
” EVALUASI DAN OPTIMASI DESAIN CASING SUMUR PEMBORAN

DENGAN METODE MAXIMUM LOAD DI SUMUR ENN-1

DI LAPANGAN BATUWANGI”

SKRIPSI

Oleh:

EZRAWATI NUNUT NABABAN

201410255008

PROGRAM STUDI TEKNIK PERMINYAKAN

FAKULTAS TEKNIK

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

2019

Scanned by CamScanner
Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

Scanned by CamScanner
Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

Scanned by CamScanner
Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

ii

ABSTRAK

Lapangan Batu Wangi terletak di lepas pantai daerah Sumatera bagian

Tenggaraa. Lapangan Bau Wangi ini merupakan sebuah lapangan yang sudah

memasuki tahap pengembangan (development). Pada Lapangan Batu Wangi terdapat

Sumur “ENN-1” yang terletak pada koordinat geografi 5˚25’21.24063” Lintang

Selatan dan 106˚18’55.73957” Bujur Timur .Sumur “ENN-1” ini adalah sumur berarah

(directional) yang mulai dibor pada 9 Desember 2014 dan selesai pada 6 Februari 2015,

dengan total kedalaman mencapai 3804 ftMD/3247 SSTVD, dengan hasil produksi

minyak. Pada tugas akhir ini akan ditinjau mengenai perencanaan casing yang

digunakan pada Sumur “ENN-1”, untuk mengetahui apakah rangkaian casing tersebut

sudah merupakan pilihan yang paling efisien atau belum, untuk itu akan dilakukan

evaluasi ulang terhadap grade casing yang digunakan pada Sumur “ENN-1” tersebut.

Dalam evaluasi ini akan digunakan metode Maximum Load, yang memperhitungkan

daya tahan casing terhadap Tekanan Burst, Tekanan Collapse,dan Tension Load atau

Beban Tarik. Setelah dilakukan evaluasi terhadap pemakaian casing pada Sumur

“ENN-1”, diketahui bahwa grade casing yang digunakan pada sumur tersebut ternyata

melebihi dari apa yang diperlukan, dimana Safety Factor tersebut melebihi dari yang

ditentukan, yaitu untuk Collapse Pressure = 1, Tension Load = 1.6, dan. Burst Pressure

= 1.1. Jelas terlihat bahwa penggunaan casing pada Sumur “ENN-1” menjadi tidak

ekonomis dan menyebabkan biaya casing lebih mahal. Dari hasil evaluasi, diperoleh

grade casing yang lebih efisien untuk sumur tersebut, sehingga perencanaan casing

dalam Tugas Akhir ini dapat dijadikan sebagai acuan untuk perencaanaan casing pada

sumur yang akan dibor berikutnya di lapangan tersebut.

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

iii

ABSTRACT

Batu Wangi Field is located off the southeastern part of Sumatra. Bau Bau

Wangi is a field that has entered the development stage. On the Batu Wangi Field there

is the "ENN-1" Well located at the geographical coordinates 5˚25'21.24063 "South

Latitude and 106˚18'55.73957" East Longitude. "ENN-1" is a directional drilling well

on December 9, 2014 and completed on February 6, 2015, with a total depth of 3804

ftMD / 3247 SSTVD, with oil production results. In this final project will be reviewed

about the casing planning used in the "ENN-1" well, to find out whether the casing is

already the most efficient choice or not, to re-evaluate the grade casing used in the

"ENN- 1 ". In this evaluation will be used the Maximum Load method, which takes

into account the durability of the case against Pressure Burst, Pressure Collapse, and

Tension Load or Load Load. After the evaluation of the use of the casing in the "ENN-

1" Well, it is known that the grade casing used in the well exceeds what is required,

where the Safety Factor exceeds the Collapse Pressure = 1, Tension Load = 1,6, and.

Burst Pressure = 1,1. It is evident that the use of the casing on the "ENN-1" Well

became uneconomical and caused the cost of the casing to be more expensive. From

the evaluation result, it is found that the casing grade is more efficient for the well, so

the casing planning in this Final Project can be used as a reference for the casing

generation of the well to be drilled next in the field.

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

Scanned by CamScanner
Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

Scanned by CamScanner
Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

Scanned by CamScanner
Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

xi

DAFTAR ISI

Lembar Persetujuan Pembimbing .. iii

Lembar Pengesahan .. iv

Lembar Pernyataan Keaslian Tugas Akhir .. v

ABSTRACT .. vi

Lembar Pernyataan Publikasi ... viii

KATA PENGANTAR .. ix

DAFTAR ISI .. xi

DAFTAR TABEL ... xv

DAFTAR GAMBAR ... xvi

DAFTAR LAMPIRAN .. xvii

BAB 1 PENDAHULUAN ... 1

1.1 Latar Belakang ... 1

1.2 Identifikasi Masalah .. 2

1.3 Rumusan Masalah ... 2

1.4 Maksud dan Tujuan .. 2

 1.4.1 Maksud .. 2

 1.4.1 Tujuan ... 2

1.5 Manfaat .. 3

1.6 Batasan Masalah .. 4

1.7 Metode Penulisan ... 4

1.8 Sistematik Penulisan ... 5

BAB 2 LANDASAN TEORI .. 7

2.1 Letak dan Lokasi Penelitian .. 7

2.2 Top Forrmation ... 8

2.3 Stratigrafi ... 8

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

xii

 2.3.1 Formasi Parigi ... 8

 2.3.2 Formasi Air Benakat ... 8

 2.3.3 Formasi Telisa (Gumai) .. 9

 2.3.4 Formasi Upper Baturaja .. 9

2.4 Pengertian Casing .. 10

2.5 Tujuan Pemakaian Casing ... 11

2.6 Tipe-Tipe Casing .. 11

 2.6.1 Condutor Casing .. 11

2.6.2 Surface Casing .. 12

2.6.3 Intermediate Casing .. 12

2.6.4 Production Casing .. 13

2.6.5 Liner .. 13

2.7 Material Casing ... 14

2.8 Standarisasi Casing Pemboran .. 15

2.8.1 Diameter Casing .. 14

2.8.2 Grade Casing Pemboran ... 17

2.8.3 Berat Nominal Casing ... 17

2.8.4 Tipe Sambungan Casing ... 18

2.8.5 Panjang Joint ... 21

 2.9 Yield Point Pada Casing ... 21

 2.10 Kriteria Perecanaan Setting Depth Casing ... 22

 2.11 Prosedur Perencanaan Setting Depth Casing ... 24

2.11.1 Surface Casing .. 24

2.11.2 Intermediate Casing .. 25

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

xiii

2.11.3 Production Casing .. 25

2.11.4 Liner ... 25

2.12 Hal-Hal yang Mempengaruhi Perencanaan Casing 26

2.12.1 Tekanan Pori .. 26

2.12.2 Tekanan Rekah Formasi .. 28

2.12.3 Densitas Lumpur ... 28

2.12.4 Drilling Hazard ... 29

2.12.5 Coal Problem ... 32

2.13 Pembebanan Yang Terjadi Pada Casing ... 32

2.13.1 Tekanan Dari Luar .. 32

2.13.2 Tekanan Burst ... 31

2.13.3 Tension Load .. 33

2.13.4 Beban Biaxial .. 33

2.14 Metode Maximum Load .. 33

2.14.1 Surface Casing ... 33

2.14.2 Intermediate Casing .. 35

2.14.3 Production Casing ... 38

2.15 Aksesoris Casing .. 39

BAB 3 METODOLOGI PENELITIAN ... 43

3.1 Jenis Penelitian .. 43

3.2 Teknik Pengumpulan Data .. 43

3.2.1 Studi Lapangan ... 43

2.2.2 Teknik ke perpustakaan .. 44

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

xiv

BAB 4 HASIL DAN PEMBAHASAN .. 45

4.1 Data Sumur “ENN-1” ... 45

4.2 Profil Sumur ... 46

4.3 Penentuan Kedalaman Casing ... 47

4.4 Casing Data .. 54

4.5 Mud Data .. 54

4.6 Cementing Data Program .. 55

4.7 Safety Factor .. 55

4.8 Perhitungan Maksimum Load .. 56

 4.8.1 Perhitungan Pada Intermediate Casing 13-3/8” 56

 4.8.2 Perhitungan Pada Production Casing 9 5/8” 61

 4.8.3 Perhitungan Pada Liner 7” .. 66

4.9 Evaluasi Beban Casing Pada Sumur “ENN-1” ... 74

 4.9.1 Conductor Casing 20” .. 74

 4.9.2 Intermediate Casing 13-3/8” .. 74

 4.9.3 Production Casing 9-5/8” .. 78

 4.4.4 Liner Casing 7” .. 84

4.5 Keekonomian ... 90

BAB 5 PENUTUP ... 94

Daftar Pustaka ... xviii

Lampiran .. xix

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

xiv

xvi

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

xv

DAFTAR TABEL

 Tabel 2.1 Formation Top T-1 .. 8

Tabel 2.2 Grade dan Yield Strength Casing ... 17

Tabel 2.3 Range dan Interval Casing ... 20

Tabel 2.4 Letak Kedalaman Casing oleh SWB USA ... 23

Tabel 4.1 Data Pore Pressure dan Fracture Pressure .. 47

Tabel 4.2 Casing Data ... 54

Tabel 4.3 Mud Data ... 54

Tabel 4.4 Cementing Data Program .. 55

Tabel 4.5 Safety Factor Collapse Pressure Pada Intermediate

 Casing 13-3/8” ... 75

Tabel 4.3 Safety Factor Burst Pressure Pada Intermediate

 Casing 13-3/8” ... 76

Tabel 4.4 Safety Factor Tension Load Pada Intermediate

 Casing 13-3/8” ... 78

Tabel 4.5 Safety Factor Collapse Pressure Pada Production

 Casing 9-5/8” ... 79

Tabel 4.6 Safety Factor Burst Pressure Pada Production

 Casing 9-5/8” ... 81

Tabel 4.7 Safety Factor Tension Load Pada Production

 Casing 9-5/8” ... 83

Tabel 4.8 Safety Factor Collapse Pressure Pada Casing Liner 7” 85

Tabel 4.9 Safety Factor Burst Pressure Pada Casing Liner 7” 87

Tabel 4.10 Safety Factor Tension Load Pada Casing Liner 7” 89

Tabel 4.11 Tabel Keekonomian .. 92

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

xvi

DAFTAR GAMBAR

Gambar 1.1 Diagram Aliran Metodologi Penelitian ... 4

Gambar 2.1 Top Baturaja T-1 Prospect ... 7

Gambar 2.2 Stratigrafi di Sumur “ENN-1” .. 9

Gambar 2.3 Peta Regional Pulau Sumatera Selatan .. 10

Gambar 2.4 Susunan Pemasangan Casing ... 14

Gambar 2.5 Jenis Sambungan Casing .. 20

Gambar 2.6 Grafik Deformation .. 22

Gambar 2.7 Liner Hanger .. 39

Gambar 2.8 Float Collar .. 40

Gambar 2.9 Scratchers .. 40

Gambar 2.10 Centralizers .. 41

Gambar 4.1 Skema Casing .. .47

Gambar 4.2 Grafik Pore Pressure dan Fracture Pressure 53

Gambar 4.3 Collapse Pressure Pada Intermediate Casing 13-3/8”........................ 75

Gambar 4.4 Burst Pressure Pada Intermediate Casing 13-3/8” 77

Gambar 4.5 Tension Load Pada Intermediate Casing 13-3/8” 78

Gambar 4.6 Collapse Load Pada Production Casing 9-5/8” 80

Gambar 4.7 Burst Load Pada Production Casing 9-5/8” 82

Gambar 4.8 Tension Load Pada Production Casing 9-5/8” 83

Gambar 4.9 Collapse Pressure Pada Liner Casing 7” ... 86

Gambar 4.10 Burst Pressure Pada Liner Casing 7” .. 88

Gambar 4.11 Tension Load Pada Liner Casing 7” ..

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

xvii

DAFTAR LAMPIRAN

A. DATA-DATA SUMUR “ENN-1” LAPANGAN BATUWANGI

A.1 Well Diagram

A.2 Keekonomian

 A.2.1 Biaya Pemakaian Casing Aktual Pada Sumur “ENN-1”

 A.2.2 Biaya Untuk Perencanaan Casing Optimalisasi Pada Sumur “ENN-1”

 A.2.3 Keekonomian

Evaluasi dan Optimasi..., Ezrawati, Fakultas Teknik 2019

	02-201410255008-persetujuan
	03-201410255008-pengesahan
	04-201410255008-pernyataan-plagiasi
	05-201410255008-abstrak
	06-201410255008-pernyataan-publikasi
	07-201410255008-pengantar
	08-201410255008-daftar-isi
	09-201410255008-daftar-tabel
	10-201410255008-daftar-gambar
	11-201410255008-daftar-lampiran

