

Referências bibliográficas

- BAKER HUGHES Catalogo de brocas. www.bakerhughes.com
- Bertrand, P., Atkinson, C. (1987) Dynamic Pore Pressure Ahead of the Bit. [Paper SPE 14787, Drilling Engineering.](#)
- BORLAND, W., et al. Real-Time Answers to Well Drilling and Design Questions,
- BORGOYNE, A. T.; CHENEVERT, M. E.; MILLHEIM, K.; YOUNG, F. S. Applied Drilling Engineering. SPE Text Book Series, Vol. 1, Cap 5, 1991.
- BRATLI, R.K., HARELAND, G., STENE, F., DUNSAED, G.W., GJELSTAD, G.,(1997) Drilling Optimization Software Verified in the North Sea. [Paper SPE 39007, LACPEC.](#) Rio de Janeiro, Brazil.
- CAICEDO, H.U, Calhoun, W.M, Ewy, R.T., (2005) Unique ROP Predictor Using Bit-specific Coefficient of Sliding Friction and Mechanical Efficiency as a Function of CCS Impacts Drilling Performance. [Paper SPE 92576 In: Conference on Drilling,](#) Amsterdam, The Netherlands.
- CHANG, C., (2004) Empirical Rock Strength Logging in Boreholes Penetrating Sedimentary Formations, Vol. 7, No. 3, p. 174-183.
- Comunicação com DE SOUSA, T., ALBUQUERQUE M. (HALLIBURTON) Spec Sheet bit FMF3653z 12 ½".
- DETOURNAY, E., ATKINSON, C., (1991) Influencia of Pore Presure on the drilling response of PDC bits. Rock Mechanics as a Multidisciplinary Science, Roegiers (ed), Balkema, Rotterdam.
- DETOURNAY, E., ATKINSON, C., (2000) Influence of Pore Pressure on the Drilling Response in Low-Permeability Shear-Dilatant Rocks. International Journal of Rock Mechanics & Mining Sciences 37, Elsevier.
- DETOURNAY, E., TAN, C., (2002) Dependence of Drilling Specific Energy on Bottom-Hole Pressure in Shales. In: [Conference SPE/ISRM 78221 Rock Mechanics,](#) Texas.

EATON, B., (1985) The Equation for Geopressure Prediction from Well Logs. Paper 5544, 50Th Annual Fall Meeting of the SPE of AIME , Dallas, Texas.

GREEWOOD, J.A., BREHM, A., VAN OORT, E. (2005) Application of Real Wellbore Stability Monitoring on a Deepwater ERD Well. Paper SPE/IADC 92588, Drilling Conference, Amsterdam, The Netherlands.

GUERRERO, C.A., KULL, B.J. (2007).Deployment of an SeROP Predictor Tool for Real-Time Bit Optimization. Paper SPE 105201. Drilling Conference. Amsterdam, The Netherlands,

FJÆR, E.; HOLT, R. M.; HORSRUD, P.; RAAEN, A. M.; RISNES, R. Petroleum Related Rock Mechanics. Elsevier Science B. V., 1992

FJÆR, E.; HOLT, R. M.; HORSRUD, P.; RAAEN, A. M.; RISNES, R. Petroleum Related Rock Mechanics, Elsevier Science., 2nd Ed. 2008.

HARELAND, G. (1991) Use of Drilling Parameters to Predict In Situ Rock Stress Bounds. Theses Ph. D, Oklahoma State University.

HARELAND, G., RAMPERSAD, P., (1994) Drag – Bit Model Including Wear. Paper SPE 26957 In: Conference III LACPEC, Buenos Aires, Argentina.

HARELAND G., BRATLI, R.K., STENE, F., FAGERENG, S., JORGENSE, T., (1996). Safe Mud Weight Window Predictor – Instantaneous, Pre-Planning and Post Analysis Software. Paper SPE 36097 In: Conference Fourth LAPEC, Port of Spain.

HARELAND, G., NYGAARD, R., (2007) Drilling Simulation vs. Actual Performance in Western Canada. Paper SPE 106570 In: Conference Rocky Mountain Oil and Gas, Denver, Colorado.

HARELAND, G., NYGAARD, R., (2007). Calculating Unconfined Rock Strength from Drilling Data. Rock Mechanics: Meeting Society's Challenges and Demands – Eberhart, Stead & Morrison (eds), Vancouver, Canada.

HORSRUD, P., (2001). Estimating Mechanical Properties of Shale from Empirical Correlations, Paper SPE 56017.

JORDEN, J.R., SHIRLEY, O.J., (1966) Application of Drilling Performance Data to Overpressure Detection. Paper SPE 1407, Symposium on Offshore Technology and Operations, New Orleans, La.

- KOLLE, J.J., (1996). The Effects of Pressure and Rotary Speed on the Drag Bits Drilling Strength of Deep Formations. Paper SPE 36434, Annual Conference and Exhibition, Denver, Colorado.
- MAURER, W.C., (1962). The "Perfect-Cleaning" Theory of Rotary Drilling. Paper SPE 408, 37th Annual Fall Meeting, Los Angeles, California.
- MAURER, W.C., (1965). Bit –Tooth Penetration Under Simulated Borehole Conditions. Paper SPE 1260, Annual Fall Meeting, Denver, Colorado.
- MENAND S., GERBAUD L., (2005). PDC bit technology improvements increase efficiency, bit life. Official Magazine International Association of Drilling Contractors.
- MUNIZ, E.S. (1998), Nova Metodologia de Ensaios Triaxiais em Folhelhos, Dissertação de Mestrado, PUC-Rio, 118 p.
- NICOLINO, A., SOARES, A., (1997) Coring Samples And Obtaining Geomechanical Properties For Wellbore Stability Analysis In Deepwater Brazilian Horizontal Wells. Paper SPE 39070, 5th LACPEC, Rio de Janeiro, Brazil.
- ONYIA, E.C. (1988), Relationships Between Formation Strength, Drilling Strength, and Electric Log Properties. Paper SPE 18166, In: Conference 63rd Annual Technical, Houston, TX.
- PLÁCIDO, J.C. (2007), Brocas de Perfuração de Poços/Petróleo, Notas de aula, PUC-Rio.
- ROBNETT, E.W. HEISIG, G. (2002), Real-Time Downhole Drilling Process Data Complement Surface Data In Drilling Optimization. Paper IADC/SPE 77248, Asia Pacific Drilling Technology, Jakarta, Indonesia, 2002.
- ROMMETVEIT, ROLV., BJORKEVOLL, K.S., HALSEY G.W., FJAER, E. (2007), eDrilling: A System for Real-Time Drilling Simulation, 3D Visualization, and Control. Paper SPE 106903, Digital Energy Conference, Houston, Texas.
- RAMPERSAD, P.R., HARELAND, G., BOONYAPALUK, P. (19994), Drilling Optimization Using Drilling Data and Available Technology. Paper SPE 27034, III LACPEC, Buenos Aires, Argentina.

SCHAAF, STUART., MALLARY C.R. (2000), PAFITIS DEMOS., Point-the Bit Rotary Steerable System: Theory and Field Results. Paper SPE 63247, Annual Technical, Dallas, Texas.

SELLAMI, H., FAIRHURST, C., DELIAC, E., DELBAST, B. (1989), The Role of In Situ Rock Stresses and Mud Pressure on the Penetration Rate of PDC Bits. Rock at Great Depth, Maury & Fourmaintraux (eds), Balkema, Rotterdam.

SINOR, L.A., POWERS, J.R., WARREN, T.M. (1998), The Effect of PDC Cutter Density, Back Rake, Size and Speed on Performance. Paper IADC/SPE 39306 Drilling, Dallas, Texas.

WARREN T.M. (1981), Drilling Model for Soft-Formation Bits. Paper SPE 8438 of AIME.

WARREN T.M., SMITH M. (1985), Bottomhole Stress Factors Affecting Drilling Rate at Depth. Paper SPE 13381.

WARREN T.M. (1987), Penetration Rate Performance of Roller Cone Bits, Paper SPE 13259, Drilling Engineering.

WARREN, T.M. (1994), What's Needed to Meet Tomorrow's Challenge. Paper SPE 27978, University of Tulsa Centennial Petroleum Engineering Symposium, Tulsa, OK, U.S.A.

WARREN, T.M. (2006), Steerable Motors Hold out Against Rotary Steerables. Paper SPE 104268, Annual Technical Conference, San Antonio, Texas.

WINTERS W., WARREN T., ONYIA E. (1987), Roller Bit Model With Rock Ductility and Cone Offset. Paper SPE 16696, 62nd Annual Technical Conference, Dallas, Tx.

ZIJSLING, D.H. (1987), SINGLE CUTTER TESTING – A KEY FOR PDC BIT DEVELOPMENT. Paper SPE 16529, Inc: Offshore Europe 87, Aberdeen.

ZOBACK, M.D, BARTON, C.A., BRUDY, M., CASTILLO, D.A., FINKBEINER, B.R. (2003), Determination of Stress Orientation and Magnitude in Deep Wells. International Journal of Rock Mechanics & Mining Sciences 40, Elsevier.