4

Перечень вопросов для подготовки к зачету:
1. Можно ли длительным отстоем разделить на компоненты попутный газ?

 2. Можно ли длительным отстоем в РВС разделить на фракции товарную нефть ?

3. Можно ли длительным отстоем удалить из водонефтяной эмульсии типа В/Н 100 % воды ?

4. Если путём отстоя из водонефтяной эмульсии типа В/Н было удалено 60 % воды, означает ли это, что содержание солей так же понизилось на 60 %?

5. Какая эмульсия В/Н или Н/В при одинаковом содержании одной и той же дисперсной фазы будет иметь большую плотность?

6. На УПСВ приходит газонасыщенная водонефтяная эмульсия типа В/Н с концентрацией дисперсной фазы 60 % при давлении 12 атм. В какой последовательности следует установить отстойник и сепаратор, если попутный газ на 90 % состоит из пропана и бутана?

7. В горизонтальном отстойнике осуществляется разделение водонефтяной эмульсии типа В/Н. С поставленной задачей аппарат не справляется, хотя загрузка по сырью не превышает 75 %. Если часть отделившейся воды (до 20 %) подать в подводящий эмульсию трубопровод, то поможет ли отстою подобная технологическая операция ?

8. В горизонтальном отстойнике осуществляется разделение водонефтяной эмульсии типа Н/В. С поставленной задачей аппарат не справляется, хотя загрузка по сырью не превышает 75 %. Если часть отделившейся воды (до 20 %) подать в подводящий эмульсию трубопровод, то поможет ли отстою подобная технологическая операция ?

9. В горизонтальном отстойнике осуществляется разделение водонефтяной эмульсии типа В/Н. С поставленной задачей аппарат не справляется, хотя загрузка по сырью не превышает 75 %. Если часть отделившейся нефти (до 20 %) подать в подводящий эмульсию трубопровод, то поможет ли отстою подобная технологическая операция ?

10. В горизонтальном отстойнике осуществляется разделение водонефтяной эмульсии типа Н/В. С поставленной задачей аппарат не справляется, хотя загрузка по сырью не превышает 75 %. Если часть отделившейся нефти (до 20 %) подать в подводящий эмульсию трубопровод, то поможет ли отстою подобная технологическая операция ?

11. Отстой водонефтяной эмульсии типа В/Н осуществляется в четырёх отстойниках по 200 м3. Как наиболее рационально их установить ?

12. Отстой водонефтяной эмульсии типа В/Н осуществляется в трёх отстойниках по 200 м3. Один из них вертикальный, другой горизонтальный, а третий шаровой. В каком из этих аппаратов отстой пройдёт наиболее глубоко ?
13. При какой из трёх температур (20, 30 или 40 0С) быстрее отстоится обратная эмульсия при прочих равных условиях ?

14. Что быстрее отстоится капелька пластовой воды или пузырёк газа того же диаметра в одной и той же нефти ?

15. Что быстрее отстоится капелька пресной или соленой воды в одной и той же нефти

16. Если известна вязкость воды и нефти, то можно ли рассчитать вязкость образующейся из них эмульсии, если известно в каком соотношении их смешали ?

17. Через какую подушку в вертикальном отстойнике нужно пропустить водонефтяную эмульсию типа В/Н, после разрушения в ней бронирующих оболочек с помощью нагрева и добавки Д/Э ?

18. Прямая водо-нефтяная эмульсия подается через соответствующую подушку в вертикальный отстойник. Где расположен подводящий эмульсию патрубок ?

19. Водо – нефтяная эмульсия типа В/Н отстаивается в вертикальном отстойнике, работающем без водяной подушки. Во время ремонтных работ патрубок, отводящий отстоявшуюся воду был перемещён на 0,5 м выше. Как это скажется на отстое ?

 20. Вертикальный отстойник для разделения водо – нефтяной эмульсии типа В/Н не справляется с работой. Во время ремонтных работ можно увеличить высоту отстойника на 1 м, или увеличить радиус отстойника на 1 м. Что даст больший эффект ?

 21. Горизонтальный отстойник для разделения водо – нефтяной эмульсии типа В/Н не справляется с работой. Во время ремонтных работ было решено увеличить его длину на 1 м. Как это скажется на отстое ?

22. Горизонтальный отстойник для разделения водо – нефтяной эмульсии типа В/Н не справляется с работой. Во время ремонтных работ было решено заменить плоские торцевые стенки на сферические. Как это скажется на отстое ?

23. В вертикальный отстойник подаётся водо – нефтяная эмульсия типа В/Н. Какой способ ввода сырья (тангенциальный или радиальный) в данном случае более целесообразен ?

24. Можно ли в отстойнике одновременно осуществить отделение от нефти воды и газа

25. Вертикальный отстойник для разделения водо – нефтяной эмульсии типа В/Н не справляется с работой. Во время ремонтных работ было решено разместить внутри аппарата набор плоских пластин. Из какого материала должны быть изготовлены пластины ?

26. Вертикальный отстойник для разделения водо – нефтяной эмульсии типа Н/В не справляется с работой. Во время ремонтных работ было решено разместить внутри аппарата набор плоских пластин. Из какого материала должны быть изготовлены пластины ?

27. Не успевшая застареть водо – нефтяная эмульсия в общей трубе. Какой из трёх приведённых диаметров трубы более предпочтителен (200, 300 или 400 мм) ?

28. Не успевшая застареть водо – нефтяная эмульсия типа В/Н подаётся в отстойник по 3 километровой подводящей трубе. Из какого материала предпочтительно должна быть изготовлена труба ?

29. Не успевшая застареть водо – нефтяная эмульсия типа В/Н подаётся в отстойник по 3 километровой подводящей трубе. Отстойник с работой не справляется. Во время ремонтных работ было решено без увеличения длины трубы проложить её змейкообразно параллельно поверхности земли. Поможет ли подобная операция отстою ?

30. Не успевшая застареть водо – нефтяная эмульсия типа Н/В подаётся в отстойник по 3 километровой подводящей трубе. Отстойник с работой не справляется. Во время ремонтных работ было решено без увеличения длины трубы проложить её змейкообразно параллельно поверхности земли. Поможет ли подобная операция отстою ?

 31. Через какой материал необходимо пропустить не успевшую застареть водо – нефтяную эмульсию типа Н/В, чтобы облегчить последующий отстой ?

32. В каких единицах измеряется дисперсность ?

33.Что такое точка инверсии фаз ?

34. Что такое седиментационная устойчивость эмульсии ?

35. Можно ли вычислить для оседающей в неподвижной жидкости одиночной твёрдой частицы критерий Рейнольдса без знания коэффициента сопротивления дисперсной среды ?

36. Существует ли зависимость, связывающая критерии Рейнольдса, Архимеда и Лущенко ?

37. Какой из двух аппаратов – нефтеловушка или РВС обеспечивает более качественный отстой сточной воды ?

38. Какую величину определяют по формуле Обрядчикова – Хохрякова ?

39. При каком из трёх давлений (1, 5 или 10 атм.) быстрее отстоится обратная эмульсия, если давление насыщения 25 атм. ?

40. Чем отличается флотатор от коагулятора ?

41. Возможно ли с помощью центрифуги ОГШ очистить сточную воду от нефти ?

42. При каких из трёх температур (20, 30 или 40 0С) быстрее отстоится прямая эмульсия при прочих равных условиях ?

43. Как зависит вязкость эмульсии типа В/Н от концентрации дисперсной фазы ?

44. В каких условиях оседание частиц дисперсной фазы происходит за минимальное время ?

45. что такое трубчатый коалесцентор ?

46. Изменится ли расчет отстойника от того, что эмульсию типа В/Нстали
подавать не под водяную подушку, а выше её ?

47. Как влияет добавка ПАВ на скорость отстоя эмульсии ?

48. Какую геометрическую фигуру принимает в сечении трехфазного горизонтального отстойника нефтяная фаза ?

49. Что определяют по формуле ГИПРОВОСТОКНЕФТИ ?

50. Разгазирование сероводородной нефти осуществляется в три ступени с одновременным отводом отстоявшейся воды на каждой ступени. На каком водоводе будет наблюдаться максимальная коррозия, если давление на первой ступени 16 атм., на второй 8 атм. и на третьей 1,5 атм. ?

51. Как влияет перемешивание продукции внутри сепаратора на осуществление разгазирования ?

52. Можно ли использовать в качестве печного топлива для собственных нужд газ первой ступени сепарации (Р = 18 атм.), полученный при разгазировании сероводородной нефти ?

53. Константа фазового равновесия некоторого компонента в данных условиях равна 0,5. Где этого компонента больше: в газе или нефти ?

54. Разгазирование нефти осуществляется в три ступени с давлениями 18, 8 и 1,5 атм. соответственно. Газ какой ступени нуждается в отбензинивании ?

55. Вы разгазируете продукцию скважин в четыре ступени. При каком варианте распределения давления по ступеням выход нефти максимален:

16-12-8-1,5 атм.; 16-10-6-1,5 атм.; 16-8-4-1,5 атм.; 16-6-2-1,5 атм. ?

56. Газ какой ступени сепарации может быть направлен на извлечение гелия ?

57. Что такое депульсатор ?

58. Может ли газ третьей ступени сепарации использоваться для магистрального транспорта ?

59. В каком диапазоне изменяется мольная доля газовой фазы внутри сепаратора ?

60. Что такое «КРИТИЧЕСКОЕ ДАВЛЕНИЕ» ?

61. Почему в газе любой ступени сепарации нормируется содержание кислорода ?

62. Что такое давление схождения ?

63. Нуждается ли газ первой ступени сепарации, предназначенный для магистрального транспорта, в одоризации, если он получен при разгазировании сероводородных нефтей при 18 атм. ?

64. Могут ли геометрические размеры сепаратора первой ступени быть меньше геометрических размеров сепаратора третьей ступени ?

65. Можно ли компримировать газ первой ступени сепарации с помощью центробежных компрессоров ?

66. При каком способе разгазирования : дифференциальном, контактном, одноступенчатом или многоступенчатом выход нефти максимален ?

67. Где плотность жидкой фазы больше: до сепаратора, в сепараторе или после сепаратора ?

68. Где вязкость жидкой фазы больше: до сепаратора, в сепараторе или после сепаратора ?

69. При сжигании 1 кг углеводородного газа какой ступени сепарации выделится максимальное количество тепла ?

70. Газ какой ступени сепарации наиболее обогащен углекислым газом ?

71. Газ какой ступени сепарации имеет максимальную плотность ?

72. По какому компоненту ведут корректировку расчетов составов жидкой и газообразной фазы ?

73. Газ какой ступени имеет максимальную вязкость ?

74. Можно ли на различных ступенях сепарации устанавливать аппараты различных марок ?

75. Где температура жидкой фазы больше: до сепаратора, в сепараторе или после сепаратора ?

76. В попутном газе некоторого нефтяного месторождения содержится свыше 80 % об. азота. Газ какой ступени сепарации гореть не будет ?

77. Что лучше для разгазирования: иметь в сепараторе полированные стенки или шершавые ?

78. Существуют ли сепараторы, в которых не происходит снижения давления по сравнению с подводящим трубопроводом ?

79. Что легче разгазировать: чистую нефть или нефть с песочком ?

80. На аппаратах какой ступени сепарации устанавливаются предохранительные клапана ?

81. Сепаратор третьей ступени, работающий при атмосферном давлении, не справляется с работой, в результате, часть выделившихся пузырьков не смотря на нагрев и добавку ПАВ уносится жидкостным потоком. Как исправить сложившуюся ситуацию ?

82. При разгазировании сероводородной продукции скважин в газе какой ступени сепарации содержание сероводорода будет максимально ?

83. Что необходимо знать, чтобы рассчитать константу фазового равновесия сероводорода ?

84. Разгазирование обводненной продукции скважин осуществляется в три ступени. На какой газовой линии будет наблюдаться максимальное гидратообразование, если давление на первой ступени 16 атм., на второй 8 атм. и на третьей 1,5 атм. ?

85. Может ли масса газа в сепараторе быть больше массы нефти в сепараторе ?

86. Как влияет толщина стенки аппарата на осуществление процесса разгазирования ?

87. Перед какой ступенью сепарации нагрев продукции наиболее эффективен ?

88. Какие реагенты следует использовать при сепарации нефти с большим газовым фактором ?

89. До какого давления расчет разгазирования можно вести по уравнению Рауля – Дальтона ?

90. Рационально ли подключать шесть сепараторов первой ступени сепарации к раздаточному коллектору ?

91. Может ли сепарационная установка состоять из нескольких одинаковых аппаратов, соединённых параллельно ?

92. Как зависит константа фазового равновесия метана от температуры ?

93. Изменяется ли число Авогадро по ступеням сепарации ?

94. Как зависит константа фазового равновесия метана от давления ?

95. При каком способе разгазирования выход газа максимален ?

96. Как зависит константа фазового равновесия углеводородов от их молекулярного веса ?

97. Возможно ли собрать в одну газосборную сеть попутный газ различных ступеней сепарации без применения компрессоров ?

98. Можно ли с помощью сепарации разделить на компоненты попутный газ ?

99. Как влияет обводненность эмульсии типа В/Н на её разгазирование в диапазоне давлений 1 – 16 атм. ?

100. Газ какой ступени сепарации используется как коммунально – бытовое топливо ?

101. Влияет ли высота водяной подушки в горизонтальном сепараторе на его пропускную способность по жидкости ?

102. Газ какой ступени сепарации является наиболее калорийным топливом ?

103. По каким параметрам подбирается сепаратор ?

104. Можно ли использовать газ первой ступени сепарации в САЙКЛИНГ процессе?

105. Можно ли использовать газ третьей ступени сепарации для магистрального транспорта ?

 УЧЕБНО-МЕТОДИЧЕСКОЕ И ИНФОРМАЦИОННОЕ ОБЕСПЕЧЕНИЕ
ДИСЦИПЛИНЫ
Основная литература

1. 1. Г.С.Лутошкин Сбор и подготовка нефти, газа и воды. М., Недра, 2004 г., 320 с.

Дополнительная литература
1. В.П. Тронов Системы нефтегазосбора и гидродинамитка основных технологических процессов. Казань., Фэн, 2002 г.,511 с.

 2. Н.Г. Ибрагимова, Е.И. Ишемгужин Осложнения в нефтедобыче. Уфа., Моно графия, 2003 г., 301 с.

3. М.К. Рогачев, К.В. Стрижнев Борьба с осложнениями при добыче нефти. М, ООО «Недра», Бизнесцентр», 2003 г., 295 с.

4. В.П. Тронов, А.В.тронов Очистка вод различных типов для использования в системе ППД. Казань, Фэн, 2001 г.,560 с.
5. В.П. Тронов Промысловая подготовка нефти. Казань, Фэн, 2000 г.,416 с.
6. М.М. Байков Сбор и промысловая подготовка нефти, газа и воды. М., Недра, 1984 г.,198 с.

7. Ю.П. Борисевич, Г.З. Краснова Технологический расчет отстойной аппаратуры. Методическое пособие, Самара, СамГТУ., 2009 г., 86 с.
8. Ю.П. Борисевич, Г.З. Краснова Разгазирование нефтей на промыслах.
 Методическое пособие, Самара, СамГТУ., 2011 г., 132 с.
9. Ю.П. Борисевич, Г.З. Краснова Сбор и подготовка нефти, газа и воды. Учебно – методичесткое пособие. Самара, СамГТУ., 2009 г.. 71 с.

10.Г.С. Лутошкин, И.И. Дунюшкин Сборник задач по сбору и подготовке нефти. газа и воды на промыслах. М., Недра, 1985 г.. 185 с.
11. Глущенко В.Н. Силин М.А. Пташко О.А. Денисова А.В.
Осложнения в системе пласт-скважина-УППН
МАКС Пресс
2008
Электронная нефтегазовая библиотека РГУ нефти и газа им. Губкина
Периодические издания

1. Журнал «Нефтепромысловое дело»

2. Журнал «Нефть, газ, инновации»

