Geometric Characterization of Fluvial Associated Braid Bar Deposits in the Niger Delta

Tomba Susan Akana¹* and Oyinkuro Austin Oki¹

¹Department of Geology, Niger Delta University, Wilberforce Island, Bayelsa State, Nigeria.

Authors’ contributions

This work was carried out in collaboration between both authors. Authors TSA and OAO designed the study, performed the statistical analysis, wrote the protocol and wrote the first draft of the manuscript. Author TSA managed the analyses of the study. Author OAO managed the literature searches. Both authors read and approved the final manuscript.

Article Information

DOI: 10.9734/AJEE/2020/v13i430190
(1) Prof. Daniele De Wrachien, University of Milan, Italy
(2) Hem Kant Jha, S. K. Murmu University, India.
(2) Dwi Astuti Wulandari, Mataram University, Indonesia.
Complete Peer review History: http://www.sdiarticle4.com/review-history/61424

ABSTRACT

Remote sensing and GIS based results from the geometric characterization of braid bar deposits in the Niger Delta are presented in this work. In this study the geometry of 67- braid bar deposits from Landsat images of 1985 and 2015 were documented and compared to determine the relationship that exist between geometric dimensions and the amount of change that has occurred on them. The braid bars identified in this work are all associated with fluvial environment in the Niger Delta. Braid bars in 1985 are observed to be greater in length, width and area than those in 2015. R² values (0.6) indicate that a significant relationship exists between braid bar length and width. R² values also indicate a significant relationship exists between both length and area (0.7) and width and area (0.8) of the braid bars values within the study area. Thus, the utilization of width to predict the length and vice versa of braid bars is reasonable. Hence data from this study provides relevant information on size ranges that can be utilized for the efficient characterization, modelling and development of hydrocarbon reservoirs.

Keywords: Niger Delta; remote sensing; GIS; Landsat; braid bar deposits.
1. INTRODUCTION

Braided rivers and their products are well preserved in the rock record and typically make excellent, very productive reservoirs with many ancient braid plain deposits forming important hydrocarbon reservoirs [1,2]. Their relatively coarse-grained gravel and sand lithologies make braid bars one of the best reservoirs [3]. Oil recovery factors can be very high in braided river reservoirs, commonly more than 50% [4]. However, heterogeneities present their architecture in form of sand-body connectivity, shale intercalations and depositional controls upon diagenesis can markedly reduce effective permeability [2]. Braid bars are common on many active meandering and braided river beds, but specific information on their geometry, scale of development and on the occurrence of bars is lacking [5]. Although, relations have been established between indices describing the mid-channel bars and the controlling variables, such as the channel width, the percentage silt-clay content in the channel boundary and the energy expenditure of flowing water [6]. Bank erosion provides space and materials for mid-channel bar formation especially braid bars thus, braid bar formation and size is directed related to the bank erosion rate.

2. STUDY AREA

The Niger Delta Basin is situated in the Gulf of Guinea in equatorial West Africa, between 3°N and 6°N latitude and 5°E and 8°E longitude [7,8]. It is bound on the northwest by the Benin Flank, a subsurface continuation of the West African shield. The eastern edge of the basin coincides with the Calabar Flank to the south of the Oban Masif [9] on the south bound by the Atlantic Ocean (Fig. 1). It is an extensional rift basin surrounded by other basins in the area formed under similar conditions. It is positioned on the passive continental margin of Gulf of Guinea near the western coast of Nigeria. It is one of the largest sub-aerial basins in Africa with a sub-aerial area of about 75,000 km², a total area of 300,000 km² and sediment fill of 500,000 km³ and depth of 9-12 km [10]. The proto delta developed in the northern part of the basin during the Campanian transgression and ended with the Paleocene transgression. It is bounded by Cameroon, Equatorial Guinea and São Tomé and Principe (Fig. 1). The basin which contains a very productive petroleum system is known for its complexity and high economic value. The Niger Delta basin lies in the southernmost part of the Benue Trough. The onshore portion of the Niger Delta province

Fig. 1. Index map of Nigeria and Cameroon [11]
is delineated by the geology of southern Nigeria and south-western Cameroon (Fig. 1). It is bounded to the north by the Benin Flank, an east-northeast trending hinge line at the south of the West Africa basement massif. Outcrops of the Cretaceous Abakiliki high demarcate the province to the Northeast and the Calabar Flank (a hinge line bordering the adjacent Precambrian) to the east-south-east [10]. The province is bounded offshore by the Cameroon volcanic line to the east. To the west it is bounded to the west by the easternmost West African transform-fault passive margin, the Dahomey Basin. Also, in this direction is a two-kilometer sediment thickness contour to the south and southwest. Part of the province is the geologic extent of the Akata-Agbara Formation in the Tertiary Niger Delta Petroleum System [10].

3. RESEARCH METHODOLOGY

Satellite images of 1985 and 2015 (Landsat TM—resolution 30m) were used for assessing the geometric changes in channel bar (braid bar) deposits over a 30-year period. All datasets were geometrically corrected and resampled to bring to the same scale [12]. Processing and interpretation of satellite imagery to delineate changes in point bar landforms and analysis of the dataset was achieved using ESRI ArcGIS 10.3 and ArcView 3.5 computer software. The procedures were tailored towards extracting quantitative parameters from the identified point bars using geoprocessing operations. The parameters estimated from the point bars include length, width and area. The length of the braid bar is determined as the distance between the two terminal points along a bar. The width of a braid bar is defined as the maximum length between the two end-endspoints across a bar. Length, width and area of the braid bars have been measured within the Arc GIS software.

4. RESULTS AND DISCUSSION

Deposits formed in braided and meandering rivers tend to provide a good substitute estimate of paleo-channel depth [13,14,15] and thus, channel depth can be derived by measuring a completely preserved channel-bar-deposit [16,15,17]. 34 braid bars were mapped in the Niger Delta in 1985 and 33 in 2015. They are associated with the fluvial channels within the upper delta plain of the Niger Delta. In 1985, the area of the braid bars mapped ranged from 0.06 km² to 17.8 km², the length ranged from 697 m to 7,978 m and width from 105 m to 3,536 m. The length to width ratio ranged 1.66 m to 18.40 m (Table 1). By 2015, the area of braid bars ranged from 0.08 km² to 18.5 km², the length ranged from 685 m to 7,640 m and the width from 122 m to 3,146 m. The length to width ratio ranges from 1.27 to 16.33 and averages at 4 (Table 2).

Braid bars in 1985 are averagely larger in area than those mapped in 2015 (Fig. 2). There is a 3.7% reduction in area and a change rate of 3.29 m² /year. This indicates erosional processes rather than depositional processes are prevalent during the study period. Thus, the overall geometry of bars is not only affected by sediment erosion and deposition along the channel but also depends on the river hydrodynamics as the energy of river also determines the location and amount of sediment deposited along the river channel [18]. The coefficient of regression plots of braid bar length against width and area and width against area in 1985 falls between 0.6 and 0.8 whereas, in 2015 the coefficient of regression of these same plots falls between 0.6 and 0.9 (Fig. 3). In general, mid channel bar dimension (length and width) correlates positively with their area. Thus, with the determined regression coefficient values being favourably high, length and width values can be predicted from each other and there are scale invariant [19,20,21,22]. This implies that, knowledge of either the width or the length of the bar enables accurate reconstructions of the other dimensions. Although, braid bar dimensions are likely to be modified by erosion before preservation in the rock record, as fluvial bar-forms effectively represent the principal preserved depositional element of fluvial channel systems in the rock record, a quantitative understanding of likely braid bar dimensions will be particularly useful when attempting subsurface modelling.

Table 1. 1985 mid channel geometric dimension summary in the Niger Delta inclusive of Niger, Forcados and Nun Rivers

<table>
<thead>
<tr>
<th>Braid bar function</th>
<th>Length of Braid bar (m)</th>
<th>Width of Braid bar (m)</th>
<th>Area of Braid bar (m²)</th>
<th>Lbb/Wbb</th>
</tr>
</thead>
<tbody>
<tr>
<td>Average</td>
<td>3146</td>
<td>896</td>
<td>2675992</td>
<td>4.09</td>
</tr>
<tr>
<td>Maximum</td>
<td>7978</td>
<td>3536</td>
<td>17804492</td>
<td>18.41</td>
</tr>
<tr>
<td>Minimum</td>
<td>697</td>
<td>105</td>
<td>59210</td>
<td>1.67</td>
</tr>
</tbody>
</table>
Fig. 2. (A) 1985 Section of River Niger just before Asamabiri showing braided bars (B) 2015 Section of the same location showing braid bars. (C) Composite image of braid bars mapped along River Niger in 1985 and 2015 (Fluvial midchannel bars FMCB)
5. CONCLUSION

In total 67 braid bars were analyzed; 34 in 1985 and 33 in 2015. On an average the braid bars identified in 2015 were greater in geometric dimensions than those identified in 1985 with length to width ratio of 4 in 1985 and 4.5 in 2015. The braid bars experienced averagely 3.7% of negative change during the 30-year study period and an erosional rate of 3.29 m per year. The coefficient of determination results suggests that there is a direct relationship between the width and length of fluvial associated braid bar deposits within the River Niger channel. It is therefore reliable to utilize width to predict the length of a braid bar deposit if either dimension is unavailable. Remote sensed studies provide valuable information on the geometry of point bar deposits, in modern fluvial systems, which can serve as analogs, for the efficient characterization and development of hydrocarbon reservoirs in ancient fluvial channel bar deposits.

COMPETING INTERESTS

Authors have declared that no competing interests exist.

REFERENCES

6. Jiongxin X. Evolution of mid-channel bars in a braided river and complex response to


© 2020 Akana and Oki; This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/4.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Peer-review history:
The peer review history for this paper can be accessed here:
http://www.sdiarticle4.com/review-history/61424

57