

Subscriber access provided by University of Pennsylvania Libraries

Article

Study of distillation temperatures curves from Brazilian crude oil by 1H NMR-PLS

Lucas Mattos Duarte, Paulo Roberto Filgueiras, Julio Cesar Magalhaes Dias, Lize M. S. L. Oliveira, Eustaquio Vinicius Ribeiro Castro, and Marcone Augusto Leal de Oliveira

Energy Fuels, Just Accepted Manuscript • DOI: 10.1021/acs.energyfuels.7b00187 • Publication Date (Web): 21 Mar 2017

Downloaded from http://pubs.acs.org on March 27, 2017

Just Accepted

"Just Accepted" manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides "Just Accepted" as a free service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. "Just Accepted" manuscripts appear in full in PDF format accompanied by an HTML abstract. "Just Accepted" manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are accessible to all readers and citable by the Digital Object Identifier (DOI®). "Just Accepted" is an optional service offered to authors. Therefore, the "Just Accepted" Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the "Just Accepted" Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these "Just Accepted" manuscripts.

1	Study of distillation temperatures curves from Brazilian crude oil by		
2	¹ H NMR-PLS		
3			
4			
5	Lucas M. Duarte ^{a*} , Paulo R. Filgueiras ^b , Júlio C. M. Dias ^c , Lize M. S. L. Oliveira		
6	Eustáquio V. R. Castro ^b , Marcone A. L. de Oliveira ^{a*}		
7 8 9 10 11 12 13 14 15 16	 Analytical chemistry and chemometrics group – GQAQ, Departament of Chemistr Institute of Exact Sciences, Federal University of Juiz de Fora, University city, CE 36036-330, Juiz de Fora, MG, Brazil Center of Competence in Petroleum Chemistry – NCQP, Laboratory of Research at Development of Methodologies for Analysis of Oils - LabPetro, Chemistry Departmer Federal University of Espírito Santo, Av. Fernando Ferrari, 514, CEP: 29075-91 Vitória, Espírito Santo, Brazil. CENPES/PETROBRAS, CEP 21941-598, Rio de Janeiro, RJ, Brazil 		
18			
19 20	*Corresponding authors: Luces M. Duarte, a mail: luces mtduarte@gmail.com and		
20	*Corresponding authors: Lucas M. Duarte, e-mail: <u>lucas.mtduarte@gmail.com</u> an		
21	Marcone A. L. de Oliveira, e-mail: marcone.oliveira@ufjf.edu.br and. Tel.: 32		
22	21023309· fax· 32 21023310		

ABSTRACT

An alternative method to predict distillation temperatures (DT) in Brazilian crude oil samples using ¹H nuclear magnetic resonance spectroscopy (¹H NMR) in association with partial least square (PLS) regression is proposed. From the acquisition of ¹H NMR spectrum of seventy-four crude oil samples along with their distillation temperatures (DT) obtained by Gas Chromatography, PLS models were built to predict DT from 5% to 90% of distilled. In calibration and prediction steps, coefficients of multiple determination (R²) and root mean square errors (RMSE) were monitored throughout the studied range. RMSEP% was the most important modeling parameter monitored, showing a decreasing behavior across the studied range and present values lower than 5% for some models. The residual analysis through bias and nonparametric permutation tests were taken into account for each built model. Lastly, the curves of DT estimated by chemometrics, named DTEC, were faced to SimDis for each prediction sample. The developed methodology by ¹H NMR-PLS can be successfully applied to Brazilian and similar crude oil samples in order to determine DT from 5% to 90% of distilled.

21 22

1 INTRODUCTION

Distillation is the most important process in the petroleum industry. Experimental information about boiling points distribution of crude oils and chemical species coming from oil refining are considered essentials for monitoring, control and product quality assurance. Simulated distillation (SimDis) by gas chromatography emerged in the early sixties in order to evaluate the volatility curve of petroleum and its distilled fractions¹. Low sample amounts and quickness in achieving results corroborate to the dissemination of this analytical technique as a safe alternative to the conventional method available at the time, *i.e.*, the true boiling point (TBP) curve obtained by standard distillation ASTM D2892 and D5236.

SimDis is a critical parameter in crude oil characterization. It is possible to know fraction contents that crude is going to yield through this analysis. SimDis contributes significantly to crude oil monetary evaluation combined with some important physicochemical properties, such as API gravity. Although SimDis has been very well established making the effective distillation cuts understood, the use of new, alternative and advanced analytical methodologies promotes growing in the crude oil characterization bringing improvements to the oil business.

In a general way, spectroscopic techniques have been highlighted as a powerful analytical alternative to conventional methods to the determination of analytes and properties in several complex samples presenting similar or better results to efficiency, quickness and, several times, absence or minimization of sample pretreatment steps. However, after the instrumental acquisition, the main challenge is properly handling the huge amount of generated data. Thus, the chemometric approach is useful to overcome these drawbacks. Taking into account crude oil physicochemical properties determination, the most common scientific reports found in the literature consider near infrared (NIR) and medium infrared (MIR) spectroscopy in association with partial least squares (PLS) regression as a powerful alternative methodology^{2–10}. Besides that, nuclear magnetic resonance (NMR) spectroscopy also has gained prominence in petroleum characterization^{11–15}.

In a recent work, we showed that it is possible to estimate API gravity, carbon residue, wax appearance temperature and basic organic nitrogen from a single ¹H NMR crude oil spectrum using a simple PLS¹⁶. Some other works approached different physicochemical properties from ¹H NMR associated with chemometrics^{17–20}. Filgueiras

et al. performed work taking into account three distillation temperatures (DT) equivalent to 10%, 50% and 90% distilled in Brazilian crude oil, whose main goal was to establish confidence intervals for support vector regression (SVR) through boosting-type ensemble method²¹. Considering diesel samples, Galvão et al. predicted DT equivalent to 10% and 90% using NIR associated with different multivariate calibration approaches²² while Lira et al. DT equal to 50% and 85% using NIR and MIR²³.

Within this context, the aim of the present work was to predict eighteen DT from 5% to 90% w/w of distilled petroleum from different oil fields in Brazilian sedimentary basin using ¹H NMR associated with PLS. The internal and global validation of the built models considering the main multivariate statistical parameters and residuals analysis of predicted values were assessed according to bias and permutation tests to evaluate systematic and tendentious errors. SimDis and distillation temperature estimated by chemometrics (DTEC) curves were faced and relative errors discussed.

2 EXPERIMENTAL SECTION

2.1 Samples and reference method

For the present study, seventy-four samples from different oil fields in Brazilian sedimentary basin covering a broad range of crudes type composed a dataset. Regarding API gravity, the dataset was composed from very light to very heavy crude oils and, besides that, other important physicochemical properties reveal this variety, as can be seen in **Table 1**. To use different types of crudes means to include variability in models, which makes them more robust and applicable.

DT for each 5% in mass of distilled for all 74 samples were obtained by high-temperature gas chromatography according to the standard analytical procedure described in ASTM D 7169. Altogether, eighteen DT were acquired by reference method and posteriorly estimated by proposed ¹H NMR-PLS method within the range from 5% to 90% w/w with the interval of 5% w/w between each level.

{INSERT TABLE 1}

- Label: Table 1 (In the end of this manuscript)
- 18 Caption: Some physicochemical properties of crude oil database

2.2 ¹H NMR measurements

¹H-NMR spectrum for individual crude oil sample was acquired on a Varian spectrometer VRMNS 400 model (Varian Inc., Palo Alto, CA – USA), operating with a magnetic field of 9.4 T using a 5 mm BroadBand probe 1H/19F/X, at 25 °C. A spectral window of 6,410.3 Hz, the acquisition time of 2.556 s, waiting time of 1 s, pulse of 90° (11,7 μs) and transient numbers equal to 64 were set. The experimental protocol follows these steps: 1) to weight 30 mg of sample; and 2) to solubilize in 550 μL of dichloromethane-d2 (CD₂Cl₂); and then 3) to transfer to probe and performed the instrumental measurement.

2.3 Chemometric approach

As described in sections 2.1 and 2.2, eighteen DT and ¹H NMR spectra were acquired for each one of seventy-four samples. These results were grouped in eighteen Y vectors and just one X matrix respectively, where X contains variables (instrumental responses) and Y contains the property of interest to be modeled to build eighteen PLS1 models. One model was built to estimate each temperature. PLS is a multivariate quantitative method for relating two data matrices, X and Y, using a linear model that goes beyond traditional regressions, which also models X and Y structures ²⁴. All models were built following the same procedure.

Initially, raw spectral set (**Figure 1**) corresponding to sample dataset and three spectra of light, medium and heavy crude oil, representing their great variety, were visually evaluated in order to understand the instrumental response to samples. Knowing that alignment is an important step when NMR is used to multivariate purposes²⁵, icoshift tool²⁶ was employed, and the result is shown in **Figure 2**. Besides alignment, the standard normal variate (SNV)²⁷ procedure was used as preprocessing in order to have a better baseline adjust. The preprocessing step contributes significantly to the process, finding more robust, accurate and parsimonious models, since the spectral perturbations (undesirable variations) caused mainly by matrix interferents are substantially attenuated²⁸.

{INSERT FIGURES 1 AND 2}

- 25 Label: Figure 1 (View file attached)
- Caption: Aligned ¹H NMR spectra for three types of crude oils (A) and for all 74 samples composing the dataset (B)

- 30 Label: Figure 2 (View file attached)
- Caption: ¹H NMR region approximated raw (A) and aligned full crude oil dataset
- 32 spectra (B)

Dataset was split into calibration (70% of original samples) and prediction (other 30%) using Kennard-Stone (KS) algorithm²⁹. Calibration subset was trained, and evaluated through an internal procedure by 5-fold cross-validation method and the number of optimal latent variables (LVs) was defined according to the root mean square error of cross validation (RMSECV). It is important to highlight that not always optimal LVs were selected with lowest RMSECV value, being the predictive step taken into consideration.

An important consideration when a multivariate method is developed for calibration purposes is the global validation step. Thus, 30% independent samples dedicated to prediction were used and root mean square error of prediction (RMSEP) was the most important parameter monitored. Both RMSECV and RMSEP were described by the same mathematical equation, within each respective step, can be written as

15
$$RMSE = \sqrt{\frac{\sum_{i=1}^{n} (y_{p,i} - y_{r,i})^{2}}{n}}$$
 (1)

where $y_{p,i}$ and $y_{r,i}$ are predicted and reference values for ith sample and n is the number of samples of the calibration or prediction subset evaluated. The global model's accuracy is given by RMSEP, however, in this case, it is not simple analyze its values purely due to magnitude increase with distilled percentage. An elegant boundary condition to discuss and compare global model errors across distillation curve is working with

24
$$RMSEP\% = \frac{RMSEP}{\bar{y}_p} 100 (2)$$

- where RMSEP is normalized by the average of all prediction values (\bar{y}_p) . Besides that,
- 26 the correlation between predicted and reference values for both steps is also an
- 27 important statistics parameter. Therefore, the coefficient of multiple determination for
- calibration (R_c^2), cross-validation (R_{cv}^2) and prediction (R_p^2) was evaluated as

30
$$R^2 = 1 - \frac{\sum_i (y_{r,i} - y_{p,i})^2}{\sum_i (y_{r,i} - \bar{y}_r)^2}$$
 (3)

where $y_{p,i}$ and $y_{r,i}$ refers to the predicted and reference values for i^{th} sample respectively, while \bar{y}_r is the mean vector containing reference values.

For all models, from 5% to 90% of distilled, residual analysis by bias test³⁰ and nonparametric permutation test ³¹ were made. In the first test, it is possible to access the systematic errors that affect the estimate always in the same direction, leading to results above or below the expected. The second evaluate trends, and for this case, linear and quadratic functions were used in order to describe reordered reference values against the original residues related to each predicted value (maintained order).

After the aforementioned statistical parameters have been evaluated, as the main result, SimDis and DTEC curves were faced and relative error (RE), in each DT predicted by the model, were showed in the second y-axis:

13
$$RE(\%) = \frac{|y_p - y_r|}{y_r} 100$$
 (4)

3 RESULTS AND DISCUSSIONS

3.1 Individual models

Building models for all DT followed the same strategy as pointed out in section 2.3. The most important parameters for both steps, calibration and prediction, are presented in four graphics in **Figure 3**. Taking into account calibration step, with the increase of distilled percentage, RMSECV increasing to 75% due to the natural growth in DT according to depicted in graphic D. However, in the three last points corresponding to models for 80, 85 and 90% of distilled, a great leap is observed. This growth is similar to the behavior for LVs and by a decrease for the same three points of R^2_{cv} , as shown in the graphics B and A, respectively. Another parameter in calibration step to be noted is the R^2_c (graphic A) since its curve ascends slightly with the natural increase in DT. This result is interesting because the R^2_c is better fitted than R^2_{cv} . The R^2_{cv} is more reliable due to the 5-fold cross-validation while the R^2_c apply the calibration equation directly on the calibration subset, providing over-optimistic results. Actually, in the last distilled percentages, the variability decreases because the DT approaching, reflecting in the R^2_{cv} and RMSECV analysis, which is supported by the increase in LVs across the distillation curve (graphic B).

The prediction step with separated test samples to validate the analytical procedure and achieves reliability to the proposed method were carried out. Analyzing the graphic A, was observed that R_p^2 has a smooth decrease with an increase of distilled percentage. On the other hand, RMSEP curve (graphic D) presented a slightly increasing behavior due to the natural growth in DT. Nevertheless, RMSEP% provides a more interesting result since its values were normalized by the average vector y of each prediction subset from the respective model, because they were independent of the DT magnitude. Graphic C shows the RMSEP% decreasing behavior across the distillation models from 5% to 45%, where four LVs were used (graphic B), and this RMSEP% trend remains until the end of the distillation, with the increase in LVs from 50%. It is important to clarify that the apparent disagreement between monitoring of RMSEP% and R_p^2 does not match with the real situation. Graphic C presents the RMSEP% curve indicating that the global accuracy improves with distilled percentage, while graphic A points to adjust deterioration with R_p^2 decrease, explained by KS separation. The KS algorithm is based on Euclidean norm, and the prediction subset presented samples with

1	certain closeness leading to a shorter range, negatively influencing over R ² _p values.			
2	However, other partitioning methods were tested and was observed that KS method			
3	resulted in lowers RMSEP taking a more accurate analytical method.			
4				
5	{INSERT FIGURE 3}			
6				
7	Label: Figure 3 (View file attached)			
8	Caption: Monitoring of multivariate statistic parameters across distilled percentage			
9	(% w/w), being these: (A) R ² for calibration, cross-validation and prediction, (B)			
10	LVs, (C) RMSEP% and (D) RMSE for cross-validation and prediction			
11				
12				
13	3.2 Residual analysis			
14				
15	Two more monitoring across modeling to evaluate the residues were performed.			
16	Bias test for residues of models from 5% to 90% distilled showed no systematic errors			
17	since t calculated (t _{calc}) was lower than t critical (t _{crit}), and was equals to 2.08, according			
18	to shown in the Figure 4, graphic A. In the bias test 95% confidence interval was			
19	considered.			
20	Applying nonparametric permutation test was observed that in all fitted models,			
21	there are no linear and quadratic trends in their residues, since all p-values were greater			
22	than significance error ($\alpha = 0.05$). This result shows that permuting 10,000 times y_r the			
23	residues were randomly distributed around zero, as seen in Figure 4, graphic B.			
24				
25	{INSERT FIGURE 4}			
26				
27	Label: Figure 4 (View file attached)			
28	Caption: Monitoring of t _{calc} for bias test (A) and high order coefficient for			
29	quadratic (b2) and linear (b1) functions for nonparametric permutation test (B)			
30	across distilled percentage (% w/w)			
31				
32				
33				

3.3 Comparison between SIMDIS and DTEC

The multivariate statistics analysis of validated models, described in sections 3.1 and 3.2, provided great reliability for results. Thus, DT estimated by validated PLS models were plotted against distilled percentage generating a curve with a very similar profile of SimDis, which was denominated DTEC. Therefore, DTEC and SimDis curves were overlapped and RE was calculated for all points.

For all modeling, the dataset partitioning by KS algorithm begot twenty-two prediction samples, and all of them were compared to their referred SimDis as shown in **Figure 5** for an example of a crude oil sample with 29.4 API gravity. This graphic depicted an excellent agreement between DTEC and SimDis since the results obtained for RE is lower than 4%, and the great majority is around 1%. Another twenty-one predicted samples had DTEC and SimDis overlapped as shown in **Figure 6**. The prediction subset has samples with 17, 23.7, 28 and 34 API gravity, for example, demonstrating that different samples were considered. The sample with 28.7 API gravity presented the greater RE, around 27%; however, it happened just for the model referred to 5% of distilled, after that decrease to approximately 10%. This behavior was observed for other samples, where the initial point has a greater RE than other distilled percentages.

{INSERT FIGURES 5 AND 6}

- 23 Label: Figure 5 (View file attached)
- 24 Caption: DTEC vs SimDis with RE for all DT points for a crude oil with 29.4 API
- 25 gravity

- 27 Label: Figure 6 (View file attached)
- 28 Caption: DTEC vs SimDis with RE for all DT points for twenty-one crude oils with
- 29 different API gravities. For all graphics left y-axis shows Distillations temperatures
- 30 (°C), x-axis shows distilled (% w/w) and right y-axis relative error (%)

CONCLUSIONS

The proposed ¹H NMR-PLS methodology was successfully applied to Brazilian crude oil samples, from different provenances, which after a carefully multivariate statistics parameters evaluation, allowed to predict eighteen distillation temperatures referring to their respective distilled percentage. Coefficients of multiple determination, and root mean square errors for both steps (calibration and prediction) were monitored for all built models across the studied range, from 5% to 90% in mass of distilled. RMSEP% was the most important modeling parameter monitored, reaching values lower than 5% for models with distilled percentages greater than 55% and values lower than 8% for lower than 55% of distilled, except the initial point (5% of distilled) with RMSEP% equals to 12%. RMSEP% curve showed a decreasing behavior from 5% to 90% of distilled. Therefore, with estimated distillation temperatures for all percentage distilled, DTEC curves were faced to respectives SimDis showing good agreement for all twenty-two predicted samples with small relative errors for the vast majority of distillation temperatures.

Therefore, taking a crude oil sample with similar characteristics that was used in this work and obtaining a simple spectrum, it is possible to plot their distillation temperature curve. This methodology presents as advantages the use of a small amount of sample, quickness due to a short instrumental time analysis and robustness since different samples were considered in the dataset.

Aknowledgments

The authors wish to thank the Petrobras, LABPETRO-UFES, UFJF, Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq-475055/2011-0 and 301689/2011-3) and Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES) for fellowships and financial support.

Table 1: Some physicochemical properties of crude oil database

Physicochemical property	Range	Reference method
API gravity	13.1-54.0	ISO 12185
Viscosity at 30 °C (mm ² s ⁻¹)	0.8-1118.0	ASTM D 7042
Saturates (% w/w)	36.6-90.6	SFC/TLC-FID
Aromatics (% w/w)	7.0-37.2	SFC/TLC-FID
Resins (% w/w)	4.8-42.8	SFC/TLC-FID
Asphaltenes (% w/w)	0.33-9.6	ASTM D 6560

1 References

- 3 (1) Ferreira, A. de A.; Neto, F. R. de A. *Quim. Nova* **2005**, *28* (3), 478–482.
- 4 (2) Ruiz, M. D.; Bustamante, I. T.; Dago, A.; Hernández, N.; Núñez, A. C.; Porro, D.
- *J. Chemom.* **2010**, *24* (7-8), 444–447.
- 6 (3) Khanmohammadi, M.; Garmarudi, A. B.; Garmarudi, A. B.; De la Guardia, M.
- 7 TrAC Trends Anal. Chem. **2012**, 35, 135–149.
- 8 (4) Müller, A. L. H.; Picoloto, R. S.; Mello, P. D. A.; Ferrão, M. F.; Dos Santos, M.
- D. F. P.; Guimarães, R. C. L.; Müller, E. I.; Flores, E. M. M. Spectrochim. Acta -
- *Part A Mol. Biomol. Spectrosc.* **2012**, 89, 82–87.
- 11 (5) Filgueiras, P. R.; Sad, C. M. S.; Loureiro, A. R.; Santos, M. F. P.; Castro, E. V.
- 12 R.; Dias, J. C. M.; Poppi, R. J. FUEL **2014**, 116, 123–130.
- 13 (6) Jingyan, L.; Xiaoli, C.; Songbai, T.; Wanzhen, L. China Pet. Process.
- *Petrochemical Technol.* **2011**, *13* (4), 1–7.
- 15 (7) Jingyan, L.; Xiaoli, C.; Songbai, T. Energy and Fuels **2012**, 26 (9), 5633–5637.
- 16 (8) Laxalde, J.; Ruckebusch, C.; Devos, O.; Caillol, N.; Wahl, F.; Duponchel, L.
- 17 Anal. Chim. Acta **2011**, 705 (1-2), 227–234.
- 18 (9) Balabin, R. M.; Smirnov, S. V. Anal. Chim. Acta **2011**, 692 (1-2), 63–72.
- 19 (10) Abbas, O.; Rebufa, C.; Dupuy, N.; Permanyer, A.; Kister, J. Fuel **2012**, 98, 5–14.
- 20 (11) Alam, T. M.; Alam, M. K. Annu. Reports NMR Spectrosc. 2004, 54, 41–80.
- 21 (12) Winning, H.; Larsen, F. H.; Bro, R.; Engelsen, S. B. J. Magn. Reson. 2008, 190
- 22 (1), 26–32.
- 23 (13) Silva, S. L.; Silva, A. M. S.; Ribeiro, J. C.; Martins, F. G.; Da Silva, F. A.; Silva,
- 24 C. M. Anal. Chim. Acta **2011**, 707 (1-2), 18–37.
- 25 (14) Filgueiras, P. R.; Portela, N. de A.; Silva, S. R. C.; Castro, E. V. R.; Oliveira, L.
- 26 M. S. L.; Dias, J. C. M.; Cunha Neto, A.; Romão, W.; Poppi, R. J. Energy &
- 27 Fuels **2016**, acs.energyfuels.5b02377.
- 28 (15) Barbosa, L. L.; Sad, C. M. S.; Morgan, V. G.; Figueiras, P. R.; Castro, E. R. V.
- 29 Fuel **2016**, 176, 146–152.
- 30 (16) Duarte, L. M.; Filgueiras, P. R.; Silva, S. R. C.; Dias, J. C. M.; Oliveira, L. M. S.
- 31 L.; Castro, E. V. R.; de Oliveira, M. A. L. Fuel **2016**, 181, 660–669.
- 32 (17) V, D. M.; Uribe, U. N.; Murgich, J. **2007**, No. 9, 1674–1680.
- 33 (18) Molina V, D.; Uribe, U. N.; Murgich, J. Fuel **2010**, 89 (1), 185–192.
- 34 (19) Masili, A.; Puligheddu, S.; Sassu, L.; Scano, P.; Lai, A. Magn. Reson. Chem.

- **2012**, *50* (11), 729–738.
- 2 (20) de Peinder, P.; Visser, T.; Petrauskas, D. D.; Salvatori, F.; Soulimani, F.;
- Weckhuysen, B. M. Vib. Spectrosc. 2009, 51 (2), 205–212.
- 4 (21) Filgueiras, P. R.; Terra, L. A.; Castro, E. V. R.; Oliveira, L. M. S. L.; Dias, J. C.
- 5 M.; Poppi, R. J. Talanta 2015, 142, 197–205.
- 6 (22) Galvão, R. K. H.; Araújo, M. C. U.; Martins, M. D. N.; José, G. E.; Pontes, M. J.
- 7 C.; Silva, E. C.; Saldanha, T. C. B. Chemom. Intell. Lab. Syst. 2006, 81 (1), 60-
- 8 67.
- 9 (23) de Fátima Bezerra de Lira, L.; de Vasconcelos, F. V. C.; Pereira, C. F.; Paim, A.
- 10 P. S.; Stragevitch, L.; Pimentel, M. F. Fuel **2010**, 89 (2), 405–409.
- 11 (24) Wold, S.; Sjostrom, M.; Eriksson, L. Chemom. Intell. Lab. Syst. 2001, 58, 109–
- 12 130.
- 13 (25) Sousa, S. A. A.; Magalhães, A.; Ferreira, M. M. C. Chemom. Intell. Lab. Syst.
- , *122*, 93–102.
- 15 (26) Savorani, F.; Tomasi, G.; Engelsen, S. B. J. Magn. Reson. 2010, 202 (2), 190-
- 16 202.
- 17 (27) Barnes, R. J.; Dhanoa, M. S.; Lister, S. J. Appl. Spectrosc. 1989, 43, 772–777.
- 18 (28) Sharma, S.; Goodarzi, M.; Ramon, H.; Saeys, W. *Talanta* **2014**, *121*, 105–112.
- 19 (29) Kennard, R. W.; Stone, L. A. *Technometrics* **1969**, *11* (1), 137–148.
- 20 (30) ASTM, E.-05. **2012**, 1–29.
- 21 (31) Filgueiras, P. R.; Alves, J. C. L.; Sad, C. M. S.; Castro, E. V. R.; Dias, J. C. M.;
- 22 Poppi, R. J. Chemom. Intell. Lab. Syst. **2014**, 133, 33–41.

ACS Paragon Plus Environment