


PHOENIX
TECHNOLOGY SERVICES

EOG Resources

Lea County, NM (Nad27)
Vaca 14 Federal
Vaca 14 Fed 6H
Wellbore #1

HOBBS OCD

OCT 01 2012

RECEIVED

SUR: C-14-25s-33e, 50/N & 2130/W
BHL: N-14-25s-33e, 5028/N & 2026/W
API # 30-025-39943

Survey: Phoenix MWD Surveys

EOG Resources Survey Report

22 September, 2012

30-025-39943


EOG Resources Survey Report

Company: EOG Resources	Local Co-ordinate Reference: Well Vaca 14 Fed 6H
Project: Lea County, NM (Nad27)	TVD Reference: WELL @ 3396.40usft (Original Well Elev)
Site: Vaca 14 Federal	MD Reference: WELL @ 3396.40usft (Original Well Elev)
Well: Vaca 14 Fed 6H	North Reference: Grid
Wellbore: Wellbore #1	Survey Calculation Method: Minimum Curvature
Design: Wellbore #1	Database: Compass5000

Project: Lea County, NM (Nad27)	
Map System: US State Plane 1927 (Exact solution)	System Datum: Mean Sea Level
Geo Datum: NAD 1927 (NADCON CONUS)	
Map Zone: New Mexico East 3001	

Site: Vaca 14 Federal			
Site Position:	Northing: 414,652.60 usft	Latitude: 32° 8' 15.1344 N	
From: Map	Easting: 744,233.20 usft	Longitude: 103° 32' 39.4859 W	
Position Uncertainty: 0.00 usft	Slot Radius: 13-3/16 "	Grid Convergence: 0.42 °	

Well: Vaca 14 Fed 6H			
Well Position	+N/-S 0.00 usft	Northing: 414,652.60 usft	Latitude: 32° 8' 15.1344 N
	+E/-W 0.00 usft	Easting: 744,233.20 usft	Longitude: 103° 32' 39.4859 W
Position Uncertainty	0.00 usft	Wellhead Elevation: usft	Ground Level: 3,366.40 usft

Wellbore: Wellbore #1					
Magnetics	Model Name	Sample Date	Declination (°)	Dip Angle (°)	Field Strength (nT)
	IGRF2010_14	08/27/12	7.42	60.08	48,447

Design: Wellbore #1					
Audit Notes:					
Version: 1.0	Phase: ACTUAL	Tie On Depth: 0.00			
Vertical Section	Depth From (TVD) (usft)	+N/-S (usft)	+E/-W (usft)	Direction (°)	
	0.00	0.00	0.00	181.37	


EOG Resources Survey Report

Company:	EOG Resources	Local Co-ordinate Reference:	Well Vaca.14 Fed 6H
Project:	Lea County, NM (Nad27)	TVD Reference:	WELL @ 3396.40usft (Original Well Elev)
Site:	Vaca 14 Federal	MD Reference:	WELL @ 3396.40usft (Original Well Elev)
Well:	Vaca 14 Fed 6H	North Reference:	Grid
Wellbore:	Wellbore #1	Survey Calculation Method:	Minimum Curvature
Design:	Wellbore #1	Database:	Compass5000

From (usft)	To (usft)	Survey (Wellbore)	Tool Name	Description
100.00	1,164.00	Gyro Surveys (Wellbore #1)	MWD	MWD - Standard
1,284.00	14,150.00	Phoenix MWD Surveys (Wellbore #1)	MWD	MWD - Standard

MD (usft)	Inc (°)	Azi (azimuth) (°)	TVSS (usft)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	D Leg (°/100usft)	Northing (usft)	Easting (usft)
1,164.00	0.32	241.03	2,232.41	1,163.99	-1.07	3.73	0.98	0.00	414,651.53	744,236.93
Tie on from Gyro @ 1164' MD										
1,284.00	0.20	196.10	2,112.41	1,283.99	-1.43	3.38	1.35	0.19	414,651.17	744,236.58
First Phoenix MWD Surveys @ 1284' MD										
1,473.00	0.50	116.60	1,923.42	1,472.98	-2.12	4.03	2.02	0.27	414,650.48	744,237.23
1,664.00	0.70	108.60	1,732.43	1,663.97	-2.86	5.88	2.72	0.11	414,649.74	744,239.08
1,853.00	0.70	93.80	1,543.44	1,852.96	-3.31	8.13	3.11	0.10	414,649.29	744,241.33
2,043.00	0.80	77.70	1,353.46	2,042.94	-3.10	10.58	2.85	0.12	414,649.50	744,243.78
2,233.00	1.10	72.40	1,163.48	2,232.92	-2.27	13.61	1.94	0.16	414,650.33	744,246.81
2,423.00	1.20	61.10	973.52	2,422.88	-0.75	17.09	0.34	0.13	414,651.85	744,250.29
2,612.00	1.70	65.50	784.58	2,611.82	1.37	21.38	-1.88	0.27	414,653.97	744,254.58
2,802.00	1.20	89.00	594.64	2,801.76	2.57	25.93	-3.19	0.40	414,655.17	744,259.13
2,991.00	1.20	101.80	405.68	2,990.72	2.20	29.85	-2.91	0.14	414,654.80	744,263.05
3,181.00	1.50	97.00	215.74	3,180.66	1.49	34.26	-2.31	0.17	414,654.09	744,267.46
3,370.00	2.10	104.10	26.83	3,369.57	0.34	40.08	-1.30	0.34	414,652.94	744,273.28
3,560.00	2.60	122.20	-163.01	3,559.41	-2.80	47.10	1.67	0.47	414,649.80	744,280.30
3,750.00	1.30	181.60	-352.91	3,749.31	-7.25	50.69	6.04	1.18	414,645.35	744,283.89
3,939.00	1.90	185.30	-541.84	3,938.24	-12.51	50.34	11.31	0.32	414,640.09	744,283.54
4,129.00	1.50	205.10	-731.76	4,128.16	-17.90	48.99	16.73	0.37	414,634.70	744,282.19
4,319.00	1.50	239.30	-921.70	4,318.10	-21.42	45.80	20.32	0.46	414,631.18	744,279.00
4,509.00	1.70	132.20	-1,111.65	4,508.05	-24.59	45.75	23.49	1.36	414,628.01	744,278.95
4,699.00	3.00	145.30	-1,301.49	4,697.89	-30.57	50.67	29.35	0.74	414,622.03	744,283.87


EOG Resources Survey Report

Company:	EOG Resources	Local Co-ordinate Reference:	Well Vaca 14 Fed 6H
Project:	Lea County, NM (Nad27)	TVD Reference:	WELL @ 3396.40usft (Original Well Elev)
Site:	Vaca 14 Federal	MD Reference:	WELL @ 3396.40usft (Original Well Elev)
Well:	Vaca 14 Fed 6H	North Reference:	Grid
Wellbore:	Wellbore #1	Survey Calculation Method:	Minimum Curvature
Design:	Wellbore #1	Database:	Compass5000

MD (usft)	Inc (°)	Azi (azimuth) (°)	TVSS (usft)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	DLeg (°/100usft)	Northing (usft)	Easting (usft)
4,889.00	2.90	154.30	-1,491.24	4,887.64	-38.99	55.58	37.65	0.25	414,613.61	744,288.78
4,939.00	2.60	161.80	-1,541.18	4,937.58	-41.20	56.48	39.84	0.94	414,611.40	744,289.68
5,078.00	2.10	169.30	-1,680.06	5,076.46	-46.70	57.94	45.30	0.42	414,605.90	744,291.14
5,268.00	1.20	231.20	-1,870.00	5,266.40	-51.37	57.04	49.99	0.98	414,601.23	744,290.24
5,457.00	1.30	233.80	-2,058.95	5,455.35	-53.88	53.76	52.58	0.06	414,598.72	744,286.96
5,647.00	1.20	229.60	-2,248.91	5,645.31	-56.44	50.51	55.21	0.07	414,596.16	744,283.71
5,836.00	1.10	232.70	-2,437.87	5,834.27	-58.82	47.56	57.67	0.06	414,593.78	744,280.76
6,023.00	1.30	224.60	-2,624.83	6,021.23	-61.42	44.64	60.33	0.14	414,591.18	744,277.84
6,214.00	1.10	228.60	-2,815.79	6,212.19	-64.17	41.75	63.16	0.11	414,588.43	744,274.95
6,404.00	1.10	227.40	-3,005.75	6,402.15	-66.61	39.04	65.66	0.01	414,585.99	744,272.24
6,594.00	1.30	226.40	-3,195.71	6,592.11	-69.33	36.13	68.45	0.11	414,583.27	744,269.33
6,783.00	1.30	218.90	-3,384.66	6,781.06	-72.48	33.23	71.67	0.09	414,580.12	744,266.43
6,972.00	1.10	214.00	-3,573.62	6,970.02	-75.65	30.87	74.89	0.12	414,576.95	744,264.07
7,162.00	1.10	222.20	-3,763.58	7,159.98	-78.52	28.63	77.81	0.08	414,574.08	744,261.83
7,353.00	1.50	243.80	-3,954.54	7,350.94	-80.98	25.15	80.35	0.33	414,571.62	744,258.35
7,542.00	1.20	306.40	-4,143.49	7,539.89	-80.90	21.34	80.36	0.75	414,571.70	744,254.54
7,732.00	1.20	282.60	-4,333.45	7,729.85	-79.28	17.80	78.83	0.26	414,573.32	744,251.00
7,922.00	1.30	281.60	-4,523.41	7,919.81	-78.42	13.75	78.06	0.05	414,574.18	744,246.95
8,112.00	0.20	88.00	-4,713.39	8,109.79	-77.97	11.97	77.66	0.79	414,574.63	744,245.17
8,301.00	0.20	66.50	-4,902.39	8,298.79	-77.83	12.60	77.50	0.04	414,574.77	744,245.80
8,491.00	0.40	265.70	-5,092.39	8,488.79	-77.74	12.24	77.43	0.31	414,574.86	744,245.44
8,681.00	0.70	260.30	-5,282.38	8,678.78	-77.99	10.43	77.72	0.16	414,574.61	744,243.63
8,848.00	0.80	268.00	-5,449.37	8,845.77	-78.20	8.26	77.98	0.08	414,574.40	744,241.46
8,916.00	2.50	208.90	-5,517.34	8,913.74	-79.52	7.07	79.33	3.23	414,573.08	744,240.27
8,948.00	5.50	195.00	-5,549.26	8,945.66	-81.61	6.34	81.44	9.78	414,570.99	744,239.54
8,980.00	8.80	191.00	-5,581.01	8,977.41	-85.50	5.47	85.34	10.42	414,567.10	744,238.67
9,012.00	10.50	189.60	-5,612.55	9,008.95	-90.77	4.52	90.64	5.36	414,561.83	744,237.72


EOG Resources Survey Report

Company:	EOG Resources	Local Co-ordinate Reference:	Well Vaca 14 Fed 6H
Project:	Lea County, NM (Nad27)	TVD Reference:	WELL @ 3396.40usft (Original Well Elev)
Site:	Vaca 14 Federal	MD Reference:	WELL @ 3396.40usft (Original Well Elev)
Well:	Vaca 14 Fed 6H	North Reference:	Grid
Wellbore:	Wellbore #1	Survey Calculation Method:	Minimum Curvature
Design:	Wellbore #1	Database:	Compass5000

MD (usft)	Inc (°)	Azi (azimuth) (°)	TVSS (usft)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	DLeg (°/100usft)	Northing (usft)	Easting (usft)
9,044.00	12.00	189.00	-5,643.94	9,040.34	-96.93	3.51	96.82	4.70	414,555.67	744,236.71
9,076.00	14.00	187.90	-5,675.11	9,071.51	-104.05	2.46	103.97	6.30	414,548.55	744,235.66
9,107.00	15.80	186.60	-5,705.07	9,101.47	-111.96	1.46	111.90	5.91	414,540.64	744,234.66
9,139.00	18.20	186.50	-5,735.67	9,132.07	-121.26	0.39	121.21	7.50	414,531.34	744,233.59
9,170.00	22.20	187.30	-5,764.76	9,161.16	-131.88	-0.90	131.86	12.93	414,520.72	744,232.30
9,202.00	26.20	188.10	-5,793.94	9,190.34	-144.88	-2.66	144.90	12.54	414,507.72	744,230.54
9,233.00	29.90	187.70	-5,821.29	9,217.69	-159.31	-4.66	159.38	11.95	414,493.29	744,228.54
9,265.00	33.90	186.50	-5,848.46	9,244.86	-176.09	-6.74	176.20	12.66	414,476.51	744,226.46
9,297.00	37.50	184.90	-5,874.44	9,270.84	-194.67	-8.59	194.82	11.62	414,457.93	744,224.61
9,328.00	40.60	183.00	-5,898.51	9,294.91	-214.15	-9.92	214.32	10.72	414,438.45	744,223.28
9,359.00	44.30	180.70	-5,921.38	9,317.78	-235.05	-10.58	235.24	12.94	414,417.55	744,222.62
9,391.00	47.60	179.60	-5,943.63	9,340.03	-258.05	-10.63	258.23	10.60	414,394.55	744,222.57
9,423.00	50.90	179.50	-5,964.51	9,360.91	-282.29	-10.44	282.46	10.32	414,370.31	744,222.76
9,454.00	54.80	180.10	-5,983.23	9,379.63	-306.99	-10.36	307.15	12.67	414,345.61	744,222.84
9,486.00	58.30	180.80	-6,000.87	9,397.27	-333.69	-10.57	333.84	11.09	414,318.91	744,222.63
9,517.00	61.70	181.00	-6,016.37	9,412.77	-360.52	-11.00	360.68	10.98	414,292.08	744,222.20
9,549.00	65.30	181.80	-6,030.64	9,427.04	-389.15	-11.70	389.32	11.47	414,263.45	744,221.50
9,580.00	68.30	182.30	-6,042.85	9,439.25	-417.62	-12.72	417.81	9.79	414,234.98	744,220.48
9,612.00	70.50	182.80	-6,054.11	9,450.51	-447.54	-14.05	447.75	7.03	414,205.06	744,219.15
9,644.00	73.50	183.00	-6,064.00	9,460.40	-477.93	-15.59	478.17	9.39	414,174.67	744,217.61
9,676.00	77.80	182.70	-6,071.93	9,468.33	-508.89	-17.13	509.15	13.47	414,143.71	744,216.07
9,708.00	81.80	182.80	-6,077.59	9,473.99	-540.34	-18.64	540.63	12.50	414,112.26	744,214.56
9,741.00	86.50	182.30	-6,080.96	9,477.36	-573.13	-20.10	573.44	14.32	414,079.47	744,213.10
9,837.00	89.20	181.50	-6,084.56	9,480.96	-669.00	-23.28	669.36	2.93	413,983.60	744,209.92
9,933.00	90.40	181.40	-6,084.89	9,481.29	-764.97	-25.71	765.36	1.25	413,887.63	744,207.49
10,027.00	91.20	181.70	-6,083.58	9,479.98	-858.92	-28.25	859.35	0.91	413,793.68	744,204.95
10,122.00	92.60	182.10	-6,080.43	9,476.83	-953.81	-31.40	954.29	1.53	413,698.79	744,201.80


EOG Resources Survey Report

Company: EOG Resources	Local Co-ordinate Reference: Well Vaca 14 Fed 6H
Project: Lea County, NM (Nad27)	TVD Reference: WELL @ 3396.40usft (Original Well Elev)
Site: Vaca 14 Federal	MD Reference: WELL @ 3396.40usft (Original Well Elev)
Well: Vaca 14 Fed 6H	North Reference: Grid
Wellbore: Wellbore #1	Survey Calculation Method: Minimum Curvature
Design: Wellbore #1	Database: Compass5000

Survey											
MD (usft)	Inc (°)	Azi (azimuth) (°)	TVSS (usft)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	DLeg (%/100usft)	Northing (usft)	Easting (usft)	
10,217.00	92.00	182.00	-6,076.62	9,473.02	-1,048.68	-34.80	1,049.21	0.64	413,603.92	744,198.40	
10,311.00	90.80	182.10	-6,074.32	9,470.72	-1,142.59	-38.16	1,143.17	1.28	413,510.01	744,195.04	
10,406.00	90.90	181.00	-6,072.91	9,469.31	-1,237.54	-40.73	1,238.16	1.16	413,415.06	744,192.47	
10,501.00	91.90	181.00	-6,070.59	9,466.99	-1,332.50	-42.39	1,333.13	1.05	413,320.10	744,190.81	
10,595.00	92.00	180.00	-6,067.39	9,463.79	-1,426.44	-43.21	1,427.06	1.07	413,226.16	744,189.99	
10,690.00	89.70	177.90	-6,065.98	9,462.38	-1,521.40	-41.47	1,521.95	3.28	413,131.20	744,191.73	
10,785.00	90.70	176.90	-6,065.65	9,462.05	-1,616.30	-37.16	1,616.72	1.49	413,036.30	744,196.04	
10,880.00	90.50	177.40	-6,064.66	9,461.06	-1,711.17	-32.43	1,711.46	0.57	412,941.43	744,200.77	
10,975.00	90.40	178.60	-6,063.91	9,460.31	-1,806.11	-29.12	1,806.29	1.27	412,846.49	744,204.08	
11,070.00	89.90	178.70	-6,063.66	9,460.06	-1,901.08	-26.88	1,901.18	0.54	412,751.52	744,206.32	
11,165.00	87.60	177.40	-6,065.73	9,462.13	-1,996.00	-23.65	1,995.99	2.78	412,656.60	744,209.55	
11,260.00	88.80	179.20	-6,068.72	9,465.12	-2,090.90	-20.83	2,090.80	2.28	412,561.70	744,212.37	
11,355.00	90.20	181.70	-6,069.55	9,465.95	-2,185.89	-21.58	2,185.78	3.02	412,466.71	744,211.62	
11,450.00	91.90	182.30	-6,067.81	9,464.21	-2,280.81	-24.89	2,280.75	1.90	412,371.79	744,208.31	
11,545.00	92.40	180.50	-6,064.24	9,460.64	-2,375.71	-27.21	2,375.68	1.97	412,276.89	744,205.99	
11,641.00	92.50	181.60	-6,060.14	9,456.54	-2,471.61	-28.97	2,471.59	1.15	412,180.99	744,204.23	
11,736.00	91.60	182.40	-6,056.74	9,453.14	-2,566.48	-32.28	2,566.52	1.27	412,086.12	744,200.92	
11,831.00	93.50	183.20	-6,052.51	9,448.91	-2,661.27	-36.92	2,661.39	2.17	411,991.33	744,196.28	
11,925.00	92.70	182.90	-6,047.43	9,443.83	-2,755.00	-41.91	2,755.22	0.91	411,897.60	744,191.29	
12,020.00	91.50	183.00	-6,043.95	9,440.35	-2,849.81	-46.80	2,850.11	1.27	411,802.79	744,186.40	
12,115.00	89.40	182.30	-6,043.20	9,439.60	-2,944.70	-51.19	2,945.08	2.33	411,707.90	744,182.01	
12,210.00	90.30	182.00	-6,043.45	9,439.85	-3,039.63	-54.75	3,040.07	1.00	411,612.97	744,178.45	
12,305.00	91.40	183.40	-6,042.04	9,438.44	-3,134.51	-59.23	3,135.03	1.87	411,518.09	744,173.97	
12,400.00	89.90	182.90	-6,040.96	9,437.36	-3,229.36	-64.45	3,229.98	1.66	411,423.24	744,168.75	
12,495.00	91.60	183.40	-6,039.72	9,436.12	-3,324.20	-69.67	3,324.92	1.87	411,328.40	744,163.53	
12,590.00	90.90	184.00	-6,037.65	9,434.05	-3,418.98	-75.80	3,419.82	0.97	411,233.62	744,157.40	
12,685.00	89.00	183.00	-6,037.73	9,434.13	-3,513.80	-81.60	3,514.75	2.26	411,138.80	744,151.60	


EOG Resources Survey Report

Company: EOG Resources	Local Co-ordinate Reference: Well Vaca 14 Fed 6H
Project: Lea County, NM (Nad27)	TVD Reference: WELL @ 3396.40usft (Original Well Elev)
Site: Vaca 14 Federal	MD Reference: WELL @ 3396.40usft (Original Well Elev)
Well: Vaca 14 Fed 6H	North Reference: Grid
Wellbore: Wellbore #1	Survey Calculation Method: Minimum Curvature
Design: Wellbore #1	Database: Compass5000

MD (usft)	Inc (°)	Azi (azimuth) (°)	TVDSS (usft)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	DLeg (°/100usft)	Northing (usft)	Easting (usft)
12,780.00	88.50	181.60	-6,039.80	9,436.20	-3,608.70	-85.41	3,609.71	1.56	411,043.90	744,147.79
12,874.00	88.50	179.40	-6,042.26	9,438.66	-3,702.66	-86.23	3,703.66	2.34	410,949.94	744,146.97
12,969.00	89.30	179.30	-6,044.09	9,440.49	-3,797.63	-85.15	3,798.58	0.85	410,854.97	744,148.05
13,064.00	90.20	180.90	-6,044.50	9,440.90	-3,892.63	-85.32	3,893.55	1.93	410,759.97	744,147.88
13,159.00	88.90	181.90	-6,045.25	9,441.65	-3,987.59	-87.64	3,988.55	1.73	410,665.01	744,145.56
13,254.00	90.20	181.10	-6,045.99	9,442.39	-4,082.55	-90.12	4,083.54	1.61	410,570.05	744,143.08
13,349.00	91.40	180.60	-6,044.67	9,441.07	-4,177.53	-91.53	4,178.53	1.37	410,475.07	744,141.67
13,443.00	90.30	180.10	-6,043.27	9,439.67	-4,271.52	-92.11	4,272.50	1.29	410,381.08	744,141.09
13,538.00	88.70	179.80	-6,044.10	9,440.50	-4,366.51	-92.02	4,367.46	1.71	410,286.09	744,141.18
13,632.00	89.70	180.90	-6,045.42	9,441.82	-4,460.50	-92.60	4,461.44	1.58	410,192.10	744,140.60
13,727.00	88.50	180.30	-6,046.91	9,443.31	-4,555.48	-93.59	4,556.41	1.41	410,097.12	744,139.61
13,822.00	88.60	180.10	-6,049.31	9,445.71	-4,650.45	-93.92	4,651.36	0.24	410,002.15	744,139.28
13,917.00	90.40	181.20	-6,050.14	9,446.54	-4,745.43	-95.00	4,746.35	2.22	409,907.17	744,138.20
14,012.00	91.00	182.60	-6,048.98	9,445.38	-4,840.37	-98.15	4,841.33	1.60	409,812.23	744,135.05
14,098.00	89.90	182.10	-6,048.30	9,444.70	-4,926.29	-101.68	4,927.32	1.40	409,726.31	744,131.52
Last Phoenix MWD Surveys @ 14098' MD										
14,150.00	89.90	182.10	-6,048.40	9,444.80	-4,978.26	-103.58	4,979.31	0.00	409,674.34	744,129.62
Projection to TD @ 14150' MD										

Measured Depth (usft)	Vertical Depth (usft)	Local Coordinates		Comment
		+N/S (usft)	+E/W (usft)	
1,164.00	1,163.99	-1.07	3.73	Tie on from Gyro @ 1164' MD
1,284.00	1,283.99	-1.43	3.38	First Phoenix MWD Surveys @ 1284' MD
14,098.00	9,444.70	-4,926.29	-101.68	Last Phoenix MWD Surveys @ 14098' MD
14,150.00	9,444.80	-4,978.26	-103.58	Projection to TD @ 14150' MD


EOG Resources Survey Report

Company:	EOG Resources	Local Co-ordinate Reference:	Well Vaca 14 Fed 6H
Project:	Lea County, NM (Nad27)	TVD Reference:	WELL @ 3396.40usft (Original Well Elev)
Site:	Vaca 14 Federal	MD Reference:	WELL @ 3396.40usft (Original Well Elev)
Well:	Vaca 14 Fed 6H	North Reference:	Grid
Wellbore:	Wellbore #1	Survey Calculation Method:	Minimum Curvature
Design:	Wellbore #1	Database:	Compass5000

Checked By: _____	Approved By: _____	Date: _____
-------------------	--------------------	-------------