

Referências Bibliográficas

- ARAÚJO, E. M. P. (2002). **Influência da Variação da Permeabilidade na Estabilidade de Poços de Petróleo.** Dissertação de mestrado, Departamento de Engenharia Civil, Pontifícia Universidade Católica, Rio de Janeiro, 115 p.
- AL-BAZALI T. M. (2005). **Experimental Study of the Membrane Behavior of Shale During Interaction with Water-Based and Oil-Based Muds.** PhD Thesis, University of Texas at Austin, 272 p.
- AL-BAZALI, T. M., KUWAIT, U., ZHANG, J., ATLAS, B., CHENEVERT, M. E., SHARMA, M. M. (2006). **Factors Controlling the Membrane Efficiency of Shales when Interacting with Water-Based and Oil-Based Muds.** Society of Petroleum Engineers, paper SPE 100735, International Oil & Gas Conference and Exhibition, China, Dec., 11p.
- AL-BAZALI T. M., ZHANG, J., CHENEVERT, M. E., SHARMA, M. M. (2009). **An Experimental Investigation on the Impact of Capillary Pressure, Diffusion Osmosis and Chemical Osmosis on the Stability and Reservoir Hydrocarbon Capacity of Shales.** Society of Petroleum Engineers, paper SPE 121451, Offshore Europe Oil and Gás Conference and Exhibition, UK, Sept., 10p.
- ASTM D3967-05 (2005): **Standard Tests Method for Splitting Tensile Strength of Intact Rock Core Specimens.** American Society for Testing and Materials, 4p.
- BERTOLINO, L. C., FONTOURA S. A. B. AND GAGGIOTTI K. B. (1999). **Shale Characterization – 2nd intermediate report.** Report GTEP 001/1999, submitted to the Joint Industry Project Steering Committee, Drilling Through Shales, 21 p. (Classified).
- BOLTON, A. J., MALTMAN A. J., FISHER, Q. (2000). **Anisotropic Permeability and Bimodal Pore-size Distributions of Fine-grained Marine Sediments.** Marine and Petroleum Geology 17, Elsevier Science Ltd., pp. 657-672.
- BROWN, G. AND BRINDLEY, G. W. (1980). **X-Ray Diffraction Procedure for Clay Mineral Identification,** In: Brindley, G. W., Brown, G., Cristal structures of clays minerals and their x-ray identification, Mineralogical Society, London, pp.249-303.
- CARROLL, D. (1970). **Clay minerals: a guide to their x-ray identification.** The Geological Society of America, Special Paper 126, 80p.
- CHENEVERT, M. E. (1970). **Shale Control with balanced-activity oil-continuous muds.** Society of Petroleum Engineers, paper SPE 2559, SPE 44th Annual Fall Meeting, Denver, pp.1309-1316.

- CHENEVERT, M. E. (1990). **Lecture: Diffusion of Water and Ions into Shales.** Eurock 1990. Rotterdam, September, pp. 1177-1184.
- COLLINS, R. E., LORD, M. E., LAKE, L., ROUSE, B. (1989). **Measurement of Diffusion Coefficients in Shale.** Proc. Int. Symp. on Class I and II Injection Well Technology, UIPC, Dallas, Texas, 16p.
- CROOK, A. J. L., YU, J., WILLSON S. M. (2002). **Development of an Orthotropic 3d Elastoplastic Material Model for Shale.** Society of Petroleum Engineers, paper SPE 78238, SPE/ISRM Rock Mechanics Conference, Irving, October, 10 p.
- DARLEY, H. C. H., GRAY, G. R. (1988). **Composition and Properties of Drilling and Completion Fluids.** 5th Ed., Gulf Publishing Company, Houston, TX, 643 p.
- DUARTE, R. G. (2004). **Avaliação da Interação Folhelho-Fluido de Perfuração para Estudos de Estabilidade de Poços.** Dissertação de mestrado, Departamento de Engenharia Civil, PUC-Rio, 121 p.
- DUSSEAUT, M. B., GRAY, K. E. (1992). **Mechanisms of Stress-Induced Wellbore Damage.** Society of Petroleum Engineers, paper SPE 23825, International Symposium on Formation Damage Control, Lafayette, Louisiana, Feb., 11p.
- DYE, W., D'AUGEREAU, K., HANSEN, N., OTTO, M., SHOULTS, L., LEAPER, R., CLAPPER, D., XIANG, T. (2006). **New Water-Based Mud Balances High-Performance Drilling and Environmental Compliance.** Society of Petroleum Engineers, paper SPE 92367, SPE/IADC Drilling Conference, Amsterdam, Febr. 2005, 13p.
- EWY, R. T. & STANKOVICH, R. J. (2000). **Pore Pressure Change Due to Shale-Fluid Interactions: Measurements Under Simulated Wellbore Conditions.** Pacific Rocks, 4th North America Rock Mechanics. Symp., Seattle, July- Aug., Balkema, Rotterdam, pp. 147-154.
- EWY, R. T. & STANKOVICH, R. J. (2002). **Shale-Fluid Interactions Measured Under Simulated Downhole Conditions.** Society of Petroleum Engineers and International Society for Rock Mechanics, paper SPE/ISRM 78160, SPE/ISRM Rock Mechanics Conference, Irving, Oct., 10 p.
- FJÆR, E., HOLT, R. M., HORSRUD, P., RAAEN, A. M. & RISNES, R. (1992). **Petroleum Related Rock Mechanics.** Elsevier Science B. V., Amsterdam, 338p.
- FONTOURA, S. A. B., GAGGIOTTI, K. B., BRAGANÇA, M. J. C., BERTOLINO, L. C. (1999). **Shale Characterization.** Report GTEP-001/99, submitted to Joint Industry Project Steering Committee, Rio de Janeiro, 37 p.
- FONTOURA, S. A. B., MUNIZ E. S. AND LOMBA, R. F. T. (2007). **Pressure Diffusion and Ion Diffusion Properties of Terciary Shales.** 11th Congress of International Society for Rock Mechanics – The Second Half Century of Rock Mechanics. Taylor & Francis/Balkema – London. vol 2, pp 1261-1264.
- FORSANS, T. M., SCHMITT, L. (1994). **Capillary Forces: The Neglected Factor in Shale Instability Study?.** Society of Petroleum Engineers, paper SPE 30403, Conference of Rock Mechanics in Petroleum Engineering, Delft, Aug., pp. 71-84.

- FRASCÁ, M. H. B., SARTORI, P. L. P. (1998). **Geologia da Engenharia.** Capítulo 2 – Minerais e Rochas. Associação Brasileira de Geologia de Engenharia, 587 pp.
- FRYDMAN, M., FONTOURA, S. A. B. (1999). **Algorithms for Wellbore Stability in Shales – numerical formulation.** Report GTEP-24/1999, submitted to Joint Industry Project Steering Committee, Rio de Janeiro, 49p.
- FRYDMAN, M., FONTOURA, S. A. B. (2001). **Modeling Aspects of Wellbore Stability In Shales.** Society of Petroleum Engineers, paper SPE 69529, Latin American and Caribbean Petroleum Engineering Conference, Buenos Aires, 8 p.
- GAGGIOTTI, K. V. B. (1999). **Caracterização de Folhelhos Baseada em Amostras de Calha, Testemunhos e Interpretação de Perfis.** Dissertação de mestrado, Pontifícia Universidade Católica, Rio de Janeiro, 121 p.
- GARCIA, O. C. C. (2003). **Avaliação da Influência da Interação Folhelho-Fluido na Estabilidade De Poços.** Dissertação de mestrado, Departamento de Engenharia Civil, Pontifícia Universidade Católica, Rio de Janeiro, 132 p.
- GROWCOCK, F. B., ANDREWS, S. L., FREDERICK, T. P. (1994). **Physicochemical Properties of Synthetic Drilling Fluids.** Society of Petroleum Engineers and International Association of Drilling Contractors, paper IADC/SPE 27450, IADC/SPE Drilling Conference, Dallas, Feb., pp. 181-190.
- HALE, A. H., MODY, F. K., SALISBURY, D. P. (1992). **Experimental Investigation of the Influence of Chemical Potential on Wellbore Stability.** Society of Petroleum Engineers, paper SPE 23885, IADC/SPE Drilling Conference, New Orleans, Feb., pp. 18-21.
- HAWKES, C. D., McLELLAN, P. J., RUAN, C., MAURER, W. (2000). **Wellbore Instability in Shales: A Review of Fundamental Principles, Physico-Chemical Mechanism in Mud-Shale Interaction and Gri-Funded Research.** Gas Research Institute Report Number GRI-99/0025.3.
- HEAD, K. H. (1986). **Manual of Soil Laboratory Testing,** vol. 3, Effective Stress Test, Pentec Press, London.
- HSU S. C., NELSON, P. P. (2002). **Characterization of Eagle Ford Shale.** Engineering Geology 67. Elsevier Science B.V, pp. 169-183.
- ISRM (1978): **Suggested Methods for Determining Tensile Strength of Rock Materials.** International Society for Rock Mechanics. Int. J. Rock Mech. Min. Sci. & Geomech Abstr. Vol. 15, pp. 99-103.
- ISRM (1981): **Rock Characterization Testing and Monitoring.** ISRM Suggested Methods, International Society for Rock Mechanics, Ed. Pergamon Press, Oxford, 212 p.
- KHALIL, C. N., LEITE, L. C. F., LUIZ, Z. N. (1993). **Determinação da Capacidade de Troca Catiônica de Amostras do Folhelho de Albacora.** Comunicação Técnica SETRAF –1993. CENPES-Petrobrás, Rio de Janeiro.
- KATCHALSKY, A. K. AND CURRAN, P. F. (1965). **Non-Equilibrium Thermodynamics in Biophysics.** Harvard University Press, Cambridge, 248p.

- LAL M. (1999). **Shale Stability: Drilling Fluid Interaction and Shales Strength.** Society of Petroleum Engineers, paper SPE 54356, Latin American and Caribbean Petroleum Engineering Conference, Venezuela, Apr., 10p.
- LAMBE, T. W., WHITMAN, R. V. (1969). **Soil Mechanics.** New York, John Wiley & Sons.
- LOMBA, R. F. T. (1998). **Membrane Behavior of Shales and Ionic Solutions.** Tese de doutorado, University of Texas, Austin, 238 p.
- MACHADO, J. C. V., OLIVEIRA, M. M. (1986). **Concentração ótima de cloreto de potássio para reduzir a capacidade de hidratação de formações argilosas.** Publicação interna, PETROBRAS.
- MODY, F. K., HALE, A. H. (1993). **Borehole Stability Model to Couple the Mechanics and Chemistry Of Drilling Fluid Shale Interaction.** Society of Petroleum Engineers Journal, paper SPE 25728, SPE/IADC Drilling Conference, Amsterdam, Feb., pp. 1093-1101.
- MODY, F. K., TARE, U.A., TAN, C. P., DRUMMOND, C. J., AND WU, B. (2002). **Development of Novel Membrane Efficient Water-Based Drilling Fluids Through Fundamental Understanding of Osmotic Membrane Generation in Shales.** Society of Petroleum Engineers, paper SPE 77447. SPE Annual Technical Conference and Exhibition in San Antonio, Texas. Oct., 11p.
- MONTILVA, J., VAN OORT, E., BRAHIM, R., LUZARDO, J. P., MCDONALD, M., QUINTEIRO, L., DYE, B., TRENERY, J. (2007). **Improved Drilling Performance in Lake Maracaibo Using a Low-Salinity, High-Performance Water-Based Drilling Fluid.** Society of Petroleum Engineers, paper SPE110366, SPE Annual Technical Conference and Exhibition, California, U.S.A, Nov., 7p.
- MUNIZ, E. S. (1998). **Nova Metodologia de Ensaios Triaxiais em Folhelhos.** Dissertação de mestrado, Pontifícia Universidade Católica, Rio de Janeiro, 103 p.
- MUNIZ, E. S. (2003). **Desenvolvimento de Equipamento e Metodologia de Testes para Avaliação da Interação Folhelho-Fluido de Perfuração.** Tese de Doutorado, Departamento de Engenharia Civil, Pontifícia Universidade Católica, Rio de Janeiro, 174 p.
- MUNIZ, C. S. (2005). **Interação Fluidos Sintéticos Base Óleo e Base Água e Folhelhos.** Dissertação de mestrado, Pontifícia Universidade Católica, Rio de Janeiro, 97 p.
- NBR 6457/86 (1986). **Amostras de solo – preparação para ensaios de compactação e ensaios de caracterização.** ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS (ABNT).
- NBR 6502/95 (1995). **Rochas e Solos – Terminologia.** ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS (ABNT).
- OLSEN, H. W., YEARSLEY, E. N., NELSON, R. K. (1990). **Chemico-osmosis Versus Diffusion-osmosis.** Transportation Research Record, pp.15-22.
- OSUJI C. E., CHENEVERT M. E., SHARMA M. M. (2008). **Effect of Porosity and Permeability on the Membrane Efficiency of Shales.** Society of Petroleum Engineers, paper SPE 116306, Anual Technical Conference and Exhibition, Colorado, USA, sept., 12p.

- PASTOR, J. A. S. C. (2001). **Modelagem de Reservatórios de Petróleo Utilizando Formulação Acoplada de Elementos Finitos.** Tese de doutorado, Pontifícia Universidade Católica, Rio de Janeiro, 167 p.
- PEREZ, R. C. (1997). **Caracterização e Reatividade de Folhelhos.** Dissertação de Mestrado, Departamento de Engenharia Civil, Pontifícia Universidade Católica, Rio de Janeiro, 154 p.
- RABE, C., FONTOURA, S. A. B. (2002). **Determinação dos Diâmetros dos Poros de Folhelhos Através da Técnica de Injeção de Mercúrio.** Anais do 10º Congresso Brasileiro de Geologia de Engenharia e Ambiental, Ouro Preto/MG, 25 a 28 de Agosto, pp.78-85.
- RABE, C. (2003). **Estudo Experimental da Interação Folhelho-Fluido de Perfuração Através de Ensaios de Imersão.** Tese de Doutorado, Departamento de Engenharia Civil, Pontifícia Universidade Católica, Rio de Janeiro, 290 p.
- REMVIK, F. (1993). **Aspects of Shale Behaviour in the Petroleum Industry.** Ph. D. thesis, University of Trondheim, 214 p.
- RITTER, H. L., DRAKE, S. (1945). **Pore-size Distribution in Porous Materials.** Ind. Eng. Chem. Analys, s.1, nº 17, pp. 782-791.
- SANTOS, H. M. (1989). **Análise de Estabilidade de Poços Inclinados.** Dissertação de Mestrado, Pontifícia Universidade Católica do Rio de Janeiro, 122p.
- SANTOS, H. M. R. (1997). **A New Conceptual Approach to Shale Stability.** Ph. D. Thesis. University of Oklahoma Graduate College, Norman, Oklahoma, 365 p.
- SANTOS, P. S. (1975). **Tecnologia de Argilas Aplicadas às Argilas Brasileiras.** Vol. 1 Fundamentos, Ed. Edgard Blücher Ltda. São Paulo.
- SCHLEMMER, R., FRIEDHEIM, J. E., GROWCOCK, F. B., BLOYS, J. B., HEADLEY, J. A., POLNASZEK, S. C. (2003). **Chemical Osmosis, Shale, and Drilling Fluids.** Society of Petroleum Engineers, paper SPE 86912, SPE Drilling & Completion, December, Vol. 18, No. 4, pp.318-331.
- SCHMIDT, G. W. (1973). **Interstitial Water Composition and Geochemistry Of Deep Gulf Coast Shales And Sandstone.** The American Association of Petroleum Geologists Bulletin, Tulsa, UK, vol. 57(2), pp. 321-337.
- SCHMIDT, L., FORSANS, T., SANTARELLI, F. J. (1994). **Shale Testing and Capillary Phenomena.** Int. J. Rock Mech. Min. Sci. & Geomech. Abstr., Vol. 31, N° 5, pp. 411-427.
- SHACKELFORD, C. D., ROWE, R. K. (1997). **Contaminant Transport Modeling.** Technical committee TC5 on Environmental Geotechnics of International Society of Soil Mechanics and Geotechnical Engineering (www.gub.ruhr-unicampus.de/tc5/index.htm), Ruhr-Universität Bochum.
- SHEPARD, F. P. (1954). **Nomenclature Based on Sand-Silt-Clay Ratios.** Journal of Sedimentary Petrology 24, pp.151-158.
- SIMPSON, J. P. & DEARING, H. L., (2000). **Diffusion Osmosis-An Unrecognized Cause of Shale Instability.** Society of Petroleum Engineers and

International Association of Drilling Contractors, paper IADC/SPE 59190, IADC/SPE Drilling Conference, New Orleans, Febr., 2000, pp.1-14.

SKEMPTON, A. W. (1954). **The Pore-Pressure Coefficients A and B.** Geotechnique, 4, pp. 143-147.

STAVERMAN, A.J. (1951). **The Theory of Measurement of Osmotic Pressure.** Rec. Trav. Chim., vol. 70, p. 344.

STAVERMAN A. J. (1952). **Apparent Osmotic Pressure of Solutions of Hetero-Disperse Polymers.** Rec. Trav. Chim. 71, pp. 623-633.

STEIGER, R. P., LEUNG, P. K. (1991). **Consolidated Undrained Triaxial Test Procedure for Shales.** Rock Mechanics as a Multidisciplinary Science, 32nd U. S. Symp., J. C. Roegiers Ed, pp. 637-646.

STOWE, C., HALLIDAY, W., XIANG, T., CLAPPER, D., MORTON, K., AND HARTMAN, S. (2001). **Laboratory Pore Pressure Transmission Testing of Shale.** Paper AADDE-01-NC-HO-44, AADE National Drilling Conference, 27-29 March.

TAN, C. P., RAHMAN, S. S., CHEN, X. (1998). **Wellbore Stability Analysis and Guidelines for Efficient Shale Instability Management.** Society of Petroleum Engineers and International Association of Drilling Contractors, paper SPE/IADC 47795, SPE/IADC Asia Pacific Drilling Technology Conference and Exhibition, Indonesia, Sept., 10p.

TAN, C. P., WU, B., MODY, F. K., TARE, U. A. (2002). **Development and Laboratory Verification of High Membrane Efficiency Water-Based Drilling Fluids with Oil-Based Drilling Fluid-Like Performance in Shale Stabilization.** Society of Petroleum Engineers, paper SPE 78159, SPE/ISRM Rock Mechanics Conference, Irving, Oct., 12p.

TAN, C. P., RICHARDS, B. G., RAHMAN, S. S. (1996). **Managing physicochemical wellbore instability in shales with the chemical potential mechanism.** Society of Petroleum Engineers, paper SPE36971, Asia Pacific Oil and Gas Conference, Adelaide, Oct., pp. 107-116.

TARE, U. A., MODY, F. K., MESE, A. I. (2000). **Understanding Chemical-Potential-Related Transient Pore-Pressure Response to Improve Real-Time Borehole (in) Stability Predictions.** SPE/Petroleum Society of CIM 65514, Alberta, 8 p.

THOMAS, J. E. (2001). **Fundamentos de Engenharia de Petróleo.** Editora Interciênciam, 2 ed. Rio de Janeiro 2004, PETROBRAS, 271p.

TIPPLE, G. L. (1975). **Clay mineralogy and Attemberg limits of the Taylor Group in the vicinity of Austin, Texas.** MA Thesis, The University of Texas at Austin.

VAN OORT, E. (1994). **A Novel Technique for the Investigation of Drilling Fluid Induced Borehole Instability in Shales.** Society of Petroleum Engineers, paper SPE 28064, SPE/ ISRM Rock Mechanics in Petroleum Engineering Conference, Delft, Aug., pp. 293-308.

VAN OORT, E. (1997). **Physico-chemical Stabilization of Shale.** Society of Petroleum Engineers, paper SPE 37263, SPE International Symposium on Oilfield Chemistry, Houston, Feb., 18-21, pp. 523-538.

- VAN OORT, E. (2003). **On the Physical and Chemical Stability of Shales.** Journal of Petroleum Science and Engineering 38, Elsevier Science B.V, pp. 213-235.
- VAN OORT, E., HALE, A. H., MODY, F. K. (1995). **Manipulation of Coupled Osmotic Flows for Stabilization of Shales Exposed to Water-Based Drilling Fluids.** Society of Petroleum Engineering, paper SPE 30499, SPE Annual Conference & Exhibition, Dallas, Oct., pp. 22-25.
- VAN OORT, E., HALE, A. H., MODY, F. K., ROY S. (1996). **Transport in Shales and the Design of Improved Water-Based Shale Drilling Fluids.** Society of Petroleum Engineers, paper SPE 28309, Annual Technical Conference and Exhibition, Sept., 1994, New Orleans, pp.137-146.
- WARD, I., WILLIAMSON, R. (1996). **Silicate Water Based Muds – A Significant Advance in Water Based Drilling Fluid Technology.** Paper presented at the IBC Conference on the prevention of oil discharge from drilling operation, Aberdeen, Jun., 21p.
- WASHBURN, E. W. (1921). **Note on a Method of Determination the Distribution of Pore Sizes in a Porous Materials.** Proc. Nat. Acad. Sic. U.S.A., nº 7, pp. 115-116.
- WILLIANS, H., TURNER, F. J., GILBERT, C. M. (1982). **Petrografia, an Study of Rocks in Thin Sections.** W. H. Freeman Co., New York, 376 p.
- ZHANG, J., AL-BAZALI, T. M., CHENEVERT, M. E., SHARMA, M. M. (2008). **Factors Controlling the Membrane Efficiency of Shales when Interacting With Water- Based and Oil- Based Muds.** Society of Petroleum Engineers, paper SPE 100735, SPE International Oil&Gas Conference and Exhibition in China, Beijing, Dec., 2006, pp150-158.