

The Petroleum Resource Potential of Brazil

Table of Contents

	Page
EXECUTIVE SUMMARY	1-1
TABLE OF CONTENTS.....	2-1
INTRODUCTION	3-1
OBJECTIVES AND BACKGROUND OF STUDY.....	3-1
SOURCE OF DATA AND LIMITATIONS.....	3-2
METHODOLOGY.....	3-3
MANNER OF PRESENTATION	3-4
ACKNOWLEDGMENTS	3-6
REGIONAL OVERVIEW.....	4-1
PHYSIOGRAPHY OF BRAZIL'S CONTINENTAL MARGIN	4-1
TECTONIC AND STRATIGRAPHIC EVOLUTION OF BRAZIL'S CONTINENTAL MARGIN	4-1
Pre-Rift History	4-6
Rift Stage (Non-Marine).....	4-6
Transitional Stage	4-8
Drift Stage (Marine)	4-8
STRUCTURAL FRAMEWORK OF BRAZIL'S MARGINAL BASINS.....	4-10
AFRICAN ANALOGS TO BRAZILIAN MARGINAL BASINS	4-13
IVORY COAST ANALOGS	4-16
HISTORY OF OIL AND GAS EXPLORATION AND DEVELOPMENT IN BRAZIL..	4-19
Onshore	4-19
Offshore.....	4-20
CAMPOS BASIN	5-1

INTRODUCTION	5-1
GEOLOGIC HISTORY AND STRATIGRAPHY	5-1
STRUCTURE	5-15
PETROLEUM GEOLOGY	5-26
Introduction	5-26
Pay Zones and Fields	5-31
SOURCE ROCKS MATURATION AND MIGRATION	5-62
PETROLEUM ENGINEERING ISSUES	5-70
Marlim Field	5-74
Albacora Field.....	5-74
Barracuda Field	5-75
Future Technological Challenges.....	5-78
ESPIRITO SANTO BASIN.....	6-1
INTRODUCTION	6-1
GEOLOGIC HISTORY AND STRATIGRAPHY	6-1
STRUCTURE	6-6
PETROLEUM GEOLOGY	6-12
SOURCE ROCKS, MATURATION AND MIGRATION	6-15
SANTOS BASIN	7-1
INTRODUCTION	7-1
GEOLOGIC HISTORY AND STRATIGRAPHY	7-1
STRUCTURE	7-8
PETROLEUM GEOLOGY	7-12
SOURCE ROCKS, MATURATION AND MIGRATION	7-13
PELOTAS BASIN	8-1
INTRODUCTION	8-1
GEOLOGIC HISTORY AND STRATIGRAPHY	8-1
STRUCTURE	8-7

PETROLEUM GEOLOGY	8-9
SOURCE ROCKS, MATURATION, AND MIGRATION	8-9
SERGIPE-ALAGOAS BASIN	9-1
INTRODUCTION	9-1
GEOLOGIC HISTORY AND STRATIGRAPHY	9-1
STRUCTURE	9-5
PETROLEUM GEOLOGY	9-17
SOURCE ROCKS MATURATION AND MIGRATION	9-23
BAHIA BASINS - CUMURUXATIBA, JEQUITINHONHA ALMADA,	
CAMAMU AND OFFSHORE RECONCAVO.....	10-1
INTRODUCTION	10-1
GEOLOGIC HISTORY, STRATIGRAPHY AND STRUCTURE	10-1
Cumuruxatiba and Jequitinhonha Basins	10-1
Almada Basin	10-4
Camamu Basin.....	10-4
Offshore Reconcavo Basin	10-7
PETROLEUM GEOLOGY	10-7
SOURCE ROCKS, MATURATION AND MIGRATION	10-11
PERNAMBUCO-PARAIBA BASIN	11-1
INTRODUCTION	11-1
GEOLOGIC HISTORY AND STRATIGRAPHY	11-1
STRUCTURE	11-6
PETROLEUM GEOLOGY, SOURCE ROCKS AND MATURATION	11-8
PORIGUAR BASIN.....	12-1
GEOLOGIC HISTORY AND STRATIGRAPHY	12-1

STRUCTURE	12-7
PETROLEUM GEOLOGY	12-15
SOURCE ROCKS, MATURATION AND MIGRATION	12-22
CEARA BASIN	13-1
INTRODUCTION	13-1
GEOLOGIC HISTORY AND STRATIGRAPHY	13-1
STRUCTURE	13-9
PETROLEUM GEOLOGY	13-14
SOURCE ROCKS, MATURATION AND MIGRATION	13-21
Mundaù Sub-Basin	13-21
Piaui and Acaraú Sub-Basins	13-23
BARREIRINHAS BASIN	14-1
INTRODUCTION	14-1
GEOLOGIC HISTORY AND STRATIGRAPHY	14-1
STRUCTURE	14-6
PETROLEUM GEOLOGY	14-9
SOURCE ROCKS, MATURATION AND MIGRATION	14-10
FOZ DO AMAZONAS AND CASSIOPORE BASINS	15-1
INTRODUCTION	15-1
GEOLOGIC HISTORY AND STRATIGRAPHY	15-1
STRUCTURE	15-8
PETROLEUM GEOLOGY	15-11
SOURCE ROCKS, MATURATION AND MIGRATION	15-12
SUMMARY - HYDROCARBON FAVORABILITY OF BRAZIL'S OFFSHORE MARGINAL BASINS.....	16-1
GEOLOGIC FAVORABILITY FACTORS	16-1
Source Rocks: Sequences, Richness, Kerogen Types, Maturity, Volumes	16-1
Reservoir Rocks: Sequences, Abundance, Reserves, Quality, Distribution, Relationship to Source Rocks.....	16-3

GUSTAVSON ASSOCIATES

GEOLOGISTS • ENGINEERS • ECONOMISTS • APPRAISERS

Traps: Types, Distribution, Size, Reserves.....	16-6
Hydrocarbon Generation: Timing and Trap Formation.....	16-7
Migration of Hydrocarbons: Conduits	16-8
Size of Basins: Large Versus Small, Richness	16-9
NON-GEOLOGICAL FAVORABILITY FACTORS	16-10
Degree of Exploration and Existing Production	16-10
Proximity to Markets	16-10
Depth of Water	16-11
SUMMARY OF HYDROCARBON FAVORABILITY FACTORS FOR INDIVIDUAL BASINS.....	16-14
Campos Basin.....	16-14
Espirito Santo Basin	16-14
Santos Basin	16-16
Pelotas Basin	16-16
Sergipe-Alagoas Basin	16-17
Bahia Basins	16-17
Pernambuco-Paraiba Basin	16-18
Potiguar Basin	16-18
Ceara Basin	16-19
Barreirinhas Basin	16-19
Foz do Amazonas and Cassipore Basins.....	16-19
ACRE BASIN.....	17-1
INTRODUCTION	17-1
STRATIGRAPHY	17-1
Paleozoic.....	17-1
Carboniferous	17-1
Apui Formation.....	17-1
Permian	17-7
Cruzeiro do Sul Formation.....	17-7
Rio do Moura Formation	17-7
Mesozoic	17-7
Triassic-Jurassic	17-7

GUSTAVSON ASSOCIATES

GEOLOGISTS • ENGINEERS • ECONOMISTS • APPRAISERS

Cretaceous.....	17-10
Jaquirana Group	17-10
Ramon Formation.....	17-10
Tertiary	17-10
REGIONAL GEOLOGY.....	17-10
PETROLEUM GEOLOGY	17-16
History of Exploration and Production.....	17-16
Source Rocks	17-17
Reservoir and Seal Rocks	17-17
Traps	17-17
EXPLORATION POTENTIAL	17-24
AMAZONAS BASIN	18-1
INTRODUCTION	18-1
STRATIGRAPHY	18-1
Pre-Cambrian.....	18-1
Ordovician-Devonian	18-7
Ordovician	18-7
Silurian	18-7
Silurian-Devonian	18-7
Devonian	18-9
Devonian-Carboniferous	18-9
Carboniferous	18-9
Carboniferous-Permian	18-12
Permian	18-12
Cretaceous-Tertiary.....	18-14
REGIONAL GEOLOGY.....	18-14
PETROLEUM GEOLOGY	18-14
History of Exploration and Production.....	18-15
Source Rocks	18-15

GUSTAVSON ASSOCIATES

GEOLOGISTS • ENGINEERS • ECONOMISTS • APPRAISERS

Reservoirs and Seal Rocks	18-15
Geothermal Gradient	18-22
Traps	18-22
 EXPLORATION POTENTIAL	18-22
Curua do Sul-Cupari Area.....	18-25
Abacaxis-Marimari Area.....	18-25
Lago Castanho-Igarape Cuia-Uatuma Area.....	18-27
North Platform	18-27
South Platform	18-27
Abacaxis-Mamuru-Tapajos.....	18-28
 ARARIPE BASIN.....	19-1
 INTRODUCTION	19-1
 STRATIGRAPHY	19-1
Paleozoic.....	19-1
Cariri Formation	19-1
Mesozoic	19-1
Juazeiro do Norte Group	19-1
Barbalha Formation	19-4
Santana Formation	19-4
Exu Formation.....	19-6
 REGIONAL GEOLOGY.....	19-6
 PETROLEUM GEOLOGY	19-6
Source Rocks	19-8
Reservoir, Seals and Traps	19-8
 EXPLORATION POTENTIAL	19-8
 BRAGANCA-VISEU, SAO LUIS AND ILHA-NOVA BASINS	20-1
 INTRODUCTION	20-1
 STRATIGRAPHY	20-1

GUSTAVSON ASSOCIATES

GEOLOGISTS • ENGINEERS • ECONOMISTS • APPRAISERS

Paleozoic.....	20-1
Mesozoic	20-4
Tertiary	20-7
REGIONAL GEOLOGY.....	20-7
PETROLEUM GEOLOGY	20-16
History of Exploration and Production.....	20-16
Plays	20-16
EXPLORATION POTENTIAL	20-17
SOLIMOES BASIN.....	21-1
INTRODUCTION	21-1
STRATIGRAPHY	21-1
Pre-Cambrian.....	21-1
Purus Group	21-1
Paleozoic.....	21-4
Ordovician	21-4
Silurian-Devonian.....	21-4
Devonian-Carboniferous	21-9
Carboniferous-Permian	21-9
Mesozoic-Cenozoic	21-16
Cretaceous.....	21-16
Tertiary	21-20
REGIONAL GEOLOGY.....	21-20
PETROLEUM GEOLOGY	21-22
History of Exploration and Production.....	21-22
Reservoir Rocks	21-26
Jurua Formation	21-26
Carauari Formation.....	21-26
Seal Rocks	21-26
Source Rocks	21-27

GUSTAVSON ASSOCIATES

GEOLOGISTS • ENGINEERS • ECONOMISTS • APPRAISERS

Jandiatuba Formation.....	21-27
\ Uere Formation	21-27
Geothermal Gradient	21-27
Traps	21-30
 EXPLORATION POTENTIAL	21-30
Jandiatuba Province.....	21-30
Jurua Province	21-34
Tefe Province	21-34
Urucu Province	21-38
 PANTANAL BASIN.....	22-1
INTRODUCTION	22-1
GENERAL GEOLOGY	22-1
EXPLORATION POTENTIAL	22-1
PARANA BASIN	23-1
 INTRODUCTION	23-1
STRATIGRAPHY	23-1
Pre-Cambrian.....	23-1
Ordovician-Lower Devonian	23-5
Rio Ivai Formation	23-5
Vila Maria Formation	23-5
Furnas Formation	23-5
Devonian	23-10
Carboniferous-Early Triassic	23-10
Itarare Group/Aquidauana Formation	23-10
Guata Group.....	23-18
Passa Dois Group.....	23-18
Triassic	23-22
Jurassic-Cretaceous	23-24
Sao Bento Group	23-24
Cretaceous.....	23-24
Tertiary	23-27

GUSTAVSON ASSOCIATES

GEOLOGISTS • ENGINEERS • ECONOMISTS • APPRAISERS

REGIONAL GEOLOGY.....	23-27
PETROLEUM GEOLOGY	23-31
History of Exploration.....	23-33
Reservoir Rocks	23-34
Itarare Group.....	23-34
Guata Group.....	23-37
Seals	23-37
Source Rocks	23-37
Rio Ivai Formation	23-39
Punta Grossa Formation	23-39
Irati Formation	23-39
Itarare Group.....	23-45
Rio Bonito Formation.....	23-45
Palermo Formation	23-45
Geothermal Gradient	23-45
Traps	23-47
EXPLORATION POTENTIAL	23-47
PARECIS BASIN	24-1
INTRODUCTION	24-1
STRATIGRAPHY	24-1
Rondonia Tectonic Trough	24-1
Cacoal Formation	24-8
Pimenta Bueno Formation.....	24-9
Fazenda da Casa Branca Formation.....	24-9
Abaru Formation	24-9
Parecis Low.....	24-9
Botucatu Formation	24-10
Parecis Formation	24-10
Tapirapua	24-12
Alto Xingu Depression	24-12
Furnas Formation	24-12

GUSTAVSON ASSOCIATES

GEOLOGISTS • ENGINEERS • ECONOMISTS • APPRAISERS

Ponta Gossa	24-12
Araguaia Formation	24-13
REGIONAL GEOLOGY.....	24-13
PETROLEUM GEOLOGY	24-15
History of Exploration and Production.....	24-15
Source Rocks	24-15
Reservoir and Seal Rocks	24-15
Traps	24-16
EXPLORATION POTENTIAL	24-16
PARNAIBA BASIN.....	25-1
INTRODUCTION	25-1
STRATIGRAPHY	25-1
Early Paleozoic.....	25-1
Silurian	25-6
Ipu Formation	25-6
Tiangua Formation	25-6
Jaicos Formation.....	25-6
Devonian-Carboniferous	25-8
Caninde Group	25-8
Carboniferous-Permian	25-10
Balsas Group	25-10
Piaui Formation	25-10
Pedra de Fogo Formation.....	25-10
Motuca Formation	25-10
Sambaiba Formation	25-12
Mosquito Formation	25-12
Mearim Group	25-12
Pastos Bons Formation	25-12
Corda Formation	25-12
Cretaceous.....	25-14
Sardinha Formation	25-14

GUSTAVSON ASSOCIATES

GEOLOGISTS • ENGINEERS • ECONOMISTS • APPRAISERS

Areado Formation	25-16
REGIONAL GEOLOGY.....	25-16
PETROLEUM GEOLOGY	25-24
History of Exploration and Production.....	25-24
Source Rocks	25-27
Geothermal Gradient	25-31
Reservoir and Seal Rocks	25-31
Traps	25-31
EXPLORATION POTENTIAL	25-31
RECONCAVO-TUCANO-JATOBA BASINS.....	26-1
INTRODUCTION	26-1
STRATIGRAPHY	26-1
Paleozoic.....	26-1
Jurassic.....	26-5
Cretaceous.....	26-6
Taquipe Formation	26-8
Massacara Group.....	26-8
REGIONAL GEOLOGY.....	26-10
PETROLEUM GEOLOGY	26-24
Reconcavo Basin	26-24
South Tucano Basin.....	26-24
Central and North Tucano and Jatoba Basins	26-26
History of Exploration and Production.....	26-26
Source Rocks	26-26
Reservoir and Seal Rocks	26-27
Traps	26-30
Brief Description of Selected Fields	26-30
EXPLORATION POTENTIAL	26-35
Reconcavo Basin	26-35

Tucano Basin	26-38
Jatoba Basin	26-38
SAO FRANCISCO BASIN	27-1
INTRODUCTION TO THE BRAZILIAN PROTEROZOIC BASINS	27-1
STRATIGRAPHY AND REGIONAL GEOLOGY	27-4
PETROLEUM GEOLOGY	27-4
History of Exploration and Production.....	27-4
Source Rocks	27-10
Reservoir and Seal Rocks	27-10
Traps	27-12
EXPLORATION POTENTIAL	27-12
TACUTU BASIN	28-1
INTRODUCTION	28-1
STRATIGRAPHY	28-1
Mesozoic	28-1
Apoteri Formation	28-1
Pirara Formation.....	28-5
Manari Formation.....	28-5
Tacutu Formation	28-10
Tucano Formation	28-10
Cenozoic	28-12
Boa Vista Formation.....	28-12
REGIONAL GEOLOGY.....	28-12
PETROLEUM GEOLOGY	28-20
History of Exploration and Production.....	28-20
Source Rocks	28-23
Reservoir and Seal Rocks	28-24
Traps and Plays	28-24
EXPLORATION POTENTIAL	28-24

SUMMARY OF EXPLORATION POTENTIAL AND RISK FOR ONSHORE BASINS	29-1
ACRE BASIN	29-1
AMAZONAS BASIN	29-1
Curua do Sul-Cupari Area.....	29-1
Abacaxis-Marimari Area.....	29-1
Lago Castanho-Igarape Cuia-Utuma Area	29-2
North Platform Area.....	29-2
South Platform Area.....	29-2
Abacaxis-Mamuru-Tapajos Area	29-2
ARARIPE BASIN	29-3
BRAGANCA-VISEU BASIN.....	29-3
ILHA NOVA BASIN	29-3
SAO LUIS BASIN.....	29-3
PANTANAL BASIN.....	29-3
PARANA BASIN	29-4
PARECIS BASIN.....	29-4
RECONCAVO BASIN.....	29-4
TUCANO BASIN	29-5
South Tucano Basin.....	29-5
Central and Northern Tucano Basin.....	29-5
JATOBÁ BASIN	29-5
SAO FRANCISCO BASIN.....	29-5
SOLIMOES BASIN.....	29-6
Jandiatuba Province.....	29-6
Jurua Province	29-6
Tefe Province	29-6
Urucu Province	29-7
TACUTU BASIN.....	29-7
BIBLIOGRAPHY	30-1