Petroleum Geology

- The Geological Society of London
- The American Association of Petroleum Geologists
- Geological Society of America

For full details visit the online bookshop: www.geolsoc.org.uk/bookshop

Publisher: GSL February 2019 408 Pages Hardback

List price: £125.00 Fellows' price: £62.50 Other societies: £75.00

Buv online:

www.geolsoc.org.uk/sp471

ISBN: 978-1-78620-363-2

Publisher: GSL September 2018 472 Pages Hardback

List price: £125.00 Fellows' price: £62.50 Other societies: £75.00

Buv online:

www.geolsoc.org.uk/sp465

Special Publication 471 Palaezoic Plays of NW Europe

Edited by A. A. Monaghan, J. R. Underhill, A. J. Hewett and J. A. E. Marshall

Paleozoic hydrocarbon plays in NW Europe remain relatively under-explored, both onshore and offshore, despite the great success of the Carboniferous and Permian in the southern North Sea. This Special Publication brings together new and previously unpublished knowledge about the Paleozoic hydrocarbon systems of NW Europe.

Special Publication 465 History of the European Oil and Gas Industry

Edited by J. Craig, F. Gerali , F. MacAulauy and R. Sorkhabi

The history of the European oil and gas industry reflects local as well as global political events, economic constraints and the personal endeavours of individual petroleum geoscientists as much as it does the development of technologies and the underlying geology of the region. The first commercial oil wells in Europe were drilled in Poland in 1853. Romania in 1857, Germany in 1859 and Italy in 1860. The 23 papers in this volume focus on the history and heritage of the oil and gas industry in the key European oil-producing countries from the earliest onshore drilling to its development into the modern industry that we know today. The contributors chronicle the main events and some of the major players that shaped the industry in Europe. The volume also marks several important anniversaries, including 150 years of oil exploration in Poland and Romania, the centenary of the drilling of the first oil well in the UK and 50 years of oil production from onshore Spain.

For full details visit the online bookshop: www.geolsoc.org.uk/bookshop

ISBN: 978-1-78620-384-7

Publisher: GSL August 2018

572 pages Hardback List price: £130.00

Fellows' price: £65.00 Other societies: £78.00

Buv online:

www.geolsoc.org.uk/sp469

ISBN: 978-1-78620-358-8

Publisher: GSL August 2018

484 pages Hardback List price: £120.00

Fellows' price: **£60.00** Other societies: **£72.00**

Buv online:

www.geolsoc.org.uk/sp464

Special Publication 469 Mesozoic Resource Potential in the Southern Permian Basin

Edited by: B. Kilhams, P. A. Kukla, S. Mazur, T. McKie, H. F. Mijnlieff and K. van Ojik

The Southern Permian Basin, as its name suggests, is a historical heartland for hydrocarbon production from the Palaeozoic Rotliegend interval. However, in this mature basin the Mesozoic presents further possibilities to offer resource security to NW Europe. Such opportunities include increasing efficiency in the production of discovered hydrocarbons, exploration for further hydrocarbons (both conventional and unconventional) and efficient exploration for, and production of, geothermal energy. All these potential resources require a grounding in technically sound geoscience, via traditional scientific observation and the application of new technologies, to unlock their value. The main aim of this volume is to bring together the work of academics and industry workers to consider cross-border geoscience including contributions on Poland, Germany, The Netherlands, the United Kingdom and adjacent areas. The work presented intends to contribute to the development and discovery of further Mesozoic energy resources across the basin.

Special Publication 464 Petroleum Geology of the Black Sea

Edited by: M. D. Simmons, G. C. Tari and A. I. Okay

The Black Sea remains one of the largest underexplored rift basins in the world. Future success is dependent on a better understanding of a number of geological uncertainties. These include reservoir and source rock presence and quality, and the timing of migration of hydrocarbons relative to trap formation. An appreciation of the geological history of the Black Sea basins and the surrounding orogens is therefore key. The timing of basin formation, uplift of the margins, and of facies distribution remain issues for robust debate. This Special Publication presents the results of 15 studies that relate to the tectono-stratigraphy and petroleum geology of the Black Sea. The methodologies of these studies encompass crustal structure, geodynamic evolution, stratigraphy and its regional correlation, petroleum systems, source to sink, hydrocarbon habitat and play concepts, and reviews of past exploration. They provide insight into the many ongoing controversies concerning Black Sea regional geology and provide a better understanding of the geological risks that must be considered for future hydrocarbon exploration.

For full details visit the online bookshop: www.geolsoc.org.uk/bookshop

ISBN: 978-1-78620-139-3

Publisher: GSL
June 2018
453 Pages Hardback
List price: £100.00
Fellows' price: £50.00
Other societies: £60.00

Buy online:

www.geolsoc.org.uk/sp435

ISBN: 978-1-78620-366-3

Publisher: GSL
March 2018
216 pages Hardback
List price: £90.00
Fellows' price: £45.00
Other societies: £54.00

Buv online:

www.geolsoc.org.uk/sp468

Special Publication 435

Reservoir Quality of Clastic and Carbonate Rocks: Analysis, Modelling and Prediction

Edited by P.J. Armitage, A.R. Butcher, J.M. Churchill, A.E. Csoma, C. Hollis, R.H. Lander, J.E. Omma and R.H. Worden

Reservoir quality is studied using a wide range of similar techniques in both sandstones and carbonates. Sandstone and carbonate reservoir quality both benefit from the study of modern analogues and experiments, but modelling approaches are currently quite different for these two types of reservoirs. There are many common controls on sandstone and carbonate reservoir quality, but also distinct differences due primarily to mineralogy.

Special Publication 468

From Source to Seep: Geochemical Applications in Hydrocarbon Systems

Edited by M. Lawson, M.J. Formolo and J.M. Eiler

Hydrocarbon systems, by nature, are a complex interplay of elements that must be spatially and temporally aligned to result in the generation and preservation of subsurface hydrocarbon accumulations. To meet the increasing challenges of discovering hydrocarbon resources, it is essential that we advance our understanding of these systems through new geochemical approaches and analytical developments. Such development requires that academic- and industry-led research efforts converge in ways that are unique to the geosciences.

The aim of this volume is to bring together a multidisciplinary geochemical community from industry and academia working in hydrocarbon systems to publish recent advances and state-of-the-art approaches to resolve the many remaining questions in hydrocarbon systems analysis.

For full details visit the online bookshop: www.geolsoc.org.uk/bookshop

ISBN: 978-1-78620-277-2

Publisher: PGC distributed by GSL

February 2018

646 pages Hardback

List price: £150.00 Fellows' price: £75.00 Other societies: £75.00

Buv online:

www.geolsoc.org.uk/PGC8

ISBN: 978-1-78620-321-2

Publisher: GSL

January 2018

216 pages Hardback

List price: £85.00 Fellows' price: £42.50 Other societies: £51.00

Buy online:

www.geolsoc.org.uk/sp459

Petroleum Geology Conference series Petroleum Geology of NW Europe: 50 Years of Learning – Proceedings of the 8th Petroleum Geology Conference

M. Bowman & B. Levell

The 8th Conference on the Petroleum Geology of NW Europe was held in September 2015 and marked the 50th anniversary of the first commercial discovery offshore in the North Sea (West Sole, in September 1965). Its focus was '50 Years of Learning – a Platform for Present Value and Future Success' and its objective was to provide an update on discoveries, developments, technologies and geological concepts from the region.

Special Publication 459 Subseismic-Scale Reservoir Deformation

Edited by M. Ashton, S.J. Dee and O.P. Wennberg

In the current cost-constrained environment for hydrocarbon exploitation, increasing emphasis is being placed on robust subsurface description and a clear understanding of the range of uncertainty associated with reservoir models. Structural heterogeneity, particularly at the subseismic scale, forms an integral part of these refined descriptions as it allows greater prediction of subsurface flow characteristics. This volume examines the best current practice and new challenges in hydrocarbon reservoir characterization and modelling of small to subseismic deformation features through case studies, experimental results and modelling. The papers follow four themes: characterization of deformation in porous sandstones, novel characterization techniques, quantifying and characterizing deformation in carbonates, and modelling small-scale features.

For full details visit the online bookshop: www.geolsoc.org.uk/bookshop

Memoir 48

Myanmar: Geology, Resources and Tectonics

Edited by A.J. Barber, Khin Zaw and M.J. Crow

Myanmar is a country vastly rich in gold, silver, base metals, tin-tungsten, gems and hydrocarbons and is one of the last exploration frontiers remaining in the world.

Tectonically Myanmar lies at the eastern end of the Himalayan Mountain Chain and over the last 50 Ma has been profoundly affected by the collision between India and Eurasia, which is still ongoing, with frequent destructive earthquakes.

Special Publication 439

The Geometry and Growth of Normal Faults

Edited by C. Childs, R.E. Holdsworth, C.A.-L. Jackson, T. Manzocchi, J.J. Walsh and G. Yielding

Normal faults are the primary structures that accommodate extension of the brittle crust. This volume provides an upto-date overview of current research into the geometry and growth of normal faults. The 23 research papers present the findings of outcrop and subsurface studies of the geometrical evolution of faults from a number of basins worldwide.

Special Publication 454

Geomechanical and Petrophysical Properties of Mudrocks

Edited by E.H. Rutter, J. Mecklenburgh and K.G. Taylor

A surge of interest in the geomechanical and petrophysical properties of mudrocks (shales) has taken place in recent years following the development of a shale gas industry in the United States and elsewhere, and with the prospect of similar developments in the UK. Also, these rocks are of particular importance in excavation and construction geotechnics and other rock engineering applications.

ISBN: 978-1-86239-969-3

Publisher: GSL
November 2017
776 pages Hardback
List price: £160.00
Fellows' price: £80.00
Other societies: £96.00

Buy online:

www.geolsoc.org.uk/M0048

ISBN: 978-1-86239-967-9

Publisher: GSL
November 2017
544 pages Hardback
List price: £120.00
Fellows' price: £60.00
Other societies: £72.00

Buy online:

www.geolsoc.org.uk/sp439

Publisher: GSL
October 2017
368 pages Hardback
List price: £120.00
Fellows' price: £60.00
Other societies: £72.00

Buy online:

www.geolsoc.org.uk/sp454

For full details visit the online bookshop: www.geolsoc.org.uk/bookshop

Special Publication 458

Geomechanics and Geology

Edited by J.P. Turner. D. Healv. RR Hillis and M Welch

Geomechanics investigates the origin, magnitude and deformational consequences of stresses in the crust. In recent years awareness of geomechanical processes has been heightened by societal debates on fracking, humaninduced seismicity, natural geohazards and safety issues with respect to petroleum exploration drilling, carbon sequestration and radioactive waste disposal.

Special Publication 444

Sedimentology of Paralic Reservoirs: Recent Advances

Edited by G.J. Hampson, A.D. Reynolds, B. Kostic and M.R. Wells

Paralic reservoirs reflect a range of depositional environments including deltas. shoreline-shelf systems and estuaries. They provide the backbone of production in many mature basins, and contribute significantly to global conventional hydrocarbon production. This volume presents new research and developments in established approaches to the exploration and production of paralic reservoirs.

Special Publication 438

Petroleum Geoscience of the West Africa Margin

Edited by T. Sabato Ceraldi, R. A. Hodgkinson and G. Backe

The main objective of this Special Publication is to provide an overview of the advancement in understanding of the crustal structure, tectonic evolution and Mesozoic to Cenozoic stratigraphy of the West Africa margin both onshore and offshore, with a particular focus on the petroleum geology.

ISBN: 978-1-78620-320-5

Publisher: GSL September 2017 298 pages Hardback List price: £90.00 Fellows' price: £45.00 Other societies: £54.00

Buy online:

www.geolsoc.org.uk/sp458

ISBN: 978-1-78620-274-1

Publisher: GSL July 2017 432 pages Hardback List price: £120.00 Fellows' price: £60.00 Other societies: £72.00

Buv online:

www.geolsoc.org.uk/sp444

ISBN: 978-1-78620-243-7 Publisher: GSL January 2017 234 pages Hardback List price: £90.00 Fellows' price: £45.00 Other societies: £54.00 Buy online: www.geolsoc.org.uk/sp438

Recently published Petroleum Geology titles from the American Association of Petroleum Geologists (AAPG) and the Geological Society of America (GSA).

For full details visit the online bookshop: www.geolsoc.org.uk/bookshop

Petroleum Systems Analysis – case studies

Edited by Mahdi A. AbuAli, Isabelle Moretti and Hege M. Nordgard Bolas

This Memoir provides petroleum system experts a means of understanding the complexity of petroleum systems by providing examples and case studies from different parts of the world and highlighting one or more petroleum system issues.

Giant Fields of the Decade 2000-2010

Edited by R.K. Merrill & C.A. Sternbach

Oil and gas fields greater than 500 MMBO equivalent are called giants. They are the world's ultimate prize. Giants drive worldwide economies and human prosperity. Nearly 50 years ago, Michel T. Halbouty encouraged geoscientists to practice Discovery Thinking and study fields that matter most when he initiated the Giant Fields AAPG Memoir series Previous Giant Fields Memoirs are: Memoir 14. Memoir 30. Memoir 54. and Memoir 78.

Unconventional: The Development of Natural Gas from the Marcellus Shale

By Daniel J. Soeder

New technology has opened vast reserves of "unconventional" natural gas and oil from shales like the Marcellus in the Appalachian Basin, making the United States essentially energy independent for the first time in decades. This volume explores the geology, history, technology, and potential environmental impacts of Marcellus Shale gas resources.

ISBN: 978-0-89181-394-1

Publisher: AAPG January 2018 315 pages Hardback List price: £245.00

Fellows' price: £183.00 Other societies: £121.00

Buy online:

www.geolsoc.org.uk/1285

ISBN: 978-0-89181-393-4

Publisher: AAPG September 2017 322 pages Hardback

Fellows' price: £103.00 Other societies: £69.00

List price: £137.00

Buy online:

www.geolsoc.org.uk/1284

ISBN: 978-1-81372-527-7

Publisher: GSA April 2017

143 pages Hardback List price: **£42.50**

Fellows' price: £29.25
Buy online:

www.geolsoc.org.uk/USPE527

The Geological Society of London Rock-forming minerals series

For full details visit the online bookshop: www.geolsoc.org.uk/bookshop

Rock-Forming Minerals (2nd edition): Complete set of 11 volumes

Rock-Forming Minerals is an essential reference work for professionals, researchers and postgraduate students in Earth sciences and related fields in chemistry, physics, engineering, environmental and soil sciences.

RFM1A Rock Forming Minerals, Volume 1A: **Orthosilicates**

RFM1B Rock Forming Minerals, Volume 1B:

Disilicates & Ring Silicates

RFM2A Rock Forming Minerals, Volume 2A:

Single-Chain Silicates

RFM2B Rock Forming Minerals, Volume 2B:

Double-Chain Silicates

RFM3A Rock Forming Minerals, Volume 3A: **Micas**

RFM3B Rock-Forming Minerals, Volume 3B:

Layered Silicates:

Excluding Micas and Clay Minerals

RFM3C Rock-Forming Minerals, Volume 3C:

Sheet Silicates: Clay Minerals

RFM4A Rock Forming Minerals, Volume 4A:

Framework Silicates: Feldspars

RFM4B Rock Forming Minerals, Volume 4B:

Framework Silicates: Silica Minerals, Feldspathoids and the Zeolites

RFM5A Rock-Forming Minerals, Volume 5A:

Non-Silicates:

Oxides, Hydroxides and Sulphides

RFM5B Rock Forming Minerals, Volume 5B:

Non-Silicates: Sulphates, Carbonates, Phosphates and Halides

Publisher: GSL Available from August 2013

8,114 pages Hardback

List price: £1,064.00 Fellows' price: £532.00 Other societies: £638.40

Set price includes
20% discount

Buy online: www.geolsoc.org.uk/rfmset11All of the Rock-forming minerals volumes can be purchased as a series or individually.

An Introduction to the Rock-Forming Minerals, 3rd edition

Publisher: Mineralogical Society of Great Britain & Ireland 505 pages Paperback

Price: £55.00

Buy online: www.geolsoc.org.uk/rfmint

Petroleum Geology at the Geological Society of London

The Geological Society
serving science, profession & society

For full details visit the Lyell Collection: www.lyellcollection.org/

The Geological Society's Petroleum Group

The Petroleum Group is the Geological Society's specialist group dedicated to petroleum exploration and production. The Petroleum Group's mandate is to advance

the study and understanding of petroleum geoscience and to represent the Society with respect to petroleum exploration matters. Primarily this is achieved through a series of regular conferences, workshops and publications at the cutting edge of the science, supported by the oil exploration industry and the Society. The Petroleum Group is a key part of the activities of the Society, with more than 2500 Fellows being members of the Group. Fundamentally, the Petroleum Group aims to encourage the sharing and dissemination of information at the leading edge of petroleum geoscience.

Find out more about the Petroleum Group and how to join by visiting www.qeolsoc.orq.uk/petroleum

Join the Geological Society

Membership brings many benefits, including professional recognition. Find out more about joining by visiting www.geolsoc.org.uk/membership

@geolsoc

@geolsoc

geolsoc

geological-society-of-london

Petroleum Geoscience The international journal of geoenergy and applied earth science

Chief Scientific Editor: Philip Ringrose

A co-owned journal of the Geological Society of London and the European Association of Geoscientists and Engineers (EAGE) Petroleum Geoscience transcends disciplinary boundaries and publishes a

balanced mix of articles covering exploration, exploitation, appraisal, development and enhancement of sub-surface hydrocarbon resources and carbon repositories. The integration of disciplines in an applied context, whether for fluid production, carbon storage or related geoenergy applications, is a particular strength of the journal. Articles on enhancing exploration efficiency, lowering technological and environmental risk, and improving hydrocarbon recovery communicate the latest developments in sub-surface geoscience to a wide readership.

Published by both The Geological Society of London and EAGE, Petroleum Geoscience is a peer-reviewed journal providing a multidisciplinary forum.

Petroleum Geology at the Geological Society of London

Analysing the limitations of the dual-porosity response during well tests in naturally fractured reservoirs

D. O. Egya, S. Geiger, P.W.M Corbett, R. March, K. Bisdom, G. Berlotti and F.H Bezera

Geological reservoirs can be extensively fractured but the well-test signatures observed in the wells may not show a pressure transient response that is representative of naturally fractured reservoirs (NFRs): for example, one that indicates two distinct pore systems (i.e. the mobile fractures and immobile matrix). Yet, the production behaviour may still be influenced by these fractures... read more

Read online at: http://pg.lyellcollection.org/content/ early/2018/01/08/petgeo2017-053

Crustal structure and heat-flow history in the UK Rockall Basin, derived from backstripping and gravity-inversion analysis

Alan M. Roberts, Andrew D. Alvey and Nick J. Kusznir

Seismic data made available by the UK OGA (Oil & Gas Authority) has been used to constrain a model of crustal structure and heat-flow history for the UK Rockall Basin. Top basement/base sediment has been interpreted around the full extent of the seismic dataset. This has produced a model for the thickness of the sediment fill within the basin which is thicker than previous published estimates...read more

Read online at: http://pg.lyellcollection.org/content/ early/2018/06/08/petgeo2017-063

Shale Gas resources of the Bowland Basin, NW England: A holistic study

Huw Clarke, Peter Turner, Robert Marc Bustin, Nick Riley and Bernard Besley

New data from three shale gas exploration wells in the Bowland Basin of NW England contribute to the understanding of the stratigraphy, tectonic history and unconventional hvdrocarbon resource potential of Lower Carboniferous strata. Three main prospective shales dominate the identified unconventional reservoirs: the Upper Bowland and Lower Bowland shales and the Hodder Mudstone, which are recognized by their distinctive lithology, corresponding log signatures and key zonal ammonoids...read more

Read online at: http://pg.lyellcollection.org/ content/24/3/287

Order Form NB Price and postage rates in this booklet are valid until 31 December 2019

MEMBERSHIP DETAILS	DELIVERY DETAILS
Name	Name:
Prof/Dr/Mr/Mrs/Miss/Ms – initials – surname/family name	Prof/Dr/Mrs/Miss/Ms – initials – surname/family name
Discount qualifying societies (if applicable):	Organisation:
GSL (Geological Society of London) DAPG (American Association of of Great Britain) Geological Society of London of Great Britain)	organisation.
Petroleum Geologists) TMS (The Micropalaeontological Society)	
SEPM (Society for Sedimentary Geology) GSA (Geological Society of America) INVCE1 (International Association for Volcanology and Chemistry of the	Address:
RAS (Royal Astronomical Society) EFG (European Federation of Geologists Yorkshire Geological Society	
- please give membership organisation and number ☐ Edinburgh Geological Society ☐ Geological Society of Glasgow	City/town:
Mamharghia na	Post/ZIP code:
Membership no: [A membership number must be quoted to be eliqible for discount]	Country:
A member ship hamber mask be quoted to be engine for discounty	VAT no:
Tel:	
(A contact number is required on all orders)	Cardholder's address if different from above
Fax:	
Email:	
Please send me the following:	
Title	Product code Qty Price Total
Title	Froduct code aty Frice Total
Postage Rates: UK: +5% (£4.50 minimum) Europe: +15% (£9.00 minimum) Re: VAT is charged at the current rate on CDs, DVDs and Rite in the Rain products f	
	Postage
Date of order:	TOTAL
Please allow up to 14 days for delivery of in-stock items in the UK. Parcels to the rest of th	
and can take from 6 to 12 weeks to arrive depending upon the destination country. Please	
PAYMENT DETAILS	
Payment can be made in £ sterling by cheque, VISA, Mastercard or American Express or in US\$ by cheque only. Cheques should be made payable to Geological Society.	
VISA MasterCard American Express	Credit Card Debit Card Cheque enclosed
Please debit card number:	
Valid from: Expiry date:	Security code:
Cardholder's name:	,
Cardilotte Silallie.	Signature:

Please order from: Geological Society Publishing House,

Unit 7 Brassmill Enterprise Centre, Brassmill Lane, Bath BA1 3JN, UK
Tel: +44 (0)1225 445046 Fax: +44 (0)1225 442836 Email: sales@geolsoc.org.uk
Society website: www.geolsoc.org.uk Online bookshop: www.geolsoc.org.uk/bookshop
The Geological Society of London is a registered charity, no. 210161 VAT no. GB 877 0147 09