

Formulas And Calculations For Petroleum Engineering 1st Edition Edition Cenk Temizel pdf download

https://ebookmass.com/product/formulas-and-calculations-for-petroleum-engineering-1st-edition-edition-cenk-temizel/

Explore and download more ebooks at ebookmass.com

We have selected some products that you may be interested in Click the link to download now or visit ebookmass.com for more options!.

Nanocolloids for Petroleum Engineering: Fundamentals and Practices Baghir Suleimanov

https://ebookmass.com/product/nanocolloids-for-petroleum-engineering-fundamentals-and-practices-baghir-suleimanov/

Basic Principles and Calculations in Chemical Engineering, 9th Edition James B. Riggs

https://ebookmass.com/product/basic-principles-and-calculations-in-chemical-engineering-9th-edition-james-b-riggs/

Up Up and Array!: Dynamic Array Formulas for Excel 365 and Beyond 1st Edition Abbott Ira Katz

https://ebookmass.com/product/up-up-and-array-dynamic-array-formulas-for-excel-365-and-beyond-1st-edition-abbott-ira-katz-2/

Practical Petroleum Geochemistry for Exploration and Production 1st Edition Edition Harry Dembicki (Auth.)

https://ebookmass.com/product/practical-petroleum-geochemistry-for-exploration-and-production-1st-edition-edition-harry-dembicki-auth/

Roark's Formulas for Stress and Strain (9th Ed.) 9th Edition Richard Budynas

https://ebookmass.com/product/roarks-formulas-for-stress-and-strain-9th-ed-9th-edition-richard-budynas/

Methods and Applications in Petroleum and Mineral Exploration and Engineering Geology Said Gaci

https://ebookmass.com/product/methods-and-applications-in-petroleum-and-mineral-exploration-and-engineering-geology-said-gaci/

Basic Principles and Calculations in Chemical Engineering, 9th Ed. 9th Edition David Himmelblau & James Riggs

https://ebookmass.com/product/basic-principles-and-calculations-in-chemical-engineering-9th-ed-9th-edition-david-himmelblau-james-riggs/

Up Up and Array!: Dynamic Array Formulas for Excel 365 and Beyond 1st Edition Abbott Ira Katz

https://ebookmass.com/product/up-up-and-array-dynamic-array-formulas-for-excel-365-and-beyond-1st-edition-abbott-ira-katz/

MATH AND DOSAGE CALCULATIONS FOR HEALTHCARE PROFESSION. 5th Edition, (Ebook PDF)

https://ebookmass.com/product/math-and-dosage-calculations-for-healthcare-professionals-5th-edition-ebook-pdf/

Cenk Temizel, Tayfun Tuna Mehmet Melih Oskay, Luigi A. Saputelli

Formulas and Calculations for Petroleum Engineering

Formulas and Calculations for Petroleum Engineering

Formulas and Calculations for Petroleum Engineering

Cenk Temizel
Tayfun Tuna
Mehmet Melih Oskay
Luigi A. Saputelli

Gulf Professional Publishing is an imprint of Elsevier 50 Hampshire Street, 5th Floor, Cambridge, MA 02139, United States The Boulevard, Langford Lane, Kidlington, Oxford, OX5 1GB, United Kingdom

© 2019 Elsevier Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Library of Congress Cataloging-in-Publication Data

A catalog record for this book is available from the Library of Congress

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

ISBN: 978-0-12-816508-9

For information on all Gulf Professional publications visit our website at https://www.elsevier.com/books-and-journals

Publisher: Brian Romer Senior Acquisition Editor: Katie Hammon Editorial Project Manager: Ali Afzal-Khan Production Project Manager: Sujatha Thirugnana Sambandam Cover Designer: Christian Bilbow

Typeset by SPi Global, India

Biographies of authors

Cenk Temizel is a reservoir engineer with 15 years of international experience in the industry with expertise in reservoir simulation, smart fields, heavy oil, optimization, unconventionals and enhanced oil recovery. He was a teaching/research assistant at the University of Southern California and Stanford University before joining the industry. He won the 2nd place at SPE Global R&D Competition at SPE ATCE 2014 in Amsterdam and the 2nd place in Technical Excellence Awards at 22nd World Petroleum Congress in 2017 in Istanbul. He received the Halliburton Award in Innovation in 2012. He serves as a technical reviewer for petroleum engineering journals. His interests include reaction kinetics/dynamics of fluid flow in porous media and enhanced oil recovery processes. He served as a session chair and member of organizing committees for several SPE conferences. He has published around 100 publications in the area of reservoir management, production optimization, enhanced oil recovery processes and smart fields along with US patents. He holds a BS degree (Honors) from Middle East Technical University—Ankara (2003) and an MS degree (2005) from University of Southern California (USC), Los Angeles, CA both in petroleum engineering.

Tayfun Tuna is a data scientist and software developer who holds a MS and a PhD degree in computer science from the University of Houston. His graduate research focus was on text mining; applying machine learning techniques to lecture videos in order to segment video content for a better learning experience. He is a cofounder of Videopoints LLC, previously known as ICS Video Project, an interactive educational video platform which have been used more than 50K users across multiple university campuses. While he was the chief operating officer and principal investigator, his project is rewarded by National Science Foundation Small Business Innovation Research (NSF SBIR) Phase I Grant.

In his professional career, he has worked with Halliburton to develop a patented machine learning-based web-based interface that predicts chance of getting of stuck while drilling for oil. He has two patents and 20 research paper publications on educational technology, social networks, and oil&gas field.

Mehmet Melih Oskay earned his PhD from UT Austin, and he has been in academia and industry as advisors and managerial positions for more than 30 years at several major operators.

He has represented operators at Joint Operations Committee and Joint Operations Tender Committees.

He has taught at University of Texas—Austin, TX; Louisiana Tech University-Ruston, Louisiana; Middle East Technical University—Ankara, Turkey; and King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia.

He has participated in several Organizing Committees and Session Chairmanship positions at many SPE Oil Show and Technical Conferences.

Luigi A. Saputelli is a reservoir engineering senior advisor with over 28 years of experience. He worked in various operators and services companies around the world. He is a founding member of the Society of Petroleum Engineers' Real-time Optimization Technical Interest Group and the Petroleum Data-driven Analytics technical section. He is the recipient of the 2015 SPE International Production and Operations Award.

He has published more than 90 industry papers on applied technologies related to reservoir management, real-time optimization, and production operations. He holds a BSc. in electronic engineer from Universidad Simon Bolivar (1990), with a master in petroleum engineering from Imperial College (1996), and a PhD in chemical engineering from University of Houston (2003). He also serves as managing partner for, a petroleum engineering services firm based in Houston.

Foreword

Formulas and Calculations for Petroleum Engineering unlocks the capability for any petroleum engineering individual, experienced or not, to solve problems and locate quick answers, eliminating nonproductive time spent searching for that right calculation. Enhanced with lab data experiments, practice examples, and a complimentary online software toolbox, the book presents the most convenient and practical reference for all oil and gas phases of a given project. Covering the full spectrum, this reference gives single-point reference to all critical modules, including drilling, production, reservoir engineering, well testing, well logging, enhanced oil recovery, well completion, fracturing, fluid flow, and even petroleum economics.

ptlbx.com provides access to calculations of these formulas.

Acknowledgement

Authors

This book is dedicated to my wife, my love, Saule who has supported me unconditionally in my endeavors and has been an inspiration for me in life with her love, care, and understanding and to my daughter Ada Ayca who has brought joy and happiness to our life and to my parents Yuksel and Rasim Temizel and my brother Efe for their continuous support and love.

Cenk Temizel

I am indebted to my wife Suhendan and to my daughter Ceyda for their unflagging support to finish this book.

Mehmet Melih Oskay

I dedicate this book to my parents Julia and Emilio, who are eternal symbols of unconditional love and true parenthood, from whom I learned what exemplary human values.

Luigi A. Saputelli

Reviewers

My effort that went into the completion of this book is dedicated to my wife Ezgi who assisted me with her love and patience, to Serkan who made me feel lucky to have an honest brother like him, and also to my beloved parents Fusun and Kaya Canbaz who gave their true love without any expectations and supported me with patience in any circumstances.

I would like to express my deepest love and respect to especially my beloved parents and wife Elif who always has supported and inspired me to contribute to this book and my self-improvement in terms of both professional and personal ways during all my life.

Yildiray Palabiyik

Chapter 1

Reservoir engineering formulas and calculations

Ch	apte	r Out	line
1 1	ΙΔΡΙ	gravit	v

1.1	API gravity	3	1.31	Effective wellbore radius of a horizontal well—van	
	Average permeability for linear flow—Layered beds	3		der Vlis et al. method	16
	Average permeability for linear flow—Series beds	4	1.32	Effective wellbore radius of a well in presence of	
	Average permeability for parallel-layered systems	4		uniform-flux fractures	16
	Average permeability in radial systems	4	1.33	Effective wellbore radius to calculate slant well	
	Average temperature of a gas column	5		productivity—van der Vlis et al.	16
	Calculation of fractional flow curve	5	1.34	Estimation of average reservoir pressure—MDH	
1.8	Capillary number	6		method	17
	Capillary pressure	6	1.35	Formation temperature for a given gradient	17
	Characteristic time for linear diffusion in reservoirs	6		Fraction of the total solution gas retained in the	
1.11	Cole plot	7		reservoir as free gas	17
1.12	Communication between compartments in tight gas		1.37	Fractional gas recovery below the critical	
	reservoirs	7		desorption pressure in coal bed methane reservoirs	18
1.13	Communication factor in a compartment in tight gas		1.38	Free gas in place	18
	reservoirs	7	1.39	Gas adsorbed in coal bed methane reservoirs	19
1.14	Compressibility drive in gas reservoirs	8	1.40	Gas bubble radius	19
1.15	Correction factor—Hammerlindl	8	1.41	Gas cap ratio	19
1.16	Critical rate for horizontal wells in edge-water drive		1.42	Gas cap shrinkage	20
	reservoirs	8	1.43	Gas drive index in gas reservoirs	20
1.17	Crossflow index	9	1.44	Gas expansion factor	20
1.18	Cumulative effective compressibility—Fetkovich	10	1.45	Gas expansion term in gas reservoirs	21
1.19	Cumulative gas production—Tarner's method	10	1.46	Gas flow rate into the wellbore	21
1.20	Cumulative oil production—Undersaturated oil		1.47	Gas flow under laminar viscous conditions	22
	reservoirs	11	1.48	Gas formation volume factor	22
1.21	Deliverability equation for shallow gas reservoirs	11	1.49	Gas hydrate dissociation pressure	22
	Dimensionless pressure—Kamal and Brigham	11	1.50	Gas material balance equation	23
1.23	Dimensionless radius of radial flow—Constant-rate		1.51	Gas produced by gas expansion	23
	production	12	1.52	Gas saturation—Water-drive gas reservoirs	24
	Dimensionless time—Myhill and Stegemeier's method	12	1.53	Gas solubility in coalbed methane reservoirs	24
1.25	Dimensionless time for interference testing in		1.54	Geertsma's model for porosity/transit-time	
	homogeneous reservoirs—Earlougher	13		relationship	25
1.26	Dimensionless vertical well critical rate		1.55	Geothermal gradient	25
	correlations—Hoyland, Papatzacos,			Hagen Poiseuille equation	26
	and Skjaeveland	13	1.57	Hagoort and Hoogstra gas flow in tight reservoirs	26
1.27	Dimensionless wellbore storage coefficient of			Hammerlindl method for gas in place	26
	radial flow—Constant-rate production	13	1.59	High-pressure region gas flow rate	27
1.28	Effective compressibility in undersaturated oil		1.60	Horizontal well breakthrough time—With gas cap	
	reservoirs—Hawkins	14		or bottom water	27
1.29	Effective wellbore radius of a horizontal			Horizontal well critical rate correlation—Chaperon	28
	well—Method 1—Anisotropic reservoirs	14	1.62	Horizontal well critical rate correlations—Efros	28
1.30	Effective wellbore radius of a horizontal		1.63	Horizontal well critical rate correlations—Giger	
	well—Method 1—Isotropic reservoirs	15		and Karcher	29

1.64	Horizontal well critical rate correlations—Joshi		1.108	Porosity determination—IES and FDC logs	47
	method for gas coning	29	1.109	Produced gas-oil ratio	47
1.65	Hydrocarbon pore volume occupied by evolved		1.110	Productivity index for a gas well	48
	solution gas	30	1.111	Pseudo-steady state productivity of horizontal	
1.66	Hydrocarbon pore volume occupied by gas cap	30		wells—Method 1	48
	Hydrocarbon pore volume occupied by remaining oil	31	1.112	Pseudo-steady state productivity of horizontal	
	Hydrostatic pressure	31		wells—Method 2	49
	Incremental cumulative oil production in		1.113	Pseudo-steady state productivity of horizontal	
	undersaturated reservoirs	31		wells—Method 3	50
1.70	Ineffective porosity	32	1.114	Pseudo-steady state radial flow equation	50
	Initial gas cap	32		Relative permeability—Corey exponents	51
	Initial gas in place for water-drive gas reservoirs	32		Remaining gas in place in coalbed methane	
	Injectivity index	33		reservoirs	51
	Instantaneous gas-oil ratio	33	1.117	Roach plot for abnormally pressured gas reservoirs	52
	Interporosity flow coefficient	34		Rock expansion term in abnormally pressured gas	_
	Interstitial velocity	34		reservoirs	52
	Isothermal compressibility of oil—Vasquez-Beggs	٠.	1.119	Shape factor—Earlougher	52
	correlation—p > pb	34		Solution gas oil ratio—Beggs-Standing	_
1 78	Isothermal compressibility of oil—villena-Lanzi	31	1.120	correlation—p < pb	53
1.70	correlation—p < pb	35	1 121	Solution gas oil ratio—Standing's correlation	53
1 70	Isothermal compressibility of water—Osif correlation	35			54
	· /	35		Solution gas water ratio	34
	Kerns method for gas flow in a fracture		1.123	Somerton method for formation permeability in	F 4
	Klinkenberg gas effect	36	1 104	coalbed methane reservoirs	54
	Kozeny equation	36		Specific gravity of gas hydrate forming components	54
	Kozeny-Carman relationship	36	1.125	Time to reach the semi-steady state for a gas well	
	Leverett J-function	37		in a circular or square drainage area	55
1.85	Line-source solution for damaged or stimulated		1.126	Time to the end of infinite-acting period for a well	
	wells	37		in a circular reservoir	55
1.86	Low-pressure region gas flow rate for non-circular		1.127	Torcaso and Wyllie's correlation for relative	
	drainage area	38		permeability ratio prediction	55
1.87	Material balance for cumulative water		1.128	Total compressibility	56
	influx—Havlena and Odeh	38	1.129	Total pore volume compressibility	56
1.88	Maximum height of oil column in cap rock	39	1.130	Transmissibility between compartments	57
1.89	Modified Cole plot	39	1.131	Transmissibility of a compartment	57
1.90	Modified Kozeny-carman relationship	39	1.132	Transmissivity	57
1.91	Normalized saturation	40	1.133	Trapped gas volume in water-invaded zones	58
1.92	Oil bubble radius of the drainage area of each well		1.134	Two-phase formation volume factor	58
	represented by a circle	40	1.135	Underground fluid withdrawal—Havlena and Odeh	59
1.93	Oil density—Standing's correlation	41	1.136	Vertical well critical rate correlations—Craft	
	Oil formation volume factor—Standing's correlation	41		and Hawkins method	59
	Oil formation volume factor—Beggs-standing		1.137	Vertical well critical rate correlations—Hoyland,	
	correlation—p < pb	41		Papatzacos, and Skjaeveland—Isotropic reservoirs	60
1.41	Oil formation volume factor—Beggs-standing		1.138	Vertical well critical rate correlations—Meyer,	
	correlation—p > pb	42		Gardner, and Pirson—Simultaneous gas and water	
1.42	Oil in place for undersaturated oil reservoirs			coning	60
	without fluid injection	42	1 139	Vertical well critical rate correlations—Meyer,	00
1 92	Oil in place in saturated oil reservoirs	43	1.133	Gardner, and Pirson—Water coning	61
	Oil lost in migration	43	1 140	Vertical well critical rate correlations—Meyer,	01
	Oil saturation at any depletion state below the	43	1.140		61
.100	,	4.4	1 1 1 1 1	Gardner, and Pirson—Gas coning	
1 1 0 1	bubble point pressure	44		Viscosibility	62
	Original gas in place	44		Viscosity of crude oil through API	62
.102	Payne method for intercompartmental flow in	4.4		Viscosity of dead oil—Standing's correlation	62
	tight gas reservoirs	44		Viscosity of dead-oil—Egbogah correlation—p < pb	63
	Performance coefficient for shallow gas reservoirs	45		Viscosity of live oil—Beggs/Robinson correlation	63
	Poisson's ratio	45		Viscosity of oil—Vasquez/Beggs correlation—p > pb	63
	Pore throat sorting	46	1.147	Viscosity of water at atmospheric pressure—McCain	
	Pore volume occupied by injection of gas and water	46		correlation	64
.107	Pore volume through squared method in tight gas		1.148	Viscosity of water at reservoir pressure—McCain	
	reservoirs	46		correlation	64

1.149	Volume of gas adsorbed in coalbed methane reservoirs	64	1.156 Water-drive recovery	68
1.150	Volumetric heat capacity of a reservoir	65	1.157 Water expansion term in gas reservoirs	68
1.151	Water breakthrough correlation in vertical		1.158 Water formation volume factor—McCain correlation	68
	wells—Bournazel and Jeanson	65	1.159 Water influx—Pot aquifer model	69
1.152	Water breakthrough correlations in vertical		1.160 Water influx constant for the van Everdingen	
	wells—Sobocinski and Cornelius	66	and Hurst unsteady-state model	69
1.153	Water content of sour gas	66	1.161 Water two-phase formation volume factor	70
1.154	Water cut—Stiles	67	1.162 Waxman and smits model—Clean sands	70
1.155	Water-drive index for gas reservoirs	67	1.163 Welge extension—Fractional flow	70

API gravity 1.1

Input(s)

 SG_o : Specific Gravity of Oil Phase (fraction)

Output(s)

API: API Gravity (dimensionless)

Formula(s)

$$API = \frac{141.5}{SG_o} - 131.5$$

Notes: $SG_o = \frac{\rho_{oil}}{\rho_{water}}$ at 60 F.

Reference: Wikipedia.org.

Average permeability for linear flow—Layered beds 1.2

Input(s)

 k_1 : Permeability for Layer 1 (mD)

Permeability for Layer 2 (mD)

Permeability for Layer 3 (mD)

Area of Layer 1 (ft²) A_1 :

Area of Layer 2 (ft²)

Area of Layer 3 (ft²)

Output(s)

Average Permeability in Linear Systems when there is no crossflow between layers (mD)

Formula(s)

$$k_{avg} = \frac{k_1 * A_1 + k_2 * A_2 + k_3 * A_3}{A_1 + A_2 + A_3}$$

Reference: Ahmed, T. (2006). Reservoir Engineering Handbook. Elsevier, Page: 238.

Visit https://ebookmass.com today to explore

a vast collection of ebooks across various genres, available in popular formats like PDF, EPUB, and MOBI, fully compatible with all devices. Enjoy a seamless reading experience and effortlessly download high-quality materials in just a few simple steps. Plus, don't miss out on exciting offers that let you access a wealth of knowledge at the best prices!

4 Formulas and calculations for petroleum engineering

1.3 Average permeability for linear flow—Series beds

Input(s)

 k_1 : Permeability for layer 1 (mD)

 k_2 : Permeability for layer 2 (mD)

 k_3 : Permeability for layer 3 (mD)

 L_1 : Length of layer 1 (ft)

 L_2 : Length of layer 2 (ft)

 L_3 : Length of layer 3 (ft)

Output(s)

 k_{avg} : Average Permeability in Linear Systems Series (mD)

Formula(s)

$$k_{avg} = \frac{L_1 + L_2 + L_3}{\frac{L_1}{k_1} + \frac{L_2}{k_2} + \frac{L_3}{k_3}}$$

Reference: Ahmed, T. (2006). Reservoir Engineering Handbook. Elsevier, Page: 240.

1.4 Average permeability for parallel-layered systems

Input(s)

 k_1 : Permeability for Layer 1 (mD)

 k_2 : Permeability for Layer 2 (mD)

 k_3 : Permeability for Layer 3 (mD)

 h_1 : Height of Layer 1 (ft)

 h_2 : Height of Layer 2 (ft)

 h_3 : Height of Layer 3 (ft)

Output(s)

 k_{avg} : Average Permeability for Parallel-layered Systems (mD)

Formula(s)

$$k_{avg} = \frac{k_1 * h_1 + k_2 * h_2 + k_3 * h_3}{h_1 + h_2 + h_3}$$

Reference: Ahmed, T. (2006). Reservoir Engineering Handbook. Elsevier, Page: 237.

1.5 Average permeability in radial systems

Input(s)

 k_a : Permeability between r_w and r_a (mD)

 k_e : Permeability between r_e and r_a (mD)

 r_e : Drainage radius (ft)

 r_w : Well bore radius (ft)

 r_a : Radius lesser than r_e (ft)

Output(s)

Average Permeability in Radial Systems Series (mD) k_{avg} :

Formula(s)

$$k_{avg} = \frac{k_a * k_e * \ln\left(\frac{r_e}{r_w}\right)}{k_a * \ln\left(\frac{r_e}{r_a}\right) + k_e * \ln\left(\frac{r_a}{r_w}\right)}$$

Reference: Applied Reservoir Engineering Vol. 1, Smith, Tracy & Farrar, Equation 7–7.

Average temperature of a gas column

Input(s)

 T_t : Tubing Head Temperature (°R)

Wellbore Temperature (°R)

Output(s)

T: Arithmetic Average Temperature (°R)

Formula(s)

$$T = \frac{T_t + T_b}{2}$$

Reference: Ahmed, T., McKinney, P.D.2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 3, Page: 199.

Calculation of fractional flow curve

Input(s)

Water Viscosity (cP) μ_w :

Relative Permeability to Water (dimensionless) Relative Permeability to Oil (dimensionless) k_{ro} :

 μ_o : Oil Viscosity (cP)

Output(s)

Fraction of Total Flowing Stream Composed of Water (dimensionless)

Formula(s)

$$f_{w} = \frac{1}{1 + \frac{\mu_{w} * k_{ro}}{k_{mo} * \mu_{o}}}$$

Reference: Craig Jr. F. F., 2004, the Reservoir Engineering Aspects of Waterflooding, Vol. 3. Richardson, Texas: Monograph Series, SPE, Page: 112.

1.8 Capillary number

Input(s)

 μ_w : Viscosity of Displacing Fluid (cP)

V: Characteristic Velocity (ft/D)

 σ_{ow} : Surface or Interfacial Tension of Oil and Water Phases (dyn/cm)

Output(s)

N_c: Capillary Number (dimensionless)

Formula(s)

$$Nc = \frac{\mu_w * V}{\sigma_{ow}}$$

Reference: Wikipedia.org.

1.9 Capillary pressure

Input(s)

 σ : Fluid interfacial Tension (dyn/cm)

 θ : Angle of Wettability (degree)

r: Radius of Capillary (cm)

Output(s)

 P_C : Capillary Pressure (dyn/cm)

Formula(s)

$$P_C = \frac{2 * \sigma * \cos(\theta)}{r}$$

Reference: Wikipedia.org.

1.10 Characteristic time for linear diffusion in reservoirs

Input(s)

Φ: Porosity (fraction)

 β_f : Fluid Compressibility (1/psi)

 β_r : Rock Compressibility (1/psi)

 μ : Viscosity (cP)

1: Characteristic Length Scale of Diffusion (ft)

k: Permeability (mD)

Output(s)

 τ : Time (s)

$$\tau = \frac{\left(\Phi * \beta_f + \beta_r\right) * \mu * I^2}{k}$$

Reference: Zoback, M. D. Reservoir Geomechanics, Cambridge University Express, UK, Page: 41.

Cole plot 1.11

Input(s)

G: GIP (MSCF)

Gas Expansion Term (bbl/MSCF)

Water influx (bbl)

Output(s)

Underground Water Withdrawal (bbl)

Formula(s)

$$F = G * E_o + W_e$$

Reference: Ahmed, T., McKinney, P. D. Advanced Reservoir Engineering, Gulf Publishing House, Burlington, MA, 2015.

Communication between compartments in tight gas reservoirs

Input(s)

G: Gas in Place (MSCF)

Gas Expansion Term (bbl/MSCF)

Cumulative Water Influx (bbl)

Output(s)

F: Underground Fluid Withdrawal (bbl)

Formula(s)

$$F = G * E_o + W_e$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 3, Page: 209.

Communication factor in a compartment in tight gas reservoirs

Input(s)

K: Permeability (mD)

A: Area (ft²)

T: Temperature (R)

Length of Compartment (ft) L:

Output(s)

Communication Factor (SCF/d/psi²/cP) C:

Formula(s)

$$C = \frac{0.111924 * k * A}{T * L}$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 3, Page: 235.

1.14 Compressibility drive in gas reservoirs

Input(s)

G: Gas in place (MSCF)

 G_P : Gas Produced (MSCF)

 B_g : Gas Formation Volume Factor (MSCF/ft³)

 E_f : Gas Compressibility Drive (ft³/MSCF)

Output(s)

CI: Compressibility Index (dimensionless)

Formula(s)

$$CI = \frac{G * E_f}{B_g * G_P}$$

Reference: Ahmed, T. & McKinney, P. D. Advanced Reservoir Engineering, Gulf Publishing House, Burlington, MA, 2015.

1.15 Correction factor—Hammerlindl

Input(s)

G: Gas in Place (MSCF)

 G_p : Gas Produced (MSCF)

 B_g : Gas Formation Volume Factor (bbl/MSCF)

 $E_{f, w}$: Rock and Water Expansion Term (bbl/MSCF)

Output(s)

CDI: Compressibility Drive Index (dimensionless)

Formula(s)

$$CDI = \frac{G * E_{f,w}}{G_p * B_g}$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 3, Page: 211.

1.16 Critical rate for horizontal Wells in edge-water drive reservoirs

Input(s)

- e1: Constant for C1 Equals +0.023 or -0.023 (dimensionless)
- e2: Constant for C2 equals +0.0013 or -0.0013 (dimensionless)
- e3: Constant for C3 equals +0.022 or -0.022 (dimensionless)
- e4: Constant for C4 equals +0.0013 or -0.0013 (dimensionless)
- Δ_{ρ} : Density Difference between water and oil or, oil and gas (gm/cc)

h: Pay Zone Thickness (ft)

L: Length of Well (ft)

Distance between Horizontal Well and Constant Pressure Boundary (ft) x_e :

 μ_o : Oil Viscosity (cP)

Vertical Permeability (mD) k_h :

 k_{v} : Horizontal Permeability (mD)

Output(s)

 c_1 : Dimensionless Constant for calculation (dimensionless)

 c_2 : Dimensionless Constant for calculation (dimensionless)

Dimensionless Constant for calculation (dimensionless) C3:

Dimensionless Constant for calculation (dimensionless) c_4 :

Dimensionless Critical Rate per Unit length (STB/day/ft) q_c :

Critical Rate (STB/day) q_o :

Critical Height Representing the Difference between the Apex of the Gas/Water Crest from the Well z_c : Elevation (ft)

Formula(s)

$$\begin{split} c_1 &= 1.4426 + e1 \\ c_2 &= -0.9439 + e2 \\ c_3 &= 0.4812 + e3 \\ c_4 &= -0.9534 + e4 \\ q_c &= c_1 * \left(\frac{x_e}{h * \left(\frac{k_h}{k_v} \right)^{0.5}} \right)^{c_2} \\ q_o &= \left(4.888 * 10^{-4} \right) * \varDelta_\rho * h * \left(k_h * k_v \right)^{0.5} * L * \frac{q_c}{\mu_o} \\ z_c &= c_3 * h * \left(\frac{x_e}{h * \left(\frac{k_h}{k_v} \right)^{0.5}} \right)^{c_4} \end{split}$$

Reference: Joshi, S.D. 1991, Horizontal Well Technology. Tulsa, Oklahoma: PennWell Publishing Company. Chapter: 7, Page: 309, 310.

1.17 **Crossflow index**

Input(s)

 N_{pcf} : Oil Recovery from Layered System with Crossflow (STB)

 N_{pncf} : Oil Recovery from Stratified System with No Crossflow (STB)

Oil Recovery from Uniform System with Average Permeability (STB) N_{pu} :

Output(s)

CI: Crossflow Index (dimensionless)

$$CI = \frac{N_{pcf} - N_{pncf}}{N_{pu} - N_{pncf}}$$

Reference: Willhite, G.P. 1986. Waterflooding, Vol. 3. Richardson, Texas: Textbook Series, SPE, Chapter: 2, Page: 166.

1.18 Cumulative effective compressibility—Fetkovich

Input(s)

 S_{wi} : Initial Water Saturation (fraction)

 \overline{c}_w : Cumulative Total Water Compressibility (1/psi) *M*: Dimensionless Volume Ratio (dimensionless) \overline{c}_f : Total PV (Formation) Compressibility (psi⁻¹)

Output(s)

 \overline{c}_e : Effective Compressibility (1/psi)

Formula(s)

$$\overline{c}_e = \frac{S_{wi} * \overline{c}_w + M * \left(\overline{c}_f + \overline{c}_w\right) + \overline{c}_f}{1 - S_{wi}}$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 3, Page: 215,216.

1.19 Cumulative gas production—Tarner's method

Input(s)

N: Initial Oil-in Place (STB)

 R_s : Gas Solubility (SCF/STB)

 R_{si} : Initial Gas Solubility (SCF/STB)

B_o: Oil Formation Volume Factor at the Assumed Reservoir Pressure (bbl/STB)

 B_{oi} : Oil Formation Volume Factor at Initial Reservoir Pressure (bbl/STB)

B_o: Gas Formation Volume Factor at the Assumed Reservoir Pressure (bbl/SCF)

 N_p : Cumulative Oil Production (STB)

Output(s)

 G_p : Cumulative Gas Production (SCF)

Formula(s)

$$G_p = N * \left[\left(R_{si} - R_s \right) - \left(\frac{B_{oi} - B_o}{B_g} \right) \right] - N_p * \left[\frac{B_o}{B_g} - R_s \right]$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 5, Page: 340.

Cumulative oil production—Undersaturated oil reservoirs

Input(s)

N: Initial Oil-in Place (STB)

Effective Compressibility (1/psi) c_e :

Oil Formation Volume Factor at the Assumed Reservoir Pressure (bbl/STB) B_o :

Oil Formation Volume Factor at Initial Reservoir Pressure (bbl/STB)

 ΔP : Pressure Differential (psi)

Output(s)

 N_p : Cumulative Oil Production (STB)

Formula(s)

$$N_p = N * c_e * \left(\frac{B_o}{B_{oi}}\right) * \Delta P$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 5, Page: 333.

Deliverability equation for shallow gas reservoirs 1.21

Input(s)

k: Permeability (mD)

h: Thickness (ft)

T: Temperature (°R)

Viscosity (cP) μ:

Compressibility Factor (dimensionless) z:

Radius of Drainage Area (ft) r_e:

Wellbore Radius (ft) r_w :

Output(s)

Performance Coefficient (dimensionless)

Formula(s)

$$C = \frac{k * h}{1422 * T * \mu_g * Z * \left(ln \left(\frac{r_e}{r_w} \right) - 0.5 \right)}$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 3, Page: 287.

Dimensionless pressure—Kamal and Brigham 1.22

Input(s)

Q: Flow Rate (STB/day)

k: Average Permeability (mD)

h: Thickness (ft) B: Formation Volume Factor (bbl/STB)

μ: Viscosity (cP)

△P: Pressure Difference (psi)

Output(s)

 $\Delta P_{\rm d}$: Dimensionless Pressure (dimensionless)

Formula(s)

$$\Delta P_{\rm d} = \frac{\overline{\mathbf{k}} * \mathbf{h} * \Delta \mathbf{P}}{141.2 * \mathbf{Q} * \mu * \mathbf{B}}$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 1, Page: 125.

1.23 Dimensionless radius of radial flow—Constant-rate production

Input(s)

r: Effective Radius/Reservoir Radius (ft)

r_w: Wellbore Radius (ft)

Output(s)

r_d: Dimensionless Radius (dimensionless)

Formula(s)

$$r_d = \frac{r}{r_w}$$

Reference: Lee, J., Rollins, J. B., & Spivey, J. P. (2003). Pressure Transient Testing (Vol. 9). Richardson, Texas: Society of Petroleum Engineers, Page: 8.

1.24 Dimensionless time—Myhill and Stegemeier's method

Input(s)

M_s: Volumetric Heat Capacity of Steam (btu/ft³ K)

M_R: Volumetric Heat Capacity of the Reservoir (btu/ft³ K)

 α_s : Overburden Heat Transfer Coefficient (ft²/d)

h_t: Thickness of Column (ft)

t: Time (day)

Output(s)

t_D: Dimensionless Time (dimensionless)

Formula(s)

$$t_{D} = 4 * \left(\frac{M_{s}}{M_{R}}\right)^{2} * \left(\frac{\alpha_{s}}{h_{t}^{2}}\right) * t$$

Reference: Prats, M. 1986. Thermal Recovery. Society of Petroleum Engineers, New York, Chapter: 5, Page: 44.

Dimensionless time for interference testing in homogeneous reservoirs—Earlougher

Input(s)

k: Permeability (mD)

Porosity (fraction) ø:

t: Time (h)

k: Overall Production (mD)

Viscosity (cP) μ:

Total Compressibility (1/psi) c_t:

Wellbore Radius (ft)

Output(s)

Dimensionless Time (dimensionless) t_D:

Formula(s)

$$t_{D} = \frac{0.0002637 * k * t}{\emptyset * c_{t} * \mu * (r_{w}^{2})}$$

Reference: Ahmed, T., McKinney, P.D. 2005. Advanced Reservoir Engineering, Gulf Publishing of Elsevier, Chapter: 1, Page: 117.

1.26 Dimensionless vertical well critical rate correlations—Hoyland, Papatzacos, and Skjaeveland

Input(s)

h: Oil Column Thickness (ft)

Effective Oil Permeability (mD) k_h :

Water Density (g/cc) ρ_w :

Oil Viscosity (cP) μ_o :

Oil Density (g/cc) ρ_o :

 B_o : Oil Formation Volume Factor (RB/STB)

Critical Oil Rate (STB/day) q_o :

Output(s)

Dimensionless Critical Rate (dimensionless) Q_{oD} :

Formula(s)

$$QoD = 651.4 * \mu_o * B_o * \frac{q_o}{h^2 * (\rho_w - \rho_o) * k_h}$$

Reference: Reservoir Engineering Handbook, Fourth Edition, Ahmed, Page: 607.

1.27 Dimensionless wellbore storage coefficient of radial flow—Constant-rate production

Input(s)

h: Reservoir Thickness (ft)

C: Wellbore Storage Coefficient (STB/psi)

Visit https://ebookmass.com today to explore

a vast collection of ebooks across various genres, available in popular formats like PDF, EPUB, and MOBI, fully compatible with all devices. Enjoy a seamless reading experience and effortlessly download high-quality materials in just a few simple steps. Plus, don't miss out on exciting offers that let you access a wealth of knowledge at the best prices!

Exploring the Variety of Random Documents with Different Content

THE FULL PROJECT GUTENBERG LICENSE

To protect the Project Gutenberg[™] mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase "Project Gutenberg"), you agree to comply with all the terms of the Full Project Gutenberg[™] License available with this file or online at www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works

- 1.A. By reading or using any part of this Project Gutenberg[™] electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg[™] electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg[™] electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
- 1.B. "Project Gutenberg" is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.

- 1.C. The Project Gutenberg Literary Archive Foundation ("the Foundation" or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg[™] mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg[™] name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg[™] License when you share it without charge with others.
- 1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
- 1.E. Unless you have removed all references to Project Gutenberg:
- 1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg[™] License must appear prominently whenever any copy of a Project Gutenberg[™] work (any work on which the phrase "Project"

Gutenberg" appears, or with which the phrase "Project Gutenberg" is associated) is accessed, displayed, performed, viewed, copied or distributed:

This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.

- 1.E.2. If an individual Project Gutenberg[™] electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase "Project Gutenberg" associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg[™] trademark as set forth in paragraphs 1.E.8 or 1.E.9.
- 1.E.3. If an individual Project Gutenberg[™] electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg[™] License for all works posted with the permission of the copyright holder found at the beginning of this work.
- 1.E.4. Do not unlink or detach or remove the full Project Gutenberg[™] License terms from this work, or any files

containing a part of this work or any other work associated with Project Gutenberg[™].

- 1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
- 1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than "Plain Vanilla ASCII" or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original "Plain Vanilla ASCII" or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
- 1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project GutenbergTM works unless you comply with paragraph 1.E.8 or 1.E.9.
- 1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg[™] electronic works provided that:
- You pay a royalty fee of 20% of the gross profits you derive from the use of Project Gutenberg[™] works calculated using the method you already use to calculate your applicable taxes. The fee is owed to the owner of the Project Gutenberg[™] trademark, but he has agreed to donate royalties under this paragraph to the Project Gutenberg Literary Archive Foundation. Royalty

payments must be paid within 60 days following each date on which you prepare (or are legally required to prepare) your periodic tax returns. Royalty payments should be clearly marked as such and sent to the Project Gutenberg Literary Archive Foundation at the address specified in Section 4, "Information about donations to the Project Gutenberg Literary Archive Foundation."

- You provide a full refund of any money paid by a user who notifies you in writing (or by e-mail) within 30 days of receipt that s/he does not agree to the terms of the full Project Gutenberg™ License. You must require such a user to return or destroy all copies of the works possessed in a physical medium and discontinue all use of and all access to other copies of Project Gutenberg™ works.
- You provide, in accordance with paragraph 1.F.3, a full refund of any money paid for a work or a replacement copy, if a defect in the electronic work is discovered and reported to you within 90 days of receipt of the work.
- You comply with all other terms of this agreement for free distribution of Project Gutenberg[™] works.
 - 1.E.9. If you wish to charge a fee or distribute a Project Gutenberg[™] electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg[™] trademark. Contact the Foundation as set forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright

law in creating the Project Gutenberg[™] collection. Despite these efforts, Project Gutenberg[™] electronic works, and the medium on which they may be stored, may contain "Defects," such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

- 1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES Except for the "Right of Replacement or Refund" described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
- 1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund.

If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.

- 1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you 'AS-IS', WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
- 1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
- 1.F.6. INDEMNITY You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg[™] is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.

Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™'s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation's EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state's laws.

The Foundation's business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation's website and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation

Project Gutenberg[™] depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations (\$1 to \$5,000) are particularly important to maintaining tax exempt status with the IRS.

The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.

International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project Gutenberg[™] concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg[™] eBooks with only a loose network of volunteer support.

Project Gutenberg[™] eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.

Most people start at our website which has the main PG search facility: www.gutenberg.org.

This website includes information about Project Gutenberg[™], including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.

Welcome to our website – the perfect destination for book lovers and knowledge seekers. We believe that every book holds a new world, offering opportunities for learning, discovery, and personal growth. That's why we are dedicated to bringing you a diverse collection of books, ranging from classic literature and specialized publications to self-development guides and children's books.

More than just a book-buying platform, we strive to be a bridge connecting you with timeless cultural and intellectual values. With an elegant, user-friendly interface and a smart search system, you can quickly find the books that best suit your interests. Additionally, our special promotions and home delivery services help you save time and fully enjoy the joy of reading.

Join us on a journey of knowledge exploration, passion nurturing, and personal growth every day!

ebookmasss.com