

Введение.

Эффективность извлечения нефти из нефтеносных пластов современными, промышленно освоенными методами разработки во всех нефтедобывающих странах на сегодняшний день считается неудовлетворительной, притом что потребление нефтепродуктов во всем мире растет из года в год. Средняя конечная нефтеотдача пластов по различным странам и регионам составляет от 25 до 40%.
Например, в странах Латинской Америки и Юго-Восточной Азии средняя нефтеотдача пластов составляет 24–27%, в Иране – 16–17%, в США, Канаде и Саудовской Аравии – 33–37%, в странах СНГ и России – до 40%, в зависимости от структуры запасов нефти и применяемых методов разработки.
Остаточные или неизвлекаемые промышленно освоенными методами разработки запасы нефти достигают в среднем 55–75% от первоначальных геологических запасов нефти в недрах.
Поэтому актуальными являются задачи применения новых технологий нефтедобычи, позволяющих значительно увеличить нефтеотдачу уже разрабатываемых пластов, на которых традиционными методами извлечь значительные остаточные запасы нефти уже невозможно.

1. Цели применения МУН.
Во всем мире с каждым годом возрастает интерес к методам повышения нефтеотдачи пластов, и развиваются исследования, направленные на поиск научно обоснованного подхода к выбору наиболее эффективных технологий разработки месторождений.
В целях повышения экономической эффективности разработки месторождений, снижения прямых капитальных вложений и максимально возможного использования реинвестиций весь срок разработки месторождения принято делить на три основных этапа.
На первом этапе для добычи нефти максимально возможно используется естественная энергия пласта (упругая энергия, энергия растворенного газа, энергия законтурных вод, газовой шапки, потенциальная энергия гравитационных сил).
На втором этапе реализуются методы поддержания пластового давления путем закачки воды или газа. Эти методы принято называть вторичными .
На третьем этапе для повышения эффективности разработки месторождений применяются методы увеличения нефтеотдачи (МУН) .
Распределение остаточной нефтенасыщенности пластов требует, чтобы методы увеличения нефтеотдачи эффективно воздействовали на нефть, рассеянную в заводненных или загазованных зонах пластов, на оставшиеся с высокой текущей нефтенасыщенностью слабопроницаемые слои и пропластки в монолитных заводненных пластах, а также на обособленные линзы и зоны пласта, совсем не охваченные дренированием при существующей системе добычи. Представляется совершенно бесспорным, что при столь широком многообразии состояния остаточных запасов, а также при большом различии свойств нефти, воды, газа и проницаемости нефтенасыщенных зон пластов не может быть одного универсального метода увеличения нефтеотдачи.
Известные методы увеличения нефтеотдачи пластов в основном характеризуются направленным эффектом и воздействуют максимум на одну-две причины, влияющие на состояние остаточных запасов.

2. Классификация методов увеличения нефтеотдачи.
I. Тепловые методы:
• паротепловое воздействие на пласт;
• внутрипластовое горение;
• вытеснение нефти горячей водой;
• пароциклические обработки скважин.
II. Газовые методы:
• закачка воздуха в пласт;
• воздействие на пласт углеводородным газом (в том числе ШФЛУ);
• воздействие на пласт двуокисью углерода;
• воздействие на пласт азотом, дымовыми газами и др.
III. Химические методы:
• вытеснение нефти водными растворами ПАВ (включая пенные системы);
• вытеснение нефти растворами полимеров;
• вытеснение нефти щелочными растворами;
• вытеснение нефти кислотами;
• вытеснение нефти композициями химических реагентов (в том числе мицеллярные растворы и др.);
• микробиологическое воздействие.
IV. Гидродинамические методы:
• интегрированные технологии;
• вовлечение в разработку недренируемых запасов;
• барьерное заводнение на газонефтяных залежах;
• нестационарное (циклическое) заводнение;
• форсированный отбор жидкости;
• ступенчато-термальное заводнение.
V. Группа комбинированных методов.
С точки зрения воздействия на пластовую систему в большинстве случаев реализуется именно комбинированный принцип воздействия, при котором сочетаются гидродинамический и тепловой методы, гидродинамический и физико-химический методы, тепловой и физико-химический методы и так далее.
VI. Методы увеличения дебита скважин.
Отдельно следует сказать о так называемых физических методах увеличения дебита скважин. Объединять их с методами увеличения нефтеотдачи не совсем правильно из-за того, что использование методов увеличения нефтеотдачи характеризуется увеличенным потенциалом вытесняющего агента, а в физических методах потенциал вытесняющего нефть агента реализуется за счет использования естественной энергии пласта. Кроме того, физические методы чаще всего не повышают конечную нефтеотдачу пласта, а лишь приводят к временному увеличению добычи, то есть повышению текущей нефтеотдачи пласта.
К наиболее часто применяемым физическим методам относятся:
• гидроразрыв пласта;
• горизонтальные скважины;
• электромагнитное воздействие;
• волновое воздействие на пласт;
• другие аналогичные методы.

3. Основные МУН
3.1. Тепловые МУН
Тепловые МУН – это методы интенсификации притока нефти и повышения продуктивности эксплуатационных скважин, основанные на искусственном увеличении температуры в их стволе и призабойной зоне. Применяются тепловые МУН в основном при добыче высоковязких парафинистых и смолистых нефтей . Прогрев приводит к разжижению нефти, расплавлению парафина и смолистых веществ, осевших в процессе эксплуатации скважин на стенках, подъемных трубах и в призабойной зоне.
Паротепловое воздействие на пласт. Вытеснение нефти паром – метод увеличения нефтеотдачи пластов, наиболее распространенный при вытеснении высоковязких нефтей. В этом процессе пар нагнетают с поверхности в пласты с низкой температурой и высокой вязкостью нефти через специальные паронагнетательные скважины, расположенные внутри контура нефтеносности. Пар, обладающий большой теплоемкостью, вносит в пласт значительное количество тепловой энергии, которая расходуется на нагрев пласта и снижение относительной проницаемости, вязкости и расширение всех насыщающих пласт агентов – нефти, воды, газа. В пласте образуются следующие три зоны, различающиеся по температуре, степени и характеру насыщения:
1) Зона пара вокруг нагнетательной скважины с температурой, изменяющейся от температуры пара до температуры начала конденсации (400–200°С), в которой происходят экстракция из нефти легких фракций (дистилляция нефти) и перенос (вытеснение) их паром по пласту, то есть совместная фильтрация пара и легких фракций нефти.
2) Зона горячего конденсата, в которой температура изменяется от температуры начала конденсации (200°С) до пластовой, а горячий конденсат (вода) в неизотермических условиях вытесняет легкие фракции и нефть.
3) Зона с начальной пластовой температурой, не охваченная тепловым воздействием, в которой происходит вытеснение нефти пластовой водой.
При нагреве пласта происходит дистилляция нефти, снижение вязкости и объемное расширение всех пластовых агентов, изменение фазовых проницаемостей, смачиваемости горной породы и подвижности нефти, воды и др.
Внутрипластовое горение. Метод извлечения нефти с помощью внутрипластового горения основан на способности углеводородов (нефти) в пласте вступать с кислородом воздуха в окислительную реакцию, сопровождающуюся выделением большого количества теплоты. Он отличается от горения на поверхности. Генерирование теплоты непосредственно в пласте – основное преимущество данного метода.
Процесс горения нефти в пласте начинается вблизи забоя нагнетательной скважины, обычно нагревом и нагнетанием воздуха. Теплоту, которую необходимо подводить в пласт для начала горения, получают при помощи забойного электронагревателя, газовой горелки или окислительных реакций.
После создания очага горения у забоя скважин непрерывное нагнетание воздуха в пласт и отвод от очага (фронта) продуктов горения (N2, CO2, и др.) обеспечивают поддержание процесса внутрипластового горения и перемещение по пласту фронта вытеснения нефти.
В качестве топлива для горения расходуется часть нефти, оставшаяся в пласте после вытеснения ее газами горения, водяным паром, водой и испарившимися фракциями нефти впереди фронта горения. В результате сгорают наиболее тяжелые фракции нефти.
В случае обычного (сухого) внутрипластового горения, осуществленного нагнетанием в пласт только воздуха, вследствие его низкой теплоемкости по сравнению с породой пласта происходит отставание фронта нагревания породы от перемещающегося фронта горения. В результате этого основная доля генерируемой в пласте теплоты (до 80% и более) остается позади фронта горения, практически не используется и в значительной мере рассеивается в окружающие породы. Эта теплота оказывает некоторое положительное влияние на процесс последующего вытеснения нефти водой из неохваченных горением смежных частей пласта. Очевидно, однако, что использование основной массы теплоты в области впереди фронта горения, то есть приближение генерируемой в пласте теплоты к фронту вытеснения нефти, существенно повышает эффективность процесса.
Перемещение теплоты из области перед фронтом горения в область за фронтом горения возможно за счет улучшения теплопереноса в пласте добавлением к нагнетаемому воздуху агента с более высокой теплоемкостью – например, воды. В последние годы в мировой практике все большее применение получает метод влажного горения.
Процесс влажного внутрипластового горения заключается в том, что в пласт вместе с воздухом закачивается в определенных количествах вода, которая, соприкасаясь с нагретой движущимся фронтом горения породой, испаряется. Увлекаемый потоком газа пар переносит теплоту в область впереди фронта горения, где вследствие этого развиваются обширные зоны прогрева, выраженные в основном зонами насыщенного пара и сконденсированной горячей воды.
Пароциклические обработки скважин. Циклическое нагнетание пара в пласты, или пароциклические обработки добывающих скважин, осуществляют периодическим прямым нагнетанием пара в нефтяной пласт через добывающие скважины, некоторой выдержкой их в закрытом состоянии и последующей эксплуатацией тех же скважин для отбора из пласта нефти с пониженной вязкостью и сконденсированного пара. Цель этой технологии заключается в том, чтобы прогреть пласт и нефть в призабойных зонах добывающих скважин, снизить вязкость нефти, повысить давление, облегчить условия фильтрации и увеличить приток нефти к скважинам.
Механизм процессов, происходящих в пласте, довольно сложный и сопровождается теми же явлениями, что и вытеснение нефти паром, но дополнительно происходит противоточная капиллярная фильтрация, перераспределение в микронеоднородной среде нефти и воды (конденсата) во время выдержки без отбора жидкости из скважин. При нагнетании пара в пласт он, естественно, внедряется в наиболее проницаемые слои и крупные поры пласта. Во время выдержки в прогретой зоне пласта происходит активное перераспределение насыщенности за счет капиллярных сил: горячий конденсат вытесняет, замещает маловязкую нефть из мелких пор и слабопроницаемых линз (слоев) в крупные поры и высокопроницаемые слои, то есть меняется с ней местами.
Именно такое перераспределение насыщенности пласта нефтью и конденсатом и является физической основой процесса извлечения нефти при помощи пароциклического воздействия на пласты. Без капиллярного обмена нефтью и конденсатом эффект от пароциклического воздействия был бы минимальным и исчерпывался бы за первый цикл.

3.2. Газовые МУН
Закачка воздуха в пласт. Метод основан на закачке воздуха в пласт и его трансформации в эффективные вытесняющие агенты за счет низкотемпературных внутрипластовых окислительных процессов. В результате низкотемпературного окисления непосредственно в пласте вырабатывается высокоэффективный газовый агент, содержащий азот углекислый газ и ШФЛУ (широкие фракции легких углеводородов).
К преимуществам метода можно отнести:
– использование недорого агента – воздуха;
– использование природной энергетики пласта – повышенной пластовой температуры (свыше 60–70oС) для самопроизвольного инициирования внутрипластовых окислительных процессов и формирования высокоэффективного вытесняющего агента.
Быстрое инициирование активных внутрипластовых окислительных процессов является одним из важнейших следствий использования энергетики пласта для организации закачки воздуха на месторождениях легкой нефти. Интенсивность окислительных реакций довольно быстро возрастает с увеличением температуры.
Воздействие на пласт двуокисью углерода. Двуокись углерода растворяется в воде гораздо лучше углеводородных газов. Растворимость двуокиси углерода в воде увеличивается с повышением давления и уменьшается с повышением температуры.
При растворении в воде двуокиси углерода вязкость ее несколько увеличивается. Однако это увеличение незначительно. При массовом содержании в воде 3–5% двуокиси углерода вязкость ее увеличивается лишь на 20–30%. Образующаяся при растворении СО2 в воде угольная кислота Н2CO3 растворяет некоторые виды цемента и породы пласта и повышает проницаемость. В присутствии двуокиси углерода снижается набухаемость глиняных частиц. Двуокись углерода растворяется в нефти в четыре-десять раз лучше, чем в воде, поэтому она может переходить из водного раствора в нефть. Во время перехода межфазное натяжение между ними становится очень низким, и вытеснение приближается к смешивающемуся.
Двуокись углерода в воде способствует отмыву пленочной нефти, покрывающей зерна и породы, и уменьшает возможность разрыва водной пленки. Вследствие этого капли нефти при малом межфазном натяжении свободно перемещаются в поровых каналах и фазовая проницаемость нефти увеличивается.
При растворении в нефти СО2 вязкость нефти уменьшается, плотность повышается, а объем значительно увеличивается: нефть как бы набухает.
Увеличение объема нефти в 1,5–1,7 раза при растворении в ней СО2 вносит особенно большой вклад в повышение нефтеотдачи пластов при разработке месторождений, содержащих маловязкие нефти. При вытеснении высоковязких нефтей основной фактор, увеличивающий коэффициент вытеснения, – уменьшение вязкости нефти при растворении в ней CO2. Вязкость нефти снижается тем сильнее, чем больше ее начальное значение.
При пластовом давлении выше давления полного смешивания пластовой нефти с CO2 двуокись углерода будет вытеснять нефть, как обычный растворитель (смешивающее вытеснение). Тогда в пласте образуются три зоны: зона первоначальной пластовой нефти, переходная зона (от свойств первоначальной нефти до свойств закачиваемого агента) и зона чистого СО2. Если СО2 нагнетается в заводненную залежь, то перед зоной СО2 формируется вал нефти, вытесняющий пластовую воду.
Увеличение объема нефти под воздействием растворяющегося в нем СО2 наряду с изменением вязкости жидкостей (уменьшением вязкости нефти и увеличением вязкости воды) – один из основных факторов, определяющих эффективность его применения в процессах добычи нефти и извлечения ее из заводненных пластов.
Воздействие на пласт азотом, дымовыми газами и др. Метод основан на горении твердых порохов в жидкости без каких-либо герметичных камер или защитных оболочек. Он сочетает тепловое воздействие с механическим и химическим, а именно:
а) образующиеся газы горения под давлением (до 100 МПа) вытесняют из ствола в пласт жидкость, которая расширяет естественные и создает новые трещины;
б) нагретые (180–250°С) пороховые газы, проникая в пласт, расплавляют парафин, смолы и асфальтены;
в) газообразные продукты горения состоят в основном из хлористого водорода и углекислого газа; хлористый водород при наличии воды образует слабоконцентрированный солянокислотный раствор. Углекислый газ, растворяясь в нефти, снижает ее вязкость, поверхностное натяжение и увеличивает продуктивность скважины.

3.3. Химические МУН
Химические МУН применяются для дополнительного извлечения нефти из сильно истощенных, заводненных нефтеносных пластов с рассеянной, нерегулярной нефтенасыщенностью.
Объектами применения являются залежи с низкой вязкостью нефти (не более 10 мПа*с), низкой соленостью воды, продуктивные пласты представлены карбонатными коллекторами с низкой проницаемостью.
Вытеснение нефти водными растворами ПАВ. Заводнение водными растворами поверхностно-активных веществ (ПАВ) направлено на снижение поверхностного натяжения на границе «нефть – вода», увеличение подвижности нефти и улучшение вытеснения ее водой. За счет улучшения смачиваемости породы водой она впитывается в поры, занятые нефтью, равномернее движется по пласту и лучше вытесняет нефть.
Вытеснение нефти растворами полимеров. Полимерное заводнение заключается в том, что в воде растворяется высокомолекулярный химический реагент – полимер (полиакриламид), обладающий способностью даже при малых концентрациях существенно повышать вязкость воды, снижать ее подвижность и за счет этого повышать охват пластов заводнением.
Основное и самое простое свойство полимеров заключается в загущении воды. Это приводит к такому же уменьшению соотношения вязкостей нефти и воды в пласте и сокращению условий прорыва воды, обусловленных различием вязкостей или неоднородностью пласта.
Кроме того, полимерные растворы, обладая повышенной вязкостью, лучше вытесняют не только нефть, но и связанную пластовую воду из пористой среды. Поэтому они вступают во взаимодействие со скелетом пористой среды, то есть породой и цементирующим веществом. Это вызывает адсорбцию молекул полимеров, которые выпадают из раствора на поверхность пористой среды и перекрывают каналы или ухудшают фильтрацию в них воды. Полимерный раствор предпочтительно поступает в высокопроницаемые слои, и за счет этих двух эффектов – повышения вязкости раствора и снижения проводимости среды – происходит существенное уменьшение динамической неоднородности потоков жидкости и, как следствие, повышение охвата пластов заводнением.
Вытеснение нефти щелочными растворами. Метод щелочного заводнения нефтяных пластов основан на взаимодействии щелочей с пластовыми нефтью и породой. При контакте щелочи с нефтью происходит ее взаимодействие с органическими кислотами, в результате чего образуются поверхностно-активные вещества, снижающие межфазное натяжение на границе раздела фаз «нефть – раствор щелочи» и увеличивающие смачиваемость породы водой. Применение растворов щелочей – один из самых эффективных способов уменьшения контактного угла смачивания породы водой, то есть гидрофилизации пористой среды, что приводит к повышению коэффициента вытеснения нефти водой.
Вытеснение нефти композициями химических реагентов (в том числе мицеллярные растворы). Мицеллярные растворы представляют собой прозрачные и полупрозрачные жидкости. Они в основном однородные и устойчивые к фазовому разделению, в то время как эмульсии нефти в воде или воды в нефти не являются прозрачными, разнородны по строению глобул и обладают фазовой неустойчивостью.
Механизм вытеснения нефти мицеллярными растворами определяется их физико-химическими свойствами. В силу того что межфазное натяжение между раствором и пластовыми жидкостями (нефтью и водой) очень низкое, раствор, устраняя действие капиллярных сил, вытесняет нефть и воду. При рассеянной остаточной нефтенасыщенности заводненной пористой среды перед фронтом вытеснения мицеллярным раствором разрозненные глобулы нефти сливаются в непрерывную фазу, накапливается вал нефти – зона повышенной нефтенасыщенности, а за ней – зона повышенной водонасыщенности.
Нефтяной вал вытесняет (собирает) только нефть, пропуская через себя воду. В зоне нефтяного вала скорость фильтрации нефти больше скорости фильтрации воды. Мицеллярный раствор, следующий за водяным валом, увлекает отставшую от нефтяного вала нефть и вытесняет воду с полнотой, зависящей от межфазного натяжения на контакте с водой. Такой механизм процессов фильтрации жидкости наблюдается во время вытеснения остаточной (неподвижной) нефти из заводненной однородной пористой среды.
Микробиологическое воздействие – это технологии, основанные на биологических процессах, в которых используются микробные объекты. В течение процесса закачанные в пласт микроорганизмы метаболизируют углеводороды нефти и выделяют полезные продукты жизнедеятельности:
• спирты, растворители и слабые кислоты, которые приводят к уменьшению вязкости, понижению температуры текучести нефти, а также удаляют парафины и включения тяжелой нефти из пористых пород, увеличивая проницаемость последних;
• биополимеры, которые, растворяясь в воде, повышают ее плотность, облегчают извлечение нефти при использовании технологии заводнения;
• биологические поверхностно-активные вещества, которые делают поверхность нефти более скользкой, уменьшая трение о породы;
• газы, которые увеличивают давление внутри пласта и помогают подвигать нефть к стволу скважины.

3.4. Гидродинамические МУН
Гидродинамические методы при заводнении позволяют интенсифицировать текущую добычу нефти, увеличивать степень извлечения нефти, а также уменьшать объемы прокачиваемой через пласты воды и снижать текущую обводненность добываемой жидкости
Интегрированные технологии. Интегрированные технологии выделяются в отдельную группу и не относятся к обычному заводнению водой с целью поддержания пластового давления. Эти методы направлены на выборочную интенсификацию добычи нефти.
Прирост добычи достигается путем организации вертикальных перетоков в слоисто-неоднородном пласте через малопроницаемые перемычки из низкопроницаемых слоев в высокопроницаемые на основе специального режима нестационарного воздействия
Барьерное заводнение на газонефтяных залежах. Эксплуатация газонефтяных месторождений осложняется возможными прорывами газа к забоям добывающих скважин, что вследствие высокого газового фактора значительно усложняет их эксплуатацию. Суть барьерного заводнения состоит в том, что нагнетательные скважины располагают в зоне газонефтяного контакта. Закачку воды и отборы газа и нефти регулируют таким образом, чтобы исключить взаимные перетоки нефти в газовую часть залежи, а газа – в нефтяную часть.
Нестационарное (циклическое) заводнение. Суть метода циклического воздействия и изменения направления потоков жидкости заключается в том, что в пластах, обладающих неоднородностью по размерам пор, проницаемости слоев, пропластков, зон, участков и неравномерной их нефтенасыщенностью (заводненностью), вызванной этими видами неоднородности, а также отбором нефти и нагнетанием воды через дискретные точки – скважины, искусственно создается нестационарное давление. Оно достигается изменением объемов нагнетания воды в скважины или отбора жидкости из скважин в определенном порядке путем их периодического повышения или снижения.
В результате такого нестационарного, изменяющегося во времени воздействия на пласты в них периодически проходят волны повышения и понижения давления. Слои, зоны и участки малой проницаемости, насыщенные нефтью, располагаются в пластах бессистемно, обладают низкой пьезопроводностью, а скорости распространения давления в них значительно ниже, чем в высокопроницаемых насыщенных слоях, зонах, участках. Поэтому между нефтенасыщенными и заводненными зонами возникают различные по знаку перепады давления. При повышении давления в пласте, то есть при увеличении объема нагнетания воды или снижения отбора жидкости, возникают положительные перепады давления: в заводненных зонах давление выше, а в нефтенасыщенных – ниже.
При снижении давления в пласте, то есть при уменьшении объема нагнетаемой воды или повышении отбора жидкости, возникают отрицательные перепады давления: в нефтенасыщенных зонах давление выше, а в заводненных – ниже. Под действием знакопеременных перепадов давления происходит перераспределение жидкостей в неравномерно насыщенном пласте.
Форсированный отбор жидкости применяется на поздней стадии разработки, когда обводненность достигает более 75%. При этом нефтеотдача возрастает вследствие увеличения градиента давления и скорости фильтрации. При этом методе вовлекаются в разработку участки пласта, не охваченные заводнением, а также отрыв пленочной нефти с поверхности породы.

3.5. Методы увеличения дебита скважин
Гидравлический разрыв пласта. При гидравлическом разрыве пласта (ГРП) происходит создание трещин в горных породах, прилегающих к скважине, за счет давления на забое скважины в результате закачки в породы вязкой жидкости. При ГРП в скважину закачивается вязкая жидкость с таким расходом, который обеспечивает создание на забое скважины давления, достаточного для образования трещин.
Трещины, образующиеся при ГРП, имеют вертикальную и горизонтальную ориентацию. Протяженность трещин достигает нескольких десятков метров, ширина – от нескольких миллиметров до сантиметров. После образования трещин в скважину закачивают смесь вязкой жидкости с твердыми частичками – для предотвращения смыкания трещин под действием горного давления. ГРП проводится в низкопроницаемых пластах, где отдельные зоны и пропластки не вовлекаются в активную разработку, что снижает нефтеотдачу объекта в целом. При проведении ГРП создаваемые трещины, пересекая слабодренируемые зоны и пропластки, обеспечивают их выработку, нефть фильтруется из пласта в трещину гидроразрыва и по трещине к скважине, тем самым увеличивая нефтеотдачу.
Горизонтальные скважины. Технология повышения нефтеотдачи пластов методом строительства горизонтальных скважин зарекомендовала себя в связи с увеличением количества нерентабельных скважин с малодебитной или обводненной продукцией и бездействующих аварийных скважин по мере перехода к более поздним стадиям разработки месторождений, когда обводнение продукции или падение пластовых давлений на многих разрабатываемых участках (особенно в литологически неоднородных зонах нефтеносных пластов с трудноизвлекаемыми запасами) опережает выработку запасов при существующей плотности сетки скважин. Увеличение нефтеотдачи происходит за счет обеспечения большей площади контакта продуктивного пласта со стволом скважины.
Электромагнитное воздействие. Метод основан на использовании внутренних источников тепла, возникающих при воздействии на пласт высокочастотного электромагнитного поля. Зона воздействия определяется способом создания (в одной скважине или между несколькими), напряжения и частоты электромагнитного поля, а также электрическими свойствами пласта. Помимо тепловых эффектов электромагнитное воздействие приводит к деэмульсации нефти, снижению температуры начала кристаллизации парафина и появлению дополнительных градиентов давления за счет силового воздействия электромагнитного поля на пластовую жидкость.
Волновое воздействие на пласт. Известно множество способов волнового и термоволнового (вибрационного, ударного, импульсного, термоакустического) воздействия на нефтяной пласт или на его призабойную зону.
Основная цель технологии – ввести в разработку низкопроницаемые изолированные зоны продуктивного пласта, слабо реагирующие на воздействие системы ППД, путем воздействия на них упругими волнами, затухающими в высокопроницаемых участках пласта, но распространяющимися на значительное расстояние и с достаточной интенсивностью, чтобы возбуждать низкопроницаемые участки пласта.
Применением таких методов можно достичь заметной интенсификации фильтрационных процессов в пластах и повышения их нефтеотдачи в широком диапазоне амплитудно-частотной характеристики режимов воздействия.
При этом положительный эффект волнового воздействия обнаруживается как в непосредственно обрабатываемой скважине, так и в отдельных случаях, при соответствующих режимах обработки проявляется в скважинах, отстоящих от источника импульсов давления на сотни и более метров.
То есть при волновой обработке пластов принципиально можно реализовать механизмы как локального, так и дальнего площадного воздействия.
Все вышеперечисленные методы характеризуются различной потенциальной возможностью увеличения нефтеотдачи пластов.

Заключение
Согласно обобщенным данным при применении современных методов увеличения нефтеотдачи, КИН составляет 30–70%, в то время как при первичных способах разработки (с использованием потенциала пластовой энергии) – в среднем не выше 20–25%, а при вторичных способах (заводнении и закачке газа для поддержания пластовой энергии) – 25–35%. МУН позволяют нарастить мировые извлекаемые запасы нефти в 1,4 раза, то есть до 65 млрд. тонн. Среднее значение указанного коэффициента к 2020 году благодаря им увеличится с 35% до 50% с перспективой дальнейшего роста. Если в 1986 году добыча нефти за счет МУН составляла в мире около 77 млн. тонн, то в настоящее время она увеличилась до 110 млн. тонн. Всего, по данным Oil and Gas Journal, к 2006 году в мире, за исключением стран СНГ, реализовывался 301 проект по внедрению МУН. Отметим также, что, по оценкам специалистов, использование современных методов увеличения нефтеотдачи приводит к существенному увеличению КИН. А повышение КИН, например, лишь на 1% в целом по России позволит добывать дополнительно до 30 млн. тонн в год.
Таким образом мировой опыт свидетельствует, что востребованность современных МУН растет, их потенциал в увеличении извлекаемых запасов внушителен. Этому способствует и то обстоятельство, что себестоимость добычи нефти с применением современных МУН по мере их освоения и совершенствования непрерывно снижается и становится вполне сопоставимой с себестоимостью добычи нефти традиционными промышленно освоенными методами.

Список используемой литературы.

1. Сургучев М.Л. «Вторичные и третичные методы увеличения нефтеотдачи».

2. Амелин И.Д., Сургучев М.Л., Давыдов А.В. «Прогноз разработки нефтяных залежей на поздней стадии».

3. Шелепов В.В. «Состояние сырьевой базы нефтяной промышленности России Повышение нефтеотдачи пластов».

4. Степанова Г.С. «Газовые и водогазовые методы воздействия на нефтяные пласты».

5. Сургучев М.Л., Желтов Ю.В., Симкин Э.М. «Физико-химические микропроцессы в нефтегазоносных пластах».

6. Климов А.А. «Методы повышения нефтеотдачи пластов».
7. Журнал «Oil&Gas Journal», июнь 2010.
8. Журнал «Нефтяное хозяйство», январь 2008.

СОДЕРЖАНИЕ

	
	Введение……………………………………………………………………….3

1. Цели применения методов увеличения нефтеотдачи (МУН)…………...4

	
	2. Классификация МУН……………………………………………………...5

	
	3. Основные МУН…………………………………………………………....6

	
	3.1. Тепловые МУН…………………………………………………………...6

	
	3.2. Газовые МУН……………………………………………………………..8

	
	3.3. Химические МУН………………………………………………………..10

	
	3.4. Гидродинамические МУН……………………………………………….12
 3.5. Методы увеличения дебита скважин………………………………….13
 Заключение……………………………………………………………….….15

	
	Список использованной литературы………………………………………..16

[bookmark: _GoBack]
