

Referências Bibliográficas

- 1 AHR, W.M. **Geology of Carbonate Reservoirs:** The Identification, Description and Characterization of Hydrocarbon Reservoirs in Carbonate Rocks. Nova Jersey: John Wiley, 2008. 277 p.
- 2 HARLBOUTY, M. Giant Oil and Gas Fields of the 1990s: An Introduction em Giant Oil and Gas Fields of the Decade 1990-1999. **AAPG Memoir**, Vol. 78, p. 1-13, 2003.
- 3 CAMACHO-VELAZQUEZ, R.; VASQUEZ-CRUZ, M.; CASTREJON-AIVAR, R.; ARANA-ORTIZ , V. Pressure Transient and Decline Curve Behaviors in Naturally Fractured Vuggy Carbonate Reservoirs. In: **SPE Annual Technical Conference and Exhibition**, 2002, San Antonio, Texas.
- 4 ROBELIUS, F. **Giant Oil Fiels** - The Highway to Oil. 2007. 168 p. Tese de Doutorado (Faculty of Science and Technology) - Uppsala Universitet, Uppsala, 2007.
- 5 BOSCO, F. O Grande Salto. **Revista Petro Química**, n. 252, setembro 2003.
- 6 BELTRÃO, R.; SOMBRA C.L.; LAGE, A.; NETTO, J.; HENRIQUES, C.C.D. Challenges and New Technologies for the Development of the Pre-Salt Cluster, Santos Basin, Brazil. In: **Offshore Technology Conference**, 2009, Houston, Texas.
- 7 JONES, C.; SMART, B.; SOMERVILLE J.; EDLMAN, K. Stress Sensitivity of Fractured Reservoirs. **Journal of Petroleum Science and Engineering**, Vol. 29, p. 29-37, 2001.
- 8 YALE, D.; Crawford B. Plasticity and Permeability in Carbonates:

- Dependence on Stress Path and Porosity. In: **SPE/ISRM Rock Mechanics in Petroleum Engineering**, 1998, Trondheim, Norway.
- 9 SYLTE, J.; THOMAS, L.; RHETT, D.; BRUNING, D.; NAGEL, N. Water Induced Compaction in the Ekofisk Field. In: **SPE Annual Technical Conference and Exhibition**, 1999, Houston, Texas.
 - 10 HERMANSEN, H.; THOMAS, L.; SYLTE J.; ASBOE, B. Twenty Five Years of Ekofisk Reservoir Management. In: **SPE Annual Technical Conference and Exhibition**, 1997, San Antonio, Texas.
 - 11 STHNUS A.; CARLES P.; LAPOINTE, P. Water-Weakening of Carbonates under Stress: New Insights into Pore-Volume Compressibility Measurements. **Petrophysics**, Vol. 46, 2005.
 - 12 ONAISI, A. S. P.; KOUTSABELOULIS N.; LONGUEMARE, P. Management of Stress Sensitive Reservoirs Using Two Coupled Stress-Reservoir Simulation Tools: ECL2VIS and ATH2VIS. In: **Abu Dhabi International Petroleum Exhibition and Conference**, 2002, Abu Dhabi, United Arab Emirates.
 - 13 HICKMAN, R. J. **Formulation and Implementation of a Constitutive Model for Soft Rock**. 2004. 428 p. Tese de Doutorado (Civil and Environmental Engineering) - Virginia Polytechnic Institute and State University, Viginia, 2004.
 - 14 JIN, M.; SOMERVILLE, J.; SMART, B. Coupled Reservoir Simulation Applied to the Management of Production Induced Stress-Sensitivity. In: **International Oil and Gas Conference and Exhibition in China**, 2000, Beijing, China.
 - 15 KOUTSABELOULIS N. ; ZHANG, X. 3D Reservoir Geomechanical Modeling in Oil/Gas Field Production. In: **SPE Saudi Arabia Section Technical Symposium**, 2009, AlKhobar, Saudi Arabia.
 - 16 SEN V.; SETTARI, T. Coupled Geomechanical and Flow Modeling of Compacting Reservoirs. **The Leading Edge**, dezembro 2005.
 - 17 FALCÃO, F.O.L. **Efeitos Geomecânicos na Simulação de Reservatórios de Petróleo**. 2002. 152 p. Dissertação de Mestrado

- (Engenharia civil) – Pontifícia Universidade Católica do Rio de Janeiro, 2002.
- 18 PEREIRA L.C. **Simulação de Fluxo em Reservatórios sob Efeito da Compactação.** 2007. 147 p. Dissertação de Mestrado (Engenharia Civil) – Universidade Federal do Rio de Janeiro, 2007.
 - 19 FJAER, E.; HOLT, R.M.; HORSRUD P.; RAAEN A.M.; RISNES R. **Petroleum Related Rock Mechanics.** 2.ed. Amsterdam: Elsevier, 2008. 491 p.
 - 20 LEWIS R.; SCHREFLER, B. **The Finite Element Method in the Deformation and Consolidation of Porous Media,** Great Britain: John Wiley & Sons, 1987.
 - 21 AZIZ K.; SETTARI, A. **Petroleum Reservoir Simulation.** London: Applied Science Publishers Ltd., 1979. 476 p.
 - 22 GOODMAN, R. **Introduction to Rock Mechanics.** New York: John Wiley & Sons, 1989, 560 p.
 - 23 ROSA A.; CARVALHO R.; XAVIER, D. **Engenharia de Reservatórios de Petróleo,** Rio de Janeiro: Editora Interciência Ltda., 2006. 808 p.
 - 24 TRAN, D.; SETTARI, A.; NGHIEM, L. New Iterative Coupling Between a Reservoir Simulator and a Geomechanics Module. In: **SPE/ISRM Rock Mechanics Conference**, 2002, Irving, Texas.
 - 25 TRAN, D.; NGHIEM, L.; BUCHANAN, L. Aspect of Coupling Between Petroleum Reservoir Flow and Geomechanics. In: **43rd US Rock Mechanics Symposium**, 2009, Asheville, NC.
 - 26 SETTARI A.; WALTERS, D. Advances in Coupled Geomechanical and Reservoir Modeling with Applications to Reservoir Compaction. In: **SPE Reservoir Simulation Symposium**, 2001, Houston, Texas.
 - 27 LI P.; CHALATURNYK, J. Permeability Variations Associated With Shearing and Isotropic Unloading During the SAGD Process. **Journal of Canadian Petroleum Technology**, vol. 45, n. 1, p. 54-

- 61, janeiro 2006.
- 28 SAMIER, P.; ONAISI, A.; FONTAINE, G. Coupled Analysis of Geomechanics and Fluid Flow in Reservoir Simulation. In: **SPE Reservoir Simulation Symposium**, 2003, Houston, Texas.
- 29 CMG, **Manual de Instruções** do software IMEX, V.2011.10, Calgary, Canadá, 2011.
- 30 TRAN, D.; SETTARI A.; NGHIEM, L. New Iterative Coupling Between a Reservoir Simulator and a Geomechanics Module. **SPE Journal**, pp. 362-369, setembro 2004.
- 31 JAEGER, J.; COOK N.; ZIMMERMAN R. **Fundamentals of Rock Mechanics**, Malden: Blackwell Publishing, 2007. 475 p.
- 32 SOARES, A.C. **Um Estudo Experimental para Definição de Colapso de Poros em Rochas Carbonáticas**. 2000. 205 p. Dissertação de Mestrado (Instituto de Geologia) – Universidade Federal do Rio de Janeiro, 2000.
- 33 ALVES, J.; GUEVERA JR., N.; COELHO, L.; BAUD, P.; AZEVEDO, M. Elastic-Plastic Wellbore Stability Analysis in Carbonate Reservoir during Production Phase. In: **International Workshop on Applied Modeling and Simulation**, 2010, Búzios, RJ.
- 34 AZEVEDO, M.S. **Análise Geomecânica Aplicada à Análise de Estabilidade de Poços**. 2011. 66 p. Monografia (Engenharia de Petróleo) – Universidade Federal do Rio de Janeiro, 2011.
- 35 DESAI C.; SIRIWARDANE, H. **Constitutive Laws for Engineering Materials**, with Emphasis on Geologic Materials, New Jersey: Prentice-Hall, 1984.
- 36 R. EWI. Wellbore-Stability Predictions by Use of a Modified Lade Criterion. **SPE Drill and Completion**, vol. 14, pp. 85-91, junho 1999.
- 37 SIMULIA, **Manual de Instruções** do software ABAQUS, V.6.11, Providence, RI, EU, 2011.
- 38 CHOU, P.; PAGANO, N. **Elasticity Tensor, Dyadic and**

- Engineering Approaches**, New York: Dove Publications, Inc., 1992.
- 39 DU, J.; WONG, R. Application of Strain-Induced Permeability Model in a Coupled Geomechanics-Reservoir Simulator. **Journal of Canadian Petroleum Technology**, vol. 46, pp. 55-61, dezembro 2007.
- 40 HOLT, R. Permeability Reduction Induced by a Nonhydrostatic Stress Field. **SPE Formation Evaluation**, vol. 5, pp. 444-448, dezembro 1990.
- 41 OSTERMEIER, R. Compaction Effects on Porosity and Permeability: Deepwater Gulf of Mexico Turbidite. **Journal of Petroleum Technology**, vol. 53, pp. 68-74, fevereiro 2001.
- 42 DAUTRIAT, J.; GLAND, N.; YOUSSEF, S.; ROSENBERG; E.; BEKRI, S. Stress-Dependent Permeabilities os Sandstones and Carbonates: Compression Experiments and Pore Network Modeling. In: **SPE Annual Technical Conference and Exhibition**, 2007, Anaheim, California.
- 43 CRAWFORD, B.; YALE, D. Plasticity and Permeability in Carbonates: Dependence on Stress Path and Porosity. In: **SPE/ISRM Rock Mechanics in Petroleum Engineering**, 1998, Trondheim, Norway.
- 44 SOARES, A.C; FERREIRA, F.H.; VARGAS JR., E. An Experimental Study for Mechanical Formation Damage. In: **SPE International Symposium and Exhibition on Formation Damage Control**, 2002, Lafayette, Louisiana.
- 45 WAN, J. **Stabilized Finite Element Methods for Coupled Geomechanics and Multiphase Flow**, Palo Alto: Stanford University, 2002.
- 46 AZEVEDO, F.S. **Estudo Experimental da Influência de Tensões na Permeabilidade de Rochas Produtoras de Petróleo**. 2005. 145 p. Dissertação de Mestrado (Engenharia civil) – Pontifícia Universidade Católica do Rio de Janeiro, 2005.

- 47 FERFERA, F.; SARDA, J.-P.; BOUTÉCA, M.; VINCKÉ, O. Experimental Study of Monophasic Permeability Changes under Various Stress Paths. **International Journal of Rock Mechanics and Mining Science**, vol. 34, pp. 37.1-37.12, 1997.
- 48 DUNHAM, R. Classification of Carbonate Rocks According to Depositional Textures. In: Classification of Carbonate Rocks - A Symposium. **AAPG Memoir 1**, pp. 108-121, 1962.
- 49 LEIGHTON, M.; PENDEXTER, C. Carbonate Rock Types. In: Classification of Carbonate Rocks - A Symposium, **AAPG Memoir 1**, pp. 33-61, 1962.
- 50 MOORE, C. **Carbonate Reservoirs** - Porosity Evolution and Diagenesis in a Sequence Stratigraphic Framework, Amsterdam, The Netherlands: Elsevier Science, 2001.
- 51 TERRA G.; SPADINI, A.; FRANÇA, A.; SOMBRA, C.; ZAMBONATO, E.; JUSCHAKS, L.; ARIENTI, L. Classificação de Rochas Carbonáticas Aplicável às Bacias Sedimentares Brasileiras. **Boletim de Geociências da Petrobras**, vol. 18, pp. 9-29, 2009.
- 52 SCHOLLE, P. A.; ULMER-SCHOLLE , D. A Color Guide to the Petrography of Carbonate Rocks: Grains, textures, porosity, diagenesis. In: Carbonate Classification: Rocks and Sediments, **AAPG Memoir 77**, pp. 283 - 292, 2003.
- 53 NOGUEIRA, M.C.D. **Publicação eletrônica** [mensagem pessoal]. Mensagem recebida por <flavialfacao@gmail.com> em jun.2013.
- 54 SOARES, A.C., Efeitos Geomecânicos para Reservatório Carbonático. Petrobras/CENPES, Rio de Janeiro, 2013. Relatório Técnico.
- 55 MAVKO, G.; MUKERJI, T.; DVORKIN, J. **The Rock Physics Handbook: Tools for Seismic Analysis of Porous Media**, 2. ed., New York: Cambridge University Press, 2009. 511 p.
- 56 YALE, D.; JAMIESON, W. Static and Dynamic Rock Mechanical

- Properties in the Hugoton and Panoma Fields, Kansas. In: **SPE Mid-Continent Gas Symposium**, 1994, Amarillo, Texas.
- 57 WARPINSKI, N.; PETERSON, R; BRANAGAN, P.; ENGLER, B.; WOLHART, S. In Situ Stress and Moduli: Comparison of Values Derived from Multiple Techniques. In: **SPE Annual Technical Conference and Exhibition**, 1998, New Orleans, Louisiana.
- 58 OLSEN, C.; FABRICIUS, I. Static and Dynamic Young's Modulus of North Sea Chalk. In: **SEG Annual Meeting**, 2006, New Orleans.