

NMR Software Solutions for the future

The Business of Science®

NMR Software Solutions for the future

The world's cutting-edge rock core measurement techniques are all available in software solutions provided by Green Imaging Technologies (GIT) and the **GeoSpec** line of NMR analysers developed by Oxford Instruments.

The **GIT Systems** software line of products provides fast, accurate, non-destructive analysis of core plugs and is a proven asset in reservoir characterization. Reservoir properties such as capillary pressure, porosity, bound water, wettability, and relative permeability can all be measured or modeled from rapidly acquired NMR data. GIT's software solutions solve current laboratory limitations and bring a new standard of simplicity, clarity, and usability.

The elegant user interface makes the acquisition, manipulation, and reporting of data exceptionally simple. We specialize in tight rocks, shales and other difficult regimes. From exploratory wildcats to increasingly difficult EOR regimes, GIT's powerful techniques will help maximize core's data potential.

From Prediction to Production, GIT's software solutions and laboratory measurement techniques lead the way.

Software that works for you

All **GeoSpec** rock core analysers come complete with **LithoMetrix** software, which acts as the user interface and performs all instrument management and basic core analysis functions.

LithoMetrix can be upgraded to a version of **GIT Systems** software for more advanced measurements. **GIT Systems** packages include **GIT Systems** Basic, **GIT Systems** Advanced and **GIT Systems** 3D Imaging. Each user can select the software package that includes the tests they want to perform on their **GeoSpec** instrument.

All software packages include:

- Intuitive user interface, designed in collaboration with professional rock core analysts.
- Diagnostic aids, easy calibration tools, and instrument performance database.
- Routine measurements pre-packaged with automatic calculations.
- Project and sample results database maintained automatically.
- "Scan cards" allow multiple measurements to be set up in advance, to run unattended.
- Software used, tested and continually improved in our own commercial core laboratory.

GIT software solutions maximize the power of the **GeoSpec** NMR instrument by expanding the analysis that can be performed; accurately and repeatably.

LithoMetrix™

Our most basic software package, **LithoMetrix** acts as the operating system for the NMR instrument, simplifying calibration and maintenance of the system while providing a simple interface for users to perform the basic NMR analysis functions.

Measure	To gain a better understanding of
T₁ and T₂ pore size distributions	Pore size distribution
T₁ and T₂ Analysis	Free fluid index, bound volume index, clay bound water, and effective porosity
Free Induction Decay (FID)	Rock matrix heterogeneity

Process your data:

- Reprocessing of 1D Inversions
- Exponential fitting of Data
- Standard permeability models (Coates & T₂ log mean)
- Compute model coefficients or permeability from standard values
- Multi-sample statistical analysis
- Background subtraction of data

Simplify your laboratory work:

- Directly control NMR instrument
- Protect hardware and maintain calibrations
- Using a simple intuitive user interface
- Customizable reporting
- Remote database storage
- Multi-site configurable
- Scan Automation

Analyze:

- Multi-sample permeability models optimization
- Air permeability vs. NMR permeability comparison
- Combine Acquisition results
- Gaussian fit distributions
- Permeability from T_1 or T_2
- Reprocessing of 2D Maps
- 2D Cut-off Analysis for T_1 - T_2 Map (Fluid Typing)
- Artefact removal for 2D Maps
- Statistical Analysis

GIT Systems Basic

GIT Systems Basic adds to the measurement capabilities within **LithoMetrix**. We recommend that any **GeoSpec** analyser with gradients be equipped with **GIT Systems Basic** software so the power of the gradients can be harvested for more complicated measurements such as diffusion.

Measure	To better understand
Diffusion distributions	Fluid properties
2D Maps <ul style="list-style-type: none"> ● Diffusions - T_2 ● T_2/T_2 ● T_1/T_2 	<ul style="list-style-type: none"> ● Fluid typing ● Pore network connectivity ● Shale fluid typing
Saturation Recovery T_1	Faster T_1 pore size
Slice Selective T_2	Longer sample support
Hydrogen Index determination	Fluid properties

Quadrant	Represents	PU
1	Bound water	1.9%
2	Heavy hydrocarbons	4.9%
3	Free fluids	3.6%
4	Water	2.3%

GIT Systems Advanced

GIT Systems Advanced provides access to the most advanced measurements for high end NMR systems for production and research environments. No longer are researchers and laboratory managers required to write their own pulse sequences to get the data they need.

GIT Systems Advanced provides access to GIT's patent protected measurements and data processing tools to allow your research to advance to the next level.

Measure	To better understand
GIT-CAP capillary pressure measurement	Rock petrophysics
1D Saturation Profiles	Porosity distribution
Out of Volume Suppression for 1D Saturation Profiles	Support for long samples
1D Spatially Resolved <ul style="list-style-type: none"> • T_1s • T_2s • T_1-T_2 Maps 	Allows the ability to see spatial variations in these measurements
T_1 - T_2 Diffusion Maps (3D relaxation maps)	Allows the ability to see individual maps for each fluid (fluid typing) and also can be used for wettability analysis

GIT App Builder

For users who do want to write their own pulse sequences, **GIT App Builder** provides a complete development environment including sequence development and results visualization. Ask us for more information.

Analyze:

- T_1/T_2 Relaxivity Determination
- Pore Throat Distribution from Pc
- Relative Permeability from Pc
- Pc from T_1/T_2
- Gas Isotherms
- Wettability from
 - T_1 - T_2 Diffusion Maps
 - T_2 Distributions
 - T_1 - T_2 Maps

Measurement	LithoMetrix™	GIT Systems	GIT Advanced	3D Imaging
T ₁ -T ₂ Pore size distributions	✓	✓	✓	✓
Free Induction Decay (FID)	✓	✓	✓	✓
T ₁ -T ₂ Analysis	✓	✓	✓	✓
FFI, BVI, CBW Effective Porosity, T ₂ Cut-Off	✓	✓	✓	✓
NMR Permeability Estimation from T ₁ & T ₂	✓	✓	✓	✓
Multi-Sample Analysis	✓	✓	✓	✓
Reprocessing of 1D Inversions	✓	✓	✓	✓
Background Substraction of Data	✓	✓	✓	✓
App Builder		✓	✓	✓
Multi-Sample Permeability Models		✓	✓	✓
Air Permeability vs NMR Permeability Comparison		✓	✓	✓
Diffusion Distribution		✓	✓	✓
2D Maps (T ₁ -T ₂ , Diffusion/T ₂ , T ₂ /T ₂)		✓	✓	✓
Saturation Recovery T ₁		✓	✓	✓
Slice Selective T ₂		✓	✓	✓
Combine Acquisition Results		✓	✓	✓
Hydrogen Index Determination		✓	✓	✓
Gaussian Fit of Distributions		✓	✓	✓
Statistical Analysis		✓	✓	✓
Permeability from T ₁ or T ₂		✓	✓	✓
2D Cut-Off Analysis for T ₁ -T ₂ Map (Fluid Typing)		✓	✓	✓
Artefact removal for 2D Map		✓	✓	✓
Reprocessing of 2D Maps		✓	✓	✓
GIT-CAPT™ Capillary pressure measurement			✓	✓
Relative Permeability from Pc			✓	✓
Pore Throat Distribution from Pc			✓	✓
T ₁ -T ₂ Relaxivity Determination			✓	✓
1D Saturation Profile			✓	✓
Out of Volume Suppression for 1D Saturation Profiles			✓	✓
Pc from T ₁ -T ₂			✓	✓
1D Spatially resolved T ₁			✓	✓
1D Spatially resolved T ₂			✓	✓
1D Spatially resolved T ₁ -T ₂ maps			✓	✓
T ₁ -T ₂ Diffusion Maps (3D relaxation maps)			✓	✓
Gas Isotherms			✓	✓
Wettability from T ₁ -T ₂ Diffusion Maps			✓	✓
Wettability from T ₂ Distributions			✓	✓
Wettability from T ₁ -T ₂ Maps			✓	✓
2D Spatially Resolved T ₂				✓
3D Image Viewing				✓
2D Spiral SE-SPI, 3D conical SE-SPI				✓
2D spiral SPRITE, 3D conical SPRITE				✓
FSE 2D Centric and 3D FSE Spiral				✓

GIT Systems 3D Imaging

For NMR and MRI instruments with full 3D imaging capabilities, GIT Systems 3D Imaging provides access to the latest 3D imaging pulse sequences (acquisitions) and tools for viewing and analyzing 3D imagery of rock cores. Flow studies can be viewed in real time in 3D allowing users to see the flow front interacting with the entire pore network.

The 3D Imaging software provides access to NMR applications such as fluid mobility, saturation, porosity, wettability studies, shale analysis, and capillary pressure. It also adds a full suite of 3D acquisitions, processing and viewing capabilities.

Analyze:

- 3D image processing
- 3D viewer tool
- Ability to use custom k-space trajectories for all imaging acquisitions

Measure	To better understand
2D spatially resolved T_2	Fluid distribution with added information about what type of pore it is in (size of pore)
2D spiral SE-SPI, 3D conical SE-SPI	Pulse sequences specifically designed to perform measurements on medium porosity rocks
Saturation Recovery T_1	Pulse sequences specifically designed to perform measurements on tight rocks
Slice Selective T_2	Pulse sequences specifically designed to perform measurements on conventional rocks

A perfect solution to monitor:

- Flooding experiments
- EOR research
- Sweep efficiency

Oxford Instruments Magnetic Resonance

For more information: magres@oxinst.com
www.oxinst.com/geospec

UK

Tubney Woods, Abingdon
Oxfordshire, OX13 5QX, UK

Tel: +44 (0) 1865 393 200

Fax: +44 (0) 1865 393 333

USA

300 Baker Avenue, Suite 150
Concord, MA, 01742, USA

Tel: +1 978 369 9933

Fax: +1 978 369 8287

China

Floor 1, Building 60, No.461, Hongcao Road,
Shanghai, 200233, China

Tel: +86 21 6073 2925

Fax: +86 21 6360 8535

Green Imaging Technologies

For more information: info@greenimaging.com
www.greenimaging.com

Canada

520 Brookside Drive, Suite B
Fredericton, NB, Canada, E3A 8V2

Toll Free: +1 888 944 8462

Tel: +1 506 458 9992

Fax: +1 506 458 9615

This publication is the copyright of Oxford Instruments plc and provides outline information only, which (unless agreed by the company in writing) may not be used, applied or reproduced for any purpose or form part of any order or contract or regarded as the representation relating to the products or services concerned. Oxford Instruments' policy is one of continued improvement. The company reserves the right to alter, without notice the specification, design or conditions of supply of any product or service. Oxford Instruments acknowledges all trademarks and registrations. © Oxford Instruments plc, 2019. All rights reserved. Ref: MR/216/0819

