

Erratum to: Equivalent alkane carbon number of crude oils: A predictive model based on machine learning

Benoit Creton, Isabelle Lévéque, Fanny Oukhemanou

► To cite this version:

Benoit Creton, Isabelle Lévéque, Fanny Oukhemanou. Erratum to: Equivalent alkane carbon number of crude oils: A predictive model based on machine learning. Oil & Gas Science and Technology - Revue d'IFP Energies nouvelles, 2019, 74, pp.75. 10.2516/ogst/2019053 . hal-02334282

HAL Id: hal-02334282

<https://ifp.hal.science/hal-02334282>

Submitted on 25 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ERRATUM

OPEN ACCESS

Erratum to: Equivalent alkane carbon number of crude oils: A predictive model based on machine learning

Benoit Creton^{1,3,*}, Isabelle Lévéque^{1,3}, and Fanny Oukhemanou^{2,3}

¹ IFP Energies nouvelles, 1 et 4 avenue de Bois-Préau, 92852 Rueil-Malmaison, France

² Solvay-Laboratory of the Future, 178 avenue du Dr. Schweitzer, 33600 Pessac, France

³ The EOR Alliance, www.eor-alliance.com

Accepted: 1 October 2019

Oil & Gas Science and Technology - Rev. IFP Energies nouvelles 74, 30 (2019)

An error occurred in the version of the article OGST180315 available online, equation (5) should read:

instead of:

$$\begin{aligned} \lambda_0 &= \text{Intercept} = -44.28, & \lambda_0 &= \text{Intercept} = -44.28, \\ \lambda_1 G_1 &= -0.39 \frac{\text{Aro.}}{\text{Asp.}}, & \lambda_1 G_1 &= -0.39 \frac{\text{Aro.}}{\text{Asp.}}, \\ \lambda_2 G_2 &= 0.30 \exp \left(\frac{\text{Sat.}}{\text{API} - \text{Aro.}} \right), & \lambda_2 G_2 &= 0.30 \exp \left(\frac{\text{Sat.}}{\text{API} - \text{Aro.}} \right), \\ \lambda_3 G_3 &= 4.67 \times 10^{-5} (\text{API}^3 + \text{Sat.}^3 + \text{Res.}^3), & \lambda_3 G_3 &= 4.67 \times 10^{-5} (\text{API}^3 + \text{Sat.}^3 + \text{Res.}^3), \\ \lambda_4 G_4 &= 55.12 \exp (-\exp (-\text{Aro.})), & \lambda_4 G_4 &= 55.12 \exp (-\exp (-\text{Aro.})). \end{aligned}$$

~~====~~

* Corresponding author: benoit.creton@ifpen.fr