролитов и песчаников на каротажной диаграмме

Выделение карбонатизированных пород, плотных: положительные аномалии на зондах ИК и БК отрицательная аномалия на кривой нейтронного каротажа ННКт, ГГКп (рисунок 17).

Рисунок 17 – Выделение карбонатизированных и плотных пород на каротажной диаграмме

Выделение баженовской свиты (битуминозных аргиллитов): резкое увеличение значений ГК положительная аномалия, также имеют положительную аномалию электрические методы БК и ИК (рисунок 18).

Рисунок 18 – Выделение Баженовской свиты на каротажной диаграмме

Выделение глин: положительные значения ПС, высокие значения ГК, низкие значения ГГКп из-за плотности другие методы средние значения минимальная амплитуда, пониженная значения БК (рисунок 19).

Рисунок 19 – Выделение глин на каротажной диаграмме

Также данный комплекс методов представленных на этих диаграммах позволяет выделять такую литологическую разность как уголь: выделяется наличием большим значением сопротивлений, наличием каверн, и низким значением радиоактивности (ГК).

5.4.2 Выделение коллекторов

Выделение коллекторов в терригенном разрезе проводят на основе прямых и косвенных признаков.

Прямые признаки выделения коллекторов: уменьшение диаметра скважины за счёт образования глинистой корки напротив проницаемого пласта, радиальный градиент УЭС, устанавливаемый по изменению показаний электрических и электромагнитных методов с разной глубиной (многозондовый ИК и многозондовый БК), изменение показаний геофизических методов при повторных исследованиях, возникающее за счёт формирования или расформирования зоны проникновения. По качественным признакам низкие значения ГК и ПС (рисунок 20).

Косвенные признаки выделения коллекторов основаны на использовании количественных критериев, т.е. значений $k_{п}$, $k_{пр}$, $\alpha_{пс}$ и других параметров, соответствующих границе коллектор – неколлектор (рисунок 20).

параметр пористости	$R_p=0.82/(K_p^{1.87})$
коэффициент водонасыщенности	$K_v=(1/R_p)^{1/1.81}$ при $R_p \leq 8.8$ $K_v=(0.56/R_p)^{1/2.29}$ при $R_p > 8.8$
ПЛАСТЫ Б ₀₋₈ :	
коэффициент пористости	$K_p=0.1 \cdot a_{nc} + 0.14$
коэффициент абс. проницаемости	$lg K_{пр} = 5.0 \cdot a_{nc} - 1.8$
параметр пористости	$R_p=0.29/(K_p^{2.7})$
коэффициент водонасыщенности	$K_v=(1/R_p)^{1/1.66}$ при $R_p \leq 7.4$ $K_v=(0.426/R_p)^{1/2.37}$ при $R_p > 7.4$
ПЛАСТЫ Ю:	
коэффициент пористости	$K_p=0.145 \cdot a_{nc} + 0.063$ при $a_{nc} \leq 0.95$ $K_p=0.9 \cdot lg(a_{nc}) + 0.22$ при $a_{nc} > 0.95$
коэффициент абс. проницаемости	$lg K_{пр} = 4.0 \cdot a_{nc} - 1.6$
параметр пористости	$R_p=1.0/(K_p^{1.81})$
коэффициент водонасыщенности	$K_v=(1/R_p)^{1/1.86}$

Рисунок 21 – Определение насыщенности по данным ИК

6 ПРИМЕНЕНИЕ КОМПЛЕКСНЫХ ИССЛЕДОВАНИЙ АВТОНОМНЫМИ ПРИБОРАМИ

Нефтяные и газовые месторождения Западной Сибири в большинстве своём находятся уже на поздней стадии разработки, когда степень достигает обводнённости уже высокая. При

этом разрабатываемые залежи не достигают тех проектных показателей выработки пласта. Кроме того, в сложнопостроенных и низкопроницаемых коллекторах эксплуатация вертикальных и наклонных скважин малоэффективна. Для достижения показателей полной выработки нефтяных и газовых залежей и увеличение коэффициента нефтегазоизвлечения, следует изменять технологию разработки, применяя технологию, которая окажется эффективной для решения данной проблемы.

На современном этапе для решения вышеописанных проблем широко применяется технология горизонтального бурения и проводка боковых стволов со сложной траекторией ствола скважины. Качество строительства подобных скважин зависит в основном от точности проводки, учёта различных параметров проектного пласта: вертикальной и латеральной неоднородности.

На многих разрабатываемых месторождениях нефти и газа, относящихся к Западной Сибири, продуктивные пласты имеют осложнённое литологическое строение, существуют зоны замещения и выклинивания, что для правильной дальнейшей разработки, требуется вводить новые технологии. На месторождения, находящиеся на поздней стадии разработки, продуктивные залежи, как правило, заводнены по большей толщине пласта и площади пласта.

Горизонтальные скважины и боковые стволы со сложным профилем могут проходить в проектном пласте по интервалам с различным насыщением, что позволяет повысить коэффициент нефтегазоизвлечения проектных пластов сложного литологического строения.

По завершении бурения дальнейшие мероприятия по выбору интервалов освоения проводятся с учётом продуктивных коллекторов. Данная задача выполняется и достигается информационное обеспечение качественными и количественными данными, как правило, проведением исследований различными комплексами геофизических исследований скважин (ГИС).

Для проведения подобных исследований на различных предприятиях или научно-технологических центрах разрабатывается технология ГИС проводимая с помощью автономных приборов, спускаемых на буровом инструменте. В настоящее время уже организован промышленный выпуск автономных приборов.

Комплексы автономных приборов обеспечивают выполнение практически всех основных методов ГИС. Конструкция приборов предполагает модульное строение и в зависимости от поставленных геологических задач формируется комплекс. Автономными приборами возможно выполнять следующие геологические задачи: Выделение электрически однородных пластов и пластов с зоной проникновения; Определение УЭС пластов;

Выделение коллекторов; Выделение нефтегазонасыщенных пластов и оценка нефтегазонасыщенности; Определение ФЕС и минерального состава пород.

Более подробно рассмотрим три комплекса автономных приборов, которые разработаны различными компаниями и широко используются в проведении ГИС на территории месторождений Западной Сибири: КАСП; Каскад; АМК Горизонт.

6.1 Аппаратура и технология проведения работ

6.1.1 Комплекс автономных скважинных приборов

Специализированный комплекс автономных скважинных приборов КАСП предназначен для геофизических исследований в открытых стволах горизонтальных и скважин с углами наклона более 60 градусов диаметром не менее 114 мм.

Рисунок 22 – Комплекс автономных скважинных приборов

Комплекс позволяет проводить исследования скважин в автономном режиме на бурильных трубах с записью данных в энергонезависимую память. Исследования проводятся методами двойного нейтронного каротажа 2ННКт, интегрального гамма каротажа, четырехзондового индукционного каротажа, ПС, резистивиметрии и инклинометрии за один спускоподъем бурового инструмента, общие технические характеристики в таблице 7.

Состав комплекса:

Технологический модуль ТМ-А, обеспечивает: электрическое питание измерительных модулей комплекса; измерение температуры внутри модуля, гидростатического давления водной промывочной жидкости; обмен информацией с наземным обрабатывающим комплексом (RS 485) и с каждым из модулей комплекса КАСП по стандартному межмодульному интерфейсу (CAN 2,0 В); хранение данных измерения геофизических параметров измерительных модулей комплекса КАСП.

Основные технические характеристики представлены в таблице 6.

Таблица 6 Технические характеристики

Диапазон измерения давления промывочной жидкости, МПа	0.01-80
Диапазон измерения температуры внутри модуля, °С	10-120
Дискретность измерения и регистрации данных измерительных модулей КАСП, с	1
Объем энергонезависимой памяти, Мбайт	16
Длина, мм	2500
Диаметр, мм	102

Таблица 7 общие технические характеристики комплекса КАСП

Максимальное гидростатическое давление, МПа не более	80
Температура окружающей среды, °С не более	120
Максимальный диаметр, мм	102
Общая длина комплекса, мм	12750
Общая масса, кг	280
Минимальный диаметр скважины, мм	114
Допустимый радиус кривизны скважины, м не более	60
Допустимая осевая нагрузка на сжатие (растяжение), тонн	10 (20)
Скорость каротажа, м/ч не более	600
Непрерывное время работы комплекса в режиме измерения, час не менее	16
Замковая резьба переводников на буровой инструмент	3-86, 3-102

Модуль РКИН-А предназначен для проведения геофизических исследований нефтяных и газовых скважин методом двух зондового нейтрон–нейтронного- каротажа по тепловым нейтронам (2ННК– Т) и обеспечивает измерение водонасыщенной пористости (объёмного влагосодержания) пластов, вскрытых скважиной и инклинометрии в открытом стволе скважины, заполненной водной промывочной жидкостью, техническая характеристика в таблице 8. Модуль РКИН-А обеспечивает измерение мощности экспозиционной дозы(МЭД) естественного гамма- излучения горных пород. Модуль РКИН-А рассчитан на работу в скважинах диаметром от 124 до 215,9 мм при температуре окружающей среды до 120 °С и гидростатическом давлении до 80 МПа в интервале исследований. Модуль РКИН-А используется в автономном режиме в составе комплекса автономных скважинных приборов(КАСП). Модуль РКИН-А эксплуатируется с источником быстрых нейтронов полоний- бериллиевым(ВНИ-2) или плутоний- бериллиевым(ИБН8-5) с потоком нейтронов от 5,10. Усилие осевой нагрузки на разрыв и на сжатие модуля РКИН-А должно быть не более 10000 кгс [35].

Таблица 8 технические характеристики

Диапазон измерения водонасыщенной пористости (Кп), %	1-40
Диапазон измерения МЭД естественного гамма-излучения, А/кг	1410-14 - 1810-12
Диапазоны измерения при проведении инклинометрии:	
Зенитного угла	0 - 180
Азимута	0 - 360
Угла установки отклонителя	0 - 360
Основные погрешности при проведении инклинометрии:	
при измерении зенитного угла, не более	±10
при измерении азимута, не более	±1.5
при измерении угла установки отклонителя по магнитному полю, не более	±1.5
при измерении угла установки отклонителя в апсидальной плоскости, не более	±0.5
длина, мм	4500
диаметр, мм	102
масса, кг	80

Модуль 4ИК-А, обеспечивает: определения удельной электрической проводимости горных пород четырьмя индукционными зондами: ЗИ0.5, ЗИ0.85, ЗИ1.26, ЗИ2.05. измерения потенциала самопроизвольной поляризации (ПС) и удельного электрического сопротивления бурового раствора, техническая характеристика в таблице 9.

Таблица 9 технические характеристики

Диапазон измерения удельной электрической проводимости горных пород, мСм/м	
ЗИ 0.5	3-1500
ЗИ 0.85	3-1500
ЗИ 1.26	3-1500
ЗИ 2.05	3-1500
Диапазон измерения удельного сопротивления промывочной жидкости, Ом.м	0.2-20
Диапазон измерения напряжения ПС, мВ	0-1000

6.1.2 КАСКАД

КАСКАД - технология исследования сильно пологих и горизонтальных скважин основана на использовании автономных приборов, доставляемых на забой с помощью бурового инструмента. Отсутствие кабеля снижает аварийность работ.

Предусмотрено несколько вариантов исполнения автономных приборов, отличающихся диаметром и способом размещения прибора при доставке на забой:

- Приборы диаметром 45, 73 мм, размещаемые в ЛБТ или специальных контейнерах;
- Приборы диаметром 90, 108 мм, для размещения непосредственного на буровом инструменте.

Каждый прибор является самостоятельным, снабжен модулем питания и памяти, что позволяет в зависимости от геолого-технических условий и решаемых задач комбинировать варианты сборки модулей. С обоих концов все автономные приборы заканчиваются специальными соединительными устройствами, которые позволяют пристыковывать их к другим приборам, входящим в состав комплекса, путем вертикальной сборки на устье скважины. Конструкция межприборного соединения обеспечивает возможность изгиба до 5° , что облегчает прохождение сборкой участков интенсивного набора угла в скважине.

Возможность комбинирования приборов позволяет выбирать наилучший вариант для решения конкретной задачи и значительно уменьшить время задалживания скважины на проведение ГИС. Все приборы имеют унифицированный интерфейс связи с наземным регистрирующим комплексом.

Комплекс автономных приборов реализует следующие методы ГИС: гамма-каротаж; спектрометрический гамма-каротаж; импульсный нейтронный каротаж; компенсированный нейтронный каротаж; плотностной гамма-гамма каротаж; инклинометрия; многозондовый ИК (4 или 5 зондов); двухзондовый боковой каротаж; электрический каротаж со стандартными зондами БКЗ, резистивиметр, ПС; профилометрия (акустическим методом на отраженных волнах).

Как было сказано выше каждый прибор является независимым в отдельности и выбор комплекса выбирается из расчёта решения конкретных геологических задач, для примера рассмотрим несколько приборов: 5ИК-А, АПРК-ГГК, АПРК-ННК, которые могли бы заменить спроектированный в данной работе комплекс для решения поставленных геологических задач.

Прибор индукционного каротажа автономный 5ИК-А предназначен для проведения индукционного каротажа комплексом из пяти разноглубинных зондов с одновременной

регистрацией активных и реактивных компонент кажущейся проводимости по каждому зонду, характеристики измеряемых параметров в таблице 10. Дополнительно регистрируется кривая самопроизвольной поляризации (ПС). Применяется для исследования сильно пологих и горизонтальных участков открытого ствола нефтяных и газовых скважин, заполненных любым флюидом без содержания магнитных добавок [5].

Решаемые задачи: выделение электрически однородных пластов и пластов с зоной проникновения, определение вида проникновения; определение УЭС неизменной части пласта и промытой зоны, а также глубины зоны проникновения; определение продольного УЭС и оценка коэффициента вертикальной анизотропии непроницаемых пластов и пластов с неглубокой зоной проникновения в горизонтальных скважинах; выделение проницаемых интервалов, оценка характера насыщения и оценка коэффициента нефтегазонасыщенности.

Прибор 5ИК-А содержит пять трехкатушечных зондов ИК – ЗИ0.3, ЗИ0.5, ЗИ0.85, ЗИ1.26, ЗИ2.05. Все зонды комплекса имеют общую приемную катушку, единый измерительный тракт и работают на одной частоте 100 кГц. Возможно использование отклонителей диаметром 124 мм, диаметром 190 мм, конструктивные характеристики в таблице 11.

Таблица 10 характеристики автономного прибора

Измеряемые параметры		Диапазон измерений		Основная погрешность
Зонд	Канал	σ_k , мСм/м	ρ_k , Ом·м	
ЗИ0.3	активный	3÷2000	0.3÷300	$\pm(0.03 \times \sigma_k + 1 \text{ мСм/м})$
	реактивный	3÷1500	0.3÷15	
ЗИ0.5	активный	3÷1500	0.3÷300	
	реактивный	3÷1500	0.3÷20	
ЗИ0.85	активный	3÷1000	0.3÷300	
	реактивный	3÷1000	0.3÷30	
ЗИ1.26	активный	3÷500	0.6÷300	
	реактивный	3÷1000	0.3÷35	
ЗИ2.05	активный	3÷300	1.0÷300	
	реактивный	3÷700	0.3÷45	
Чувствительность зондов				0.5 мСм/м
Вертикальное разрешение ($H_{0.5}$)				0.35÷2.5 м
Радиус исследования ($R_{0.5}$)				0.40÷3.0 м

Таблица 11 Конструктивные характеристики

Общие технические данные		
Общая длина прибора, мм	5400	не более
Диаметр прибора, мм	76	не более
Общая масса прибора, кг	70	не более
Питание, автономное, В	12	
Диапазон температуры окружающей среды рабочих условий применения, С	от -10 до T _{max}	
Верхнее значение гидростатического давления рабочих условий применения, МПа	P _{max}	
Диаметр скважины, мм	от 120 до 400	
Скорость каротажа, м/ч	800	
Время работы в автономном режиме, часов в режиме записи	8	не менее
Частота записи, опрос в секунду	1	
Размещение	в стеклопластиковом контейнере	

Прибор плотностного гамма-гамма каротажа автономный АПРК-ГГК предназначен для проведения ГИС методом компенсированного плотностного гамма-гамма каротажа, характеристики в (таблице 13). Применяется для исследования сильно пологих и горизонтальных участков ствола нефтяных и газовых скважин, заполненных промывочной жидкостью на нефтяной и водной основе. Решаемые задачи: корреляция разрезов скважин и литологических изменений; детальное литологическое расчленение; стратиграфические исследования; определение/уточнение фильтрационно-емкостных свойств; определение/уточнение минерального состава пород.

Прибор рассчитан на работу с источником гамма-излучения цезий-137 активностью от 6.65×10^9 до 3×10^7 Бк. Детекторы гамма-излучения – сцинтилляционные детекторы с ФЭУ, параметры измерения в (таблице 12).

Таблица 12 измеряемые параметр

Изменяемые параметры	Объёмная плотность горных пород
Диапазон измерения	1.7×10^3 до 3.0×10^3 кг/м ³
Предел допускаемой основной относительной погрешности измерений	от 1.7×10^3 до 3.0×10^3 кг/м ³ $\pm 1.5\%$

Таблица 13 общие характеристики

Общая длина прибора, мм	2570	не более
Диаметр прибора, мм	108	не более
Общая масса прибора, кг	120	не более
Питание, автономное, В	12	
Диапазон температуры окружающей среды рабочих условий применения, °С	от -10 до T _{max}	
Верхнее значение гидростатического давления рабочих условий применения, МПа	P _{max}	
Диаметр скважины, мм	от 120 до 216	
Скорость каротажа, м/ч	400	не более
Время работы в автономном режиме, часов в режиме записи	10	не менее
Частота записи, опрос в секунду	2	
Размещение	на буровом инструменте	

Прибор нейтрон-нейтронного каротажа автономный АПРК-ННК

Предназначен для проведения ГИС методом компенсированного трехзондового нейтрон-нейтронного каротажа по тепловым нейтронам (ЗННКт) и гамма каротажа естественной активности горных пород двумя независимыми детекторами (2ГК) характеристики приведены в (таблице 15).

Применяется для исследования сильно пологих и горизонтальных участков ствола нефтяных и газовых скважин, заполненных промывочной жидкостью на нефтяной и водной основе с содержанием NaCl до 300г/л, измеряемые параметры в (таблице 14).

Решаемые задачи: корреляция разрезов скважин и литологических изменений; детальное литологическое расчленение; выделение газоносных пластов, газожидкостного и водонефтяного контактов; определение коэффициента газонасыщенности.

Прибор рассчитан на работу с плутоний-бериллиевым источником нейтронов типа ИБН-8-5 с потоком нейтронов от $5 \cdot 10^6$ до $2 \cdot 10^7$ с⁻¹.

Детекторы нейтронов – гелиевые счетчики. Детекторы гамма-квантов сцинтиляционный кристалл с ФЭУ.

Таблица 14 измеряемые параметры

Изменяемые параметры	Диапазон	Погрешность
МЭД естественного гамма-излучения горных пород	0÷250 мкР/ч	±15 %
Диапазон измерения пористости	0÷40 %	4.2+2.3(40/Кп-1) %

Чувствительность канала ГК	не менее 750 имп/мин на 1 мкР/час
----------------------------	-----------------------------------

Таблица 15 общие технические данные

Общие технические данные		
Общая длина прибора, мм	3720	не более
Диаметр прибора D, мм	90, 102, 108	не более
Общая масса прибора, кг	-	не более
Питание, автономное, В	12	
Диапазон температуры окружающей среды рабочих условий применения, °С	от -10 до T _{max}	
Верхнее значение гидростатического давления рабочих условий применения, МПа	P _{max}	
Диаметр скважины, мм	от 120 до 350	
Скорость каротажа, м/ч	800	
Время работы в автономном режиме, часов в режиме записи	10	не менее
Частота записи, опрос в секунду	2	
Размещение	на буровом инструменте	

С целью привязки зарегистрированных данных к глубине каждый прибор имеет часы реального времени, показания которых записываются в каждый кадр данных. Эти часы перед началом спуско-подъемных операций синхронизируются с часами реального времени обрабатывающего комплекса. Кроме того, приборы, по показаниям которых трудно отбивать интервалы стоянок, содержат в своем составе датчики акселерометров (РК, профилемер). Привязка данных по глубине осуществляется одним из трех способов: информации о стоянках; по результатам измерений глубины наземными датчиками глубины, веса инструмента и положения клиньев станции ГТИ; по результатам измерений глубины автономным глубиномером, часы которого также синхронизируются с часами обрабатывающего комплекса.

Регистрация данных каротажа производится в энергонезависимую память с дискретизацией по времени. Считывание полученных данных в компьютер производится после подъема приборов на поверхность.

Тестирование приборов, подготовка к каротажу, считывание данных из приборов в компьютер производится с использованием специального кабеля через USB-порт. Питание приборов в автономном режиме производится от встроенного аккумулятора [42].

Рисунок 23 – а) СИК-А б) АПРК-ГГК в) АПРК-ННК

6.1.3 Автономный методический комплекс Горизонт

При каротаже скважин используется аппаратно-методические комплексы АМК"ГОРИЗОНТ", разработанный в ОАО НПП"ВНИИГИС" и впоследствии усовершенствованный и дополненный совместно с ООО НПФ АМК"Горизонт".

За одну спускоподъемную операцию может быть проведена запись комплекса геофизических параметров: ГК, НГК, ПС, КС, ННКт, ВИКИЗ, инклинометрии и резистивиметрии, а также азимута и зенитного угла. Тут же на буровой после обработки информации наИВМ РС выдается экспресс- информация. Заключение по скважине с выдачей

коэффициентов пористости, нефтенасыщенности, глинистости Заказчик получает в течение суток.

Опыт эксплуатации АМК "ГОРИЗОНТ" показал высокую эффективность применения этих комплексов при геофизических исследованиях горизонтальных скважин и боковых стволов, в том числе в скважинах, пробуренных с применением пресных и соленых промывочных жидкостей в терригенном и карбонатном разрезе.

В настоящее время созданы более совершенные аппаратурно- методические комплексы для геофизических исследований горизонтальных и осложненных скважин, а также боковых стволов АМК "ГОРИЗОНТ-90", АМК "ГОРИЗОНТ-90-К4" и "ГОРИЗОНТ-90-К5".

АМК "ГОРИЗОНТ-90" позволяет провести измерения методами ГК, ННКт-25, ННКт-50 и НГК-65, измерения КС четырьмя симметричными градиент-зондами, ПС и инклинометрии. За счет применения трех зондов нейтронного каротажа повышается точность определения коэффициентов пористости, как в карбонатном, так и терригенном разрезе, а также появляются дополнительные методические возможности по отбивке газонефтяного контакта и выделению плотных пропластков пород.

АМК "ГОРИЗОНТ-90-К4" имеет дополнительно в составе комплекса двухзондовый низкочастотный индукционный каротаж и канал резистивиметрии, что позволяет определять коэффициент нефтенасыщенности, а в благоприятных условиях оценить параметры зоны проникновения.

"ГОРИЗОНТ-90-К5" - помимо проведения имеющихся в АМК "ГОРИЗОНТ-90-К4" измерений осуществляет измерения методом высокочастотного индукционного изопараметрического каротажного зондирования (ВИКИЗ), что позволяет выйти на определение водонефтяного (ВНК) и газонефтяного контакта (ГНК) внутри коллекторов, а также удельного электрического сопротивления пласта и вмещающих пород.

Подробно рассмотрим Автономный аппаратурно-методический комплекс (АМК) "Горизонт- 90-К5" предназначен для геофизических исследований горизонтальных и осложненных скважин, а также боковых стволов методами: ГК, ННКт-25, ННКт-50, НГК-65, ПС, ВИКИЗ, инклинометрии и резистивиметрии, КС (четыре симметричных градиент зонда):

- А1 0.5 М1 0.25 N1 0.5 В1 диаметр 90 мм;
- А2 0.5 М2 0.25 N2 0.5 В2 диаметр 80 мм;
- А3 1.0 М3 0.25 N3 1.0 В3 диаметр 90 мм;
- А4 1.75 М4 0.25 N4 1.75 В4 диаметр 90 мм.

Рисунок 24 – Состав модулей АМК “ГОРИЗОНТ-90-К5”

Спуск комплекса в скважину для проведения исследований может осуществляться на бурильных трубах, колтюбинге, жестком и обычном геофизическом кабеле, измеряемые параметры в таблице 16.

Автономный аппаратурно-методический комплекс(АМК) “Горизонт- 90-К5” решает следующие задачи: литологическое расчленение пород по стволу скважины; определение параметров траектории скважины по данным инклинометрии; определение

глинистости пород по данным ГК; определение коэффициента пористости по данным нейтронных методов ННК и ПС; определение коэффициента нефтенасыщенности по данным измерения ВИКИЗ, КС и резистивиметрии, в благоприятных условиях оценка параметров зоны проникновения; определение ВНК и ГНК внутри коллекторов, а также УЭС пласта и вмещающих пород по данным измерения ВИКИЗ.

Для увязки траектории скважины с геологическим разрезом используются синтезированные вертикальные проекции диаграмм, по которым определяется толщина и местоположение пластов по абсолютной глубине, конструктивные данные прибора, приведены в таблице 17, условия эксплуатации представлены в таблице 18.

При использовании АМК "ГОРИЗОНТ-90-К5" геофизические измерения в скважине могут проводиться в широком диапазоне изменения удельного сопротивления промывочной жидкости (0.05- 5 Ом·м). Дискретность измеряемых параметров в блоке памяти составляет 2 секунды [7].

Таблица 16 измеряемые параметры АМК "ГОРИЗОНТ-90-К5"

Изменяемые параметры	Значения
Кажущееся удельное электрическое сопротивление горных пород(КС) Ом·м	(0-2000)
Потенциал собственной поляризации(ПС), В	±0.5
высокочастотное индукционное каротажное изопараметрическое зондирование(ВИКИЗ), Ом*м	1-200
Удельная электрическое сопротивление промывочной жидкости, Ом·м	0,02-10
уровень естественного гамма-излучения(ГК), мкР/ч	0-50
поток нейтронов (ННКт-25, ННКт-50), имп/мин	До 250000
уровень радиационного гамма-излучения(НГК-65), мкР/ч	0-200
зенитный угол наклона скважины, град.	(0-180) ±0.2
азимут наклона скважины, град.	(0-360) ±1.5

Таблица 17 Конструктивные данные скважинного прибора

Параметр	Значение
длина, мм	13562±100
диаметр, мм	92
присоединительная резьба для бурового инструмента	Z-76
диаметр проточки под элеватор, мм	73
Промывка скважины через отверстия в переводнике, л/с	Не более 40

Таблица 18 Условия эксплуатации скважинного прибора

Параметр	Значение
диаметр исследуемых скважин, мм	не менее 110
давление на забое, МПа	не более 100
температура окружающей среды, °С	не более 110
осевая сжимающая и растягивающая нагрузка, т	5
радиус искривления скважины, м	не менее 40
рекомендуемая скорость подъема прибора, м/ч	360
непрерывное время работы скважинного прибора в режиме измерений, ч	не менее 9

Выводы

В качестве оценки эффективности автономных приборов приведены сопоставления результаты измерения автономными и кабельными приборами в одном и том же опорном пласте (для исключения систематических погрешностей). Для сопоставления построены кривые распределения значений плотности, водородосодержания и времени пробега продольной волны по песчаникам и аргиллитам, из рисунка видно, что полученные данные измеряемых параметров близкие, систематические погрешности отсутствуют, разброс значений между автономными и кабельными приборами напротив одного и того же продуктивного горизонта минимален.

По результатам скважинных измерений и последующей интерпретации полного комплекса ГИС в горизонтальных, пологих и боковых стволах решаются поставленные задачи по литологическому расчленению разреза и информационному обеспечению с целью расчёта коэффициентов пористости, нефтегазонасыщенности и глинистости, с точностью, сопоставимой с исследованиями кабельными приборами.

Преимуществом автономных приборов является наличием возможности проведения широкого комплекса измерений вне зависимости от влияния геометрии наклонных, горизонтальных скважин и боковых стволов. Проведение ГИС на бурильных трубах снижает количество прихватов и рисков присуще традиционным видам каротажа. Аппаратура менее требовательна к вспомогательному оборудованию и персоналу, что важно на удалённых участках работ.

**ЗАДАНИЕ ДЛЯ РАЗДЕЛА
«ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСООБЪЕКТИВНОСТЬ И
РЕСУРСОСБЕРЕЖЕНИЕ»**

Студенту:

Группа	ФИО
3-2241	Мельникову Константину Сергеевичу

Школа	ИШПР	Отделение школы (НОЦ)	Отделение геологии
Уровень образования	Специалитет	Направление/специальность	21.05.03 Технология геологической разведки (Геофизические методы исследования скважин)

Исходные данные к разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»:	
1. Стоимость ресурсов научного исследования (НИ): материально-технических, энергетических, финансовых, информационных и человеческих	Стоимость ресурсов на выполнение геофизических исследований
2. Нормы и нормативы расходования ресурсов	ГОСТ 12.0.003-74 ССБТ; ПОСН 81-2-49; СНВ-84; ГОСТ 12.1.003-83 ССБТ.
3. Используемая система налогообложения, ставки налогов, отчислений, дисконтирования и кредитования	Обеспечение системы налогообложения, Страховой взнос 30,5% (в том числе страхование от несчастных случаев), НДС 20%
Перечень вопросов, подлежащих исследованию, проектированию и разработке:	
1. Оценка коммерческого потенциала инженерных решений (ИР)	Оценка стоимости геофизических работ на скважинах
2. Формирование плана и графика разработки и внедрения ИР	Технико-экономическое обоснование продолжительности работ по геофизическому проекту
3. Обоснование необходимых инвестиций для разработки и внедрения ИР	Расчет затрат времени, труда, материалов и оборудования на проведение геофизических исследований
4. Составление бюджета инженерного проекта (ИП)	Общий расчет сметной стоимости проектируемого комплекса ГИС
Перечень графического материала (с точным указанием обязательных чертежей):	
Отсутствует	

Дата выдачи задания для раздела по линейному графику

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент ОСГН	Маланина В.А.	К.э.н., доцент		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-2241	Мельникову Константину Сергеевичу		

7 ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСОЭФФЕКТИВНОСТЬ И РЕСУРСОСБЕРЕЖЕНИЕ

Согласно административному делению территории РФ Ватинское месторождение расположено в пределах Нижневартовского района Ханты-Мансийского автономного округа Тюменской области.

Согласно геологическому заданию, геофизические работы будут проводиться партией, в зимнем сезоне 2018-2019 г. г. на Ватинском месторождении Ханты- мансийского автономного округа входящей в состав ЗАО «Тюменьпромгеофизика».

Объектом исследований данного проекта является Ватинское нефтяное месторождение.

Целью настоящего проекта является выбор комплекса геофизических исследований для проектной скважины, закладываемой на юго-восточном склоне антиклинальной складки с целью уточнения положения ВНК для пласта ЮВ₁ в этой части залежи и возможного прироста запасов по категории С₂.

Промышленным освоением Ватинского месторождения занимается ЗАО «Тюменьпромгеофизика».

7.1 Методы коммерциализации результатов инженерных решений

Организация совместных предприятий, работающих по схеме «российское производство – зарубежное распространение».

Цели совместного предпринимательства могут быть различны. В качестве основных из них и наиболее распространенных можно назвать:

- получение современных зарубежных технологий (в отличие от традиционного лицензирования при совместном предпринимательстве продавец лицензий становится совладельцем использующего их предприятия, крайне заинтересованным в получении высокой прибыли), преодоление барьеров протекционизма в международной передаче технологий;
- повышение конкурентоспособности продукта на рынке; Расширение экспорта продукции, выход на внешний рынок за счет:
- изучения специфических потребностей зарубежных рынков, проведения комплекса мероприятий по маркетингу;

- организации производства продукции в соответствии с характерными для мирового рынка параметрами качества или в соответствии с нормами, принятыми в странах, где планируется осуществлять ее сбыт;
- привлечение дополнительных финансовых и материальных ресурсов, возможность использования имеющихся в распоряжении одного из учредителей СП ресурсов по ценам, значительно ниже средних цен мирового рынка;
- снижение затрат на производство продукции на основе использования трансфертного (внутрифирменного) ценообразования, экономия издержек на сбыт продукции;
- улучшение материально-технического обеспечения за счет получения от зарубежного партнера дефицитных материальных ресурсов.

7.2 SWOT-анализ

В таблице 19 представлен SWOT-анализ.

<p>Сильные стороны научно-исследовательской работы:</p> <ul style="list-style-type: none"> – Хорошая изученность территории; – Используя данные прошлых лет, определение эффективного метода для определения залегающих нефти; – Наличие современного оборудования; 	<p>Слабые стороны научно-исследовательского проекта:</p> <ul style="list-style-type: none"> – Способы прогнозирования нормального пластового давления, кроме прямого измерения, отсутствуют.
<p>Возможности:</p> <ul style="list-style-type: none"> – Прирост запасов нефти по категории С₂; – Сокращение время бурения и его стоимости. 	<p>Угрозы:</p> <ul style="list-style-type: none"> – Возможные сейсмические колебания

7.3 Технико-экономическое обоснование продолжительности работ по проекту

Для определения затрат, связанных с выполнением геологического задания, необходимо определить прежде всего время на выполнение отдельных видов работ по проекту, спланировать их параллельное либо последовательное выполнение и определить продолжительность выполнения всего комплекса работ по проекту.

Затраты на производство геологоразведочных работ будут зависеть от [11]:

- видов и объемов работ;
- геолого-географических условий;
- материально-технической базы предприятия;
- квалификации работников;
- уровня организации работ.

Виды и объёмы проектируемых работ по данному проекту представлены в таблице 20, определяются комплексом ГИС, проектным забоем скважин, расстоянием от базы до места исследований. В данном случае проектный забой скважины № 132а – 2600 м.

В качестве нормативного документа был использован справочник «Производственно-отраслевые сметные нормы на геофизические услуги в скважинах на нефть и газ» (ПОСН 81-2-49) [12].

Проезд от базы ЗАО «Тюменьпромгеофизика» до места исследований Ватинского месторождения осуществляется наземным транспортом Урал 6520. Техническое дежурство – 12 часов и стоимость интерпретации будет равна половине стоимости проведения полевых работ.

Таблица 20 Расчёт затрат времени

Вид работ	Объём		Норма времени по ПОСН 81-2-49	ед. изм	Итого времени на объём. мин.
	Ед. изм.	Кол-во			
1	2	3	4	5	6
Стандартный каротаж	м	2600	3	мин/100м	89.55
Вспомогательные работы при стандартном каротаже	опер	1	39	мин/опер	39
ПС	м	2600	3	мин/100м	89.55
Вспомогательные работы при ПС	опер	1	39	мин/опер	39
Кавернометрия	м	2600	3.7	мин/100м	110,45
Вспомогательные работы при кавернометрии	опер	1	49	мин/опер	49
Инклинометрия (тчк через 20 м)	тчк	150	1.8	мин/тчк	27
Вспомогательные работы при инклинометрии	опер	1	17	мин/опер	17
Боковой микрокартаж (МБК)	м	315	8.1	мин/100м	161.19
Вспомогательные работы при МБК	опер	1	39	мин/опер	39
Боковой картаж (БК)	м	1290	3.3	мин/100м	42.57
Вспомогательные работы при БК	опер	1	39	мин/опер	39
БКЗ	м	315	3	мин/100м	9.45
Вспомогательные работы при БКЗ	опер	1	39	мин/опер	39
Волновой акустический картаж	м	2600	10,8	мин/100м	322,38
Вспомогательные работы при волновом акустическом каротаже	опер	1	54	мин/опер	54
Гамма-гамма плотностной	м	2010	16	мин/100м	321,6

Продолжение таблицы 20

1	2	3	4	5	6
Вспомогательные работы при гамма-гамма плотностном	опер	1	57,5	мин/опер	57,5
Проезд	км	75	1.9	мин/км (дор. 2 кат.)	142,5
Тех дежурство	парт-ч	12	60	мин/ парт-ч	720
Итого	На запись диаграммы:				2075,24
	Всего:				2408,74

Расчёт затрат труда для комплексной партии, выполняющей комплексный каротаж на одной скважине (расчёты затрат труда приведён в таблице 21).

Таблица 21 Расчет затрат труда

№	Вид работ	Объём		Затраты труда					
				Рабочие			ИТР		
		Ед. изм.	Кол-во	Норма времени по ПОСН 81-2-49	ед. изм.	Итого времени на объем. чел-час	Норма времени по ПОСН 81-2-49	ед. изм.	Итого времени на объем. чел-час.
1	2	3	4	5	6	7	8	9	10
1	Стандартный каротаж	м	2600,00	0,18	чел-час/100м	5,37	0,12	чел-час/100м	3,58
2	Вспомогательные работы при стандартном каротаже	опер	1,00	2,34	чел-час/опер	0,02	1,56	чел-час/опер	0,02
3	ПС	м	2600,00	0,18	чел-час/100м	5,37	0,12	чел-час/100м	3,58
4	Вспомогательные работы при ПС	опер	1,00	2,34	чел-час/опер	0,02	1,56	чел-час/опер	0,02
5	Кавернометрия	м	2600,00	0,22	чел-час/100м	6,57	0,15	чел-час/100м	4,48
6	Вспомогательные работы при кавернометрии	опер	1,00	2,94	чел-час/опер	0,03	1,96	чел-час/опер	0,02
7	Инклинометрия (тчк через 20 м)	тчк	150,00	0,08	чел-час/тчк	0,13	0,06	чел-час/тчк	0,08
8	Вспомогательные работы при инклинометрии	опер	1,00	1,02	чел-час/опер	0,01	0,68	чел-час/опер	0,01
9	Боковой микрокаротаж (МБК)	м	315,00	0,49	чел-час/100м	1,54	0,32	чел-час/100м	1,01
10	Вспомогательные работы при МБК	опер	1,00	2,34	чел-час/опер	0,02	1,56	чел-час/опер	0,02
11	Боковой каротаж (БК)	м	1290,00	0,20	чел-час/100м	2,58	0,13	чел-час/100м	1,68

Продолжение таблицы 21

1	2	3	4	5	6	7	8	9	10
12	Вспомогательные работы при БК	опер	1,00	2,34	чел-час/опер	0,02	1,56	чел-час/опер	0,02
13	БКЗ	м	315,00	0,18	чел-час/100 м	0,57	0,12	чел-час/100м	0,38
14	Вспомогательные работы при БКЗ	опер	1,00	2,34	чел-час/опер	0,02	1,56	чел-час/опер	0,02
15	Волновой акустический каротаж	м	2600,00	0,65	чел-час/100 м	19,40	0,43	чел-час/100м	12,84
16	Вспомогательные работы при волновом акустическом каротаже	опер	1,00	3,24	чел-час/опер	0,03	2,16	чел-час/опер	0,02
17	Гамма-гамма плотностной	м	2010,00	0,96	чел-час/100 м	19,30	0,64	чел-час/100м	12,86
18	Вспомогательные работы при гамма-гамма плотностном	опер	1,00	3,45	чел-час/опер	0,03	2,30	чел-час/опер	0,02
19	Проезд	км	50	0,114	чел-час/км	5,7	0,076	чел-час/км	3,8
20	Тех дежурство	парт-ч	12	3,6	чел-час/парт-ч	43,2	2,4	чел-час/парт-ч	43,2
На запись диаграм: чел-час.						61,05	40,64		
Всего: чел-час.						109,95	87,64		

Общие затраты труда (рабочие и ИТР) на запись диаграмм составляют 101,69 чел-час. Общие затраты труда (рабочие и ИТР) составляют 197,59 чел-час.

Расчет производительности труда, количества партий. Проектное время бурения одной скважины 75 суток. Следовательно, затраты времени для партии выполняющей комплексный каротаж на одной скважине будут равны 36000 мин (600 ч). Расчет производительности труда, геофизической партии, продолжительности выполнения работ:

$$N = \frac{Q}{P_{\text{мес}} \times T}$$

где Q – объем работ;

$P_{\text{мес}}$ – производительность труда за месяц;

T – время выполнения.

Расчет производительности труда за месяц находится в прямой зависимости от рассчитанных затрат времени. Для расчета используются формулы:

$$P_{мес} = P_c \times C,$$

где P_c – производительность труда за сутки;

C – количество суток в месяце.

Расчёт производительности труда, комплексной геофизической партии, проведем по данным подсчитанным по нормам из таблицы 1-073 справочника «Производственно-отраслевые сметные нормы на геофизические услуги в скважинах на нефть и газ» (ПОСН 81- 2-49). Норма рабочего времени комплексной геофизической партии составляет 8 час/сутки. Тогда $P_{мес}=240$ ч, $T = 600/8 = 75$ дней = 2,5 месяца, а $N=1$. Учитывая, что работы будут проводиться вахтовым методом, а продолжительность вахты один месяц, то для проведения геофизических работ на одной скважине потребуется две партии.

Расчет затрат труда и квалификационный состав партии. Данный расчет выполняется по справочнику СНВ-84, берется типовой состав, который корректируется в соответствии с условием и опытом работ, итогом является квалификационный состав каротажной партии. $K_p = 1,3$; северный коэффициент – 50%.

Для проведения комплексных геофизических работ на одной скважине, зарплата составит 289 934 рублей (таблица 22).

Таблица 22 Зарплата промыслово-геофизической партии

Статьи зарплат	Оклад	Районный коэф.	Сев. коэф.	Итого с учётом коэф-нтов	Премия	Итого (+премия) руб. (за 1 мес.)
					%	
Начальник партии	15500	1.3	1.5	30225	70	51 382.5
Геофизик	12000	1.5	1.5	27000	70	45 900
Каротажник	11000	1.3	1.5	21450	70	36 465
Машинист подъемника каротажной станции	10000	1.3	1.5	19500	70	33 150
ИТОГО основная зарплата				98175		166 898
Дополнительная зарплата (7,9%)						13 185
Итого заработной платы						180 083
Отчисления на социальные страхования (30,5% в том числе Страхование от несчастных случаев)						65 029
Материалы (5%)						9 004
Услуги (15%)						27 013
Транспорт (6 %)						10 805
ИТОГО						289 934

Поэтапный план

Поэтапный план составляется, чтобы на стадии планирования организаторы и инвесторы были уведомлены, какие виды работ будут выполняться в тот или иной период времени (как правило за квартал) и какими результатами они завершатся. Поэтапный план представлен таблицей 23, где указан: временные периоды, виды и объемы работ, выполняемые в эти периоды; ожидаемые результаты по каждому периоду и виду работ. Первый аванс на производство работ по проекту поступит на расчетный счет в соответствии с договором, тогда как последующие авансы перечисляются на основании акта мерой работ за предыдущий квартал.

Таблица 23 Поэтапный план

Дата		Виды работ	Результаты работ
Начало	Конец		
23. 10. 18	27. 10. 18	Проектно-сметные работы	Создание проекта
28. 10. 18	25. 11. 18	Завоз крупногабаритного и тяжелого оборудования по зимнику	Готовность проведения организации полевых работ
27. 12. 18	31. 12. 18	Организация полевых работ	Готовность проведения геофизических работ
01. 01. 19	16. 03. 19	Полевые работы	Получение геофизических данных
03. 03. 19	16. 03. 19	Контроль качества и интерпретация получаемых материалов	Получение геологических данных и свойств коллекторов по скважине
16. 03. 19	21. 03. 19	Ликвидация полевых работ	Готовность к вывозу оборудования
16. 03. 19	18. 03. 19	Выдача заключения по скважине	Выдача данных по скважине заказчику
19. 03. 19	24. 03. 19	Вывоз крупногабаритного и тяжелого оборудования по зимнику	Полное завершение работ на данной скважине

7.4 Смета расходов на проектируемые работы

Сметные расчеты по видам работ представлены в таблице 24.

Таблица 24 Сметные расчеты по видам работ (форма СМ-5), комплексной геофизической партии для одной скважины

№	Вид работ	Объём		Стоим ость карота жа	Ед. изм.	Стоим ость объёма работ. руб	Повышающие коэф		Итого . руб
		Ед. изм.	Кол- во				Коеф. удор.	Коеф. норм.у сл.	
1	2	3	4	5	6	7	8	9	10
1	Стандартный каротаж	м	2600	22,60	руб/100 м	674,61	3,40	1,30	2981,7 8
2	Вспомогательные работы при стандартном каротаже	опер	1	240,87	руб/опер	240,87	3,4	1,3	1064,6 5
3	ПС	м	2600	22,6	руб/100 м	674,61	3,4	1,3	2981,7 8

Продолжение таблицы 24

1	2	3	4	5	6	7	8	9	10
4	Вспомогательные работы при ПС	опер	1	240,87	руб/опер	240,87	3,4	1,3	1064,6 5
5	Кавернометрия	м	2600	22,91	руб/100 м	683,86	3,4	1,3	3022,6 8
6	Вспомогательные работы при кавернометрии	опер	1	247,19	руб/опер	247,19	3,4	1,3	1092,5 8
7	Инклинометрия (тчк через 20 м)	тчк	150	5,24	руб/тчк	7,86	3,4	1,3	34,74
8	Вспомогательные работы при инклинометрии	опер	1	64,17	руб/опер	64,17	3,4	1,3	283,63
9	Боковой микрокаротаж (МБК)	м	315	53,7	руб/100 м	169,16	3,4	1,3	747,67
10	Вспомогательные работы при МБК	опер	1	213,62	руб/опер	213,62	3,4	1,3	944,20
11	Боковой каротаж (БК)	м	1290	53,77	руб/100 м	693,63	3,4	1,3	3065,8 6
12	Вспомогательные работы при БК	опер	1	213,62	руб/опер	213,62	3,4	1,3	944,20
13	БКЗ	м	315	22,6	руб/100 м	71,19	3,4	1,3	314,66
14	Вспомогательные работы при БКЗ	опер	1	240,87	руб/опер	240,87	3,4	1,3	1064,6 5
15	Волновой акустический каротаж	м	2985	72,14	руб/100 м	2153,3 8	3,4	1,3	9517,9 4
16	Вспомогательные работы при волновом акустическом каротаже	опер	1	293,9	руб/опер	293,90	3,4	1,3	1299,0 4
17	Гамма-гамма плотностной	м	2010	113,99	руб/100 м	2291,2 0	3,4	1,3	10127, 10
18	Вспомогательные работы при гамма-гамма плотностном	опер	1,00	351,46	руб/опер	351,46	3,4	1,3	1553,4 5
37	Тех дежурство	Парт	12	257,7	р/парт-ч	2783,1 6	2.28	1.15	7297,4 43
38	Итого:								49402, 67

На основе вышеперечисленных расчетов определили общую сумму затрат на проведение комплексной геофизических исследований на одну скважину – 49402,67 рублей. Контрольно-интерпретационные работы оплачиваются в размере 50% стоимости комплекса каротажных работ.

Камеральные работы составляют 24701,34 рублей. Геофизические исследования скважин позволяет выявить литологическое расчленение разреза и выделение коллекторов, оценка фильтрационно- емкостных свойств коллекторов.

ЗАДАНИЕ ДЛЯ РАЗДЕЛА «СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ»

Студенту:

Группа	ФИО
3-2241	Мельникову Константину Сергеевичу

Школа	ИШПР	Отделение (НОЦ)	Отделение геологии
Уровень образования	Специалитет	Направление/специальность	21.05.03 Технология геологической разведки (Геофизические методы исследования скважин)

Тема ВКР:

Комплекс геофизических исследований скважин с целью изучения фильтрационно-емкостных свойств продуктивных горизонтов на Ватинском месторождении (ХМАО-Югра)	
Исходные данные к разделу «Социальная ответственность»:	
1. Характеристика объекта исследования (вещество, материал, прибор, алгоритм, методика, рабочая зона) и области его применения	Объектом исследования является разведочная скважина на Ватинском месторождении. Рабочая зона: Рабочий процесс происходит на автомобилях «УРАЛ», с установленным на их базе спуско-подъемным механизмом, для записывающего оборудования в полевых условия на открытом воздухе. Область применения – нефтегазовая отрасль.
Перечень вопросов, подлежащих исследованию, проектированию и разработке:	
1. Правовые и организационные вопросы обеспечения безопасности: <ul style="list-style-type: none"> – специальные (характерные при эксплуатации объекта исследования, проектируемой рабочей зоны) правовые нормы трудового законодательства; – организационные мероприятия при компоновке рабочей зоны. 	Трудовой кодекс РФ от 30.12.2001 № 197-ФЗ (ред. от 01.04.2019) ГОСТ 12.1.019-2017 ГОСТ 12.1.030-81 ГОСТ 12.1.038-82 ГОСТ 12.1.012-90 ГОСТ 12.1.005-88 ГОСТ 12.1.003-2014 ГОСТ 12.2.003-91 ГОСТ 12.2.062-81 ГОСТ 12.4.125-83 ГОСТ 12.1.004-91
2. Производственная безопасность: 2.1. Анализ выявленных вредных и опасных факторов 2.2. Обоснование мероприятий по снижению воздействия	Среди вредных факторов были выявлены следующие: <ul style="list-style-type: none"> – отклонение показаний климата на открытом воздухе; – тяжесть и напряженность физического труда; – Повреждения в результате контакта с животными и насекомыми; – Превышение уровня ионизирующих излучений;

	<p>– Недостаточная освещенность рабочей зоны.</p> <p>Среди опасных факторов были выявлены следующие факторы:</p> <p>– Повышенное значение напряжения в электрической цепи, замыкание которой может произойти через тело человека</p> <p>– движущиеся машины и механизмы производственного оборудования.</p>
3. Экологическая безопасность:	<p>Анализ негативных воздействий, такими являются: загрязнение почвы нефтепродуктами; повреждение почвенного слоя; загрязнение производственными водами; выбросы вредных веществ; распугивание представителей животного мира, случайное уничтожение.</p> <p>Мероприятия по защите почвы от загрязнения и выброса вредных веществ в атмосферу.</p>
4. Безопасность в чрезвычайных ситуациях:	<p>Наиболее вероятные ЧС это выброс нефти и пожары.</p>

Дата выдачи задания для раздела по линейному графику	02.03.2020
--	------------

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Романцов Игорь Иванович	К.т.н.		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-2241	Мельников Константин Сергеевич		

8 СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ

8.1 Введение

Социальная ответственность – диалектическая взаимосвязь между работодателем и работником, характеризующаяся взаимными правилами и обязанностями по выполнению социальных норм и наложением ответственности в случае ее нарушения.

В рамках проекта предусмотрено выполнение комплекса геофизических работ с целью проектирования комплекса геофизических исследований в скважине № 132а на Ватинском месторождении. В административном отношении Ватинское месторождение располагается в Нижневартовском районе Ханты-Мансийского автономного округа Тюменской области. Ближайшие населенные пункты – г. Нижневартовск.

Средняя температура самого холодного месяца (января) минус 22 °С. Средняя температура июля составляет плюс 17 °С. Среднегодовая температура – минус 3,1 °С. В конце октября устанавливается снежный покров и держится до конца апреля. Толщина снежного покрова в лесах достигает 2 м, на водоразделах не превышает 1 м, в понижениях рельефа – 1,5–2 м. Грунт промерзает на глубину до 1,5 м. Толщина льда на больших реках достигает 40–70 см, а на озерах до 40 см. Среднегодовое количество осадков 300–620 мм, влажность воздуха 81 %. Преобладающее направление ветра зимой – ЮЗ-З, летом С-СВ. Наибольшая скорость ветра – 22 м/сек. Работы планируется проводить с февраля по май 2019 года.

8.2 Правовые и организационные вопросы обеспечения безопасности

8.2.1 Специальные нормы трудового законодательства

В компании ЗАО «Тюменьпромгеофизика», предусмотрен вахтовый график работы. Оплата труда работников, занятых на тяжелых работах, работах с вредными и опасными условиями труда, устанавливается в повышенном размере по сравнению с тарифными ставками (Статья 147 ТК РФ) [35].

На работах с вредными или опасными условиями труда, работникам бесплатно выдаются, прошедшие обязательную сертификацию, специальная одежда, специальная обувь и другие средства индивидуальной защиты (Статья 221 ТК РФ) [37].

В компании для работников, работающих вахтовым методом предусмотрен отпуск в 40 календарных дней. Раз в два года оплачивают в 100% объеме дорогу до места отпуска и обратно. Предоставляется лечения в санаториях относящиеся к компании.

8.2.2 Организационные мероприятия при компоновке рабочей зоны

Геофизические работы в скважинах должны производиться в присутствии представителя «Заказчика» под руководством ответственного специалиста геофизического предприятия (подрядчика)

Геофизические работы разрешается проводить только в специально подготовленных скважинах. Подготовленность объекта работ подтверждается актом в соответствии с действующими техническими инструкциями на данный вид работ. Подготовка должна обеспечить безопасную и удобную эксплуатацию наземного

При размещении скважинного оборудования на искусственных сооружениях геофизическое оборудование, аппаратура и материалы размещаются согласно схемам, совместно разработанным и утвержденным «Заказчиком» и геофизическим предприятием с учетом размеров и конструктивных особенностей МБУ (эстакады).

Электрооборудование буровой установки перед проведением геофизических работ должно быть проверено на соответствие требованиям ПУЭ, ПТЭ и ПТБ, стандартов электробезопасности. Обустройство устья скважины должно обеспечивать удобство спуска и извлечения скважинных приборов.

Буровое оборудование скважины должно быть исправно для обеспечения возможности использования его во время проведения всех геофизических работ.

Геофизические работы через бурильные трубы допускается проводить только по плану, совместно утвержденному буровой и геофизической организациями. Перед проведением геофизических работ буровой инструмент и инвентарь должны быть размещены и закреплены так, чтобы не мешать работе геофизической партии (отряда). Между каротажной станцией и устьем не должны находиться предметы, препятствующие движению кабеля и переходу людей, а также ограничивающие видимость устья скважины машинистом лебедки каротажного подъемника.

Площадка у устья и приемные мостки должны быть исправны и очищены от бурового раствора, нефти, смазочных материалов, снега, льда. При невозможности уборки мешающих переходам и переноске скважинных приборов предметов, над ними должны устраиваться переходы (трапы, мостки). Кабель, соединяющий геофизическое оборудование с

электросетью, должен подвешиваться на высоте не менее 0,5 м от земли. Подключать геофизическое оборудование к источнику питания необходимо по окончании сборки и проверки электросхемы станции. Скважинные приборы массой более 40 кг допускается переносить с помощью специальных приспособлений (носилок, ремней, клещевых захватов и т.д.). Прочность крепления скважинных приборов, аппаратов и грузов к кабелю должна быть не более $2/3$ разрывного усилия кабеля. Длина кабеля должна быть такой, чтобы при спуске скважинного снаряда на максимальную глубину на барабане лебедки оставалось не менее половины последнего ряда витков кабеля. Контроль за спуском (подъемом) скважинных снарядов должен выполняться по показаниям измерителей скорости, глубин и натяжений кабеля. Во избежание затаскивания скважинных приборов на блок на кабеле должны быть установлены три хорошо видимые метки. Скорость подъема кабеля при подходе скважинного прибора к башмаку обсадной колонны и после появления последней предупредительной метки должна быть снижена до 250 м/ч. Каротажный подъемник (каротажная станция) должен фиксироваться на месте установки стояночным тормозом, упорными башмаками (подколками, якорями) так, чтобы исключалось его смещение при натяжении кабеля, равном максимальной грузоподъемности лебедки. Перед началом работ на скважине должна проверяться исправность систем тормозного управления, кабелеукладчика, защитных ограждений подъемника, надежность крепления лебедки к раме автомобиля, целостность заземляющих проводников геофизического оборудования. В процессе выполнения работ после подачи предупредительного сигнала запрещается нахождение людей в пределах опасных зон. Усилие натяжения кабеля при "расхаживании" с целью освобождения от прихвата не должно превышать 50 % его разрывного усилия. При необходимости обрыва кабеля должны быть приняты дополнительные меры предосторожности.

Перед спуском скважинных приборов, содержащих взрывчатые и радиоактивные вещества, необходимо провести контрольное шаблонирование: диаметр шаблона должен быть не менее, а длина и масса - не более соответствующих размеров и массы скважинного снаряда (прибора).

Выполнение геофизических работ должно быть приостановлено при:

- а) сильном поглощении бурового раствора (с понижением уровня более 15 м/ч);
- б) возникновении затяжек кабеля, неоднократных остановках скважинных снарядов при спуске (за исключением случаев остановки снарядов на известных уступах или в кавернах);
- в) ухудшении метеоусловий: снижении видимости менее 20 м, усилении ветра до штормового (более 20 м/с), сильном обледенении.

При возникновении на скважине аварийных ситуаций, угрожающих жизни и здоровью людей (пожар, выброс токсичных веществ, термальных вод и т.д.), работники геофизического подразделения должны немедленно эвакуироваться в безопасное место [38].

8.3 Производственная безопасность

Проектируемые работы предусматривается проводить в полном соответствии с Правилами безопасности при геологоразведочных работах ПБ [08-37-2005].

Геофизические работы имеют ряд специфических особенностей, связанные с особенностями методики измерений (ненормированный рабочий день, тяжелые погодные условия проведения работ.), конструктивными особенностями исследовательской аппаратуры (работа с электрическими устройствами, радиоактивными веществами, негабаритными и тяжёлыми механическими приборами). Это требует разработки специальных мероприятий по технике безопасности и противопожарной защите.

Для целостного представления обо всех выявленных вредных и опасных факторах на рабочем месте и связи их с запроектированными видами работ составлена обобщающая таблица 25. Идентификация потенциальных опасных и вредных производственных факторов (ОВПФ) проведена с использованием «Классификации вредных и опасных производственных факторов по ГОСТ 12.0.003–74 (с измен. № 1, утвержденным в октябре 1978 г., переиздание сентябрь 1999 г.)» [10].

Таблица 25 Основные элементы производственного процесса

Факторы (ГОСТ 12.0.003.-2015)	Этапы работ		Нормативные документы
	Полевой	Камеральный	
1	2	3	4
1. Отклонения показателей микроклимата на открытом воздухе	+	-	ГОСТ 12.1.019-2017 ГОСТ 12.1.030-81
2. Тяжесть и напряженность физического труда	+	-	ГОСТ 12.1.038-82 ГОСТ 12.1.012-90
3. Повреждения в результате контакта с животными и насекомыми	+	-	ГОСТ 12.1.005-88 ГОСТ 12.1.003-2014
4. Превышение уровня ионизирующих излучений	+	-	ГОСТ 12.2.003-91 ГОСТ 12.2.062-81
5. Превышение уровней шума и вибрации	+	+	ГОСТ 12.4.125-83 ГОСТ 12.1.004-91
6. Недостаточная освещенность рабочей зоны	+	+	ОСПО РБ – 99 СанПиН 2.2.4.548-96
7. Повышенное значение напряжения в электрической цепи, замыкание которой может произойти через тело человека	+	+	СНиП 23-05-95 СНиП 21-01-97
8. Движущиеся машины и механизмы производственного оборудования	+	-	СанПиН 2.2.2/2.4.1340-03 РД 153-39.0-072-01

8.3.1 Анализ вредных производственных факторов

Отклонение показателей климата на открытом воздухе. Проведение полевых работ на Ватинском месторождении запланировано в зимнее время. Климатические условия в районе проведения работ можно охарактеризовать как суровые, до минус 50 °С зимой, большое количество осадков.

Указанные обстоятельства значительно осложняют осуществление обслуживания скважин, создают дополнительные трудности в обеспечении безопасности этого процесса. В соответствии со статьей 109 ТК РФ [46] о производстве работ на открытом воздухе при пониженных температурах, сказано, что: при работе на открытом воздухе при температуре минус 29°С с ветром силой не менее 3 баллов и при температуре минус 35°С без ветра, работающим должны предоставляться перерывы для обогрева [26]. Продолжительность обогрева должна быть не менее 10 мин через каждый час работы. При температуре минус 39°С с ветром силою не более 3 баллов без ветра минус 40°С работы на открытом воздухе прекращаются. ГИС запрещается проводить во время пурги, буранов и при сильных морозах. В качестве средств индивидуальной защиты при работе на открытом воздухе в сильные морозы применяется: теплая спецодежда, утепленные прорезиненные рукавицы, валенки на резиновом ходу, шапка - ушанка.

Тяжесть и напряженность физического труда. Согласно Р 2.2.2006-05 [23] класс условий труда оценен как «вредный». Работы, предусматриваемые данным проектом, будут выполняться полевой каротажной партией, состоящей из четырех человек. Специфика ГИС в том, что производственный процесс каротажа - процесс непрерывный, длительный и утомительный. Условия труда, в данном случае, отличаются высокой сенсорной, монотонной и эмоциональной нагрузкой.

Персонал, занятый в данном виде исследований, работает вахтовым методом с ненормированным рабочим днем. Бытовые и природные полевые условия отражаются на физическом и нервно-эмоциональном состоянии рабочего персонала, приводит к нервному и физическому истощению. Для профилактики утомления предусмотрены технические, медико-биологические и организационные мероприятия. А конкретно: контроля состояния условий труда работника на соответствие действующим санитарным правилам и нормам, гигиеническим нормативам и получения санитарно-эпидемиологического заключения; установления приоритетности проведения профилактических мероприятий и оценки их эффективности; создания банка данных по условиям труда на уровне организации, отрасли и др.; аттестации рабочих мест по условиям труда и сертификации работ по охране труда в

организации; составления санитарно-гигиенической характеристики условий труда работника; анализа связи изменений состояния здоровья работника с условиями его труда (при проведении периодических медицинских осмотров, специального обследования для уточнения диагноза); расследования случаев профессиональных заболеваний, отравлений и иных нарушений здоровья, связанных с работой.

Повреждения в результате контакта с животными и насекомыми Профилактика природно-очаговых заболеваний имеет особое значение в полевых условиях. Разносят их насекомые, дикие звери, птицы и рыбы. Наиболее распространенные природно-очаговые заболевания весенне-летний клещевой энцефалит, туляремия.

При заболевании энцефалитом происходит тяжелое поражение центральной нервной системы. Заболевание начинается через две недели после занесения инфекции в организм. Наиболее активны клещи в конце мая - середине июня, но их укусы могут быть опасны и в июле - августе. Присосавшегося клеща удаляют вместе с хоботком, чтобы клещ вышел сам, место укуса необходимо смазать керосином или растительным маслом. Основное профилактическое мероприятие – противоэнцефалитные прививки, которые создают у человека устойчивый иммунитет к вирусу на весь год.

Для предотвращения укусов клещей все работники партии будут обеспечены энцефалитными костюмами, индивидуальными медицинскими пакетами и средствами защиты (специальные мази, кремы, лосьоны, репелленты, спреи) (ГОСТ 12.1.008-76 [29]).

Превышение уровня ионизирующих излучений. При исследовании скважин применяются радиоактивные вещества (РВ) применяемые в радиоактивных методах, в данном комплексе методов используется прибор, комбинированный радиоактивного каротажа СРК - 01. Источниками излучения служат плутоний – бериллиевые сплавы и сплавы, содержащие радиоактивный изотоп цезия.

Ионизирующая радиация при воздействии на организм человека может вызвать два вида эффектов: детерминированные пороговые эффекты (лучевая болезнь, лучевой ожог) и стохастические (вероятностные) бес пороговые эффекты (злокачественные опухоли).

ГИС относится к 1 категории работ с привлечением радиоактивных веществ. Здесь возможно только внешнее облучение, поэтому необходима защита от гамма-излучения и нейтронного излучения. Для того чтобы обезопасить обслуживающий персонал от вредного действия радиоактивных веществ, необходимо организовать их правильное хранение, транспортировку и работу с ними на скважине, а также не допускать загрязнение этими веществами рабочих мест (таблица 26).

Таблица 26 Мощность эквивалентной дозы, используемая при проектировании защиты от внешнего ионизирующего излучения

Нормируемые документы	Пределы доз, мЗв	
	Персонал (группа А)	Население
Эффективная доза	20 мЗв в год в среднем за любые последовательные 5 лет, но не более 50 мЗв в год	1 мЗв в год в среднем за любые последовательные 5 лет, но не более 5 мЗв в год
Эквивалентная доза за год в хрусталике глаза	150	15 мЗв
Коже	500	50 Зв
Кистях и сапогах	500	50000 Зв

Для уменьшения воздействия источников ионизирующего излучения необходимо придерживаться следующих правил: использовать источники излучения минимальной активности, необходимые для данного вида исследований; выполнять все операции с источниками излучений в течение максимально короткого времени; производить работы (спускоподъемные, погрузочно-разгрузочные работы) на максимально возможном расстоянии от источника; применять защитные средства в виде контейнеров, экранов, спецодежды; осуществлять радиометрический и дозиметрический контроль.

Для защиты от гамма-излучения применяют свинец. Дозу гамма излучений за рабочий день определяют с помощью карманных дозиметров путём пересчета показаний радиометров, отградуированных в единицах мощности дозы (мкР/ч). В любом случае мощность поглощенной дозы для каждого работника не должна превышать 5 бэр/г (0.02 Зв).

Для защиты от нейтронного излучения используют материалы, содержащие водород (вода, парафин) с добавками бора. Дозу нейтронного излучения определяют пересчетом мощности доз, отчитанных по показаниям радиометра, снабжённого датчиком тепловых или быстрых нейтронов, путём пересчёта. Ни в коем случае нельзя касаться и брать капсулу с источником ионизирующего излучения руками.

Радиоактивные вещества хранят в специальных хранилищах, в переносных контейнерах, которые находятся, в зависимости от активности радиоактивного вещества, в специальных колодцах. Транспортирование источников ионизирующих излучений производится только в специальных контейнерах в зависимости от вида излучения. Для обозначения объектов, помещений, оборудования, устройств и материалов, внутри или на поверхности, которых возможна радиационная опасность, ставится специальный знак с надписью: «Осторожно радиоактивность!».

Превышение уровней шума и вибрации. Шум при проведении геофизических работ создаётся работающим оборудованием: буровыми установками (СКБ-4), машинами Урал и

т.д. В результате исследований установлено, что шум ухудшает условия труда и оказывает вредное воздействие на организм человека. Предельно допустимые значения (до 80 децибел), характеризующие шум, регламентируются согласно ГОСТ 12.1.003-2014 [25]. Допустимые уровни звукового давления и эквивалентного уровня звука приведены в таблице 27.

Таблица 27 Допустимые уровни звукового давления и эквивалентного уровня ГОСТ (12.1.003–2014)

Рабочие места	Уровни звукового давления, дБ, в октавных полосах со среднегеометрическими частотами, Гц									Уровни звука и эквивалентные уровни звука, дБА
	31,5	3	125	250	500	1000	2000	4000	8000	
Постоянные рабочие в производственных помещениях	107	95	87	82	78	75	73	71	69	80

Основные мероприятия по борьбе с шумом и вибрацией: виброизоляция оборудования буровой установки; звукоизоляция кожухами механизмов буровой установки; использование звукопоглощающих материалов в рабочих помещениях; использование средств индивидуальной защиты (беруши, шлем) [25].

Недостаточная освещенность. При проведении ГИС в ночное время суток рабочая зона (лебедка подъемника, мостки, лестницы и входы на буровую, роторная площадка) во избежание травматизма и аварийных ситуаций, должна искусственно освещаться. Необходимые нормы освещенности рабочей зоны приведены в таблице 28.

Таблица 28 Нормы искусственного освещения [СП 52.13330.2011]

Места освещения	Освещенность, лк
Рабочие места у бурового станка (ротора, Лебедки)	40
Щиты контрольно-измерительных приборов	50
Площадка для кронблока	25
Двигатели, насосы	25
Лестницы, входы на буровую, приемный мост промывочной жидкости	10
На стенах	500
На рабочем столе	300

Рабочее освещение должно создавать равномерную освещенность и яркость рабочей поверхности, исключать возможность образования резких теней, обеспечивать правильную цветопередачу, быть экономным, надежным и удобным в эксплуатации. Рабочее освещение

нормируется в зависимости от разряда зрительной работы, контраста объекта с фоном и характеристикой фона.

Искусственное освещение подразделяется на рабочее, аварийное, охранное и дежурное.

Аварийное освещение разделяется на освещение безопасности и эвакуационное.

Для общего искусственного освещения помещений следует использовать, как правило, разрядные источники света, отдавая предпочтение при равной мощности источникам света с наибольшими световой отдачей и сроком службы.

Световая отдача источников света для общего искусственного освещения помещений при минимально допустимых индексах цветопередачи не должна быть меньше значений, приведенных в таблице 29.

Таблица 29 Норма значений при минимально допустимых индексах цветопередачи

Тип источника света	Световая отдача, лм/Вт, не менее, при минимально допустимых индексах цветопередачи			
	$R_a \geq 80$	$R_a \geq 60$	$R_a \geq 45$	$R_a \geq 25$
Люминесцентные лампы	65	75	-	-
Компактные люминесцентные лампы	70	-	-	-
Металлогалогенные лампы	75	90	-	-
Дуговые ртутные лампы	-	-	55	-
Натриевые лампы высокого давления	-	75	-	100

Искусственное освещение может быть двух систем - общее освещение и комбинированное освещение.

Рабочее освещение следует предусматривать для всех помещений зданий, а также участков открытых пространств, предназначенных для работы, прохода людей и движения транспорта. Для помещений, имеющих зоны с разными условиями естественного освещения и различными режимами работы, необходимо раздельное управление освещением таких зон.

При необходимости часть светильников рабочего или аварийного освещения может использоваться для дежурного освещения.

Нормируемые характеристики освещения в помещениях и снаружи зданий могут обеспечиваться как светильниками рабочего освещения, так и совместным действием с ними светильников освещения безопасности и (или) эвакуационного освещения.

8.3.2 Анализ опасных факторов и мероприятия по их устранению

Повышенное значение напряжения в электрической цепи, замыкание которой может произойти через тело человека. При проведении полевых работ несут опасность поражения электрическим током токоведущие элементы каротажной станции (подъемник, лаборатория и скважинные приборы).

Причинами поражения электрическим током могут послужить: повреждение изоляции электропроводки, неисправное состояние электроустановок, случайное прикосновение к токоведущим частям (находящимся под напряжением). Поэтому работа на каротажных станциях требует помимо соответствующей квалификации персонала большого внимания и строгого соблюдения правил электробезопасности. При работе с электрооборудованием нужно соблюдать электробезопасность [30].

Соединительные провода, применяемые для сборки электросетей, не должны иметь обнаженных жил, ненадежную изоляцию, концы их должны быть снабжены изолирующими вилками, муфтами или колодками.

При работах на буровой запрещается пользоваться напряжением более 380 V. Корпуса всех агрегатов должны быть надежно заземлены. Заземление выполняется на контур буровой, имеющий металлическую связь с устьем скважины, или на устье скважины, на которой проводятся работы.

Подключать кабель к источнику питания разрешается только по окончании сборки всех коммуникаций каротажной станции. Кабель, соединяющий оборудование станции с электросетью подвешивается на высоте не менее 0,5 м и располагается в стороне от проходов и дорог. Проверку работы или поиск неисправностей в каротажной станции, находящейся под напряжением, должны производить не менее чем два исполнителя [35].

Если необходимо проверить на поверхности исправность скважинного прибора, разрешается подавать напряжение в схему только после предупреждения об этом работников партии. Предупреждение электротравматизма на объектах достигается выполнением следующих мероприятий: устройством электроустановок (недоступность прикосновения человека к токоведущим частям, находящимся под напряжением); устройством защитного заземления; защитой от перехода высокого напряжения в сеть низкого напряжения; применением защитных средств при обслуживании электроустановок; проведением планово-предупредительных ремонтов; применением специальных схем защитного отключения электрооборудования, находящихся в эксплуатации; организационными и

техническими мероприятиями по обеспечению безопасности при проведении переключений и ремонтных работ; специальным обучением лиц, обслуживающих электроустановки.

Средства защиты подразделяются на основные и дополнительные. К основным до 1000В относятся: изолирующие клещи, указатели напряжения, диэлектрические перчатки и монтерский инструмент с изолированными рукоятками. Дополнительные до 1000В диэлектрические калоши, коврики и подставки [8].

Движущиеся машины и механизмы производственного оборудования. Возникает на всех этапах полевых геофизических работ, но возрастание риска подвергнуться механическому воздействию, а в следствии, получить травму можно при погрузочно-разгрузочных работах, монтаже-демонтаже оборудования на скважине и др.

Геофизическое оборудование и их эксплуатация должны соответствовать нормативным документам (ГОСТ 12.2.003-91 [38]). Меры безопасности, в большинстве, сводятся к неукоснительному соблюдению техники безопасности на буровой.

Управление геофизической аппаратурой должно производиться лицами, имеющими на это право, подтвержденное соответствующими документами. Оборудование, аппаратура и инструмент должны содержаться в исправности и чистоте, соответствовать техническим условиям завода-изготовителя и эксплуатироваться в соответствии с требованиями эксплуатационной и ремонтной документации. Средства индивидуальной защиты: перчатки с полимерным покрытием, каска защитная, обувь с жестким подноском, очки защитные, костюм из смешанных тканей. Инструменты с режущими кромками и лезвиями следует переносить и перевозить в защитных чехлах и сумках. Запрещается проводить ГИС при неисправном спускоподъемном оборудовании буровой установки или каротажного подъемника.

При работе на скважине каротажные автомашины следует устанавливать так, чтобы были обеспечены хорошая видимость и сигнализационная связь между подъемником, станцией и устьем скважины.

Направляющий блок необходимо надежно закрепить на основании буровой. Подвешенный блок нужно надёжно закрепить на талевой системе буровой установки. Запрещается прикасаться к кабелю при движении, наклоняться над ним, а также останавливать его руками при отказе тормозной системы лебедки подъемника.

Во избежание наиболее типичной аварийной ситуации - обрыв кабеля у головки аппарата, необходимо соблюдать следующие условия: строго контролировать движение поднимаемого кабеля по счетчику оборотов и предупредительным меткам, чтобы не пропустить приближение скважинного прибора к устью скважины и своевременно подать соответствующие сигналы машинисту подъемной установки; машинист подъемной

установки при управлении лебёдкой должен внимательно следить за движущимся кабелем, выходом предупредительных меток и сигналами, подаваемыми с устья скважины.

8.4 Экологическая безопасность

При производстве геофизических работ с целью определения коллекторских свойств на Ватинском месторождении необходимо учитывать пагубное влияние производственных факторов на окружающую среду. Вредные воздействия на окружающую среду и природоохранные мероприятия при геофизических работах приведены в таблице 28.

Для предотвращения возможных экстремальных экологических и социальных ситуаций при освоении и решении следующих взаимосвязанных проблем необходимо: предотвращение загрязнения окружающей среды, обеспечение экологической сохранности территории нефтяного месторождения и прилегающих к нему зон; обеспечение экологической безопасности местного населения и персонала, работающего на месторождении; систематический производственный экологический мониторинг; оповещение о возникновении экологической опасности; управление экологическим риском; экологическое страхование.

Временные источники загрязнения:

- перенос вредных веществ (токсичные химические реагенты) с загрязненных участков ливневыми и тальми водами по ложбинам стока;
- перенос вредных веществ грунтовыми водами, питающими реки;
- прямые выбросы вредных веществ в водоемы.

Основными видами негативного воздействия на животный мир при освоении месторождения могут являться: отчуждение земель и механическое нарушение растительности; шум от работающих машин и механизмов; загрязнение прилегающей территории отходами; браконьерство; фактор беспокойства (присутствие людей и собак).

Для снижения воздействия на животный мир необходимо: ограждать и оснащать оборудование звукоизолирующими устройствами; не допускать загрязнения прилегающей территории токсичными отходами; запретить персоналу, работающему на объектах, иметь огнестрельное оружие и охотиться без соответствующей лицензии;

Для исключения вредного воздействия на гидрологические объекты месторождения необходимо предусмотреть следующие мероприятия: создать организованный поверхностный сток с территории других производственных объектов; исключить сброс загрязненных сточных вод на поверхность земли и в водоемы, предусмотреть закачку сточных вод в нефтесборный коллектор.

В отличие от биологических ресурсов, минерально-сырьевые ресурсы не способны к самовосстановлению и относятся к числу исчерпаемых, поэтому назначение охраны недр заключается в обеспечении их рационального и полного использования, предупреждения их порчи, а также в сокращении их потерь при добыче, транспортировке и переработке [ГОСТ 17.0.02-79 ОП].

Таблица 30 Вредные воздействия на окружающую среду и природоохранные мероприятия при геофизических работах

Природные ресурсы и компоненты окружающей среды	Вредные воздействия	Предохранительные мероприятия
Земля и земельные ресурсы	Загрязнение почвы нефтепродуктами, химреагентами и др.	Сооружение поддонов, отсыпка площадок для стоянки техники. Вывоз, уничтожение и захоронение остатков нефтепродуктов, мусора, до ближайшего места переработки
	Засорение почвы производственными отходами и мусором	Вывоз и захоронение производственных отходов до ближайшего места переработки
Лес и лесные ресурсы	Уничтожение, повреждение и загрязнение почвенного покрова	Мероприятия по охране почв
	Порубка древостоя при оборудовании буровых площадок, коммуникаций, посёлков	Попенная плата, соблюдение нормативов (ГОСТ 17.5.02 - 79, охрана земель) отвода земель в залесённых территориях
Вода и водные ресурсы	Загрязнение сточными водами и мусором (буровым раствором, нефтепродуктами, минерализованными водами и рассолами)	Отвод, складирование и обезвреживание сточных вод, сооружение водоотводов, накопителей, отстойников, уничтожение мусора
	Загрязнение бытовыми стоками	Очистные сооружения для буровых стоков (канализационные устройства, септики)
	Загрязнение подземных вод при смешении различных водоносных горизонтов	Ликвидационный тампонаж буровых скважин
Воздушный бассейн	Выбросы пыли и токсичных газов из подземных выработок. Выбросы вредных веществ при бурении с продувкой воздухом, работа котельных и др.	Полная герметизация всего технологического оборудования, запорной арматуры и трубопроводов

8.5 Безопасность в чрезвычайных ситуациях

Безопасность в чрезвычайных ситуациях природного и социального характера

На нефтяных месторождениях при нарушении технологии геофизических исследований и эксплуатации зачастую возникают непредвиденные неблагоприятные ситуации. К таким относятся незапланированные выбросы углеводородов (фонтанирование), которые сопровождаются, как правило, сильными пожарами, усложняющими ситуацию.

Все случаи выбросов документируются, создаются копии и распространяются по службам участвующих в разработке месторождения. В перечне документов фиксируются причины аварий, работы, проведенные при ликвидации выброса, а также способы избежания выбросов в будущем.

При геофизических исследованиях скважин проводятся следующие подготовительные работы.

До проведения исследований "заказчик" подготавливает скважину. Буровое оборудование должно быть исправным. На скважине должен быть установлен превентор. Скважина должна быть залита буровым раствором до устья. Электроустановки должны быть исправны.

Начальник геофизической партии проверяет проведенные подготовительные работы. Составляется акт на проведение геофизических исследований, за подписями бурового мастера, представителя заказчика, электрика. При работах в действующих скважинах также подписывается работник противofонтанной службы.

При угрозе выброса работники партии сообщают о факте выброса представителю заказчика, противofонтанной и пожарной службы.

Партия выполняет эвакуацию геофизического оборудования под руководством начальника партии. Если прибор в скважине зажат превентором, кабель перерубается. Скважина должна быть обесточена [42].

Наиболее вероятной ЧС является пожар на рабочем месте, поэтому ниже будет более подробно рассмотрена пожарная безопасность.

Причинами возникновения пожаров в полевых условиях являются: неосторожное обращение с огнем; неисправность или неправильная эксплуатация электрооборудования (перегрев электропроводов и возгорание изоляции); неисправность и перегрев отопительных стационарных и временных печей; разряды статического и атмосферного электричества, чаще всего происходящие при отсутствии заземлений и молниеотводов; неисправность производственного оборудования и нарушение технологического процесса. Нормативный документ ГОСТ 12.1.004-91 [48].

Ответственность за соблюдение пожарной безопасности, за своевременное выполнение противопожарных мероприятий и исправное содержание средств пожаротушения несет начальник партии. Все инженерно-технические работники и рабочие, вновь принимаемые на работу, проходят специальную противопожарную подготовку, которая состоит из первичного и вторичного инструктажей. По окончании инструктажей проводится проверка знаний и навыков.

Ответственные за пожарную безопасность обязаны: не допускать к работе лиц, не прошедших инструктаж по соблюдению требований пожарной безопасности; разъяснять подчиненным порядок действий в случае загорания или пожара; обеспечить исправное содержание и постоянную готовность к действию средств пожаротушения; при возникновении пожара принять меры по его ликвидации.

Для быстрой ликвидации возможного пожара партия должна иметь средства пожаротушения:

- Огнетушитель (ОУ-2) – 1 шт. (на каждую машину);
- Ведро пожарное – 1 шт.;
- Топоры – 1 шт.;
- Ломы – 2 шт.;
- Кошма – 2×2м (на каждую машину).

Инструменты должны находиться в исправном состоянии и обеспечивать в случае необходимости возможность либо полной ликвидации огня, либо локализации возгорания.

За нарушение правил, рабочие несут ответственность, относящуюся к выполняемой ими работе или специальных инструкций в порядке, установленном правилами внутреннего распорядка.

8.6 Заключение по разделу

В процессе выполнения работ рассмотрена техника безопасности при проведении геофизических работ, мероприятия по охране окружающей среды и действий при чрезвычайной ситуации.

Очень важно выполнять все правила и нормы, это отразится на качестве работы, на состоянии работников, работоспособности, окружающей среде, в случае нарушений могут быть серьезные проблемы, как минимум заказчик может понести материальные затраты, а что еще хуже могут быть потери жизней.

ЗАКЛЮЧЕНИЕ

На основании изучения геологического строения и анализа ранее выполненных геофизических работ был выбран и обоснован комплекс геофизических методов исследования в проектной скважине на Ватинском месторождении, расположенном в Мегионском нефтегазоносном районе Среднеобской нефтегазоносной области Западно-Сибирской нефтегазоносной мегапровинции.

Запроектированный комплекс геофизических исследований в скважине № 132а, позволил решить ряд задач, а именно расчленение разреза скважины, определение фильтрационно-емкостных свойств и выделение коллекторов. Обоснование комплекса геофизических методов, а также их методика проведения учитываются на основании опыта промыслово-геофизических исследований, проведенных в скважинах месторождения на основании утвержденного для районов Широкого Приобья Западной Сибири.

Наличие определённой априорной физико-геологической модели, имеющейся по месторождению, упростило интерпретацию геофизических данных.

Выбор необходимой аппаратуры для проведения запроектированных геофизических исследований, применение требований к методике измерений и метрологическому обеспечению измерений позволит избежать ошибок и неточностей при определении запасов.

В специальной части рассмотрена методика проведения ГИС автономными приборами на буровом инструменте.

Проведен анализ вредных и опасных факторов при выполнении геофизических работ. Предложены мероприятия по безопасности в чрезвычайных ситуациях и охране окружающей среды, также изучены правовые и организационные вопросы обеспечения безопасности.

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Атлас «Геология и нефтегазоносность Ханты-Мансийского автономного округа» / Ред. Ахпателов Э.А., Волков В.А., Гончарова В.Н., Елисеев В.Г., Карасев В.И., Мухер А.Г., Мясникова Г.П., Тепляков Е.А., Хафизов Ф.З., Шпильман А.В., Южакова В.М. – Екатеринбург: Изд-во ИздатНаукаСервис, 2004. – 148 с.
2. Мамяшев В.Г. Зосимов Ф.Н. «Совершенствование петрофизического обеспечения геологической интерпретации данных ГИС с целью определения подсчетных параметров по Ватинскому месторождению». Москва, 2003 г.
3. Отчет по месторождениям компании «ЮКОС». г.Тюмень, 2005 г.
4. РД 153-39.0-109-01, Техническая инструкция по проведению геофизических исследований и работ приборами на кабеле в нефтяных и газовых скважинах. М.:2002 г., 135 с.
5. Теленков В.М., Хаматдинов Р.Т. «Возможности комплекса автономной аппаратуры КАСКАД-А», статья «Производственный опыт» 2014 г. 7 с
6. Киселёв А.В. «Техническое описание, инструкция по эксплуатации». Прибор комплексный электрического каротажа К1А-723-М. 2001. – 22 с.
7. РЭ АМК 006.00.000 (ООО НПФ «АМК ГОРИЗОНТ») 2005, с 95
8. Справочник по промыслово-геофизическим исследованиям и работам в скважинах для специалистов ОАО «Сургутнефтегаз»: Справочное пособие. – Сургут: Рекламно-издательский информационный центр «Нефть Приобья» ОАО «Сургутнефтегаз», 2009. – 238 с.
9. Методические указания по поискам и разведке месторождений нефти и газа. Миннефтепром СССР. М., 1988. – 56 с.
10. ГОСТ 12.0.003-74 ССБТ (с измен. № 1, октябрь 1978 г., переиздание 1999г.). Опасные и вредные производственные факторы. Классификация <http://docs.cntd.ru/document/5200224> (дата обращения 01.05.2020)
11. Глухов В. В. Менеджмент: Учебник. 2-е изд. испр. и доп. - СПб.: Издательство “Лань”, 2002. – 528 с.
12. РД 153-39.0-072-01 «Техническая инструкция по проведению геофизических исследований и работ приборами на кабеле в нефтяных и газовых скважинах», Москва 2002 г. <https://files.stroyinf.ru/Data2/1/4293832/4293832678.htm> (дата обращения 23.04.2020)
13. Костенко Я. П. Геоморфология. 2-е издание, исправленное и дополненное. - М.: Издательство Московского университета, 1999. – 379 с.

14. Ежова А.В. Геологическая интерпретация геофизических данных: учебное пособие/А.В. Ежова; Томский политехнический университет. – 3-е изд. – Томск: Изд-во Томского политехнического университета; 2012. – 116 с.
15. Добрынин В.М. Деформации и изменения физических свойств коллекторов нефти и газа. – М.: Недра. – 1970. – 191 с.
16. Глухов В. В. Менеджмент: Учебник. 2-е изд. испр. и доп. - СПб.: Издательство “Лань”, 2002. – 528 с.
17. Конторович А.Э., Нестеров И.И., Салманов Ф.К. и др. Геология нефти и газа Западной Сибири. М.: Недра, 1975. – 679 с.
18. Методические указания по проведению геофизических исследований поисково-разведочных нефтегазовых скважин в Западной Сибири и геологической интерпретации получаемых материалов. Калинин, изд. ВНИГИК, Главтюменьгеология, 1986. 111 с.
19. Техническая инструкция по проведению геофизических исследований скважин. М. Недра, 1985.- 215 с.
20. Методические рекомендации по определению подсчетных параметров залежей нефти и газа по материалам геофизических исследований скважин. Калинин, 1990.
21. Дахнов В.Н. Геофизические методы определения коллекторских свойств и нефтегазонасыщения горных пород. М, «Недра», 1975. 344 с.
22. Вахромеев Г.С., Ерофеев Л.Я., Канайкин В.С., Номоконова Г.Г. Петрофизика. Томск: изд-во Томского Университета, 1997. – 498 с.
23. Аппаратура высокочастотного индукционного каротажного изопараметрического зондирования. Руководство по эксплуатации ЛУЧ. Новосибирск, 2005 http://www.looch.ru/downloads/re_vikiz.pdf (дата обращения 20.04.2020)
24. Технология исследования нефтяных скважин на основе ВИКИЗ. Методическое руководство / Ред. Эпов М.И., Антонов Ю.Н. Новосибирск: НИЦ ОИГГМ СО РАН, Издательство СО РАН, 2000. – 122 с.
25. Мегакомплексы и глубинная структура земной коры Западно-Сибирской плиты / Под ред. В.С. Суркова. – М.: Недра, 1986. – 149 с.
26. РД 153-39.0-072-01 «Техническая инструкция по проведению геофизических исследований и работ приборами на кабеле в нефтяных и газовых скважинах», Москва 2002 г. <https://files.stroyinf.ru/Data2/1/4293832/4293832678.htm> (дата обращения 23.04.2020)
27. Сборник сметных норм на геологоразведочные работы, выпуск 10. Транспортное обслуживание геологоразведочных работ. М. 1992. – 73 с.

28. Производственно-отраслевые сметные нормы на геофизические услуги в скважинах на нефть и газ (ПОСН 81-2-49). 2-е изд. испр. – М. 2000.
http://www.infosait.ru/norma_doc/54/54023/ (дата обращения 01.05.2020)
29. ГОСТ 12.0.003-74 ССБТ (с измен. № 1, октябрь 1978 г., переиздание 1999г.). Опасные и вредные производственные факторы. Классификация
<http://docs.cntd.ru/document/5200224> (дата обращения 01.05.2019)
30. ГОСТ 12.1.003-2014 ССБТ. Шум. Общие требования безопасности
<http://docs.cntd.ru/document/1200118606> (дата обращения 01.05.2020)
31. ГОСТ 12.2.003-91 ССБТ. Оборудование производственное. Общие требования безопасности
<http://docs.cntd.ru/document/901702428> (дата обращения 01.05.2020)
32. ОСПОРБ-99 Основные санитарные правила обеспечения радиационной безопасности. <http://docs.cntd.ru/document/902214068> (дата обращения 01.05.2020)
33. СНиП 23-05-95 Естественное и искусственное освещение http://www.snip-info.ru/Snip_23-05-95.htm (дата обращения 01.05.2019)
34. ГОСТ 12.1.008-76 ССБТ. Биологическая безопасность. Общие требования
<http://docs.cntd.ru/document/5200275> (дата обращения 01.05.2020)
35. ГОСТ 12.1.019-79 (с изм. №1) ССБТ. Электробезопасность. Общие требования и номенклатура видов защиты <http://docs.cntd.ru/document/5200302> (дата обращения 01.05.2020)
36. РД 153-39.0-072-01 Техническая инструкция по проведению геофизических исследований и работ приборами на кабеле в нефтяных и газовых скважинах, 2001. – 202 с.
37. ГОСТ 12.2.003-91 Система стандартов безопасности труда (ССБТ). Оборудование производственное. Общие требования безопасности
<http://docs.cntd.ru/document/901702428> (дата обращения 01.05.2019)
38. Р 2.2.2006-05 Гигиена труда. Руководство, по гигиенической оценке, факторов рабочей среды и трудового процесса. Критерии и классификация условий труда
<http://docs.cntd.ru/document/1200040973> (дата обращения 02.05.2019)
39. ГОСТ 17.5.3.04-83 Охрана природы (ССОП). Земли. Общие требования к рекультивации земель (с Изменением N 1) <http://docs.cntd.ru/document/1200003393> (дата обращения 02.05.2020)
40. Трудовой кодекс Российской Федерации от 30.12.2001 № 197-ФЗ (ред. от 13.07.2015) // Собрание законодательства РФ. – 07.01.2002. - N1 (Ч. 1). – Ст. 147.
http://www.consultant.ru/document/cons_doc_LAW_34683/ (дата обращения 02.05.2019)

41. Перечень мероприятий по улучшению условий и охране труда работников ЗАО «Тюменьпромгеофизика»
42. Трудовой кодекс Российской Федерации от 30.12.2001 № 197-ФЗ (ред. от 13.07.2015) // Собрание законодательства РФ. – 07.01.2002. - N1 (Ч. 1). – Ст. 168.1. http://www.consultant.ru/document/cons_doc_LAW_34683/ (дата обращения 02.05.2020)
43. Трудовой кодекс Российской Федерации от 30.12.2001 № 197-ФЗ (ред. от 13.07.2015) // Собрание законодательства РФ. – 07.01.2002. - N1 (Ч. 1). – Ст. 221. http://www.consultant.ru/document/cons_doc_LAW_34683/ (дата обращения 02.05.2020)
44. Правила безопасности при геологоразведочных работах ПБ 08-37-93 <http://docs.cntd.ru/document/1200029875> (дата обращения 06.05.2020)
45. РД 153-39.0-072-01 Техническая инструкция по проведению геофизических исследований и работ приборами на кабеле в нефтяных и газовых скважинах. Москва, 2001 г.; <https://files.stroyinf.ru/Data2/1/4293832/4293832678.htm> (дата обращения 06.05.2020)
46. ПУЭ. Правила устройства электроустановок. 7-е изд. с изм. и дополн. – Новос: Сибирс. универ. изд-во, 2006. – 512 с.
47. ГОСТ Р 22.0.01-94. Безопасность в ЧС. Основные положения. <http://docs.cntd.ru/document/1200001531> (дата обращения 06.05.2019)
48. ГОСТ 12.1.004-91 ССБТ. Пожарная безопасность. Общие требования (01.07.92). <http://docs.cntd.ru/document/9051953> (дата обращения 06.05.2019)
49. Трудовой кодекс Российской Федерации от 30.12.2001 № 197-ФЗ (ред. от 01.04.2019) // Собрание законодательства РФ. – 07.01.2002. - N1 (Ч. 1). – Ст. 109. http://www.consultant.ru/document/cons_doc_LAW_34683/ (дата обращения 06.05.2019)
50. Атлас месторождений нефти и газа Ханты-Мансийского автономного округа-Югры составлен и подготовлен к изданию Автономным учреждением Ханты-Мансийского автономного округа-Югры «Научно аналитический центр рационального недропользования имени В.И. Шпильмана» / Ред: Ахпателов Э.А., Волков В.А., Гончарова В.Н., Елисеев В.Г., Карасев В.И., Мухер А.Г., Мясникова Г.П., Тепляков Е.А., Хафизов Ф.З., Шпильман А.В., Южакова В.М. – Тюмень: ИздатНаукаСервис, 2013. – 248 с.

