
Bach Ho

Reference IDData Notes
Origin: Viet Nam
Synonyms: White Tiger

Data from OGJ 99 were originally published in 1990.

API Gravity
OGJ 9938.6

Sulphur (weight %)

OGJ 990.04

Reid Vapour Pressure (kPa)

OGJ 9917

Pour Point (°C)

OGJ 9933

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
40 OGJ 9910
50 OGJ 997
60 OGJ 995

Hydrocarbon Groups (weight %)

Asphaltenes OGJ 990
Waxes OGJ 9927

Yield on Crude (volume %)

Boiling Range (°C)
<C5 OGJ 990
Naphtha (C5-149) OGJ 9910
Kerosene (149-232) OGJ 9914
Gas oil (232-342) OGJ 9923
Residue (>342) OGJ 9952
Residue (>369) OGJ 9947
Residue (>509) OGJ 9918
Residue (>550) OGJ 9914

Metals (ppm)

Nickel OGJ 992
Vanadium OGJ 992

Other Elements (weight %)

Nitrogen OGJ 990.07

Properties of Crude Oils and Oil Products - 10/00 B-1

Bachaquero

Reference IDData Notes
Origin: Venezuela

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9916.8

Sulphur (weight %)

OGJ 992.40

Reid Vapour Pressure (kPa)

OGJ 9911

Pour Point (°C)

OGJ 99-23

Saybolt Viscosity (SUS)

Temperature (°C)
38 OGJ 991,362

Yield on Crude (volume %)

Boiling Range (°C)
C1-C4 OGJ 991
Light naphtha (28-93) OGJ 992
Heavy naphtha (93-149) OGJ 994
Naphtha (149-177) OGJ 992
Kerosene (177-204) OGJ 992
Gas oil (204-260) OGJ 996
Gas oil (260-287) OGJ 994
Gas oil (287-343) OGJ 999
Residue (>343) OGJ 9970

B-2 Properties of Crude Oils and Oil Products - 10/00

Badak

Reference IDData Notes
Origin: Indonesia

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9941.3

Sulphur (weight %)

OGJ 990.08

Reid Vapour Pressure (kPa)

OGJ 9939

Pour Point (°C)

OGJ 99-26

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
38 OGJ 996

Hydrocarbon Groups (weight %)

Waxes OGJ 997

Properties of Crude Oils and Oil Products - 10/00 B-3

Bahrgansar/Nowruz

Reference IDData Notes
Origin: Iran
Synonyms: SIRIP Blend

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9927.1

Sulphur (weight %)

OGJ 992.45

Reid Vapour Pressure (kPa)

OGJ 994

Pour Point (°C)

OGJ 99-33

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
38 OGJ 9920

Yield on Crude (weight %)

Boiling Range (°C)
Light naphtha (C5-66) OGJ 994
Naphtha (66-150) OGJ 999
Kerosene (150-250) OGJ 9913
Gas oil (250-350) OGJ 9914
Residue (>350) OGJ 9959

Metals (ppm)

Nickel OGJ 9925
Vanadium OGJ 9972

B-4 Properties of Crude Oils and Oil Products - 10/00

Barrow Island

Reference IDData Notes
Origin: Australia

Data from OGJ 99 were originally published sometime between 1984 and 1992.

API Gravity
ESD 9336.7
OGJ 9936.8

Equation(s) for Predicting Evaporation

%Ev = (4.67 + 0.045T)ln(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 96

Sulphur (weight %)

Evaporation (weight %)
0 ESD 970.04

OGJ 990.05
17 ESD 970.03
32 ESD 970.05
48 ESD 970.06

Water Content (weight %)

Evaporation (weight %)
0 ESD 99< 0.1
17 ESD 99< 0.1
32 ESD 99< 0.1
48 ESD 99< 0.1

Flash Point (°C)

Evaporation (weight %)
0 ESD 94< -30
17 ESD 9542
32 ESD 9580
48 ESD 95> 95

Density (g/mL)

Temperature (°C)Evaporation (weight %)
0 0 ESD 930.8522

15 ESD 930.8410
17 0 ESD 940.8807

15 ESD 940.8700
32 0 ESD 950.9010

15 ESD 950.8906
48 0 ESD 940.9178

15 ESD 940.9075

Properties of Crude Oils and Oil Products - 10/00 B-5

Barrow Island

Reference IDData Notes
Pour Point (°C)

Evaporation (weight %)
0 ESD 95< -65

OGJ 99-30
17 ESD 95-62
32 ESD 95-46
48 ESD 95-27

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)Evaporation (weight %)
0 0 ESD 934

15 ESD 932
17 0 ESD 947

15 ESD 944
32 0 ESD 9520

15 ESD 9511
48 0 ESD 9454

15 ESD 9423

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
10 OGJ 993
100 OGJ 992

Chemical Dispersibility (volume %)

Evaporation (weight %)
Corexit 95000 ESD 9561

17 ESD 9936
32 ESD 9927
48 ESD 9923

B-6 Properties of Crude Oils and Oil Products - 10/00

Barrow Island

Reference IDData Notes
Hydrocarbon Groups (weight %)

Evaporation (weight %)
Saturates0 ESD 9564
Aromatics ESD 9532
Resins ESD 954
Asphaltenes ESD 950
Waxes ESD 930
Saturates17 ESD 9766
Aromatics ESD 9730
Resins ESD 974
Asphaltenes ESD 970
Waxes ESD 981
Saturates32 ESD 9761
Aromatics ESD 9735
Resins ESD 974
Asphaltenes ESD 970
Waxes ESD 981
Saturates48 ESD 9759
Aromatics ESD 9736
Resins ESD 976
Asphaltenes ESD 970
Waxes ESD 981

Adhesion (g/m²)

Evaporation (weight %)
0 ESD 95SD = 26
17 ESD 95SD = 111
32 ESD 95SD = 220
48 ESD 95SD = 724

Properties of Crude Oils and Oil Products - 10/00 B-7

Barrow Island

Reference IDData Notes
Volatile Organic Compounds (ppm)

Evaporation (weight %)
Benzene0 ESD 97129
Toluene ESD 972,224
Ethylbenzene ESD 97450
Xylenes ESD 973,801
C3-benzenes ESD 978,775
Total BTEX ESD 976,604
Total VOCs ESD 9715,379
Benzene17 ESD 975
Toluene ESD 971,048
Ethylbenzene ESD 97507
Xylenes ESD 974,893
C3-benzenes ESD 9710,718
Total BTEX ESD 976,453
Total VOCs ESD 9717,171
Benzene32 ESD 970
Toluene ESD 9728
Ethylbenzene ESD 9731
Xylenes ESD 97318
C3-benzenes ESD 974,323
Total BTEX ESD 97377
Total VOCs ESD 974,700
Benzene48 ESD 970
Toluene ESD 9717
Ethylbenzene ESD 9713
Xylenes ESD 9742
C3-benzenes ESD 9752
Total BTEX ESD 9772
Total VOCs ESD 97124

Surface Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 9427.1

15 ESD 9426.2
17 0 ESD 9529.0

15 ESD 9528.3
32 0 ESD 9530.5

15 ESD 9529.8
48 0 ESD 9531.5

15 ESD 9531.0

B-8 Properties of Crude Oils and Oil Products - 10/00

Barrow Island

Reference IDData Notes
Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 9415.1

15 ESD 9415.9
17 0 ESD 9513.1

15 ESD 9514.9
32 0 ESD 9511.5

15 ESD 9512.7
48 0 ESD 9511.7

15 ESD 9512.1

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 9416.8

15 ESD 9418.1
17 0 ESD 9516.1

15 ESD 9516.3
32 0 ESD 9515.2

15 ESD 9515.3
48 0 ESD 9515.7

15 ESD 9514.3

Properties of Crude Oils and Oil Products - 10/00 B-9

Barrow Island

Reference IDData Notes
Boiling Point Distribution (weight %)

Boiling Point (°C)Evaporation (weight %)
0 80 ESD 944

100 ESD 949
120 ESD 9414
140 ESD 9419
160 ESD 9424
180 ESD 9431
200 ESD 9437
250 ESD 9455
300 ESD 9471
350 ESD 9482
400 ESD 9488
450 ESD 9493
500 ESD 9496
550 ESD 9498
600 ESD 9499

17 120 ESD 953
140 ESD 956
160 ESD 9512
180 ESD 9519
200 ESD 9526
250 ESD 9547
300 ESD 9566
350 ESD 9578
400 ESD 9586
450 ESD 9592
500 ESD 9596
550 ESD 9598
600 ESD 9599

32 160 ESD 951
180 ESD 955
200 ESD 9511
250 ESD 9535
300 ESD 9558
350 ESD 9573
400 ESD 9583
450 ESD 9590
500 ESD 9594
550 ESD 9596
600 ESD 9598
650 ESD 9599

48 200 ESD 951

B-10 Properties of Crude Oils and Oil Products - 10/00

Barrow Island

Reference IDData Notes
Boiling Point Distribution (weight %)

Boiling Point (°C)Evaporation (weight %)
48 250 ESD 9518

300 ESD 9545
350 ESD 9565
400 ESD 9578
450 ESD 9587
500 ESD 9592
550 ESD 9596
600 ESD 9598
650 ESD 9599

Yield on Crude (volume %)

Boiling Range (°C)
Gasoline (C5-65) OGJ 993
Light straight run (65-100) OGJ 998
Naphtha (100-150) OGJ 9914
Heavy naphtha (150-200) OGJ 9916
Kerosene (200-250) OGJ 9917
Diesel (250-300) OGJ 9915
Gas oil (300-350) OGJ 9910
Heavy gas oil (350-370) OGJ 993
Residue (370+) OGJ 9915

Properties of Crude Oils and Oil Products - 10/00 B-11

Basrah Heavy

Reference IDData Notes
Origin: Iraq

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9924.7

Sulphur (weight %)

OGJ 993.50

Pour Point (°C)

OGJ 99-30

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
10 OGJ 9986

Yield on Crude (weight %)

Boiling Range (°C)
C1-C4 OGJ 991
Light naphtha (C5-65) OGJ 993
Heavy naphtha (65-175) OGJ 9912
Kerosene (175-225) OGJ 997
Gas oil (225-360) OGJ 9922
Heavy gas oil (360-460) OGJ 9914
Residue (>460) OGJ 9942

B-12 Properties of Crude Oils and Oil Products - 10/00

Basrah Light

Reference IDData Notes
Origin: Iraq

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9933.7

Sulphur (weight %)

OGJ 991.95

Pour Point (°C)

OGJ 99-15

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
10 OGJ 9915

Yield on Crude (weight %)

Boiling Range (°C)
C1-C4 OGJ 991
Light naphtha (C5-65) OGJ 994
Heavy naphtha (65-175) OGJ 9916
Kerosene (175-225) OGJ 998
Gas oil (225-360) OGJ 9923
Heavy gas oil (360-525) OGJ 9925
Residue (>525) OGJ 9923

Properties of Crude Oils and Oil Products - 10/00 B-13

Basrah Medium

Reference IDData Notes
Origin: Iraq

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9931.1

Sulphur (weight %)

OGJ 992.58

Pour Point (°C)

OGJ 99-30

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
10 OGJ 9941

Yield on Crude (weight %)

Boiling Range (°C)
C1-C4 OGJ 992
Light naphtha (C5-65) OGJ 993
Heavy naphtha (65-175) OGJ 9915
Kerosene (175-225) OGJ 998
Gas oil (225-360) OGJ 9922
Heavy gas oil (360-520) OGJ 9922
Residue (>520) OGJ 9928

B-14 Properties of Crude Oils and Oil Products - 10/00

BCF 24

Reference IDData Notes
Origin: Venezuela

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
ESD 9123.4
OGJ 9923.5

Equation(s) for Predicting Evaporation

%Ev = (1.08 + 0.045T)ln(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 96

Sulphur (weight %)

Evaporation (volume %)
0 OGJ 991.85

ESD 932.07
9 ESD 932.04

Flash Point (°C)

Evaporation (volume %)
0 ESD 91< -43
9 ESD 9267
17 ESD 92> 95

Reid Vapour Pressure (kPa)

ESD 915

Density (g/mL)

Temperature (°C)Evaporation (volume %)
0 0 ESD 910.9229

15 ESD 910.9129
9 0 ESD 910.9442

15 ESD 910.9342
17 0 ESD 910.9496

15 ESD 910.9399

Pour Point (°C)

Evaporation (volume %)
0 OGJ 99-51

ESD 91-42
9 ESD 91-21
17 ESD 91-18

Properties of Crude Oils and Oil Products - 10/00 B-15

BCF 24

Reference IDData Notes
Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)Evaporation (volume %)
0 0 ESD 91356

15 ESD 91125
9 0 ESD 912,153

15 ESD 91557
17 0 ESD 918,729

15 ESD 911,629

Saybolt Viscosity (SUS)

Temperature (°C)
38 OGJ 99192

Chemical Dispersibility (volume %)

Corexit 9500 ESD 9412
Corexit 9527 ESD 9320
Dasic LTS ESD 930
Enersperse 700 ESD 935

Hydrocarbon Groups (weight %)

Evaporation (volume %)
Saturates0 ESD 9643
Aromatics ESD 9637
Resins ESD 9613
Asphaltenes ESD 967
Waxes ESD 964
Saturates9 ESD 9641
Aromatics ESD 9636
Resins ESD 9614
Asphaltenes ESD 968
Waxes ESD 983

Adhesion (g/m²)

Evaporation (volume %)
0 ESD 96SD = 135
9 ESD 96SD = 259

B-16 Properties of Crude Oils and Oil Products - 10/00

BCF 24

Reference IDData Notes
Volatile Organic Compounds (ppm)

Evaporation (volume %)
Benzene0 ESD 94530
Toluene ESD 941,680
Ethylbenzene ESD 94580
Xylenes ESD 942,420
C3-benzenes ESD 943,260
Total BTEX ESD 945,210
Total VOCs ESD 948,470
Benzene9 ESD 94100
Toluene ESD 94430
Ethylbenzene ESD 94390
Xylenes ESD 941,590
C3-benzenes ESD 943,040
Total BTEX ESD 942,510
Total VOCs ESD 945,560

Surface Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (volume %)
0 0 ESD 9129.2

15 ESD 9128.2
9 0 ESD 9130.1

15 ESD 9129.6
17 0 ESD 9130.5

15 ESD 9130.9

Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (volume %)
0 0 ESD 9124.9

15 ESD 9121.3
9 0 ESD 9122.7

15 ESD 9120.2
17 0 ESD 9122.5

15 ESD 9120.0

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (volume %)
0 0 ESD 9128.1

15 ESD 9121.5
9 0 ESD 9128.0

15 ESD 9123.8
17 0 ESD 9128.1

15 ESD 9124.2

Properties of Crude Oils and Oil Products - 10/00 B-17

BCF 24

Reference IDData Notes
Boiling Point Distribution (weight %)

Boiling Point (°C)Evaporation (weight %)
0 40 ESD 941

60 ESD 942
80 ESD 942
100 ESD 944
120 ESD 945
140 ESD 947
160 ESD 949
180 ESD 9411
200 ESD 9413
250 ESD 9419
300 ESD 9426
350 ESD 9435
400 ESD 9443
450 ESD 9452
500 ESD 9460
550 ESD 9468
600 ESD 9476
650 ESD 9482
700 ESD 9488

9 120 ESD 961
140 ESD 961
160 ESD 963
180 ESD 964
200 ESD 966
250 ESD 9613
300 ESD 9620
350 ESD 9630
400 ESD 9639
450 ESD 9649
500 ESD 9658
550 ESD 9666
600 ESD 9673
650 ESD 9680
700 ESD 9687

B-18 Properties of Crude Oils and Oil Products - 10/00

BCF 24

Reference IDData Notes
Yield on Crude (volume %)

Boiling Range (°C)
C1-C4 OGJ 992
Light naphtha (28-93) OGJ 994
Heavy naphtha (93-149) OGJ 995
Naphtha (149-177) OGJ 993
Kerosene (177-204) OGJ 993
Gas oil (204-260) OGJ 998
Gas oil (260-288) OGJ 995
Gas oil (288-343) OGJ 9910
Residue (>343) OGJ 9962

Properties of Crude Oils and Oil Products - 10/00 B-19

BCF 24

Reference IDData Notes
Metals (ppm)

Evaporation (volume %)
Barium0 Cao 92< 0.3
Chromium Cao 92< 2
Copper Cao 92< 0.6
Iron Cao 92< 4
Lead Cao 92< 3
Magnesium Cao 927
Molybdenum Cao 92< 0.6
Nickel Cao 9230
Titanium Cao 92< 0.6
Vanadium Cao 92290
Zinc Cao 92< 0.6
Aluminum9 Cao 92< 5
Barium Cao 92< 0.3
Cadmium Cao 92< 0.5
Calcium Cao 9248
Chromium Cao 92< 2
Cobalt Cao 92< 1
Copper Cao 92< 0.6
Iron Cao 925
Lead Cao 92< 3
Magnesium Cao 92< 1
Manganese Cao 92< 0.3
Mercury Cao 92< 15
Molybdenum Cao 92< 0.6
Nickel Cao 9224
Selenium Cao 9221
Strontium Cao 920.4
Tin Cao 92< 15
Titanium Cao 92< 0.6
Vanadium Cao 92248
Zinc Cao 92< 0.6

Aqueous Solubility (mg/L)

Temperature (°C)Evaporation (volume %)
0 Room temperature ESD 91(a)16
9 ESD 91(a)3

(a) fresh water
Acute Toxicity of Water Soluble Fraction (mg/L)

Test Organism
Daphnia magna48h LC50 Harris 94(a)11

(a) results based on GC purge-and-trap analysis

B-20 Properties of Crude Oils and Oil Products - 10/00

Beatrice

Reference IDData Notes
Origin: North Sea, UK

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9938.7

Sulphur (weight %)

OGJ 990.05

Reid Vapour Pressure (kPa)

OGJ 9939

Pour Point (°C)

OGJ 9913

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
40 OGJ 997
50 OGJ 995

Yield on Crude (volume %)

Boiling Range (°C)
C1-C5 OGJ 994
Light naphtha (20-70) OGJ 994
Naphtha (70-100) OGJ 994
Heavy naphtha (100-150) OGJ 997
Kerosene (150-205) OGJ 999
Middle distillate (205-343) OGJ 9926
Gas oil (343-565) OGJ 9935
Residue (>565) OGJ 9914

Properties of Crude Oils and Oil Products - 10/00 B-21

Bekapai

Reference IDData Notes
Origin: Indonesia

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9940.0

Sulphur (weight %)

OGJ 990.08

Reid Vapour Pressure (kPa)

OGJ 9913

Pour Point (°C)

OGJ 99-21

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
38 OGJ 992

Hydrocarbon Groups (weight %)

Asphaltenes OGJ 990

Yield on Crude (weight %)

Boiling Range (°C)
C1-C4 OGJ 991
Gasoline (C5-100) OGJ 998
Naphtha (100-185) OGJ 9925
Kerosene (185-230) OGJ 9916
Gas oil (185-375) OGJ 9952
Residue (>375) OGJ 9914

Metals (ppm)

Nickel OGJ 99< 0.5
Vanadium OGJ 99< 0.5

B-22 Properties of Crude Oils and Oil Products - 10/00

Bekok

Reference IDData Notes
Origin: Malaysia

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9949.1

Sulphur (weight %)

OGJ 990.02

Reid Vapour Pressure (kPa)

OGJ 9952

Pour Point (°C)

OGJ 99-3

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
38 OGJ 992

Hydrocarbon Groups (weight %)

Waxes OGJ 996

Yield on Crude (volume %)

Boiling Range (°C)
C1-C4 OGJ 993
Light naphtha (C5-63) OGJ 997
Heavy naphtha (63-165) OGJ 9927
Kerosene (166-232) OGJ 9916
Distillate (232-343) OGJ 9926
Residue (>343) OGJ 9922

Metals (ppm)

Nickel OGJ 99< 1
Vanadium OGJ 99< 1

Other Elements (weight %)

Nitrogen OGJ 990.01

Properties of Crude Oils and Oil Products - 10/00 B-23

Belayim

Reference IDData Notes
Origin: Egypt

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9927.5

Sulphur (weight %)

OGJ 992.20

Reid Vapour Pressure (kPa)

OGJ 9945

Pour Point (°C)

OGJ 996

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
20 OGJ 9951

Hydrocarbon Groups (weight %)

Waxes OGJ 998

Yield on Crude (volume %)

Boiling Range (°C)
C1-C4 OGJ 992
Naphtha (C5-82) OGJ 995
Naphtha (82-160) OGJ 9910
Kerosene (160-230) OGJ 999
Gas oil (230-350) OGJ 9918
Residue (>350) OGJ 9954

Metals (ppm)

Nickel OGJ 9955
Vanadium OGJ 9979

B-24 Properties of Crude Oils and Oil Products - 10/00

Belida

Reference IDData Notes
Origin: Indonesia

Data from OGJ 99 were originally published in 1994.

API Gravity
OGJ 9945.1

Sulphur (weight %)

OGJ 990.02

Water Content (volume %)

OGJ 99(a)5.8
(a) water and sediment
Hydrogen Sulphide (weight %)

OGJ 99< 0

Density (g/mL)

Temperature (°C)
15 OGJ 990.8012

Pour Point (°C)

OGJ 9916

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
21 OGJ 998
27 OGJ 996

Yield on Crude (volume %)

Boiling Range (°C)
Light ends (C1-C5) OGJ 993
Naphtha (37-193) OGJ 9937
Kerosene (193-266) OGJ 9919
Heavy distillate (266-385) OGJ 9920
Gas oil (385-513) OGJ 9915
Residue (>513) OGJ 997

Metals (ppm)

Copper OGJ 99< 0.5
Iron OGJ 992
Nickel OGJ 99< 0.5
Vanadium OGJ 99< 1

Other Elements (weight %)

Nitrogen OGJ 990.02

Properties of Crude Oils and Oil Products - 10/00 B-25

Belridge Heavy

Reference IDData Notes
Origin: California, USA

API Gravity
ESD 9213.6

Equation(s) for Predicting Evaporation

%Ev = (0.03 + 0.013T)sqrt(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 96

Sulphur (weight %)

Evaporation (volume %)
0 ESD 931.03
3 ESD 931.03

Water Content (weight %)

Evaporation (volume %)
0 ESD 982.4
3 ESD 980.1

Flash Point (°C)

Evaporation (volume %)
0 ESD 92> 90
3 ESD 92> 90

Density (g/mL)

Temperature (°C)Evaporation (volume %)
0 0 ESD 920.9849

15 ESD 920.9746
3 0 ESD 920.9871

15 ESD 920.9770

Pour Point (°C)

Evaporation (volume %)
0 ESD 922
3 ESD 924

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)Evaporation (volume %)
0 0 ESD 9292,600

15 ESD 9212,610
3 0 ESD 92156,200

15 ESD 9217,105

B-26 Properties of Crude Oils and Oil Products - 10/00

Belridge Heavy

Reference IDData Notes
Emulsion Formation

Evaporation (volume %)
Visual stability0 ESD 98entrained
Viscosity (mPa∙s) ESD 9842,000
Complex modulus (mPa) ESD 98140,000
Water content (wt %) ESD 9854
Visual stability3 ESD 98entrained
Viscosity (mPa∙s) ESD 9847,000
Complex modulus (mPa) ESD 98200,000
Water content (wt %) ESD 9860

Chemical Dispersibility (volume %)

Evaporation (volume %)
Corexit 95000 ESD 974
Corexit 9527 ESD 979
Dasic LTS ESD 970
Enersperse 700 ESD 970
Corexit 95003 ESD 987

Hydrocarbon Groups (weight %)

Evaporation (volume %)
Saturates0 ESD 9628
Aromatics ESD 9639
Resins ESD 9630
Asphaltenes ESD 963
Waxes ESD 961
Saturates3 ESD 9629
Aromatics ESD 9638
Resins ESD 9630
Asphaltenes ESD 964
Waxes ESD 971

Adhesion (g/m²)

Evaporation (volume %)
0 ESD 96SD = 688
3 ESD 96SD = 283

Properties of Crude Oils and Oil Products - 10/00 B-27

Belridge Heavy

Reference IDData Notes
Volatile Organic Compounds (ppm)

Evaporation (volume %)
Benzene0 ESD 94110
Toluene ESD 940
Ethylbenzene ESD 940
Xylenes ESD 940
C3-benzenes ESD 940
Total BTEX ESD 94110
Total VOCs ESD 94110
Benzene3 ESD 9490
Toluene ESD 940
Ethylbenzene ESD 940
Xylenes ESD 940
C3-benzenes ESD 940
Total BTEX ESD 9490
Total VOCs ESD 9490

Surface Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (volume %)
0 0 ESD 92NM

15 ESD 9231.2
3 0 ESD 92NM

15 ESD 9232.9

Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (volume %)
0 0 ESD 92NM

15 ESD 9220.0
3 0 ESD 92NM

15 ESD 9230.4

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (volume %)
0 0 ESD 92NM

15 ESD 9225.1
3 0 ESD 92NM

15 ESD 92NM

B-28 Properties of Crude Oils and Oil Products - 10/00

Belridge Heavy

Reference IDData Notes
Boiling Point Distribution (weight %)

Boiling Point (°C)Evaporation (volume %)
0 160 ESD 941

180 ESD 941
200 ESD 942
250 ESD 949
300 ESD 9417
350 ESD 9428
400 ESD 9439
450 ESD 9452
500 ESD 9462
550 ESD 9471
600 ESD 9479
650 ESD 9486
700 ESD 9491

3 180 ESD 961
200 ESD 962
250 ESD 968
300 ESD 9617
350 ESD 9628
400 ESD 9639
450 ESD 9652
500 ESD 9662
550 ESD 9671
600 ESD 9678
650 ESD 9684
700 ESD 9689

Metals (ppm)

Barium Cao 920.3
Chromium Cao 92< 2
Copper Cao 92< 0.6
Iron Cao 9240
Lead Cao 92< 3
Magnesium Cao 925
Molybdenum Cao 92< 0.6
Nickel Cao 9270
Titanium Cao 92< 0.6
Vanadium Cao 9286
Zinc Cao 92< 0.6

Acute Toxicity of Water Soluble Fraction (mg/L)

Test Organism
Daphnia magna48h LC50 Harris 94(a)> 0.07

(a) results based on GC headspace analysis

Properties of Crude Oils and Oil Products - 10/00 B-29

Bent Horn

Reference IDData Notes
Origin: Northwest Territories, Canada

Data for sample taken from the tanker Imperial Bedford on September 10, 1985 at the Port of
Montreal.

API Gravity
EETD 8541.3

Sulphur (weight %)

EETD 860.82

Flash Point (°C)

EETD 85-9

Density (g/mL)

Temperature (°C)Evaporation (weight %)
0 0 EETD 850.8298

15 EETD 850.8181
20 0 EETD 850.8589

15 EETD 850.8472
33 0 EETD 850.8738

15 EETD 850.8619

Pour Point (°C)

Evaporation (weight %)
0 EETD 85-18
20 EETD 85-7
33 EETD 858

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)Evaporation (weight %)
0 0 EETD 8554

15 EETD 8524
20 0 EETD 8514,750

15 EETD 8560
33 0 EETD 85110,000

15 EETD 855,820

Chemical Dispersibility (volume %)

Corexit 9500 ESD 9525
Dasic LTS EETD 8915
Enersperse 700 EETD 8915

B-30 Properties of Crude Oils and Oil Products - 10/00

Bent Horn

Reference IDData Notes
Hydrocarbon Groups (weight %)

Evaporation (weight %)
Saturates0 EETD 8694
Aromatics EETD 865
Resins EETD 860
Asphaltenes ESD 910
Waxes ESD 917
Asphaltenes20 EETD 890

Volatile Organic Compounds (ppm)

Evaporation (weight %)
Benzene0 ESD 94100
Toluene ESD 94150
Ethylbenzene ESD 9450
Xylenes ESD 94500
C3-benzenes ESD 941,290
Total BTEX ESD 94800
Total VOCs ESD 942,090
Benzene21 ESD 940
Toluene ESD 9490
Ethylbenzene ESD 9450
Xylenes ESD 94460
C3-benzenes ESD 941,620
Total BTEX ESD 94600
Total VOCs ESD 942,220

Surface Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 EETD 8527.7

15 EETD 8526.2
20 0 EETD 8533.1

15 EETD 8528.2
33 0 EETD 85NM

15 EETD 8525.0

Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 EETD 8553.5

15 EETD 8538.5
20 0 EETD 8532.1

15 EETD 852.2
33 0 EETD 85NM

15 EETD 857.4

Properties of Crude Oils and Oil Products - 10/00 B-31

Bent Horn

Reference IDData Notes
Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 EETD 8548.0

15 EETD 8539.1
20 0 EETD 8542.3

15 EETD 8516.6
33 0 EETD 85NM

15 EETD 8515.4

Boiling Point Distribution (weight %)

Boiling Point (°C)
60 ESD 941
80 ESD 941
100 ESD 943
120 ESD 946
140 ESD 949
160 ESD 9412
180 ESD 9415
200 ESD 9419
250 ESD 9428
300 ESD 9438
350 ESD 9447
400 ESD 9456
450 ESD 9464
500 ESD 9472
550 ESD 9478
600 ESD 9484
650 ESD 9488
700 ESD 9491

B-32 Properties of Crude Oils and Oil Products - 10/00

Bent Horn

Reference IDData Notes
Metals (ppm)

Evaporation (weight %)
Barium0 Cao 92< 0.3
Chromium Cao 92< 2
Copper Cao 92< 0.6
Iron Cao 9256
Lead Cao 92< 3
Magnesium Cao 923
Molybdenum Cao 92< 0.6
Nickel Cao 92< 1
Titanium Cao 92< 0.6
Vanadium Cao 92< 0.6
Zinc Cao 92< 0.6
Barium20 Cao 920.6
Chromium Cao 92< 2
Copper Cao 92< 0.6
Iron Cao 9219
Lead Cao 92< 3
Magnesium Cao 9216
Molybdenum Cao 920.9
Nickel Cao 92< 1
Titanium Cao 92< 0.6
Vanadium Cao 92< 0.6
Zinc Cao 922

Aqueous Solubility (mg/L)

Temperature (°C)
Room temperature ESD 91(a)6

20 (approx.) MacLean 89(a)6
22 Suntio 86(a)8

20 (approx.) MacLean 89(b)5
22 Suntio 86(b)6

(a) fresh water; (b) salt water

Properties of Crude Oils and Oil Products - 10/00 B-33

Bent Horn

Reference IDData Notes
Acute Toxicity of Water Soluble Fraction (mg/L)

Test Organism
Daphnia magna48h EC50 MacLean 89(a)1

EETD 89(b)1
Artemia spp. MacLean 89(a)3

EETD 89(b)4
Daphnia magna48h LC50 MacLean 89(a)2

EETD 89(b)2
Artemia spp. MacLean 89(a)4

EETD 89(b)5
(a) results based on fluorescence spectroscopy; (b) results based on GC purge-and-trap
analysis

B-34 Properties of Crude Oils and Oil Products - 10/00

Bent Horn A-02

Reference IDData Notes
Origin: Northwest Territories, Canada

Data from EETD 1985 are for drill stem testing sample of A-02 well, 1985.

API Gravity
EETD 8541.5

Equation(s) for Predicting Evaporation

%Ev = (3.19 + 0.045T)ln(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 96

Sulphur (weight %)

Evaporation (weight %)
0 EETD 860.76
20 EETD 860.81
33 EETD 860.89

Flash Point (°C)

EETD 85-14

Density (g/mL)

Temperature (°C)Evaporation (weight %)
0 0 EETD 850.8299

15 EETD 850.8177
20 0 EETD 850.8600

15 EETD 850.8484
33 0 EETD 850.8735

15 EETD 850.8615

Pour Point (°C)

Evaporation (weight %)
0 EETD 85-16
20 EETD 85-2
33 EETD 8511

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)Evaporation (weight %)
0 0 EETD 8525

15 EETD 8512
20 0 EETD 85NM

15 EETD 85100
33 0 EETD 85NM

15 EETD 85525

Hydrocarbon Groups (weight %)

Asphaltenes ESD 910
Waxes ESD 919

Properties of Crude Oils and Oil Products - 10/00 B-35

Bent Horn A-02

Reference IDData Notes
Volatile Organic Compounds (ppm)

Benzene ESD 94390
Toluene ESD 94770
Ethylbenzene ESD 94140
Xylenes ESD 941,550
C3-benzenes ESD 942,660
Total BTEX ESD 942,850
Total VOCs ESD 945,510

Surface Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 EETD 8527.4

15 EETD 8525.4
20 0 EETD 8531.1

15 EETD 8527.9
33 0 EETD 85NM

15 EETD 8528.7

Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 EETD 8534.4

15 EETD 8517.6
20 0 EETD 8526.7

15 EETD 851.7
33 0 EETD 85NM

15 EETD 852.3

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 EETD 8530.0

15 EETD 8526.6
20 0 EETD 8538.9

15 EETD 8513.8
33 0 EETD 85NM

15 EETD 8511.4

Distillation (°C)

Total Distillate (volume %)
IBP EETD 8533
5 EETD 8592
10 EETD 85113
15 EETD 85130
20 EETD 85149
25 EETD 85169
30 EETD 85188
35 EETD 85206

B-36 Properties of Crude Oils and Oil Products - 10/00

Bent Horn A-02

Reference IDData Notes
Metals (ppm)

Evaporation (weight %)
Aluminum0 Cao 92< 5
Barium Cao 922
Cadmium Cao 92< 0.5
Calcium Cao 92105
Chromium Cao 92< 2
Cobalt Cao 92< 1
Copper Cao 92< 0.6
Iron Cao 928
Lead Cao 92< 3
Magnesium Cao 9239
Manganese Cao 920.4
Mercury Cao 92< 15
Molybdenum Cao 92< 0.6
Nickel Cao 927
Selenium Cao 9217
Strontium Cao 920.2
Tin Cao 92< 15
Titanium Cao 92< 0.6
Vanadium Cao 92< 0.6
Zinc Cao 923
Barium20 Cao 921
Chromium Cao 92< 2
Copper Cao 922
Iron Cao 9270
Lead Cao 92< 3
Magnesium Cao 9224
Molybdenum Cao 921
Nickel Cao 92< 1
Titanium Cao 920.6
Vanadium Cao 92< 0.6
Zinc Cao 924

Properties of Crude Oils and Oil Products - 10/00 B-37

Berri

Reference IDData Notes
Origin: Saudi Arabia
Synonyms: Arabian Light

API Gravity
OGJ 9237.2

Sulphur (weight %)

OGJ 921.15

Pour Point (°C)

OGJ 92-29

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
16 OGJ 927

Yield on Crude
Boiling Range (°C)
C1-C5Weight % OGJ 923
20-175Volume % OGJ 9225
175-295 OGJ 9226
295-343 OGJ 9210
343-565 OGJ 9229
565-816 OGJ 9210

Other Elements (weight %)

Nitrogen OGJ 920.04

B-38 Properties of Crude Oils and Oil Products - 10/00

Beryl

Reference IDData Notes
Origin: North Sea, UK

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9936.5

Sulphur (weight %)

OGJ 990.42

Reid Vapour Pressure (kPa)

OGJ 9936

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
15 OGJ 999

Yield on Crude (volume %)

Boiling Range (°C)
C1-C5 OGJ 994
Naphtha (16-49) OGJ 992
Naphtha (49-166) OGJ 9922
Kerosene (166-218) OGJ 9911
Light gas oil (218-343) OGJ 9925
Heavy gas oil (343-535) OGJ 9926
Residue (>535) OGJ 9913

Metals (ppm)

Nickel OGJ 990.8
Vanadium OGJ 994

Properties of Crude Oils and Oil Products - 10/00 B-39

Beta

Reference IDData Notes
Origin: California, USA

API Gravity
ESD 9113.7

Equation(s) for Predicting Evaporation

Short term (<5 days): %Ev = (-0.08 + 0.013T)sqrt(t)
Long term: %Ev = (0.29 + 0.045T)ln(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 97

Sulphur (weight %)

ESD 933.78

Water Content (weight %)

ESD 981.7

Flash Point (°C)

ESD 912

Density (g/mL)

Temperature (°C)
0 ESD 910.9829
15 ESD 910.9738

Pour Point (°C)

ESD 913

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)
0 ESD 9190,210
15 ESD 9113,380

Emulsion Formation
Visual stability ESD 98entrained
Water content (wt %) ESD 9837

Chemical Dispersibility (volume %)

Corexit 9500 ESD 980
Corexit 9527 ESD 910
Dasic LTS ESD 910
Enersperse 700 ESD 910

Hydrocarbon Groups (weight %)

Saturates ESD 9621
Aromatics ESD 9639
Resins ESD 9631
Asphaltenes ESD 967
Waxes ESD 913

Adhesion (g/m²)

ESD 96SD = 24165

B-40 Properties of Crude Oils and Oil Products - 10/00

Beta

Reference IDData Notes
Volatile Organic Compounds (ppm)

Benzene ESD 94110
Toluene ESD 94280
Ethylbenzene ESD 94220
Xylenes ESD 94500
C3-benzenes ESD 941,170
Total BTEX ESD 941,110
Total VOCs ESD 942,280

Surface Tension (mN/m or dynes/cm)

Temperature (°C)
0 ESD 91NM
15 ESD 9132.2

Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)
0 ESD 91NM
15 ESD 9130.4

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)
0 ESD 91NM
15 ESD 9134.1

Boiling Point Distribution (weight %)

Boiling Point (°C)
100 ESD 941
120 ESD 942
140 ESD 943
160 ESD 944
180 ESD 945
200 ESD 946
250 ESD 9411
300 ESD 9416
350 ESD 9422
400 ESD 9429
450 ESD 9438
500 ESD 9446
550 ESD 9455
600 ESD 9465
650 ESD 9474
700 ESD 9481

Properties of Crude Oils and Oil Products - 10/00 B-41

Beta

Reference IDData Notes
Metals (ppm)

Barium Cao 921
Chromium Cao 92< 2
Copper Cao 92< 0.6
Iron Cao 9268
Lead Cao 92< 3
Magnesium Cao 9225
Molybdenum Cao 92< 0.6
Nickel Cao 92112
Titanium Cao 922
Vanadium Cao 92146
Zinc Cao 92< 0.6

Aqueous Solubility (mg/L)

Room temperature ESD 91(a)6
(a) fresh water
Acute Toxicity of Water Soluble Fraction (mg/L)

Test Organism
Daphnia magna48h LC50 Harris 94(a)> 4

(a) results based on GC purge-and-trap analysis

B-42 Properties of Crude Oils and Oil Products - 10/00

Bintulu

Reference IDData Notes
Origin: Malaysia

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9926.5

Sulphur (weight %)

OGJ 990.13

Reid Vapour Pressure (kPa)

OGJ 9920

Pour Point (°C)

OGJ 99-5

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
56 OGJ 995

Distillation (°C)

Total Distillate (volume %)
IBP OGJ 9928
5 OGJ 99104
10 OGJ 99135
15 OGJ 99169
20 OGJ 99199
25 OGJ 99227
30 OGJ 99245
35 OGJ 99259
40 OGJ 99273
45 OGJ 99285
47 OGJ 99290

Other Elements (weight %)

Nitrogen OGJ 990.05

Properties of Crude Oils and Oil Products - 10/00 B-43

Bombay High

Reference IDData Notes
Origin: India

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9939.4

Sulphur (weight %)

OGJ 990.17

Reid Vapour Pressure (kPa)

OGJ 9933

Pour Point (°C)

OGJ 9930

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
40 OGJ 993

Hydrocarbon Groups (weight %)

Waxes OGJ 9911

Yield on Crude (weight %)

Boiling Range (°C)
Naphtha (C5-150) OGJ 9919
Kerosene (140-240) OGJ 9919
Gas oil (240-370) OGJ 9926
Vacuum gas oil (370-550) OGJ 9929
Residue (>550) OGJ 995

Metals (ppm)

Iron OGJ 99< 0.3
Nickel OGJ 991
Vanadium OGJ 990.3

B-44 Properties of Crude Oils and Oil Products - 10/00

Bonny Light

Reference IDData Notes
Origin: Nigeria

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9936.7

Sulphur (weight %)

OGJ 990.12

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
38 OGJ 993

Hydrocarbon Groups (weight %)

Waxes OGJ 998

Yield on Crude
Boiling Range (°C)
C1-C4Weight % OGJ 992
Naphtha (C5-149)Volume % OGJ 9921
Kerosene (149-232) OGJ 9917
Gas oil (232-342) OGJ 9927
Heavy gas oil (369-509) OGJ 9920
Residue (>342) OGJ 9933

Metals (ppm)

Nickel OGJ 993
Vanadium OGJ 99< 2

Properties of Crude Oils and Oil Products - 10/00 B-45

Bonny Medium

Reference IDData Notes
Origin: Nigeria

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9925.2

Sulphur (weight %)

OGJ 990.23

Pour Point (°C)

OGJ 99-27

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
38 OGJ 9912

Yield on Crude
Boiling Range (°C)
C1-C4Weight % OGJ 991
Naphtha (C5-149)Volume % OGJ 996
Kerosene (149-232) OGJ 9913
Gas oil (232-343) OGJ 9934
Heavy gas oil (369-509) OGJ 9926
Residue (>342) OGJ 9946

Metals (ppm)

Nickel OGJ 997
Vanadium OGJ 99< 1

B-46 Properties of Crude Oils and Oil Products - 10/00

Boscan

Reference IDData Notes
Origin: Venezuela

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
ESD 9210.9
OGJ 9910.1

Equation(s) for Predicting Evaporation

%Ev = (-0.15 + 0.013T)sqrt(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 98

Sulphur (weight %)

OGJ 995.50
ESD 934.60

Flash Point (°C)

ESD 9257

Density (g/mL)

Temperature (°C)
0 ESD 921.0030
15 ESD 920.9930

Pour Point (°C)

ESD 9221
OGJ 9910

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)
0 ESD 928,826,000
15 ESD 92485,500

Saybolt Viscosity (SUS)

Temperature (°C)
38 OGJ 9990,000

Hydrocarbon Groups (weight %)

Saturates ESD 9625
Aromatics ESD 9635
Resins ESD 9622
Asphaltenes ESD 9618
Waxes ESD 924

Adhesion (g/m²)

ESD 96SD = 61818

Properties of Crude Oils and Oil Products - 10/00 B-47

Boscan

Reference IDData Notes
Volatile Organic Compounds (ppm)

Benzene ESD 94120
Toluene ESD 94180
Ethylbenzene ESD 94120
Xylenes ESD 94300
C3-benzenes ESD 94720
Total BTEX ESD 94720
Total VOCs ESD 941,440

Boiling Point Distribution (weight %)

Boiling Point (°C)
120 ESD 941
140 ESD 941
160 ESD 942
180 ESD 942
200 ESD 943
250 ESD 946
300 ESD 949
350 ESD 9415
400 ESD 9421
450 ESD 9428
500 ESD 9436
550 ESD 9446
600 ESD 9455
650 ESD 9464
700 ESD 9473

Yield on Crude (volume %)

Boiling Range (°C)
Light naphtha (28-93) OGJ 991
Heavy naphtha (93-149) OGJ 991
Naphtha (149-178) OGJ 991
Kerosene (178-204) OGJ 991
Gas oil (204-260) OGJ 994
Gas oil (260-288) OGJ 993
Gas oil (288-343) OGJ 996
Residue (>343) OGJ 9983

B-48 Properties of Crude Oils and Oil Products - 10/00

Boscan

Reference IDData Notes
Metals (ppm)

Aluminum Cao 9270
Barium Cao 920.5
Cadmium Cao 92< 0.5
Calcium Cao 92470
Chromium Cao 92< 2
Cobalt Cao 92< 1
Copper Cao 922
Iron Cao 9256
Lead Cao 92< 3
Magnesium Cao 9216
Manganese Cao 920.5
Mercury Cao 92< 15
Molybdenum Cao 925
Nickel Cao 92117
Selenium Cao 92< 15
Strontium Cao 922
Tin Cao 92< 15
Titanium Cao 92< 0.6
Vanadium Cao 921,320
Zinc Cao 925

Acute Toxicity of Water Soluble Fraction (mg/L)

Test Organism
Daphnia magna48h LC50 Harris 94(a)> 1

(a) results based on GC headspace analysis

Properties of Crude Oils and Oil Products - 10/00 B-49

Bow River Blended

Reference IDData Notes
Origin: Alberta, Canada

Flash Point (°C)

Twardus 80< 12

Fire Point (°C)

Twardus 8022

Density (g/mL)

Temperature (°C)Evaporation (volume %)
0 0 Mackay 82a0.9000

5 Mackay 82a0.8990
10 Mackay 82a0.8960
15 Mackay 82a0.8930
20 Mackay 82a0.8890
25 Mackay 82a0.8850

10 20 Mackay 82a0.9230
20 Mackay 82a0.9380

Pour Point (°C)

Evaporation (volume %)
0 Mackay 82a-39

Twardus 80-27
10 Mackay 82a-15
20 Mackay 82a-3

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)
0 Mackay 82a88

Twardus 8074
5 Mackay 82a62
10 Mackay 82a45

Twardus 8067
15 Mackay 82a34
20 Mackay 82a28

Twardus 8043
25 Mackay 82a24

B-50 Properties of Crude Oils and Oil Products - 10/00

Bow River Blended

Reference IDData Notes
Hydrocarbon Groups (weight %)

Evaporation (volume %)
Saturates0 Mackay 82a70
Aromatics Mackay 82a21
Resins Mackay 82a4
Asphaltenes Mackay 82a5
Waxes Mackay 82a3
Saturates10 Mackay 82a67
Aromatics Mackay 82a22
Resins Mackay 82a3
Asphaltenes Mackay 82a8
Waxes Mackay 82a6
Saturates20 Mackay 82a63
Aromatics Mackay 82a26
Resins Mackay 82a4
Asphaltenes Mackay 82a8
Waxes Mackay 82a9

Surface Tension (mN/m or dynes/cm)

Room temperature Twardus 8015.0

Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (volume %)
0 Room temperature Mackay 82a26.8
10 Mackay 82a23.9
20 Mackay 82a27.8

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Room temperature Twardus 8029.0

Distillation (°C)

Total Distillate (volume %)
0 Twardus 8046
10 Twardus 80115
20 Twardus 80185
30 Twardus 80265
40 Twardus 80310
50 Twardus 80350
60 Twardus 80370
70 Twardus 80385
80 Twardus 80390

Properties of Crude Oils and Oil Products - 10/00 B-51

Bow River Heavy

Reference IDData Notes
Origin: Alberta, Canada

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9926.7

Sulphur (weight %)

OGJ 992.10

Reid Vapour Pressure (kPa)

OGJ 997

Pour Point (°C)

OGJ 99-50

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
40 OGJ 9918

Yield on Crude (volume %)

Boiling Range (°C)
C3-C4 OGJ 992
Naphtha (C5-190) OGJ 9920
Kerosene (190-277) OGJ 9913
Distillate (277-343) OGJ 9911
Gas oil (343-565) OGJ 9933
Residue (>565) OGJ 9923

Metals (ppm)

Nickel OGJ 9921
Vanadium OGJ 9954

B-52 Properties of Crude Oils and Oil Products - 10/00

Brae

Reference IDData Notes
Origin: North Sea, UK

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9933.6

Sulphur (weight %)

OGJ 990.73

Pour Point (°C)

OGJ 99-6

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
10 OGJ 9914

Hydrocarbon Groups (weight %)

Asphaltenes OGJ 990

Yield on Crude
Boiling Range (°C)
C1-C4Weight % OGJ 992
Gasoline (C5-95)Volume % OGJ 999
Naphtha (C5-149) OGJ 9921
Kerosene (149-232) OGJ 9915
Gas oil (232-342) OGJ 9921
Residue (>342) OGJ 9939

Metals (ppm)

Nickel OGJ 990.4
Vanadium OGJ 993

Properties of Crude Oils and Oil Products - 10/00 B-53

Brass River

Reference IDData Notes
Origin: Nigeria

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9940.9

Sulphur (weight %)

OGJ 990.09

Reid Vapour Pressure (kPa)

OGJ 9948

Pour Point (°C)

OGJ 992

Saybolt Viscosity (SUS)

Temperature (°C)
21 OGJ 9939

Yield on Crude (volume %)

Boiling Range (°C)
C1-C4 OGJ 992
Gasoline (16-93) OGJ 9911
Naphtha (93-149) OGJ 9917
Naphtha (149-204) OGJ 9912
Kerosene (204-260) OGJ 9917
Gas oil (260-343) OGJ 9916
Heavy gas oil (329-593) OGJ 9925

Metals (ppm)

Nickel OGJ 992
Vanadium OGJ 992

B-54 Properties of Crude Oils and Oil Products - 10/00

Brega

Reference IDData Notes
Origin: Libya

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9940.4

Sulphur (weight %)

OGJ 990.21

Reid Vapour Pressure (kPa)

OGJ 9944

Pour Point (°C)

OGJ 99-1

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
21 OGJ 996
38 OGJ 994

Yield on Crude (volume %)

Boiling Range (°C)
Light naphtha (20-100) OGJ 9912
Heavy naphtha (100-150) OGJ 9911
Kerosene (150-235) OGJ 9917
Light gas oil (235-343) OGJ 9920
Heavy gas oil (343-565) OGJ 9928
Residue (>565) OGJ 999

Properties of Crude Oils and Oil Products - 10/00 B-55

Brent Blend

Reference IDData Notes
Origin: North Sea, UK

Data from OGJ 99 were originally published in 1995.

API Gravity
OGJ 9938.3
ESD 9437.8

Equation(s) for Predicting Evaporation

%Ev = (3.39 + 0.048T)ln(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 96

Sulphur (weight %)

Evaporation (weight %)
0 OGJ 990.40

ESD 970.39
14 ESD 970.38
26 ESD 970.44
40 ESD 970.52

Water Content (weight %)

OGJ 990.4

Flash Point (°C)

Evaporation (weight %)
0 ESD 95< -30
14 ESD 9527
26 ESD 9571
40 ESD 95> 95

Hydrogen Sulphide (weight %)

OGJ 990

Density (g/mL)

Temperature (°C)Evaporation (weight %)
0 0 ESD 940.8472

15 ESD 940.8351
OGJ 990.8334

14 0 ESD 950.8751
15 ESD 950.8624

26 0 ESD 950.8930
15 ESD 950.8796

40 0 ESD 950.9125
15 ESD 950.8996

B-56 Properties of Crude Oils and Oil Products - 10/00

Brent Blend

Reference IDData Notes
Pour Point (°C)

Evaporation (weight %)
0 OGJ 99-42

ESD 95-6
14 ESD 955
26 ESD 959
40 ESD 9512

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)Evaporation (weight %)
0 0 ESD 9416

15 ESD 946
14 0 ESD 9547

15 ESD 9514
26 0 ESD 95264

15 ESD 9539
40 0 ESD 95(a)1,758

ESD 95(b)11,380
ESD 95(c)86,300

15 ESD 95256
Shear rate = (a) 100/s; (b) 10/s; (c) 1/s
Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
20 OGJ 996
30 OGJ 9915

Chemical Dispersibility (volume %)

Corexit 9527 ESD 9445
Dasic LTS ESD 9415
Enersperse 700 ESD 9425

Properties of Crude Oils and Oil Products - 10/00 B-57

Brent Blend

Reference IDData Notes
Hydrocarbon Groups (weight %)

Evaporation (weight %)
Saturates0 ESD 9472
Aromatics ESD 9423
Resins ESD 944
Asphaltenes ESD 971

OGJ 990
Waxes ESD 987
Saturates14 ESD 9661
Aromatics ESD 9631
Resins ESD 967
Asphaltenes ESD 962
Waxes ESD 987
Saturates26 ESD 9656
Aromatics ESD 9635
Resins ESD 967
Asphaltenes ESD 962
Waxes ESD 988
Saturates40 ESD 9653
Aromatics ESD 9634
Resins ESD 9611
Asphaltenes ESD 962
Waxes ESD 989

Adhesion (g/m²)

Evaporation (weight %)
0 ESD 95SD = 112
14 ESD 95SD = 320
26 ESD 95SD = 236
40 ESD 95SD = 853

B-58 Properties of Crude Oils and Oil Products - 10/00

Brent Blend

Reference IDData Notes
Volatile Organic Compounds (ppm)

Evaporation (weight %)
Benzene0 ESD 972,280
Toluene ESD 976,851
Ethylbenzene ESD 972,715
Xylenes ESD 978,703
C3-benzenes ESD 9711,923
Total BTEX ESD 9720,550
Total VOCs ESD 9732,473
Benzene14 ESD 97921
Toluene ESD 975,915
Ethylbenzene ESD 972,959
Xylenes ESD 979,711
C3-benzenes ESD 9714,025
Total BTEX ESD 9719,577
Total VOCs ESD 9733,602
Benzene26 ESD 960
Toluene ESD 96220
Ethylbenzene ESD 96380
Xylenes ESD 962,290
C3-benzenes ESD 965,680
Total BTEX ESD 962,890
Total VOCs ESD 968,570
Benzene40 ESD 960
Toluene ESD 960
Ethylbenzene ESD 960
Xylenes ESD 960
C3-benzenes ESD 960
Total BTEX ESD 960
Total VOCs ESD 960

Surface Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 9528.0

15 ESD 9425.5
14 0 ESD 9529.0

15 ESD 9528.0
26 0 ESD 9530.4

15 ESD 9529.4
40 0 ESD 95DNF

15 ESD 9530.5

Properties of Crude Oils and Oil Products - 10/00 B-59

Brent Blend

Reference IDData Notes
Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 9524.9

15 ESD 9422.5
14 0 ESD 9521.7

15 ESD 9522.7
26 0 ESD 9523.4

15 ESD 9525.0
40 0 ESD 95DNF

15 ESD 9523.5

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 9525.7

15 ESD 9422.7
14 0 ESD 9522.8

15 ESD 9523.2
26 0 ESD 9523.9

15 ESD 9524.8
40 0 ESD 95DNF

15 ESD 9523.8

B-60 Properties of Crude Oils and Oil Products - 10/00

Brent Blend

Reference IDData Notes
Boiling Point Distribution (weight %)

Boiling Point (°C)Evaporation (weight %)
0 40 ESD 963

60 ESD 964
80 ESD 964
100 ESD 965
120 ESD 9619
140 ESD 9622
160 ESD 9625
180 ESD 9629
200 ESD 9632
250 ESD 9642
300 ESD 9652
350 ESD 9662
400 ESD 9670
450 ESD 9678
500 ESD 9685
550 ESD 9691
600 ESD 9695
650 ESD 9697
700 ESD 9699

14 80 ESD 951
100 ESD 953
120 ESD 956
140 ESD 9510
160 ESD 9514
180 ESD 9518
200 ESD 9522
250 ESD 9533
300 ESD 9544
350 ESD 9555
400 ESD 9565
450 ESD 9575
500 ESD 9583
550 ESD 9589
600 ESD 9593
650 ESD 9597
700 ESD 9599

26 140 ESD 951
160 ESD 953
180 ESD 957
200 ESD 9511
250 ESD 9523

Properties of Crude Oils and Oil Products - 10/00 B-61

Brent Blend

Reference IDData Notes
Boiling Point Distribution (weight %)

Boiling Point (°C)Evaporation (weight %)
26 300 ESD 9536

350 ESD 9549
400 ESD 9560
450 ESD 9571
500 ESD 9580
550 ESD 9587
600 ESD 9593
650 ESD 9596
700 ESD 9599

40 250 ESD 956
300 ESD 9520
350 ESD 9536
400 ESD 9550
450 ESD 9564
500 ESD 9575
550 ESD 9584
600 ESD 9591
650 ESD 9596
700 ESD 9599

Yield on Crude (weight %)

Boiling Range (°C)
C1-C5 OGJ 996
IBP-150 OGJ 9921
150-230 OGJ 9913
230-350 OGJ 9923
350-375 OGJ 994
375-550 OGJ 9923
>550 OGJ 9914

Metals (ppm)

Nickel OGJ 991
Vanadium OGJ 996

B-62 Properties of Crude Oils and Oil Products - 10/00

Bu Attifel

Reference IDData Notes
Origin: Libya

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9943.6

Sulphur (weight %)

OGJ 990.03

Reid Vapour Pressure (kPa)

OGJ 990

Pour Point (°C)

OGJ 9932

Yield on Crude (volume %)

Boiling Range (°C)
Light ends (IBP-71) OGJ 993
Light naphtha (71-143) OGJ 999
Heavy naphtha (143-199) OGJ 999
Kerosene (199-260) OGJ 9912
Diesel (260-335) OGJ 9911
Light gas oil (335-413) OGJ 9921
Heavy gas oil (413-500) OGJ 9921
Residue (>500) OGJ 9915

Properties of Crude Oils and Oil Products - 10/00 B-63

Buchan

Reference IDData Notes
Origin: North Sea, UK

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9933.7

Sulphur (weight %)

OGJ 990.84

Pour Point (°C)

OGJ 996

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
20 OGJ 9920

Yield on Crude
Boiling Range (°C)
C1-C4Weight % OGJ 992
Gasoline (C5-95)Volume % OGJ 999
Naphtha (C5-149) OGJ 9920
Kerosene (149-232) OGJ 9914
Gas oil (232-342) OGJ 9921
Gas oil (342-369) OGJ 994
Gas oil (369-509) OGJ 9920

Metals (ppm)

Nickel OGJ 994
Vanadium OGJ 9919

B-64 Properties of Crude Oils and Oil Products - 10/00

Bunker C Fuel Oil

Reference IDData Notes
Synonyms: Fuel Oil No. 6

Residual/Heavy Fuel Oil
Data from Shell 1999 were taken from MSDS Number 362-100.

For additional fuel specifications refer to ASTM D396.

API Gravity
API 8114.1
EETD 8812.3

Equation(s) for Predicting Evaporation

Short term (<5 days): %Ev = (0.35 + 0.13T)sqrt(t)
Long term: %Ev = (-0.21 + 0.045T)ln(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 96

Sulphur (weight %)

API 812.40

Water Content (weight %)

ESD 980.1

Flash Point (°C)

EETD 8898
Twardus 80174
Shell 99a> 62

Fire Point (°C)

Twardus 80> 257

Density (g/mL)

Temperature (°C)
0 Mackay 82a0.9800

EETD 880.9941
5 Mackay 82a0.9760

EETD 880.9904
10 Mackay 82a0.9730

EETD 880.9867
15 Mackay 82a0.9690

EETD 880.9830
Shell 99a< 1.0290

16 API 810.9710
20 Mackay 82a0.9660

EETD 880.9788
25 Mackay 82a0.9650

EETD 880.9749
30 EETD 880.9718

Properties of Crude Oils and Oil Products - 10/00 B-65

Bunker C Fuel Oil

Reference IDData Notes
Pour Point (°C)

EETD 8815
Mackay 82a6
Twardus 807

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)
0 Twardus 8073,500,000

ESD 931,037,000
10 Twardus 8028,700,000
15 ESD 9345,030
20 Twardus 805,980,000
25 Mackay 82a3,180

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
50 Shell 99a211 to 640

Emulsion Formation
Evaporation (weight%)

Visual stability ESD 98entrained
Viscosity (mPa∙s) ESD 98110,000
Complex modulus (mPa) ESD 98720,000
Water content (wt %) ESD 9826

Chemical Dispersibility (volume %)

Corexit 9500 ESD 987
Corexit 9527 EETD 890
Dasic LTS EETD 890
Enersperse 700 EETD 890

Hydrocarbon Groups (weight %)

Saturates Mackay 82a24
Aromatics Mackay 82a55
Resins Mackay 82a15
Asphaltenes Mackay 82a6

ESD 917
Waxes ESD 9112

Mackay 82a55

Surface Tension (mN/m or dynes/cm)

Temperature (°C)
0 EETD 88NM
15 EETD 88NM

Room temperature Twardus 8027.0

B-66 Properties of Crude Oils and Oil Products - 10/00

Bunker C Fuel Oil

Reference IDData Notes
Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)
0 EETD 88NM
15 EETD 88NM

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)
0 EETD 88NM
15 EETD 88NM

Room temperature Twardus 8040.0

Boiling Point Distribution (weight %)

Boiling Point (°C)
160 ESD 941
180 ESD 941
200 ESD 942
250 ESD 945
300 ESD 948
350 ESD 9413
400 ESD 9420
450 ESD 9428
500 ESD 9433
550 ESD 9438
600 ESD 9451
650 ESD 9468
700 ESD 9481

Metals (ppm)

Barium Cao 92< 0.3
Chromium Cao 92< 2
Copper Cao 921
Iron Cao 9235
Lead Cao 92< 3
Magnesium Cao 9224
Molybdenum Cao 92< 0.6
Nickel Cao 929
Titanium Cao 92< 0.6
Vanadium Cao 9242
Zinc Cao 922

Other Elements (weight %)

Nitrogen API 810.34

Properties of Crude Oils and Oil Products - 10/00 B-67

Bunker C Fuel Oil

Reference IDData Notes
Aqueous Solubility (mg/L)

22 Suntio 86(a)0.4
Unknown Murray 84(a)2

20 Anderson 74(b)6
(a) distilled water; (b) salt water
Acute Toxicity of Water Soluble Fraction (mg/L)

Test Organism
Neanthes arenaceodentata24h LC50 Rossi 76> 6
Capitaella capitata Rossi 76> 6
Mysidopsis almyra Anderson 746
Palaemonetes pugio Anderson 743
Penaeus aztecus Anderson 744
Menidia beryllina Anderson 744
Fundulus similis Anderson 744
Cyprinodon variegatus Anderson 745
Neanthes arenaceodentata48h LC50 Rossi 765
Capitaella capitata Rossi 761
Mysidopsis almyra Anderson 740.9
Palaemonetes pugio Anderson 743
Penaeus aztecus Anderson 744
Menidia beryllina Anderson 743
Fundulus similis Anderson 742
Cyprinodon variegatus Anderson 744
Neanthes arenaceodentata96h LC50 Rossi 764
Capitaella capitata Rossi 760.9
Palaemonetes pugio Anderson 743
Penaeus aztecus Anderson 742
Menidia beryllina Anderson 742
Fundulus similis Anderson 742
Cyprinodon variegatus Anderson 743

B-68 Properties of Crude Oils and Oil Products - 10/00

Bunker C Fuel Oil (Alaska)

Reference IDData Notes
Synonyms: Fuel Oil No. 6

Residual/Heavy Fuel Oil
This oil was analyzed as part of a project entitled "Assessment of the Freshwater
Biodegradation Potential of Oils Commonly Transported in Alaska". The sample was collected
from a crude oil tankship at berth, Valdez Marine Terminal.

Blenkinsopp 97

API Gravity
ESD 9611.4

Equation(s) for Predicting Evaporation

Short term (<5 days): %Ev = (-0.13 + 0.013T)sqrt(t)
Long term: %Ev = (0.31 + 0.045T)ln(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 98

Sulphur (weight %)

Evaporation (weight %)
0 ESD 970.53
8 ESD 970.56

Water Content (weight %)

Evaporation (weight %)
0 ESD 980.2
8 ESD 98< 0.1

Flash Point (°C)

Evaporation (weight %)
0 ESD 9683
8 ESD 96> 95

Density (g/mL)

Temperature (°C)Evaporation (weight %)
0 0 ESD 960.9954

15 ESD 960.9891
8 0 ESD 961.0111

15 ESD 961.0050

Pour Point (°C)

Evaporation (weight %)
0 ESD 96-2
8 ESD 9623

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)Evaporation (weight %)
0 0 ESD 9679,100

15 ESD 968,706
8 0 ESD 96(a)7,500,000

15 ESD 96280,000
(a) shear rate = 0.25/s

Properties of Crude Oils and Oil Products - 10/00 B-69

Bunker C Fuel Oil (Alaska)

Reference IDData Notes
Emulsion Formation

Evaporation (weight%)
Visual stability0 ESD 98entrained
Viscosity (mPa∙s) ESD 9828,000
Complex modulus (mPa) ESD 98130,000
Water content (wt %) ESD 9835
Visual stability8 ESD 98none
Water content (wt %) ESD 986

Chemical Dispersibility (volume %)

Evaporation (weight %)
Corexit 95000 ESD 9814

8 ESD 986

Hydrocarbon Groups (weight %)

Evaporation (weight %)
Saturates0 ESD 9725
Aromatics ESD 9747
Resins ESD 9717
Asphaltenes ESD 9711
Waxes ESD 982
Saturates8 ESD 9723
Aromatics ESD 9742
Resins ESD 9720
Asphaltenes ESD 9715
Waxes ESD 982

Adhesion (g/m²)

Evaporation (weight %)
0 ESD 96SD = 985
8 ESD 96SD = 55421

B-70 Properties of Crude Oils and Oil Products - 10/00

Bunker C Fuel Oil (Alaska)

Reference IDData Notes
Volatile Organic Compounds (ppm)

Evaporation (weight %)
Benzene0 ESD 9733
Toluene ESD 9741
Ethylbenzene ESD 9755
Xylenes ESD 97187
C3-benzenes ESD 971,470
Total BTEX ESD 97317
Total VOCs ESD 971,787
Benzene8 ESD 9720
Toluene ESD 974
Ethylbenzene ESD 971
Xylenes ESD 975
C3-benzenes ESD 978
Total BTEX ESD 9730
Total VOCs ESD 9738

Surface Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 96NM

15 ESD 9632.5
8 0 ESD 96NM

15 ESD 96NM

Oil/Salt Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 96NM

15 ESD 96NM
8 0 ESD 96NM

15 ESD 96NM

Oil/Fresh Water Interfacial Tension (mN/m or dynes/cm)

Temperature (°C)Evaporation (weight %)
0 0 ESD 96NM

15 ESD 96NM
8 0 ESD 96NM

15 ESD 96NM

Properties of Crude Oils and Oil Products - 10/00 B-71

Bunker C Fuel Oil (Alaska)

Reference IDData Notes
Boiling Point Distribution (weight %)

Boiling Point (°C)Evaporation (weight %)
0 160 ESD 961

180 ESD 962
200 ESD 964
250 ESD 9612
300 ESD 9617
350 ESD 9623
400 ESD 9633
450 ESD 9646
500 ESD 9657
550 ESD 9665
600 ESD 9673
650 ESD 9681
700 ESD 9688

8 250 ESD 964
300 ESD 9610
350 ESD 9616
400 ESD 9627
450 ESD 9642
500 ESD 9653
550 ESD 9663
600 ESD 9672
650 ESD 9680
700 ESD 9687

B-72 Properties of Crude Oils and Oil Products - 10/00

Bunker C Fuel Oil (Irving Whale)

Reference IDData Notes
Synonyms: Fuel Oil No. 6

Residual/Heavy Fuel Oil
The barge IRVING WHALE sank approximately 60 km northeast of North Point, Prince Edward
Island in September 1970. At the time of sinking the barge contained 4200 long tons (4,355,400
L) of bunker oil. On July 30, 1996 the IRVING WHALE was raised, still containing approximately
3000 tonnes of oil.

API Gravity
ESD 9011.6

Sulphur (weight %)

ESD 961.93

Water Content (weight %)

ESD 900.7

Flash Point (°C)

ESD 90115

Density (g/mL)

Temperature (°C)
0 ESD 900.9985
5 ESD 900.9962
10 ESD 900.9918
15 ESD 900.9879
20 ESD 900.9844
25 ESD 900.9801

Pour Point (°C)

ESD 906

Dynamic Viscosity (mPa∙s or cP)

Temperature (°C)
0 ESD 90798,200
15 ESD 9040,340

Hydrocarbon Groups (weight %)

Saturates ESD 9532
Aromatics ESD 9532
Resins ESD 9517
Asphaltenes ESD 9519

Volatile Organic Compounds (ppm)

Benzene ESD 94100
Toluene ESD 940
Ethylbenzene ESD 940
Xylenes ESD 94100
C3-benzenes ESD 94560
Total BTEX ESD 94210
Total VOCs ESD 94770

Properties of Crude Oils and Oil Products - 10/00 B-73

Bunker C Fuel Oil (Irving Whale)

Reference IDData Notes
Distillation (°C)

Total Distillate (volume %)
IBP ESD 90109
5 ESD 90142
10 ESD 90216
15 ESD 90232
20 ESD 90255
25 ESD 90243
30 ESD 90253
35 ESD 90260
40 ESD 90264
45 ESD 90263
50 ESD 90259
55 ESD 90264
60 ESD 90281

B-74 Properties of Crude Oils and Oil Products - 10/00

Bunker C Light Fuel Oil

Reference IDData Notes
Equation(s) for Predicting Evaporation

%Ev = (0.0035 + 0.0026T)sqrt(t)
Where %Ev = weight percent evaporated; T = surface temperature (°C); t = time (minutes)

ESD 96

Chemical Dispersibility (volume %)

Corexit 9500 ESD 945
Corexit 9527 EETD 890
Dasic LTS EETD 890
Enersperse 700 EETD 890

Volatile Organic Compounds (ppm)

Benzene ESD 9450
Toluene ESD 9450
Ethylbenzene ESD 9450
Xylenes ESD 94140
C3-benzenes ESD 94550
Total BTEX ESD 94280
Total VOCs ESD 94830

Boiling Point Distribution (weight %)

Boiling Point (°C)
200 ESD 941
250 ESD 947
300 ESD 9419
350 ESD 9438
400 ESD 9454
450 ESD 9464
500 ESD 9469
550 ESD 9472
600 ESD 9476
650 ESD 9483
700 ESD 9489

Metals (ppm)

Barium Cao 92< 0.3
Chromium Cao 92< 2
Copper Cao 92< 0.6
Iron Cao 9212
Lead Cao 92< 3
Magnesium Cao 925
Molybdenum Cao 920.9
Nickel Cao 9231
Titanium Cao 92< 0.6
Vanadium Cao 92157
Zinc Cao 92< 0.6

Properties of Crude Oils and Oil Products - 10/00 B-75

Bunker C Light Fuel Oil

Reference IDData Notes
Aqueous Solubility (mg/L)

Temperature (°C)
20 (approx.) MacLean 89(a)4

MacLean 89(b)2
(a) fresh water; (b) salt water

Acute Toxicity of Water Soluble Fraction
Test Organism

Daphnia magna48h EC50 MacLean 89(a)4
EETD 89(b)0.4

Artemia spp. MacLean 89(a)> 2
EETD 89(b)> 0.3

Daphnia magna48h LC50 EETD 89(b)> 0.4
MacLean 89(a)> 4

Artemia spp. MacLean 89(a)> 2
EETD 89(b)> 0.3

(a) results based on fluorescence spectroscopy; (b) results based on GC purge-and-trap
analysis

B-76 Properties of Crude Oils and Oil Products - 10/00

Bunyu

Reference IDData Notes
Origin: Indonesia

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9931.7

Sulphur (weight %)

OGJ 990.09

Reid Vapour Pressure (kPa)

OGJ 997

Pour Point (°C)

OGJ 9916

Kinematic Viscosity (mm²/s or cSt)

Temperature (°C)
38 OGJ 993

Hydrocarbon Groups (weight %)

Waxes OGJ 998

Yield on Crude (volume %)

Boiling Range (°C)
Gasoline (C5-175) OGJ 9919
Kerosene (175-300) OGJ 9949
Gas oil (300-350) OGJ 9913
Residue (>350) OGJ 9920

Properties of Crude Oils and Oil Products - 10/00 B-77

Burgan

Reference IDData Notes
Origin: Kuwait/Iraq Divided Zone
Synonyms: Wafra

Data from OGJ 99 were originally published in 1983 as part of a series entitled "Guide to Export
Crudes for the '80s".

API Gravity
OGJ 9923.3

Sulphur (weight %)

OGJ 993.37

Reid Vapour Pressure (kPa)

OGJ 9923

Pour Point (°C)

OGJ 99-21

Saybolt Viscosity (SUS)

Temperature (°C)
50 OGJ 99134

Yield on Crude (volume %)

Boiling Range (°C)
Light naphtha (IBP-93) OGJ 993
Heavy naphtha (93-224) OGJ 9914
Kerosene (224-260) OGJ 997
Gas oil (260-327) OGJ 9913
Residual oil (>327) OGJ 9963

Metals (ppm)

Nickel OGJ 997
Vanadium OGJ 9934

B-78 Properties of Crude Oils and Oil Products - 10/00

