Example Book

V1.0

Python For Oil & Gas

Python for Oil & Gas

Example Guide

Nashat Jumaah Omar

Table Of Content

Chapter 1: Reservoir Engineering

Chapter 2: Production Engineering

Chapter 3: Drilling and Workover

Chapter 4: Operational

Chapter 5: Fluid Properties

Chapter 1: Reservoir Engineering -RE

Example 1: Chan Diagnostic Plot.

This Type of plot is used to distinguish the water production source in oil producing wells. Refer to paper (SPE-30775) for more information about this methodology.

Required Data:

• Water Oil Ratio. Vs Date, Days or Months

What is Plotted:

- Water Oil Ratio.
- Water Oil Ratio Derivative.


```
from matplotlib import pyplot as plt
import pandas as pd
plt.figure(figsize=(10,10))
import numpy as np
from matplotlib import pyplot as plt
import pandas as pd
plt.figure(figsize=(10,10))
import numpy as np
import math
data = pd.read csv(r'wor.txt',sep='\t')
for i in range(1, len(data)-1):
 data["Wor"][i] = abs((data['Wor'][i+1] - data['Wor'][i-1])/(data['Month'][i+1] -
data['Month'][i-1]))
plt.scatter(data['Month'], data['Wor'], label='WOR')
plt.yscale('symlog')
plt.xscale('symlog')
plt.grid()
polyfunc = np.poly1d(np.polyfit(data['Month'],data['Wor'],deg=6))
plt.plot(data.Month,polyfunc(data.Month),label='WOR Fitting')
plt.scatter(data['Month'],data['Wor '],label='WOR Derivative')
polyfunc = np.poly1d(np.polyfit(data['Month'],data['Wor '],deg=6))
plt.plot(data.Month,polyfunc(data.Month),label='Wor Derviative Fitting')
plt.title("Chan Plot") #Set Title
plt.legend() #Show Legend
import math
data = pd.read csv(r'wor.txt', sep='\t')
data["Wor"] = [0] * len(data)
for i in range(1, len(data)-1):
plt.scatter(data['Month'], data['Wor'], label='WOR')
plt.yscale('symlog')
plt.xscale('symlog')
plt.grid()
polyfunc = np.poly1d(np.polyfit(data['Month'], data['Wor'], deg=6))
plt.plot(data.Month,polyfunc(data.Month),label='WOR Fitting')
plt.scatter(data['Month'], data['Wor '], label='WOR Derivative')
polyfunc = np.poly1d(np.polyfit(data['Month'],data['Wor '],deg=6))
plt.plot(data.Month,polyfunc(data.Month),label='Wor Derviative Fitting')
plt.title("Chan Plot") #Set Title
plt.legend() #Show Legend
```

Example 2: Reverse Injectivity Index

Reverse injectivity index is a diagnostics plot to evaluate the efficiency of an injection well over a period of time, loss of injectivity is usually to skin or water being injected in an appropriate formation.

Required Data:

- Reservoir Pressure(psig)
- Pwi(Injection BHP) (psig)
- Injection Rate(stb)

What is Plotted:

Reverse of injective index (= 1/Inj.Index)

Plot Example


```
from matplotlib import pyplot as plt
import pandas as pd
plt.figure(figsize=(16,9))
import numpy as np
import numpy as np
import bata
data = pd.read_csv(r'inj.txt',sep='\t')
print(data.head())
#Read Reservoir Pressure
p_res = 1080 #psig
#Create New column
data['ii'] = 1/(data['Winj_bbl']/(data['InjP_psig'] - p_res))
#Get Unique Well Names
well_names = data['Well'].unique()
print(well_names)
for well in well_names:
 df = data[data['Well'] == well]
 plt.plot(range(0,len(df)), df['ii'],label=well)
plt.legend()
plt.grid(True)
plt.xlabel('Injectivity Index')
plt.ylabel('Injectivity Index')
plt.title("Reverse Injectivity Index")
```


Example 3: Reservoir Mapping

Knowing how to create maps (generally speaking) is an essential skill for petroleum engineers. The process of creating maps was somewhat tedious, however python makes it easier and cheaper to produce maps of any desired variable, without using commercial reservoir management packages.

Required Data:

- X Coordinate.
- Y Coordinate.
- Any Other variables (Depth, Production, Sw, etc.)

Plot Example


```
import matplotlib.pyplot as plt
plt.style.use('ggplot')
#Set figure size
fig = plt.figure(figsize=(16,8))
import pandas as pd
#import file
df = pd.read_csv('demoxy.txt', sep='\t')
#Get X, Y As List
x= df['XCoordinate']
y= df['YCoordinate']
Z = df['TotalDepth']
df = df.replace({'NaN': 0})
#Plot Triangular Color Filled Contour
plt.tricontourf(x,y,Z,cmap='rainbow')
plt.colorbar()
plt.tricontour(x,y,Z)
#Set Well Shapes
plt.scatter(x,y,color='black',marker='^')
plt.xlabel("X Coordinate") #Plot labels
plt.ylabel("Y Coordinate") #Plot labels
```


Example 4: Water Oil Contact 3D Map

This example illustrates how to plot 3D Oil water contact map, as values are populated from drilled wells. Knowing OWC is necessary to know if a well is penetrating the water leg thus derive conclusion for various reservoir management/workover activities.

Required Data:

- X Coordinate.
- Y Coordinate.
- OWC Depth

Plot Example


```
import pandas as pd
import matplotlib.pyplot as plt
%matplotlib qt #View Plot Outside (separate window)
plt.style.use('ggplot')
#Set figure size
fig = plt.figure(figsize=(16,8))
data = pd.read_csv('resdata.txt',sep='\t')
#prepair an empty 3d figure
surf_plot = fig.add_subplot(projection='3d')
#Prep the data
x= data['Xcoord']
y= data['Ycoord']
z= data['OWC']
#plot 3d surface
surf_plot_trisurf(x,y,z,cmap='rainbow',linewidth=0.01,label='Water Table')
#Set depth limits
surf_plot.set_zlim([1600,2000])
surf_plot.invert_zaxis()
```


Example 5: Primary Recovery Estimation

This example uses an empirical calculation proposed by Guthrie et. Al(ref API-1955 study), although no proved empirical methodology exist in with high accuracy, this method is to approximate the primary recovery factor

$$R_0=0.114+0.272\log(k)+0.256(S_w)-0.136\log(\mu_0)-1.538(\emptyset)-0.00035(h)$$

Required Data:

- Water saturation.
- Oil Viscosity.(cp)
- Permeability(md)
- Payzone thickness
- Porosity


```
from math import log10
import numpy as np
 recovery fact = 0.2719*log10(perm) + 0.255*sw - 0.1355 * log10(oil visc) - 1.538*poro
 prod = calc_oil_prod_np(perm, w_sat, oil_visc, poro, h pay, area, boi fvf)
 prod list.append(prod[0])
 rf list.append(prod[1])
 ooip list.append(prod[2])
Factor', mode='lines+markers') ,row=1,col=1)
[STBPD]', mode='lines+markers'), row=2, col=1)
grid.update layout(template='seaborn',title='Ultimate Recovery Empirical Calculations')
grid.update layout(xaxis title='Water Saturation')
```

Example 6: Porosity From density Log

In this exercise, we will try to calculate porosity by utilizing density log(using las file), basic assumptions are made about the matrix density and fluid property. This example is intended to illustrate how to construct well log tracks using python and a set of 3rd party libraries.

Required Data:

- Las file
- Matrix Density
- In-pore fluid density


```
import lasio
logfile = lasio.read('caliper.las')
import plotly.graph_objects as go
from plotly.subplots import make_subplots
#Calculate the porosity for limestone
# limestone matrix density assumed = 2.65
# fluid density =1 g/cc assuming Water
#Make Subplot Grid
fig = make_subplots(rows=1, cols=3, shared_yaxes=True, subplot_titles=[' ',' ', '
'], horizontal_spacing=0.01)
#Set Properties
matrix_density = 2.65
fluid_density = 1
#Calculate Density-Porostity
logfile('DenRho'] = 100*(matrix_density - logfile ['DENS'])/(matrix_density -
fluid_density)
#Create traces for each curve/series
density = go.Line(x=logfile['DENS'],y=logfile['DEPT'], name='Density Log')
caliper= go.Line(x=logfile['DenRho'],y=logfile['DEPT'], name='Caliper Log')
porosity= go.Line(x=logfile['DenRho'],y=logfile['DEPT'], name='Rho Den',fill='tozerox')
#Add plots to subplot grid
fig.add_trace(caliper,row=1,col=1)
fig.add_trace(density,row=1,col=2)
fig.add_trace(density,row=1,col=2)
fig.add_trace(porosity,row=1,col=2)
fig.update_layout(width=800,height=1000,template='plotly_white')
#update Axes
fig.update_xaxes(side='top',showline=True,linewidth=1,linecolor='black',mirror=True,gridcolor='grey')
fig.update_yaxes(showline=True,linewidth=1,linecolor='black',mirror=True,gridcolor='grey')
}
```

Chapter 2: Production Engineering -PE

Example 1: Liquid Loading Calculation

Liquid loading calculation is used for gas wells (High GOR wells) were it's desired to know the liquid loading efficiency of a given well, if Gas Velocity > Critical velocity then the well is unloading efficiently and vise versa.

Required Data:

- Wellhead Pressure (psig)
- Gas Flowrate (psig)
- Tubing ID = 2.99 inches

What is Plotted:

- Critical Velocity. (From turner equation)
- Actual Gas Velocity (from Qg)
- Unloading Efficiency (Actual Velocity / Critical)

$$v_{gwater} = \frac{5.62(67 - 0.0031p)^{1/4}}{(0.0031p)^{1/2}} ft/\text{sec}$$

P is WHP in psig


```
from matplotlib import pyplot as plt
import pandas as pd
plt.figure(figsize=(16,9))
import math
#load data
data = pd.read_csv('gasflow.txt',sep='\t')
#Calculate Tubing Area
tubing_id = 2.99 #internal diameter
tbg_area = math.pow(tubing_id,2)*3.14 / 144 #144 is the convesion from in to ft
#calculate turner velocity
data['Turner'] = 5.62*(67 - 0.0031*data['Whp_psig'])**0.25 /
((0.0031*data['Whp_psig']**0.5))
data['Turner'] = tbg_area * data['Turner'] * 86400/1000000 # Convert Velocity to
Qg_critical
#Plot data
plt.plot(data['Days'],data['Turner'], label="Critical Velocity")
plt.plot(data['Days'],data['Qgas_mmscf'], label="Gas Rate")
plt.grid(True)
plt.xlabel('Days')
plt.ylabel('Gas Rate - mmscf/day')
plt.title('Liquid Loading Analysis")
#Add Limit to Xaxis(optional)
#plt.xlim(1000,1500)
```

Example 2: Production Back Allocation

Back allocation is an industry wide practice used to devide production from a given separator or surface processing facility to it's connected wells, this will provide daily production by multiplying well test values to a calculation allocation factor(something similar to tuning factor).

Required Data:

- Separator Production (Qo,Qg,Qw)
- Well Test for each well
- Allocation Factor (Calculated)

Allocation Factor can be calculated using:

$$Allocation \ Factor = \frac{Actual \ Production}{Theoretical \ Production} = \frac{Separator \ Rate(s)}{\sum Well \ Test \ Rates}$$

Plot Example

Libraries used:

Plotly.

Figure Types:

Sankey

```
df = pd.read csv('testrates.txt', sep='\t')
go total = df['OilRate'].sum()
101', 'OilRate': 26500, 'WaterRate': 13000, 'OilCorrected': 26500, 'WaterCorrected': 13000}
df = df.append(facitlity data,ignore index=True);
 labels.append(df['Asset'][i]+" "+" Oil Rate (STBPD) = "+
str(int(df["OilCorrected"][i])))
font size=16, template='simple white')
plotly.offline.plot(fig)
```

Example 3: Fetkovitch IPR

This example illustrates the usage of IPR where multiple well test points are required.

Required Data:

- Well Test Pwf, Q
- Reservoir Pressure

Fetkovitch's Equation:

$$Q_o = C * (Pr^2 - Pwf^2)^n$$

where n = 1/slope when fitted in log-log plot where C can be calculated once n Is known.

Libraries Used:

Matplotlib


```
Import matplotlib.pyplot as plt1
import matplotlib.pyplot as plt
import pandas as pd
import numpy as np
#populate well test data
q_list = [66,134,137,93,321,341]
pwf_list = [1242,1142,1123,1178,719,638]
p_res = 1345 #psig
df_init = ("q_stb":q_list,"pwf_psig":pwf_list)
df_well_test = pd.DataFrame(df_init)
df_well_test('delta^2') = p_res**2 - df_well_test['pwf_psig']**2
df_well_test('delta^2') = np.log10(df_well_test['delta^2'])
df_well_test('delta_log') = np.log10(df_well_test['delta^2'])
df_well_test('delta_log') = np.log10(df_well_test['delta_log'])
poly_func = np.polyld(np.polyfit(df_well_test['delta_log'])
poly_func = np.polyld(np.polyfit(df_well_test['delta_log']), deg-1))
pwf_pred = poly_func(df_well_test['q_log'])
#plt.plot(df_well_test['q_log'], list(pwf_pred))
#plt.xscale('linear'),plt.yscale('linear')
n = 1/poly_func.coefficients[0]
c = q_list[0]/(p_res**2 - pwf_list[0]**2)**n
#Construct IPR Data
pwf_range = range(0,p_res,50)
q_range = []

for pwf_in pwf_range:
 q_range.append(c'(p_res**2 - pwf**2)**n)
plt.style.use('seaborn')
plt.scatter(q_list,pwf_list,c='green')
plt.scatter(q_list,pwf_list,c='green')
plt.scatter(ylowrate');plt.ylabel('Pressure')
plt.title('Fetkovitch IPR')
```

Example 4: Volve Production Dashboard Using Streamlit

Production dashboards are very effective in monitoring production over a given period of time (Monthly, Daily, etc). Dashboards give insight and understanding to the operators of what their field is performing. Python provides strong dashboarding capabilities. In this example we use streamlit to create dashboard for VOLVE field data.

Libraries Used:

- Plotly Express.
- Streamlit
- Pandas


```
mport streamlit as st
st.title('Volve Production Dashboard') # set title
volve_montly['cumoil'] = volve_montly['Oil(Sm3)'].cumsum()
volve_montly['cumgas'] = volve_montly['Gas (Sm3)'].cumsum()
volve montly['cumwater'] = volve montly['Water (Sm3)'].cumsum()
img = Image.open('logo.jpg')
st.sidebar.image(img,caption='Equinor VOLVE field',) #set image on top of sidebar
st.sidebar.radio('Wells', volve montly['Wellbore name'].unique())
st.sidebar.radio('Well Types', volve_daily['FLOW_KIND'].unique())
c3.metric(label='Cumulative Gas To Date', value = total gas, delta=" Sm3")
total gas inj = volve montly['GI (Sm3)'].sum()
daily bottom chart = ex.line(volve daily,x='DATEPRD', y='BORE WAT VOL',color='Wellbore
name')
month top chart = ex.line(volve montly,x='Date', y='Oil(Sm3)',color='Wellbore name')
month bottom chart = ex.line(volve montly,x='Date', y='Water (Sm3)',color='Wellbore
```

Example 5: Missing Casing Head Pressure Data

A lot of missing data present in oil and gas industry data warehouses, and the need to be fixed before even making use of. This example deals with casing head pressure where in contains tens of missing values.

Libraries Used:

- Plotly.
- Pandas


```
# Import Libraries
import pandas as pd
import plotly.graph_objects as go
import plotly
# import file as DataFrame
prod_df = pd.read_csv('5-missing data.txt', sep='\t')
prod_df.index = prod_df['Time (Days)']
#Create New Column for Interpolation
prod_df['CSG-P-Inter'] = prod_df['Casing Pressure ']
#Interpolate over the data using 2nd order polynomial
prod_df['CSG-P-Inter'].interpolate (method='polynomial', order=2,inplace=True)
#Create a plotly figure
fig = go.Figure()
# Add Curves to plotly graph
fig.add_trace(go.Scatter(x-prod_df['Time (Days)'],y=prod_df['CSG-P-Inter'],
name='Interpolated Casing Pressure',line=dict(width=5)))
fig.add_trace(go.Scatter(x-prod_df['Time (Days)'],y=prod_df['Casing Pressure '],
name='Casing Pressure',line=dict(width=5)))
# Setup the plot
fig.update_layout(title='Interpolated Missing Data',template='plotly_dark')
# Setup legend
fig.update_layout(legend=dict(x=0,y=1))
# show the plot
fig.show()
```

Chapter 3: Drilling and Workover

Example 1: Openhole Volume Calculation

Openhole section during drilling are made using drill bit, however the hole size is not exactly the same diameter as bit diameter due to many reasons. It's usually beneficial to know the exact volume of openhole volume to account for different calculations like cement volume required behind casing.

$$Vol_{openhole} = 3.14 x \left(\frac{BitSize}{2}\right)^2 x Height$$

Required Data:

- Well log (las file)
- Bit size
- Depth
- Caliper readings

Libraries used:

- Plotly.
- Lasio.


```
# Import Libraries
import lasio
import plotly.graph_objects as go
import plotly
from plotly.subplots import make_subplots
las = lasio.read('caliper.las')  # Import Sample Las File
#Creat new curve for caliper in inches
las['CAL-in'] = las['CAL']/(25.6)
#Create Volume curve
interval_step = las.well['step'].value
las['VOL'] = 3.14*las['CAL-in'] * las['CAL-in'] * interval_step /144
tracks = ['CAL-in','VOL','GR'] # Track we wish to plot
subplots = make_subplots(rows=1,cols=6,subplot_titles=tracks)
#Iterate through tracks
for t in tracks:


subplots.add_trace(go.Line(y=las.depth_m,x=las[t],name=t),row=1,col=tracks.index(t)+1)
#Calculate openhole section volume
volume_log = las['VOL'].sum()
#calculate theoretical section volume
depth_start = las.well['STRT'].value
depth_end =las.well['stop'].value
interval = depth_end - depth_start #net interval(in ft )
bit size = las.well['bit'].value
volume_bit = (3.14 * (bit_size/2)**2 / 144 ) * interval
print("Volume from log = {0:.2f} , Volume From Bitsize
{1:.2f}".format(volume_log,volume_bit))
plotly.offline.plot(subplots)
```

Example 2: 3D Well Survey Visualization

Commercial grade software that are provided by companies like (Schlumberger, Haliburton, etc) have the capability to plot and calculate trajectories for already existing wells or wells that are being planned. Python offers a simple yet power full library that can do what is mentioned above. The input files must be in xlsx file type and in the following column format:

md inclination azimuth azimuth tvd

Plot Example

Generated Well Profile Example:

Out[49]:

	md	Inc	azi	north	east	tvd	di	sectionType	dis
0	1	0.00	0	0.000000	0.0	1.000000	0.00	vertical	0.0
1	101	0.00	0	0.000000	0.0	101.000000	0.00	vertical	0.0
2	201	0.00	0	0.000000	0.0	201.000000	0.00	vertical	0.0
3	301	0.00	0	0.000000	0.0	301.000000	0.00	vertical	0.0
4	401	0.00	0	0.000000	0.0	401.000000	0.00	vertical	0.0
5	501	0.00	0	0.000000	0.0	501.000000	0.00	vertical	0.0
6	601	0.00	0	0.000000	0.0	601.000000	0.00	vertical	0.0
7	701	0.00	0	0.000000	0.0	701.000000	0.00	vertical	0.0
8	801	0.00	0	0.000000	0.0	801.000000	0.00	vertical	0.0
9	901	0.00	0	0.000000	0.0	901.000000	0.00	vertical	0.0

Note This Example only runs in Jupyter Notebooks

```
import pandas as pd
# import profile
import well_profile as wp
#import 2 welss from excel sheet
well1 = wp.load('well2.xlsx')
well2= wp.load('well2.xlsx')
#create 3rd well by entering data
well3 = wp.get(3500,profile='J', kop=2000, eob=3000 , build_angle=30)
#Create 4th Vertical well
well4 = wp.get(5000,profile='V',set_start={'north':300,'east':200})
#plot all wells
well2.plot(add_well=[well1,well3,well4],style={'darkMode':True,'size':3}).show()
#get survey calculations for well3
survey_list = []
for i in range(1,3500,100):
 survey_list.append(well3.get_point(i))#add single depth property to the list
#Create Pandas dataframe
df =pd.DataFrame(survey_list)
```

Example 3: GIS Mapping of Well Locations

This example shows how to map multiple wells location on GIS map using plotly graphs.

Example Plot:

Chapter 4: Operational

Example 1: NORSOK M-506 Sweet Corrosion Monitoring

NORSOK Corrosion model is an industry best practice for calculation CO2 induced corrosion in Water/Gas Systems. The model relies multiple inputs. NORSOK M-506 2005 is used for the basis of calculation. Main equation is shown below. However above standard should be consulted for the companion equations

$$\begin{aligned} \text{CR}_t &= K_t \text{ x fCO}_2^{0,62} \text{ x (S/19)}^{0,146+0,0324 \log{(fCO2)}} \text{ x f(pH)}_t & \text{ (mm/year)} \\ \end{aligned}$$
 where:
$$K_t & \text{- Constant for the temperature t} \\ \text{fCO}_2 & \text{- the fugacity of CO}_2 \text{ (bar)} \end{aligned}$$

S - Wall shear stress (Pa) f(pH)_t - The pH factor at temperature t

Required Data:

- Pressure.
- Temperature.
- Mixture Velocity.
- Mixture Density.
- Aqueous System pH.
- CO2 Properties


```
co2 percent = 2 # %
temperature prediction = list(range(1,150,1))
df['Re'] = (df['VELOCITY(M/S)'] * df['Density [kg/m3]
df['ss'] = 0.5 * df['Density [kg/m3] '] * (df['VELOCITY(M/S)']**2) * df['ff']
df['co2 pp'] = co2 percent*0.01 * df['PT[PSIG]']/14.5 # pressure in bars
 subplot titles=(['Kt function','Flowline Temperature','Fluid Velocity
and Holdup','Corrosion Rate(mm/year)']))
fig.add trace(go.Line(x=df['length [m]'],y=df['TM[c]'],name='Temperature'),row=1,col=2)
fig.add_trace(go.Line(x=df['length [m]'], y=df['LIQUIDHOL'], name='Liquid
fig.add trace(go.Line(x=df['length [m]'],y=df['corr rate'],name='mm/year'),row=2,col=2)
```

Example 2: Flow Stability Advisor

This example calculates/figures out flow regime type in a set of given well data using Taitel and Duckler flow regime map.

Required Data:

- Liquid Holdup.
- Mass Rate.
- Temperature.
- Mixture Density.
- etc

Libraries used:

- Fluids.
- Plotly.

Plot Example

Flow Regime Advisor


```
dead viscosity = calculate deadoil vicosity(API, temperature R)
 viscosity = a*dead viscosity**b
 calculate_gas_viscosity(gas_density,gas_spgr,temp_r):
"""Lee-Gonzalez 1966 - gas viscosity in cp"""
 gas mw = 29 * gas spgr #29 is air mw
data = pd.read csv('2.flowstabilitydata.txt', sep='\t')
data['type'] = 0
 gas_hol = data['gas_hol'][i]
 gor = data['gor scf/stb'][i]
 wht r = data['wht c'][i] * 1.8 + 491
 data['type'][i] = fd.Taitel Dukler regime(mass,1-gas hol ,rohl, 8.1,
 y=data['gor_scf/stb'], symbol=data['type'], color=data['type'],
 text=data['well name'], size=data['mass rate kg/s'],
 title='Flow Regime Advisor', size max=30, template='ggplot2',
plotly.offline.plot(fig)
```

Example 3: ESP Recommendation Dashboard

This example illustrates the process of building ESP recommendation dashboard based on a design rate and fluid properties. This example imports a full ESP catalog from a text database.

Required Data:

- Esp catalog.
- Design rate.
- Fluid Properties.

Libraries Used:

Plotly


```
esp_df['hhp'] = esp_df['flow_rate'] * esp_df['head_per_stage']*7.4*60*rhol/3956
esp_df['eff'] = 100 * esp_df['hhp'] / esp_df['power']
print('Unique Models : ', len(esp df['model'].unique()))
 liquid rate list.append(vogel liq rate(pressure)) # add value to liquid list
esp grouped = esp df filter.groupby('model')
esp models = list(esp grouped.groups.keys())
specss = specs=[[{"secondary y": True}, {"secondary y": True}],
plot fig = make subplots(rows = 2, cols=2, specs=specss, subplot titles=['IPR Based On
 'Pump Head Comparison',
 'Pumps Models above 65%
Efficiency','Peformance Plot - Best Pump'],
 x title='Flow
Rate',horizontal spacing=0.05,vertical spacing=0.1)
 esp df model = esp df[esp df['model'] == model]
 if esp df model['eff'].max()<65:</pre>
```

Python For Oil & Gas

Example 4: Wellhead Pressure Smoothing

This example illustrates various techniques might be used to smooth wellhead pressure data that is obtained from DOF projects on seconds/minute bases. Or the pressures that are obtained from continuous monitoring on wellhead pressure during surface well tests.

Techniques used for data smoothing:

- Savgol Filter.
- SMA(Simple Moving Average)
- CMA (Continuous moving Average)
- EMA (Exponential Moving Average)

Required Data:

WHP.


```
import plotly
from scipy.signal import *
whp_savgol = savgol_filter(whp_df['WHP_psig'], 49, 2)
whp df['whp savgol'] = whp savgol
whp_df['whp_sma_30'] = whp_df['WHP_psig'].rolling(30).mean()
whp_df['whp_sma_10'] = whp_df['WHP_psig'].rolling(10).mean()
whp_df['whp_sma_100'] = whp_df['WHP_psig'].rolling(100).mean()
whp df['whp cma'] = whp df['WHP psig'].expanding().mean()
whp_df['whp_ema'] = whp df['WHP psig'].ewm(span=30).mean()
whp df['WHP psig'], name='WHP'), row=1, col=1;
whp df['whp savgol'], name='Savgol'), row=1, col=1)
fig.add_trace(go.Scatter(x=whp_df['Time'], y = whp_df['whp_sma_10'], name='SMA-
fig.add trace(go.Scatter(x=whp df['Time'], y = whp df['whp sma 100'], name='SMA-
100'), row=1, col=1)
fig.update layout(yaxis range = [0,whp df['WHP psig'].max()+100],template='none',
 title='Wellhead Pressure Smoothing')
```

Chapter 5: Fluid Properties PVT

Example 1: Gas Solubility Using Standing's Method

Gas solubility can be calculating using Standing's infamous correlation:

$$R_s = \gamma_g \left[\left(\frac{p}{18.2} + 1.4 \right) 10^x \right]^{1.2048}$$

with

$$x = 0.0125$$
API $- 0.00091(T - 460)$

where:

 R_s = gas solubility, scf/STB

T = temperature, ${}^{\circ}R$

p = system pressure, psia

Example Plot:

Standing - Gas Solubility SCF/STB

Example 2: Oil Density – Standing's Correlation

Standing Proposed the following correlation to calculate oil density at any give pressure and temperature.

Density can be plotted agaist key influencing factors (e.g Gas contained in oil phase, temperature or Dead Oil Density)

$$\rho_o = \frac{62.4\gamma_o + 0.0136R_s \gamma_g}{0.972 + 0.000147 \left[R_s \left(\frac{\gamma_g}{\gamma_o} \right)^{0.5} + 1.25 (T - 460) \right]^{1.175}}$$

where

 $T = \text{system temperature}, ^{\circ}R$

 γ_0 = specific gravity of the stock-tank oil, $60^\circ/60^\circ$

 γ_a = specific gravity of the gas

R = gas solubility, scf/STB

 $\rho_o = \text{oil density, lb/ft}^3$

Standing - Oil Density


```
spgr = (141.5/(API+131.5))
 return spgr
def calculate oil density(API,gas spgr,Rs,temperature R):
 oil spgr = calculate oil spgr(API)
 nominator = 62.4*oil spgr+.013*Rs*gas spgr
 denominator = .972 + .000147*(Rs*sqrt(gas spgr/oil spgr)+1.25*(temperature R-
gas_spgr = 0.7 # From Lab Tests
solubility = 500 #scf/stb
 rho list.append(calculate oil density(api,gas_spgr,gor,temp_r))
 figure.add trace(go.Scatter(x=list(gor list),y=rho list,name='Temperature =
figure.update layout(title='Standing - Oil Density ',template='seaborn'
(scf/stb)'))
```