

UNITED STATES
DEPARTMENT OF THE INTERIOR
BUREAU OF LAND MANAGEMENT

OCD Artesia

FORM APPROVED
OMB NO. 1004-0135
Expires: July 31, 2010

SUNDRY NOTICES AND REPORTS ON WELLS
Do not use this form for proposals to drill or to re-enter an abandoned well. Use form 3160-3 (APD) for such proposals.

SUBMIT IN TRIPLICATE - Other instructions on reverse side.

1. Type of Well <input checked="" type="checkbox"/> Oil Well <input type="checkbox"/> Gas Well <input type="checkbox"/> Other		5. Lease Serial No. NMNM036379
2. Name of Operator DEVON ENERGY PRODUCTION CO		6. If Indian, Allottee or Tribe Name
3a. Address 333 WEST SHERIDAN AVE OKLAHOMA CITY, OK 73102		7. If Unit or CA/Agreement, Name and/or No. 891005247X
3b. Phone No. (include area code) Ph: 405-228-7203		8. Well Name and No. COTTON DRAW UNIT 125H
4. Location of Well (Footage, Sec., T., R., M., or Survey Description) Sec 35 T24S R31E NWNE 160FNL 1345FEL		9. API Well No. 30-015-38608-00-X1
		10. Field and Pool, or Exploratory COTTON DRAW
		11. County or Parish, and State EDDY COUNTY, NM

12. CHECK APPROPRIATE BOX(ES) TO INDICATE NATURE OF NOTICE, REPORT, OR OTHER DATA

TYPE OF SUBMISSION	TYPE OF ACTION			
<input checked="" type="checkbox"/> Notice of Intent	<input type="checkbox"/> Acidize	<input type="checkbox"/> Deepen	<input type="checkbox"/> Production (Start/Resume)	<input type="checkbox"/> Water Shut-Off
<input type="checkbox"/> Subsequent Report	<input type="checkbox"/> Alter Casing	<input type="checkbox"/> Fracture Treat	<input type="checkbox"/> Reclamation	<input type="checkbox"/> Well Integrity
<input type="checkbox"/> Final Abandonment Notice	<input type="checkbox"/> Casing Repair	<input type="checkbox"/> New Construction	<input type="checkbox"/> Recomplete	<input checked="" type="checkbox"/> Other
	<input type="checkbox"/> Change Plans	<input type="checkbox"/> Plug and Abandon	<input type="checkbox"/> Temporarily Abandon	Change to Original APD
	<input type="checkbox"/> Convert to Injection	<input type="checkbox"/> Plug Back	<input type="checkbox"/> Water Disposal	

13. Describe Proposed or Completed Operation (clearly state all pertinent details, including estimated starting date of any proposed work and approximate duration thereof. If the proposal is to deepen directionally or recomplate horizontally, give subsurface locations and measured and true vertical depths of all pertinent markers and zones. Attach the Bond under which the work will be performed or provide the Bond No. on file with BLM/BIA. Required subsequent reports shall be filed within 30 days following completion of the involved operations. If the operation results in a multiple completion or recompletion in a new interval, a Form 3160-4 shall be filed once testing has been completed. Final Abandonment Notices shall be filed only after all requirements, including reclamation, have been completed, and the operator has determined that the site is ready for final inspection.)

Devon Energy Production Company L.P. respectfully requests to run a whipstock to 9,800' w/ ~300' of tail pipe below the whipstock and cement into place w/ 225 sx of cement.

The following documents are attached:
Directional Plan 1
Directional Plan 2
Lab Report

Acco

ord

5/29/2013
TCS


14. I hereby certify that the foregoing is true and correct.
Electronic Submission #208197 verified by the BLM Well Information System
For DEVON ENERGY PRODUCTION CO LP, sent to the Carlsbad
Committed to AFMSS for processing by KURT SIMMONS on 05/21/2013 (13KMS6207SE)

Name (Printed/Typed) TRINA C COUCH	Title REGULATORY ASSOCIATE
Signature (Electronic Submission)	Date 05/21/2013

THIS SPACE FOR FEDERAL OR STATE OFFICE USE

Approved By CHRISTOPHER WALLS	Title PETROLEUM ENGINEER	Date 05/23/2013
Conditions of approval, if any, are attached. Approval of this notice does not warrant or certify that the applicant holds legal or equitable title to those rights in the subject lease which would entitle the applicant to conduct operations thereon.		Office Carlsbad

Title 18 U.S.C. Section 1001 and Title 43 U.S.C. Section 1212, make it a crime for any person knowingly and willfully to make to any department or agency of the United States any false, fictitious or fraudulent statements or representations as to any matter within its jurisdiction.


PERMIAN REGION LAB Cement Lab Report

Phone: (432) 530-2667 Fax: (432) 530-0279

Test Number: 529459844
Report Number:

Test Date: 5/18/2013

WELL INFORMATION

Operator: Devon Energy
API #:
Well Name: Cotton Draw 125 H
Slurry Type: Single
Blend Type: Lab
Comments:

County: Eddy
State: NM
Requested By: Richard Anez
TVD: 10300 MD: 10300
District: Artesia

TEST DATA AND SCHEDULE

Time To Temp (min): 25.00
Initial Press (psi): 660
Final Press (psi): 5460
BHST (deg F): 163
BHCT (deg F): 163
Comments:

Mud Density (lb/gal): 9
Mix Water Density (lb/gal): 8.34
Mix Water Type: Tap Water
Surf Temp (deg F): 80
Job Type: Plug

SLURRY AND TEST RESULTS

Vendor: Cemex
Slurry: Class 'H' + 0.30% R-3

Density: 15.6 lb/gal
Yield: 1.181 CuFt/sk
Mix Water: 5.22 gal/sk (46.31%)
Total Mix Liquid: 5.22 gal/sk
Fluid Loss: cc/30 min

Pump Time (50 Bc):
Pump Time (70 Bc): 4:26
Pump Time (100 Bc):

Free Water (ml): (Tested at 90 ° Angle)

Compressive Strength
Temp Time Strength Type

Rheology (PL=Power Law, BP= Bingham Plastic)

Temp	600	300	200	100	6	3	n'	k'	Yp	Pv	Best
80	84	54	45	34	16	12	0.302	0.083	19.2	38.0	PL

Comments: Reported By: Kristal Nelson Verified By: Patrick Philbin

DEVON ENERGY

Project: Eddy County, NM (NAD-83)
 Site: Cotton Draw Unit
 Well: 125H
 Wellbore: ST02
 Design: Plan #1


Azimuths to Grid North
 True North: -0.31°
 Magnetic North: 7.11°

Magnetic Field
 Strength: 48377.7snT
 Dip Angle: 60.07°
 Date: 05/20/2013
 Model: IGRF2010


DESIGN TARGET DETAILS

Name	TVD	+N/-S	+E/-W	Northing	Easting	Latitude	Longitude
SHL(CDU 125H)	0.00	0.00	0.00	429901.47	723552.16 32° 10' 49.821 N	103° 44' 39.729 W	
PBHL(CDU 125H)	10385.00	-4748.97	-316.94	425152.50	723235.22 32° 10' 2.844 N	103° 44' 43.719 W	

SECTION DETAILS

Sec	MD	Inc	Azi	TVD	+N/-S	+E/-W	Dleg	TFace	Vsect	Annotation
1	9800.00	0.60	256.69	9796.26	-55.66	11.50	0.00	0.00	55.66	interpolated KOP: Whip set at 228.3 AZM, Start DLS 10.40
2	10275.66	50.00	228.30	10213.18	-185.62	-136.26	10.40	-28.64	185.62	Start Build/Turn DLS 10.40 TFO -59.88
3	10849.36	90.41	180.00	10414.01	-662.55	-316.94	10.40	-59.88	662.55	EOC: Start 4086.52 hold at 10849.36 MD
4	14935.88	90.41	180.00	10385.00	-4748.97	-316.94	0.00	0.00	4748.97	TD at 14935.88' MD


Target Window: 50' Left/Right of Hard Line
 New PBHL is 25' West of Hard Line


LEAM DRILLING SYSTEMS LLC
 2010 East Davis, Conroe, Texas 77301
 Phone: 936/756-7577, Fax 936/756-7595

Plan: Plan #1 (125H/ST02)
 Cotton Draw Unit
 Created By: Tyler Carlson Date: 17:02, May 20 2013
 Date: _____
 Approved: _____ Date: _____

LEAM Drilling Systems LLC
 Planning Report

Database Company:	EDM 5000.1 Single User Db DEVON ENERGY	Local Co-ordinate Reference:	Well: 125H
Project:	Eddy County, NM (NAD:83)	TVD Reference:	GE 2530' - KB 28' @ 3530' 00usft (Permitting)
Site:	Cotton Draw Unit	MD Reference:	GE 2530' - KB 28' @ 3530' 00usft (Permitting)
Well:	125H	North Reference:	Grid
Wellbore:	ST02	Survey Calculation Method:	Minimum Curvature
Design:	Plan #1		

Project:	Eddy County, NM (NAD:83)		
Map System:	US State Plane 1983	System Datum:	Mean Sea Level
Geo Datum:	North American Datum 1983		
Map Zone:	New Mexico Eastern Zone		

Site:	Cotton Draw Unit				
Site Position:		Northing:	419,194.51 usft	Latitude:	32° 9' 3.901 N
From:	Map	Easting:	722,955.98 usft	Longitude:	103° 44' 47.345 W
Position Uncertainty:	0.00 usft	Slot Radius:	13-3/16"	Grid Convergence:	0.31 °

Well:	125H					
Well Position	+N-S	10,706.96 usft	Northing:	429,901.47 usft	Latitude:	32° 10' 49.821 N
	+E-W	596.18 usft	Easting:	723,552.16 usft	Longitude:	103° 44' 39.729 W
Position Uncertainty		0.00 usft	Wellhead Elevation:		Ground Level:	3,502.00 usft

Wellbore:	ST02
-----------	------

Magnetics	Model Name	Sample Date	Declination (°)	Dip Angle (°)	Field Strength (nT)
	IGRF2010	05/20/13	7.43	60.07	48,378

Design:	Plan #1
---------	---------

Audit Notes:				
Version:	Phase:	PLAN	Tie On Depth:	9,800.00
Vertical/Section:	Depth From (TVD) (usft)	+N-S (usft)	+E-W (usft)	Direction (°)
	0.00	0.00	0.00	180.00

Plan Sections										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/S (usft)	+E/W (usft)	Dogleg Rate (%/100usft)	Build Rate (%/100usft)	Turn Rate (%/100usft)	TFOI (%)	Target
9,800.00	0.60	256.69	9,796.26	-55.66	11.50	0.00	0.00	0.00	0.00	
10,275.66	50.00	228.30	10,213.18	-185.62	-136.26	10.40	10.38	-5.97	-28.64	
10,849.36	90.41	180.00	10,414.01	-662.55	-316.94	10.40	7.04	-8.42	-59.88	
14,935.88	90.41	180.00	10,385.00	-4,748.97	-316.94	0.00	0.00	0.00	0.00	PBHL(CDU 125H)

LEAM Drilling Systems LLC

Planning Report

Database:	EDM5000.1 Single User Db	Local Co-ordinate Reference:	Well: 125H
Company:	DEVONENERGY	TVD Reference:	GE 2530.1 + KB 28.1 @ 3530.00usft (Permitting)
Project:	Eddy County, NM (NAD-83)	MD Reference:	GE 2530.1 + KB 28.1 @ 3530.00usft (Permitting)
Site:	Cotton Draw Unit	North Reference:	Grid
Well:	125H	Survey Calculation Method:	Minimum Curvature
Wellbore Design:	ST02 Plan #1		

Planned Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)	
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
132.78	0.46	27.51	132.78	0.47	0.25	-0.47	0.35	0.35	0.00	
228.00	0.79	47.23	227.99	1.26	0.90	-1.26	0.41	0.35	20.71	
323.22	0.96	44.48	323.20	2.27	1.95	-2.27	0.18	0.18	-2.89	
418.44	1.13	39.73	418.41	3.56	3.10	-3.56	0.20	0.18	-4.99	
513.66	1.15	41.93	513.61	5.00	4.34	-5.00	0.05	0.02	2.31	
608.88	1.16	42.13	608.81	6.42	5.63	-6.42	0.01	0.01	0.21	
704.10	1.17	46.14	704.01	7.81	6.98	-7.81	0.09	0.01	4.21	
799.32	1.17	48.16	799.21	9.13	8.40	-9.13	0.04	0.00	2.12	
894.54	1.30	45.06	894.41	10.54	9.89	-10.54	0.15	0.14	-3.26	
989.76	1.42	41.95	989.60	12.18	11.44	-12.18	0.15	0.13	-3.27	
1,084.98	1.13	43.84	1,084.80	13.74	12.88	-13.74	0.31	-0.30	1.98	
1,180.20	0.84	39.73	1,180.00	14.95	13.98	-14.95	0.31	-0.30	-4.32	
1,275.42	0.81	56.05	1,275.21	15.87	14.98	-15.87	0.25	-0.03	17.14	
1,370.64	0.79	72.36	1,370.42	16.44	16.17	-16.44	0.24	-0.02	17.13	
1,465.86	0.88	135.35	1,465.63	16.12	17.31	-16.12	0.92	0.09	66.15	
1,561.08	0.97	196.35	1,560.84	14.83	17.59	-14.83	0.99	0.09	64.06	
1,656.30	1.05	145.52	1,656.05	13.33	17.86	-13.33	0.91	0.08	-53.38	
1,751.52	1.13	105.70	1,751.26	12.36	19.26	-12.36	0.78	0.08	-41.82	
1,846.74	1.01	56.80	1,846.46	12.57	20.86	-12.57	0.94	-0.13	-51.35	
1,941.96	0.90	40.89	1,941.67	13.59	22.06	-13.59	0.30	-0.12	-16.71	
2,037.18	1.03	28.04	2,036.87	14.91	22.95	-14.91	0.26	0.14	-13.50	
2,132.40	1.17	45.18	2,132.08	16.35	24.04	-16.35	0.37	0.15	18.00	
2,227.62	0.97	96.09	2,227.28	16.95	25.53	-16.95	0.98	-0.21	53.47	
2,322.84	0.78	101.00	2,322.49	16.74	26.97	-16.74	0.21	-0.20	5.16	
2,418.06	0.78	98.43	2,417.70	16.52	28.25	-16.52	0.04	0.00	-2.70	
2,513.28	0.77	93.86	2,512.91	16.39	29.53	-16.39	0.07	-0.01	-4.80	
2,608.50	0.76	109.02	2,608.12	16.14	30.76	-16.14	0.21	-0.01	15.92	
2,703.72	0.75	122.19	2,703.34	15.60	31.89	-15.60	0.18	-0.01	13.83	
2,798.94	0.81	132.14	2,798.55	14.82	32.91	-14.82	0.16	0.06	10.45	
2,894.16	0.87	144.09	2,893.76	13.78	33.83	-13.78	0.19	0.06	12.55	
2,989.38	1.45	117.18	2,988.96	12.64	35.33	-12.64	0.82	0.61	-28.26	
3,084.60	2.03	97.27	3,084.14	11.88	38.07	-11.88	0.87	0.61	-20.91	
3,179.82	2.13	119.03	3,179.29	10.81	41.30	-10.81	0.83	0.11	22.85	
3,275.04	2.24	137.79	3,274.45	8.57	44.09	-8.57	0.76	0.12	19.70	
3,370.26	1.52	128.55	3,369.61	6.40	46.33	-6.40	0.82	-0.76	-9.70	
3,465.48	0.81	119.31	3,464.81	5.29	47.91	-5.29	0.77	-0.75	-9.70	
3,560.70	1.91	114.07	3,560.01	4.31	49.94	-4.31	1.16	1.16	-5.50	
3,655.92	3.01	138.84	3,655.14	1.78	53.04	-1.78	1.58	1.16	26.01	
3,751.14	3.24	122.28	3,750.22	-1.54	56.96	1.54	0.97	0.24	-17.39	
3,846.36	3.47	127.72	3,845.28	-4.74	61.51	4.74	0.41	0.24	5.71	
3,941.58	3.60	136.89	3,940.32	-8.68	65.83	8.68	0.61	0.14	9.63	
4,036.80	3.72	124.05	4,035.34	-12.60	70.44	12.60	0.87	0.13	-13.48	
4,132.02	2.70	128.71	4,130.41	-15.73	74.74	15.73	1.10	-1.07	4.89	
4,227.24	1.69	101.38	4,225.56	-17.41	77.87	17.41	1.50	-1.06	-28.70	
4,322.46	1.51	134.74	4,320.75	-18.57	80.14	18.57	0.98	-0.19	35.03	
4,417.68	1.32	168.10	4,415.94	-20.52	81.26	20.52	0.87	-0.20	35.03	
4,512.90	1.14	159.39	4,511.14	-22.48	81.82	22.48	0.27	-0.19	-9.15	
4,608.12	0.96	150.68	4,606.34	-24.07	82.54	24.07	0.25	-0.19	-9.15	
4,703.34	0.88	153.83	4,701.55	-25.42	83.25	25.42	0.10	-0.08	3.31	
4,798.56	0.80	154.99	4,796.76	-26.68	83.86	26.68	0.09	-0.08	1.22	
4,893.78	0.77	132.33	4,891.97	-27.71	84.61	27.71	0.33	-0.03	-23.80	

LEAM Drilling Systems LLC
Planning Report

Database Company:	EDM5000.1 Single User Db DEVON ENERGY	Local Co-ordinate Reference:	Well: 125H
Project:	Eddy County, NM (NAD-83)	TVD Reference:	GE 2530 + KB 28 @ 3530.00usft (Permitting)
Site:	Cotton Draw, Unit	MD Reference:	GE 2530 + KB 28 @ 3530.00usft (Permitting)
Well:	125H	North Reference:	Grid
Wellbore:	ST02	Survey Calculation Method:	Minimum Curvature
Design:	Plan#1		

Planned Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (%/100usft)	Build Rate (%/100usft)	Turn Rate (%/100usft)	
4,989.00	0.74	109.67	4,987.18	-28.35	85.66	28.35	0.31	-0.03	-23.80	
5,084.22	0.49	108.20	5,082.40	-28.68	86.63	28.68	0.26	-0.26	-1.54	
5,179.44	0.24	114.73	5,177.62	-28.89	87.20	28.89	0.27	-0.26	6.86	
5,274.66	0.32	170.70	5,272.84	-29.24	87.42	29.24	0.29	0.08	58.78	
5,369.88	0.39	226.67	5,368.05	-29.72	87.23	29.72	0.36	0.07	58.78	
5,465.10	0.46	258.20	5,463.27	-30.02	86.62	30.02	0.25	0.07	33.11	
5,560.32	0.53	289.73	5,558.49	-29.95	85.83	29.95	0.29	0.07	33.11	
5,655.54	0.55	315.18	5,653.70	-29.48	85.09	29.48	0.25	0.02	26.73	
5,750.76	0.58	320.63	5,748.92	-28.78	84.46	28.78	0.06	0.03	5.72	
5,845.98	0.55	334.93	5,844.14	-28.00	83.97	28.00	0.15	-0.03	15.02	
5,941.20	0.53	341.24	5,939.35	-27.17	83.63	27.17	0.07	-0.02	6.63	
6,036.42	0.74	5.64	6,034.57	-26.14	83.55	26.14	0.35	0.22	25.62	
6,131.64	0.96	30.04	6,129.77	-24.83	84.01	24.83	0.44	0.23	25.62	
6,226.86	0.84	333.99	6,224.98	-23.52	84.10	23.52	0.90	-0.13	-58.86	
6,322.08	0.73	277.94	6,320.20	-22.81	83.19	22.81	0.78	-0.12	-58.86	
6,417.30	0.76	263.59	6,415.41	-22.79	81.97	22.79	0.20	0.03	-15.07	
6,512.52	0.80	249.23	6,510.62	-23.10	80.72	23.10	0.21	0.04	-15.08	
6,607.74	0.96	254.65	6,605.83	-23.55	79.33	23.55	0.19	0.17	5.69	
6,702.96	1.12	281.07	6,701.03	-23.58	77.64	23.58	0.53	0.17	27.75	
6,798.18	1.29	291.84	6,796.23	-23.00	75.74	23.00	0.30	0.18	11.31	
6,893.40	1.47	253.62	6,891.43	-22.95	73.57	22.95	0.97	0.19	-40.14	
6,988.62	1.46	216.03	6,986.62	-24.27	71.68	24.27	0.99	-0.01	-39.48	
7,083.84	1.46	188.44	7,081.81	-26.45	70.79	26.45	0.73	0.00	-28.98	
7,179.06	1.39	194.93	7,177.00	-28.77	70.32	28.77	0.18	-0.07	6.82	
7,274.28	1.31	231.42	7,272.19	-30.56	69.17	30.56	0.89	-0.08	38.32	
7,369.50	1.58	265.15	7,367.39	-31.35	67.01	31.35	0.92	0.28	35.42	
7,464.72	1.85	293.87	7,462.56	-30.84	64.30	30.84	0.93	0.28	30.16	
7,559.94	1.70	324.06	7,557.74	-29.08	62.06	29.08	0.98	-0.16	31.71	
7,655.16	1.56	341.24	7,652.92	-26.71	60.82	26.71	0.53	-0.15	18.04	
7,750.38	1.73	310.81	7,748.11	-24.54	59.31	24.54	0.92	0.18	-31.96	
7,845.60	1.89	282.38	7,843.28	-23.26	56.69	23.26	0.95	0.17	-29.86	
7,940.82	1.75	274.19	7,938.45	-22.82	53.71	22.82	0.31	-0.15	-8.60	
8,036.04	1.61	282.00	8,033.63	-22.44	50.95	22.44	0.28	-0.15	8.20	
8,131.26	1.28	290.98	8,128.82	-21.78	48.65	21.78	0.42	-0.35	9.43	
8,226.48	0.95	275.96	8,224.02	-21.31	46.87	21.31	0.46	-0.35	-15.77	
8,321.70	1.12	288.78	8,319.23	-20.93	45.20	20.93	0.30	0.18	13.46	
8,416.92	1.30	247.60	8,414.43	-21.04	43.32	21.04	0.91	0.19	-43.25	
8,512.14	1.20	276.76	8,509.63	-21.34	41.33	21.34	0.67	-0.11	30.62	
8,607.36	1.09	305.93	8,604.83	-20.69	39.61	20.69	0.62	-0.12	30.63	
8,702.58	1.29	274.17	8,700.03	-20.08	37.81	20.08	0.71	0.21	-33.35	
8,797.80	1.49	249.41	8,795.22	-20.44	35.58	20.44	0.66	0.21	-26.00	
8,893.02	2.11	226.84	8,890.40	-22.07	33.14	22.07	0.98	0.65	-23.70	
8,988.24	2.73	211.28	8,985.53	-25.21	30.68	25.21	0.94	0.65	-16.34	
9,083.46	3.29	201.26	9,080.62	-29.69	28.52	29.69	0.80	0.59	-10.52	
9,178.68	3.85	191.24	9,175.66	-35.38	26.90	35.38	0.88	0.59	-10.52	
9,273.90	3.83	204.27	9,270.66	-41.41	24.97	41.41	0.91	-0.02	13.68	
9,369.12	3.81	217.31	9,365.67	-46.83	21.75	46.83	0.91	-0.02	13.69	
9,464.34	3.17	228.22	9,460.72	-51.10	17.87	51.10	0.97	-0.67	11.46	
9,559.56	1.40	235.46	9,555.86	-53.51	14.95	53.51	1.88	-1.86	7.60	
9,654.78	0.94	232.44	9,651.06	-54.65	13.37	54.65	0.49	-0.48	-3.17	
9,750.00	0.87	244.16	9,746.27	-55.44	12.10	55.44	0.21	-0.07	12.31	
9,800.00	0.60	256.69	9,796.26	-55.66	11.50	55.66	0.62	-0.53	25.07	

LEAM Drilling Systems LLC
Planning Report

Database:	EDM 5000.1 Single User Db	Local Co-ordinate Reference:	Well: 125H
Company:	DEVON ENERGY	TVD Reference:	GE 2530 + KB 28 @ 3530.00usft
Project:	Eddy County, NM (NAD 83)	MD Reference:	(Permitting)
Site:	Cotton Draw Unit	North Reference:	GE 2530 + KB 28 @ 3530.00usft
Well:	125H	Survey Calculation Method:	(Permitting)
Wellbore:	ST02		Grid
Design:	Plan # 1		Minimum Curvature

Planned Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (%/100usft)	Build Rate (%/100usft)	Turn Rate (%/100usft)	
Interpolated KOP: Whip set at 228.3 AZM: Start DLS: 10.40										
9,850.00	5.74	230.94	9,846.17	-57.30	9.30	57.30	10.40	10.27	-51.51	
9,900.00	10.93	229.55	9,895.62	-61.95	3.75	61.95	10.40	10.39	-2.77	
9,950.00	16.13	229.05	9,944.22	-69.59	-5.12	69.59	10.40	10.40	-1.00	
10,000.00	21.33	228.80	9,991.55	-80.14	-17.21	80.14	10.40	10.40	-0.52	
10,050.00	26.53	228.63	10,037.24	-93.52	-32.45	93.52	10.40	10.40	-0.32	
10,100.00	31.73	228.52	10,080.90	-109.62	-50.69	109.62	10.40	10.40	-0.22	
10,150.00	36.93	228.44	10,122.18	-128.31	-71.80	128.31	10.40	10.40	-0.17	
10,200.00	42.13	228.37	10,160.73	-149.43	-95.59	149.43	10.40	10.40	-0.13	
10,250.00	47.33	228.32	10,196.23	-172.81	-121.87	172.81	10.40	10.40	-0.11	
10,275.66	50.00	228.30	10,213.18	-185.62	-136.26	185.62	10.40	10.40	-0.09	
Start Build/Turn DLS: 10.40 TFO: 59.88										
10,300.00	51.30	225.49	10,228.61	-198.49	-149.99	198.49	10.40	5.36	-11.53	
10,350.00	54.18	220.04	10,258.89	-227.70	-176.97	227.70	10.40	5.75	-10.89	
10,400.00	57.28	214.99	10,287.06	-260.48	-202.09	260.48	10.40	6.21	-10.10	
10,450.00	60.58	210.29	10,312.87	-296.53	-225.16	296.53	10.40	6.59	-9.40	
10,500.00	64.02	205.90	10,336.11	-335.58	-245.97	335.58	10.40	6.89	-8.80	
10,550.00	67.60	201.75	10,356.61	-377.29	-264.36	377.29	10.40	7.14	-8.29	
10,600.00	71.27	197.82	10,374.18	-421.33	-280.18	421.33	10.40	7.34	-7.87	
10,650.00	75.02	194.05	10,388.68	-467.33	-293.30	467.33	10.40	7.50	-7.53	
10,700.00	78.83	190.42	10,399.99	-514.91	-303.61	514.91	10.40	7.62	-7.27	
10,750.00	82.68	186.88	10,408.02	-563.69	-311.02	563.69	10.40	7.71	-7.08	
10,800.00	86.56	183.41	10,412.71	-613.25	-315.48	613.25	10.40	7.76	-6.96	
10,849.36	90.41	180.00	10,414.01	-662.55	-316.94	662.55	10.40	7.79	-6.90	
EOC: Start 4086.52 hold at 10849.36 MD										
10,900.00	90.41	180.00	10,413.65	-713.19	-316.94	713.19	0.00	0.00	0.00	
11,000.00	90.41	180.00	10,412.94	-813.19	-316.94	813.19	0.00	0.00	0.00	
11,100.00	90.41	180.00	10,412.23	-913.19	-316.94	913.19	0.00	0.00	0.00	
11,200.00	90.41	180.00	10,411.52	-1,013.18	-316.94	1,013.18	0.00	0.00	0.00	
11,300.00	90.41	180.00	10,410.81	-1,113.18	-316.94	1,113.18	0.00	0.00	0.00	
11,400.00	90.41	180.00	10,410.10	-1,213.18	-316.94	1,213.18	0.00	0.00	0.00	
11,500.00	90.41	180.00	10,409.39	-1,313.18	-316.94	1,313.18	0.00	0.00	0.00	
11,600.00	90.41	180.00	10,408.68	-1,413.17	-316.94	1,413.17	0.00	0.00	0.00	
11,700.00	90.41	180.00	10,407.97	-1,513.17	-316.94	1,513.17	0.00	0.00	0.00	
11,800.00	90.41	180.00	10,407.26	-1,613.17	-316.94	1,613.17	0.00	0.00	0.00	
11,900.00	90.41	180.00	10,406.55	-1,713.17	-316.94	1,713.17	0.00	0.00	0.00	
12,000.00	90.41	180.00	10,405.84	-1,813.16	-316.94	1,813.16	0.00	0.00	0.00	
12,100.00	90.41	180.00	10,405.13	-1,913.16	-316.94	1,913.16	0.00	0.00	0.00	
12,200.00	90.41	180.00	10,404.42	-2,013.16	-316.94	2,013.16	0.00	0.00	0.00	
12,300.00	90.41	180.00	10,403.71	-2,113.16	-316.94	2,113.16	0.00	0.00	0.00	
12,400.00	90.41	180.00	10,403.00	-2,213.15	-316.94	2,213.15	0.00	0.00	0.00	
12,500.00	90.41	180.00	10,402.29	-2,313.15	-316.94	2,313.15	0.00	0.00	0.00	
12,600.00	90.41	180.00	10,401.58	-2,413.15	-316.94	2,413.15	0.00	0.00	0.00	
12,700.00	90.41	180.00	10,400.87	-2,513.15	-316.94	2,513.15	0.00	0.00	0.00	
12,800.00	90.41	180.00	10,400.16	-2,613.14	-316.94	2,613.14	0.00	0.00	0.00	
12,900.00	90.41	180.00	10,399.45	-2,713.14	-316.94	2,713.14	0.00	0.00	0.00	
13,000.00	90.41	180.00	10,398.74	-2,813.14	-316.94	2,813.14	0.00	0.00	0.00	
13,100.00	90.41	180.00	10,398.03	-2,913.14	-316.94	2,913.14	0.00	0.00	0.00	
13,200.00	90.41	180.00	10,397.32	-3,013.13	-316.94	3,013.13	0.00	0.00	0.00	
13,300.00	90.41	180.00	10,396.61	-3,113.13	-316.94	3,113.13	0.00	0.00	0.00	
13,400.00	90.41	180.00	10,395.90	-3,213.13	-316.94	3,213.13	0.00	0.00	0.00	

LEAM Drilling Systems LLC

Planning Report

Database:	EDM 5000.1 Single User Db	Local Co-ordinate Reference:	Well 125H
Company:	DEVON ENERGY	TVD Reference:	GE 2530'+KB28' @ 3530.00usft (Permitting)
Project:	Eddy County, NM (NAD-83)	MD Reference:	GE 2530'+KB28' @ 3530.00usft (Permitting)
Site:	Cotton Draw Unit	North Reference:	Grid
Well:	125H	Survey Calculation Method:	Minimum Curvature
Wellbore:	ST02		
Design:	Plan#1		

Planned Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)	
13,500.00	90.41	180.00	10,395.19	-3,313.13	-316.94	3,313.13	0.00	0.00	0.00	
13,600.00	90.41	180.00	10,394.48	-3,413.12	-316.94	3,413.12	0.00	0.00	0.00	
13,700.00	90.41	180.00	10,393.77	-3,513.12	-316.94	3,513.12	0.00	0.00	0.00	
13,800.00	90.41	180.00	10,393.06	-3,613.12	-316.94	3,613.12	0.00	0.00	0.00	
13,900.00	90.41	180.00	10,392.35	-3,713.12	-316.94	3,713.12	0.00	0.00	0.00	
14,000.00	90.41	180.00	10,391.64	-3,813.11	-316.94	3,813.11	0.00	0.00	0.00	
14,100.00	90.41	180.00	10,390.93	-3,913.11	-316.94	3,913.11	0.00	0.00	0.00	
14,200.00	90.41	180.00	10,390.22	-4,013.11	-316.94	4,013.11	0.00	0.00	0.00	
14,300.00	90.41	180.00	10,389.51	-4,113.11	-316.94	4,113.11	0.00	0.00	0.00	
14,400.00	90.41	180.00	10,388.80	-4,213.10	-316.94	4,213.10	0.00	0.00	0.00	
14,500.00	90.41	180.00	10,388.09	-4,313.10	-316.94	4,313.10	0.00	0.00	0.00	
14,600.00	90.41	180.00	10,387.38	-4,413.10	-316.94	4,413.10	0.00	0.00	0.00	
14,700.00	90.41	180.00	10,386.67	-4,513.10	-316.94	4,513.10	0.00	0.00	0.00	
14,800.00	90.41	180.00	10,385.96	-4,613.09	-316.94	4,613.09	0.00	0.00	0.00	
14,900.00	90.41	180.00	10,385.25	-4,713.09	-316.94	4,713.09	0.00	0.00	0.00	
14,935.88	90.41	180.00	10,385.00	-4,748.97	-316.94	4,748.97	0.00	0.00	0.00	
TD at 14935.88' MD										

Design Targets										
Target Name	hit/miss target	Dip Angle (°)	Dip Dir (°)	TVD (usft)	+N/-S (usft)	+E/-W (usft)	Northing (usft)	Easting (usft)	Latitude	Longitude
SHL(CDU 125H)		0.00	0.00	0.00	0.00	0.00	429,901.47	723,552.16	32° 10' 49.821 N	103° 44' 39.729 W
- plan hits target center										
- Point										
PBHL(CDU 125H)		-0.41	180.00	10,385.00	-4,748.97	-316.94	425,152.50	723,235.22	32° 10' 2.844 N	103° 44' 43.719 W
- plan hits target center										
- Polygon										
Point 1				10,385.00	0.01	-25.00	425,152.51	723,210.22		
Point 2				10,385.00	-0.02	75.00	425,152.48	723,310.22		
Point 3				10,415.39	4,247.19	63.42	429,399.58	723,298.64		
Point 4				10,415.39	4,246.92	-36.58	429,399.31	723,198.64		

Plan Annotations					
Measured Depth (usft)	Vertical Depth (usft)	Local Coordinates		Comment	
		+N/-S (usft)	+E/-W (usft)		
9,800.00	9,796.26	-55.66	11.50	Interpolated KOP: Whip set at 228.3 AZM, Start DLS 10.40	
10,275.66	10,213.18	-185.62	-136.26	Start Build/Turn DLS 10.40 TFO -59.88	
10,849.36	10,414.01	-662.55	-316.94	EOC: Start 4086.52 hold at 10849.36 MD	
14,935.88	10,385.00	-4,748.97	-316.94	TD at 14935.88' MD	

DEVON ENERGY

Eddy County, NM (NAD-83)

Cotton Draw Unit

125H

ST02

Plan #1

Anticollision Report

20 May, 2013

LEAM Drilling Systems LLC

Anticollision Report

Company: DEVON ENERGY	Local Co-ordinate Reference: Well: 125H	TVD Reference: GE 2530 + KB28 @ 3530.00usft (Permitting)
Project: Eddy County, NM (NAD:83)	MD Reference: GE 2530 + KB28 @ 3530.00usft (Permitting)	Grid: Minimum Curvature
Reference Site: Cotton Draw Unit	North Reference: Grid	Survey Calculation Method: 2.00 sigma
Site Error: 0.00usft	Survey Calculation Method: Minimum Curvature	Output errors are at: 2.00 sigma
Reference Well: 125H	Database: EDM5000 - Single User Db	Offset TVD Reference: Reference Datum
Well Error: 0.00usft		
Reference Wellbore: ST02		
Reference Design: Plan #1		

Reference: Plan #1	
Filter type: NO GLOBAL FILTER: Using user defined selection & filtering criteria	
Interpolation Method: MD + Stations Interval 100.00usft	Error Model: ISCWSA
Depth Range: 9,800.00 to 14,935.88usft	Scan Method: Closest Approach 3D
Results Limited by: Maximum center-center distance of 2,000,000.00 usft	Error Surface: Elliptical Conic
Warning Levels Evaluated at: 2.00 Sigma	Casing Method: Not applied

Survey Tool/Program:	Date: 05/20/13			
From (usft)	To (usft)	Survey (Wellbore)	Tool Name	Description
132.78	9,750.00	Survey #1 (OH)	NS-GYRO-MS	North sensing gyrocompassing m/s
9,816.00	9,800.00	Survey #2 (OH)	LEAM MWD	MWD - Standard
9,800.00	14,935.88	Plan #1 (ST02)	LEAM MWD	MWD - Standard

Summary						
Site Name	Reference Measured Depth (usft)	Offset Measured Depth (usft)	Distance Between Centres (usft)	Distance Between Ellipses (usft)	Separation Factor	Warning
125H - OH - OH	9,800.00	9,800.00	0.00	-0.01	0.000	Level 1, CC, ES, SF
125H - ST01 - ST01	9,800.00	9,800.00	0.00	-0.01	0.000	Level 1, CC, ES, SF

Offset Design: Cotton Draw Unit - 125H - OH - OH	Offset Site Error: 10.00usft												
Survey Program: 133-NS-GYRO-MS-9816-LEAM/MWD-10826-Project	Offset Well Error: 10.00usft												
Reference: Cotton Draw Unit													
Measured Depth (usft)	Vertical Depth (usft)	Measured Depth (usft)	Vertical Depth (usft)	Reference (usft)	Offset (usft)	Highside Toolface (°)	Offset Wellbore Centre N-S (usft)	Offset Wellbore Centre E-W (usft)	Distance Between Centres (usft)	Distance Between Ellipses (usft)	Minimum Separation (usft)	Separation Factor	Warning
9,800.00	9,796.26	9,800.00	9,796.26	0.00	0.00	0.00	-55.66	11.50	0.00	-0.01	0.01	0.000	Level 1, CC, ES, SF
9,827.69	9,823.93	9,827.68	9,823.94	0.01	0.01	177.15	-55.75	11.22	0.69	0.66	0.02	31.674	
9,850.00	9,846.17	9,849.97	9,846.23	0.02	0.01	-175.98	-56.16	10.92	1.98	1.94	0.04	49.425	
9,900.00	9,895.62	9,900.08	9,896.12	0.12	0.05	-156.49	-60.23	9.40	5.93	5.79	0.14	41.040	
9,950.00	9,944.22	9,950.07	9,945.16	0.19	0.12	-139.93	-69.36	6.43	11.59	11.30	0.29	40.255	
10,000.00	9,991.55	9,999.99	9,992.98	0.19	0.17	-129.93	-82.85	1.82	19.27	18.96	0.32	61.067	
10,050.00	10,037.24	10,049.29	10,038.45	0.04	0.17	-122.22	-100.67	-4.74	28.64	28.15	0.49	58.409	
10,100.00	10,080.90	10,096.86	10,080.25	0.77	0.29	-116.24	-122.23	-11.74	40.94	39.87	1.07	38.095	
10,150.00	10,122.18	10,142.91	10,118.52	1.21	0.76	-111.93	-146.91	-18.43	56.63	54.70	1.93	29.279	
10,200.00	10,160.73	10,187.80	10,153.62	1.68	1.07	-108.77	-174.12	-24.95	75.17	72.45	2.72	27.655	
10,250.00	10,196.23	10,232.20	10,186.42	2.20	1.36	-106.66	-203.31	-31.48	95.91	92.37	3.54	27.088	
10,275.66	10,213.18	10,255.49	10,203.10	2.47	1.51	-106.01	-219.17	-35.04	107.10	103.14	3.97	26.983	
10,300.00	10,228.61	10,277.93	10,218.92	2.74	1.66	-104.17	-234.67	-38.65	117.48	113.12	4.36	26.954	
10,350.00	10,258.89	10,321.41	10,248.93	3.30	1.95	-101.11	-265.32	-45.76	136.86	131.73	5.14	26.646	
10,400.00	10,287.06	10,366.29	10,278.77	3.87	2.25	-98.95	-298.12	-52.61	154.37	148.50	5.87	26.302	
10,450.00	10,312.87	10,410.90	10,307.23	4.46	2.56	-97.51	-331.84	-59.20	169.77	163.26	6.51	26.070	
10,500.00	10,336.11	10,456.53	10,335.03	5.05	2.87	-96.79	-367.46	-65.50	183.26	176.18	7.08	25.876	
10,550.00	10,356.61	10,510.89	10,365.66	5.64	3.24	-96.95	-411.63	-73.57	194.07	186.56	7.51	25.852	
10,600.00	10,374.18	10,566.60	10,394.38	6.21	3.66	-97.82	-458.10	-84.44	200.19	192.40	7.79	25.714	
10,650.00	10,388.68	10,616.31	10,417.92	6.76	3.40	-99.17	-500.58	-95.02	203.17	195.49	7.68	26.461	
10,700.00	10,399.99	10,626.00	10,422.50	7.29	3.31	-98.58	-508.87	-97.08	207.84	200.27	7.56	27.476	

CC - Min centre to center distance or convergent point, SF - min separation factor, ES - min ellipse separation

LEAM Drilling Systems LLC

Anticollision Report

Company:	DEVON ENERGY	Local Co-ordinate Reference:	Well: 125H
Project:	Eddy County, NM (NAD:83)	TVD Reference:	GEI2530'+ KB 28' @ 3530'00usft (Permitting)
Reference Site:	Cotton Draw Unit	MD Reference:	GEI2530'+ KB 28' @ 3530'00usft (Permitting)
Site Error:	0'00" usft	North Reference:	Grid
Reference Well:	125H	Survey Calculation Method:	Minimum Curvature
Well Error:	0'00" usft	Output errors are at:	2.00 sigma
Reference Wellbore:	Str.02	Database:	EDM:5000; Single User Db
Reference Design:	Plan#1	Offset TVD Reference:	Reference Datum

Offset Design: Cotton Draw Unit - 125H - OH - OH													Offset Site Error:
Survey Program: 133 NS GYRO MS 196 LEAM MWD 10626 Project													Offset Well Error:
Reference: Offset Semi-Major Axis													Distance
Measured Depth (usft)	Vertical Depth (usft)	Measured Depth (usft)	Vertical Depth (usft)	Reference (usft)	Offset (usft)	Highside Toolface (°)	Offset Wellbore Centre N/S (usft)	Offset Wellbore Centre E/W (usft)	Between Centres (usft)	Between Ellipses (usft)	Minimum Separation (usft)	Separation Factor	Warning
10,750.00	10,408.02	10,626.00	10,422.50	7.80	3.31	-96.80	-508.87	-97.08	221.33	214.14	7.19	30.799	
10,800.00	10,412.71	10,626.00	10,422.50	8.26	3.31	-94.53	-508.87	-97.08	242.26	235.74	6.52	37.152	
10,849.36	10,414.01	10,626.00	10,422.50	8.69	3.31	-91.93	-508.87	-97.08	268.38	262.95	5.44	49.361	
10,900.00	10,413.65	10,626.00	10,422.50	9.10	3.31	-91.93	-508.87	-97.08	300.27	294.39	5.88	51.051	
11,000.00	10,412.94	10,626.00	10,422.50	9.90	3.31	-91.93	-508.87	-97.08	375.55	368.71	6.84	54.880	
11,100.00	10,412.23	10,626.00	10,422.50	10.74	3.31	-91.93	-508.87	-97.08	460.34	452.38	7.96	57.838	
11,200.00	10,411.52	10,626.00	10,422.50	11.63	3.31	-91.93	-508.87	-97.08	550.26	541.10	9.16	60.066	
11,300.00	10,410.81	10,626.00	10,422.50	12.57	3.31	-91.93	-508.87	-97.08	643.17	632.73	10.44	61.628	
11,400.00	10,410.10	10,626.00	10,422.50	13.57	3.31	-91.93	-508.87	-97.08	737.93	728.16	11.77	62.672	
11,500.00	10,409.39	10,626.00	10,422.50	14.63	3.31	-91.93	-508.87	-97.08	833.92	820.75	13.17	63.335	
11,600.00	10,408.68	10,626.00	10,422.50	15.76	3.31	-91.93	-508.87	-97.08	930.75	916.14	14.61	63.727	
11,700.00	10,407.97	10,626.00	10,422.50	16.96	3.31	-91.93	-508.87	-97.08	1,028.19	1,012.10	16.08	63.928	
11,800.00	10,407.26	10,626.00	10,422.50	18.21	3.31	-91.93	-508.87	-97.08	1,126.08	1,108.48	17.60	63.995	
11,900.00	10,406.55	10,626.00	10,422.50	19.52	3.31	-91.93	-508.87	-97.08	1,224.30	1,205.17	19.14	63.969	
12,000.00	10,405.84	10,626.00	10,422.50	20.88	3.31	-91.93	-508.87	-97.08	1,322.80	1,302.09	20.71	63.880	
12,100.00	10,405.13	10,626.00	10,422.50	22.29	3.31	-91.93	-508.87	-97.08	1,421.50	1,399.20	22.30	63.747	
12,200.00	10,404.42	10,626.00	10,422.50	23.74	3.31	-91.93	-508.87	-97.08	1,520.38	1,496.47	23.91	63.587	
12,300.00	10,403.71	10,626.00	10,422.50	25.22	3.31	-91.93	-508.87	-97.08	1,619.39	1,593.85	25.54	63.408	
12,400.00	10,403.00	10,626.00	10,422.50	26.74	3.31	-91.93	-508.87	-97.08	1,718.52	1,691.33	27.18	63.219	
12,500.00	10,402.29	10,626.00	10,422.50	28.29	3.31	-91.93	-508.87	-97.08	1,817.74	1,788.90	28.84	63.025	
12,600.00	10,401.58	10,626.00	10,422.50	29.86	3.31	-91.93	-508.87	-97.08	1,917.04	1,886.53	30.51	62.829	
12,700.00	10,400.87	10,626.00	10,422.50	31.45	3.31	-91.93	-508.87	-97.08	2,016.41	1,984.22	32.19	62.634	
12,800.00	10,400.16	10,626.00	10,422.50	33.07	3.31	-91.93	-508.87	-97.08	2,115.85	2,081.96	33.88	62.442	
12,900.00	10,399.45	10,626.00	10,422.50	34.70	3.31	-91.93	-508.87	-97.08	2,215.33	2,179.74	35.58	62.255	
13,000.00	10,398.74	10,626.00	10,422.50	36.35	3.31	-91.93	-508.87	-97.08	2,314.85	2,277.56	37.29	62.072	
13,100.00	10,398.03	10,626.00	10,422.50	38.01	3.31	-91.93	-508.87	-97.08	2,414.42	2,375.41	39.01	61.895	
13,200.00	10,397.32	10,626.00	10,422.50	39.68	3.31	-91.93	-508.87	-97.08	2,514.02	2,473.29	40.73	61.723	
13,300.00	10,396.61	10,626.00	10,422.50	41.37	3.31	-91.93	-508.87	-97.08	2,613.65	2,571.19	42.46	61.558	
13,400.00	10,395.90	10,626.00	10,422.50	43.06	3.31	-91.93	-508.87	-97.08	2,713.31	2,669.12	44.19	61.398	
13,500.00	10,395.19	10,626.00	10,422.50	44.76	3.31	-91.93	-508.87	-97.08	2,812.99	2,767.06	45.93	61.245	
13,600.00	10,394.48	10,626.00	10,422.50	46.47	3.31	-91.93	-508.87	-97.08	2,912.70	2,865.02	47.67	61.097	
13,700.00	10,393.77	10,626.00	10,422.50	48.19	3.31	-91.93	-508.87	-97.08	3,012.42	2,963.00	49.42	60.955	
13,800.00	10,393.06	10,626.00	10,422.50	49.91	3.31	-91.93	-508.87	-97.08	3,112.16	3,060.99	51.17	60.818	
13,900.00	10,392.35	10,626.00	10,422.50	51.64	3.31	-91.93	-508.87	-97.08	3,211.92	3,158.99	52.93	60.687	
14,000.00	10,391.64	10,626.00	10,422.50	53.38	3.31	-91.93	-508.87	-97.08	3,311.69	3,257.01	54.68	60.560	
14,100.00	10,390.93	10,626.00	10,422.50	55.12	3.31	-91.93	-508.87	-97.08	3,411.48	3,355.03	56.45	60.439	
14,200.00	10,390.22	10,626.00	10,422.50	56.86	3.31	-91.93	-508.87	-97.08	3,511.28	3,453.07	58.21	60.322	
14,300.00	10,389.51	10,626.00	10,422.50	58.61	3.31	-91.93	-508.87	-97.08	3,611.09	3,551.11	59.98	60.209	
14,400.00	10,388.80	10,626.00	10,422.50	60.36	3.31	-91.93	-508.87	-97.08	3,710.90	3,649.16	61.74	60.101	
14,500.00	10,388.09	10,626.00	10,422.50	62.12	3.31	-91.93	-508.87	-97.08	3,810.73	3,747.22	63.52	59.996	
14,600.00	10,387.38	10,626.00	10,422.50	63.88	3.31	-91.93	-508.87	-97.08	3,910.57	3,845.28	65.29	59.896	
14,700.00	10,386.67	10,626.00	10,422.50	65.64	3.31	-91.93	-508.87	-97.08	4,010.42	3,943.35	67.06	59.799	
14,800.00	10,385.96	10,626.00	10,422.50	67.41	3.31	-91.93	-508.87	-97.08	4,110.27	4,041.43	68.84	59.706	
14,900.00	10,385.25	10,626.00	10,422.50	69.17	3.31	-91.93	-508.87	-97.08	4,210.13	4,139.51	70.62	59.616	
14,935.88	10,385.00	10,626.00	10,422.50	69.81	3.31	-91.93	-508.87	-97.08	4,245.96	4,174.70	71.26	59.584	

CC - Min centre to center distance or covergent point, SF - min separation factor, ES - min ellipse separation

LEAM Drilling Systems LLC

Anticollision Report

Company:	DEVON ENERGY	Local Co-ordinate Reference:	Well: 125H
Project:	Eddy County, NM (NAD:83)	TVD Reference:	GE:2530' + KB:28' @ 3530.00usft
Reference Site:	Cotton Draw Unit	MD Reference:	(Permitting)
Site Error:	0:00 usft	North Reference:	GE:2530' + KB:28' @ 3530.00usft
Reference Well:	125H	Survey Calculation Method:	(Permitting)
Well Error:	0:00 usft	Output errors are at:	Grid
Reference Wellbore:	ST02	Database:	Minimum Curvature
Reference Design:	Plan#1	Offset TVD Reference:	2:00 sigma
			EDM:5000:1 Single User Db
			Reference Datum

Offset Design: Cotton Draw Unit - 125H - ST01 - ST01													Offset Site Error:
Survey Program: 133-NS-GYRO-MS-9816-LEAM-MWD-10100-LEAM-MWD-10751-Project													Offset Well Error:
Reference													Warning
Measured Depth (usft)	Vertical Reference (usft)	Measured Depth (usft)	Vertical Reference (usft)	Offset (usft)	Semi-Major Axis (usft)	Highside Toolface (°)	Offset Wellbore Centre		Distance		Minimum Separation (usft)	Separation Factor	
							+N-S (usft)	+E-W (usft)	Between Centres (usft)	Between Ellipses (usft)			
9,800.00	9,796.26	9,800.00	9,796.26	0.00	0.00	0.00	-55.66	11.50	0.00	-0.01	0.01	0.000	Level 1, CC, ES, SF
9,827.69	9,823.93	9,827.68	9,823.94	0.01	0.01	177.15	-55.75	11.22	0.69	0.66	0.02	31.674	
9,850.00	9,846.17	9,849.97	9,846.23	0.02	0.01	-175.98	-56.16	10.92	1.98	1.94	0.04	49.425	
9,900.00	9,895.62	9,900.08	9,896.12	0.12	0.05	-156.49	-60.23	9.40	5.93	5.79	0.14	41.040	
9,950.00	9,944.22	9,950.07	9,945.16	0.19	0.12	-139.93	-69.36	6.43	11.59	11.30	0.29	40.255	
10,000.00	9,991.55	9,999.99	9,992.98	0.19	0.17	-129.93	-82.85	1.82	19.27	18.96	0.32	61.061	
10,050.00	10,037.24	10,049.29	10,038.45	0.04	0.17	-122.22	-100.67	-4.74	28.64	28.15	0.49	58.406	
10,100.00	10,080.90	10,099.70	10,083.32	0.77	1.58	-118.03	-122.15	-12.81	39.97	38.30	1.68	23.819	
10,150.00	10,122.18	10,151.31	10,130.33	1.21	1.51	-123.69	-140.33	-23.82	50.13	47.97	2.16	23.194	
10,200.00	10,160.73	10,199.28	10,174.15	1.68	1.40	-131.06	-156.02	-35.37	62.05	59.69	2.35	26.377	
10,250.00	10,196.23	10,248.40	10,217.07	2.20	1.28	-134.51	-176.49	-47.58	77.25	74.48	2.77	27.928	
10,275.66	10,213.18	10,275.51	10,239.32	2.47	1.18	-134.84	-190.11	-54.92	85.55	82.42	3.13	27.337	
10,300.00	10,228.61	10,303.09	10,260.59	2.74	1.04	-132.60	-205.54	-63.26	92.71	89.37	3.34	27.733	
10,350.00	10,258.89	10,360.55	10,300.17	3.30	0.44	-127.78	-241.70	-83.77	102.88	99.05	3.84	26.805	
10,400.00	10,287.06	10,414.42	10,330.74	3.87	1.69	-122.36	-280.79	-104.61	108.74	104.14	4.60	23.644	
10,450.00	10,312.87	10,463.71	10,352.71	4.46	2.46	-116.32	-320.85	-122.97	112.35	106.85	5.49	20.457	
10,500.00	10,336.11	10,511.00	10,368.70	5.05	3.12	-109.93	-362.42	-138.81	115.17	108.57	6.60	17.452	
10,550.00	10,356.61	10,558.72	10,382.58	5.64	3.72	-104.63	-405.66	-153.45	117.39	110.00	7.40	15.868	
10,600.00	10,374.18	10,609.54	10,395.14	6.21	4.32	-100.42	-452.51	-168.62	117.72	109.74	7.98	14.760	
10,650.00	10,388.68	10,658.68	10,404.81	6.76	4.90	-97.32	-498.46	-183.10	115.65	107.35	8.30	13.938	
10,700.00	10,399.99	10,708.62	10,412.26	7.29	5.44	-95.15	-545.65	-197.60	111.06	102.75	8.31	13.367	
10,750.00	10,408.02	10,751.00	10,417.55	7.80	5.59	-94.54	-585.87	-209.87	104.00	96.08	7.92	13.131	
10,762.45	10,409.50	10,751.00	10,417.55	7.91	5.59	-94.49	-585.87	-209.87	103.33	95.60	7.73	13.365	
10,800.00	10,412.71	10,751.00	10,417.55	8.26	5.59	-93.77	-585.87	-209.87	109.21	102.15	7.06	15.466	
10,849.36	10,414.01	10,751.00	10,417.55	8.69	5.59	-91.60	-585.87	-209.87	131.75	126.04	5.71	23.078	
10,900.00	10,413.65	10,751.00	10,417.55	9.10	5.59	-91.60	-585.87	-209.87	166.41	160.22	6.19	26.880	
11,000.00	10,412.94	10,751.00	10,417.55	9.90	5.59	-91.60	-585.87	-209.87	251.32	244.11	7.21	34.861	
11,100.00	10,412.23	10,751.00	10,417.55	10.74	5.59	-91.60	-585.87	-209.87	344.43	336.10	8.33	41.364	
11,200.00	10,411.52	10,751.00	10,417.55	11.63	5.59	-91.60	-585.87	-209.87	440.57	431.04	9.53	46.230	
11,300.00	10,410.81	10,751.00	10,417.55	12.57	5.59	-91.60	-585.87	-209.87	538.12	527.31	10.81	49.797	
11,400.00	10,410.10	10,751.00	10,417.55	13.57	5.59	-91.60	-585.87	-209.87	636.43	624.28	12.15	52.400	
11,500.00	10,409.39	10,751.00	10,417.55	14.63	5.59	-91.60	-585.87	-209.87	735.19	721.65	13.54	54.304	
11,600.00	10,408.68	10,751.00	10,417.55	15.76	5.59	-91.60	-585.87	-209.87	834.25	819.27	14.98	55.699	
11,700.00	10,407.97	10,751.00	10,417.55	16.96	5.59	-91.60	-585.87	-209.87	933.51	917.06	16.46	56.725	
11,800.00	10,407.26	10,751.00	10,417.55	18.21	5.59	-91.60	-585.87	-209.87	1,032.92	1,014.95	17.97	57.479	
11,900.00	10,406.55	10,751.00	10,417.55	19.52	5.59	-91.60	-585.87	-209.87	1,132.42	1,112.91	19.51	58.033	
12,000.00	10,405.84	10,751.00	10,417.55	20.88	5.59	-91.60	-585.87	-209.87	1,232.01	1,210.93	21.08	58.437	
12,100.00	10,405.13	10,751.00	10,417.55	22.29	5.59	-91.60	-585.87	-209.87	1,331.66	1,308.99	22.67	58.729	
12,200.00	10,404.42	10,751.00	10,417.55	23.74	5.59	-91.60	-585.87	-209.87	1,431.36	1,407.07	24.29	58.937	
12,300.00	10,403.71	10,751.00	10,417.55	25.22	5.59	-91.60	-585.87	-209.87	1,531.10	1,505.18	25.92	59.080	
12,400.00	10,403.00	10,751.00	10,417.55	26.74	5.59	-91.60	-585.87	-209.87	1,630.87	1,603.31	27.56	59.174	
12,500.00	10,402.29	10,751.00	10,417.55	28.29	5.59	-91.60	-585.87	-209.87	1,730.66	1,701.45	29.22	59.230	
12,600.00	10,401.58	10,751.00	10,417.55	29.86	5.59	-91.60	-585.87	-209.87	1,830.48	1,799.59	30.89	59.258	
12,700.00	10,400.87	10,751.00	10,417.55	31.45	5.59	-91.60	-585.87	-209.87	1,930.32	1,897.75	32.57	59.263	
12,800.00	10,400.16	10,751.00	10,417.55	33.07	5.59	-91.60	-585.87	-209.87	2,030.17	1,995.91	34.26	59.252	
12,900.00	10,399.45	10,751.00	10,417.55	34.70	5.59	-91.60	-585.87	-209.87	2,130.04	2,094.08	35.96	59.227	
13,000.00	10,398.74	10,751.00	10,417.55	36.35	5.59	-91.60	-585.87	-209.87	2,229.92	2,192.25	37.67	59.192	
13,100.00	10,398.03	10,751.00	10,417.55	38.01	5.59	-91.60	-585.87	-209.87	2,329.81	2,290.42	39.39	59.150	
13,200.00	10,397.32	10,751.00	10,417.55	39.68	5.59	-91.60	-585.87	-209.87	2,429.71	2,388.60	41.11	59.102	
13,300.00	10,396.61	10,751.00	10,417.55	41.37	5.59	-91.60	-585.87	-209.87	2,529.62	2,486.78	42.84	59.049	
13,400.00	10,395.90	10,751.00	10,417.55	43.06	5.59	-91.60	-585.87	-209.87	2,629.53	2,584.96	44.57	58.994	

CC - Min centre to center distance or convergent point, SF - min separation factor, ES - min ellipse separation

LEAM Drilling Systems LLC

Anticollision Report

Company	DEVON ENERGY	Local Co-ordinate Reference	Well: 125H
Project	Eddy County, NM (NAD-83)	TVD Reference	GE/2530' + KB/28' @ 3530.00usft (Permitting)
Reference Site	Cotton Draw Unit	MDI Reference	GE/2530' + KB/28' @ 3530.00usft (Permitting)
Site Error	0.00 usft	North Reference	Grid
Reference Well	125H	Survey Calculation Method	Minimum Curvature
Well Error	0.00 usft	Output errors are at	2.00 sigma
Reference Wellbore	ST02	Database	EDM/5000' Single User Db
Reference Design	Plan #1	Offset TVD Reference	Reference/Datum

Offset Design: Cotton Draw Unit - 125H - ST01 - ST01												Offset Site Error	
Survey Program: 133 NS GYRO MS 9816 LEAM MWD 10100 LEAM MWD 10751 Project												Offset Well Error	
Reference: Offset Semi Major Axis												Distance	
Measured Depth (usft)	Vertical Depth (usft)	Measured Depth (usft)	Vertical Depth (usft)	Reference Depth (usft)	Offset (usft)	Highside Toolface (°)	Offset Wellbore Centre N/S (usft)	Offset Wellbore Centre E/W (usft)	Between Centres (usft)	Between Ellipses (usft)	Minimum Separation (usft)	Separation Factor	Warning
13,500.00	10,395.19	10,751.00	10,417.55	44.76	5.59	-91.60	-585.87	-209.87	2,729.45	2,683.14	46.31	58.937	
13,600.00	10,394.48	10,751.00	10,417.55	46.47	5.59	-91.60	-585.87	-209.87	2,829.38	2,781.32	48.05	58.878	
13,700.00	10,393.77	10,751.00	10,417.55	48.19	5.59	-91.60	-585.87	-209.87	2,929.31	2,879.50	49.80	58.818	
13,800.00	10,393.06	10,751.00	10,417.55	49.91	5.59	-91.60	-585.87	-209.87	3,029.24	2,977.69	51.55	58.759	
13,900.00	10,392.35	10,751.00	10,417.55	51.64	5.59	-91.60	-585.87	-209.87	3,129.18	3,075.87	53.31	58.699	
14,000.00	10,391.64	10,751.00	10,417.55	53.38	5.59	-91.60	-585.87	-209.87	3,229.12	3,174.06	55.07	58.640	
14,100.00	10,390.93	10,751.00	10,417.55	55.12	5.59	-91.60	-585.87	-209.87	3,329.07	3,272.24	56.83	58.581	
14,200.00	10,390.22	10,751.00	10,417.55	56.86	5.59	-91.60	-585.87	-209.87	3,429.02	3,370.43	58.59	58.523	
14,300.00	10,389.51	10,751.00	10,417.55	58.61	5.59	-91.60	-585.87	-209.87	3,528.97	3,468.61	60.36	58.466	
14,400.00	10,388.80	10,751.00	10,417.55	60.36	5.59	-91.60	-585.87	-209.87	3,628.93	3,566.80	62.13	58.410	
14,500.00	10,388.09	10,751.00	10,417.55	62.12	5.59	-91.60	-585.87	-209.87	3,728.89	3,664.99	63.90	58.355	
14,600.00	10,387.38	10,751.00	10,417.55	63.88	5.59	-91.60	-585.87	-209.87	3,828.85	3,763.17	65.67	58.301	
14,700.00	10,386.67	10,751.00	10,417.55	65.64	5.59	-91.60	-585.87	-209.87	3,928.81	3,861.36	67.45	58.248	
14,800.00	10,385.96	10,751.00	10,417.55	67.41	5.59	-91.60	-585.87	-209.87	4,028.77	3,959.54	69.23	58.196	
14,900.00	10,385.25	10,751.00	10,417.55	69.17	5.59	-91.60	-585.87	-209.87	4,128.74	4,057.73	71.01	58.145	
14,935.88	10,385.00	10,751.00	10,417.55	69.81	5.59	-91.60	-585.87	-209.87	4,164.61	4,092.96	71.65	58.128	

CC - Min centre to center distance or convergent point, SF - min separation factor, ES - min ellipse separation

MD	INC	AZI	TVD	NS	EW	DLS	BUILD	TURN
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
132.78	0.46	27.51	132.78	0.47	0.25	0.35	0.35	0.00
228.00	0.79	47.23	227.99	1.26	0.90	0.41	0.35	20.71
323.22	0.96	44.48	323.20	2.27	1.95	0.18	0.18	-2.89
418.44	1.13	39.73	418.41	3.56	3.10	0.20	0.18	-4.99
513.66	1.15	41.93	513.61	5.00	4.34	0.05	0.02	2.31
608.88	1.16	42.13	608.81	6.42	5.63	0.01	0.01	0.21
704.10	1.17	46.14	704.01	7.81	6.98	0.09	0.01	4.21
799.32	1.17	48.16	799.21	9.13	8.40	0.04	0.00	2.12
894.54	1.30	45.06	894.41	10.54	9.89	0.15	0.14	-3.26
989.76	1.42	41.95	989.60	12.18	11.44	0.15	0.13	-3.27
1084.98	1.13	43.84	1084.80	13.74	12.88	0.31	-0.30	1.98
1180.20	0.84	39.73	1180.00	14.95	13.98	0.31	-0.30	-4.32
1275.42	0.81	56.05	1275.21	15.87	14.98	0.25	-0.03	17.14
1370.64	0.79	72.36	1370.42	16.44	16.17	0.24	-0.02	17.13
1465.86	0.88	135.35	1465.63	16.12	17.31	0.92	0.09	66.15
1561.08	0.97	196.35	1560.84	14.83	17.59	0.99	0.09	64.06
1656.30	1.05	145.52	1656.05	13.33	17.86	0.91	0.08	-53.38
1751.52	1.13	105.70	1751.26	12.36	19.26	0.78	0.08	-41.82
1846.74	1.01	56.80	1846.46	12.57	20.86	0.94	-0.13	-51.35
1941.96	0.90	40.89	1941.67	13.59	22.06	0.30	-0.12	-16.71
2037.18	1.03	28.04	2036.87	14.91	22.95	0.26	0.14	-13.50
2132.40	1.17	45.18	2132.08	16.35	24.04	0.37	0.15	18.00
2227.62	0.97	96.09	2227.28	16.95	25.53	0.98	-0.21	53.47
2322.84	0.78	101.00	2322.49	16.74	26.97	0.21	-0.20	5.16
2418.06	0.78	98.43	2417.70	16.52	28.25	0.04	0.00	-2.70
2513.28	0.77	93.86	2512.91	16.39	29.53	0.07	-0.01	-4.80
2608.50	0.76	109.02	2608.12	16.14	30.76	0.21	-0.01	15.92
2703.72	0.75	122.19	2703.34	15.60	31.89	0.18	-0.01	13.83
2798.94	0.81	132.14	2798.55	14.82	32.91	0.16	0.06	10.45
2894.16	0.87	144.09	2893.76	13.78	33.83	0.19	0.06	12.55
2989.38	1.45	117.18	2988.96	12.64	35.33	0.82	0.61	-28.26
3084.60	2.03	97.27	3084.13	11.88	38.07	0.87	0.61	-20.91
3179.82	2.13	119.03	3179.29	10.81	41.30	0.83	0.11	22.85
3275.04	2.24	137.79	3274.45	8.57	44.09	0.76	0.12	19.70
3370.26	1.52	128.55	3369.61	6.40	46.33	0.82	-0.76	-9.70
3465.48	0.81	119.31	3464.81	5.29	47.91	0.77	-0.75	-9.70
3560.70	1.91	114.07	3560.01	4.31	49.94	1.16	1.16	-5.50
3655.92	3.01	138.84	3655.14	1.78	53.04	1.58	1.16	26.01
3751.14	3.24	122.28	3750.22	-1.54	56.96	0.97	0.24	-17.39
3846.36	3.47	127.72	3845.28	-4.74	61.51	0.41	0.24	5.71
3941.58	3.60	136.89	3940.32	-8.68	65.83	0.61	0.14	9.63
4036.80	3.72	124.05	4035.34	-12.60	70.44	0.87	0.13	-13.48
4132.02	2.70	128.71	4130.41	-15.73	74.74	1.10	-1.07	4.89
4227.24	1.69	101.38	4225.56	-17.41	77.87	1.50	-1.06	-28.70
4322.46	1.51	134.74	4320.75	-18.57	80.14	0.98	-0.19	35.03

4417.68	1.32	168.10	4415.94	-20.52	81.26	0.87	-0.20	35.03
4512.90	1.14	159.39	4511.14	-22.48	81.82	0.27	-0.19	-9.15
4608.12	0.96	150.68	4606.34	-24.07	82.54	0.25	-0.19	-9.15
4703.34	0.88	153.83	4701.55	-25.42	83.25	0.10	-0.08	3.31
4798.56	0.80	154.99	4796.76	-26.68	83.86	0.09	-0.08	1.22
4893.78	0.77	132.33	4891.97	-27.71	84.61	0.33	-0.03	-23.80
4989.00	0.74	109.67	4987.18	-28.35	85.66	0.31	-0.03	-23.80
5084.22	0.49	108.20	5082.40	-28.68	86.63	0.26	-0.26	-1.54
5179.44	0.24	114.73	5177.62	-28.89	87.20	0.27	-0.26	6.86
5274.66	0.32	170.70	5272.84	-29.24	87.42	0.29	0.08	58.78
5369.88	0.39	226.67	5368.05	-29.72	87.23	0.36	0.07	58.78
5465.10	0.46	258.20	5463.27	-30.02	86.62	0.25	0.07	33.11
5560.32	0.53	289.73	5558.49	-29.95	85.83	0.29	0.07	33.11
5655.54	0.55	315.18	5653.70	-29.48	85.09	0.25	0.02	26.73
5750.76	0.58	320.63	5748.92	-28.78	84.46	0.06	0.03	5.72
5845.98	0.55	334.93	5844.13	-28.00	83.97	0.15	-0.03	15.02
5941.20	0.53	341.24	5939.35	-27.17	83.63	0.07	-0.02	6.63
6036.42	0.74	5.64	6034.56	-26.14	83.55	0.35	0.22	25.62
6131.64	0.96	30.04	6129.77	-24.83	84.01	0.44	0.23	25.62
6226.86	0.84	333.99	6224.98	-23.52	84.10	0.90	-0.13	-58.86
6322.08	0.73	277.94	6320.20	-22.81	83.19	0.78	-0.12	-58.86
6417.30	0.76	263.59	6415.41	-22.79	81.97	0.20	0.03	-15.07
6512.52	0.80	249.23	6510.62	-23.10	80.72	0.21	0.04	-15.08
6607.74	0.96	254.65	6605.83	-23.55	79.33	0.19	0.17	5.69
6702.96	1.12	281.07	6701.03	-23.58	77.64	0.53	0.17	27.75
6798.18	1.29	291.84	6796.23	-23.00	75.74	0.30	0.18	11.31
6893.40	1.47	253.62	6891.43	-22.95	73.57	0.97	0.19	-40.14
6988.62	1.46	216.03	6986.62	-24.27	71.68	0.99	-0.01	-39.48
7083.84	1.46	188.44	7081.81	-26.45	70.79	0.73	0.00	-28.98
7179.06	1.39	194.93	7177.00	-28.77	70.32	0.18	-0.07	6.82
7274.28	1.31	231.42	7272.19	-30.56	69.17	0.89	-0.08	38.32
7369.50	1.58	265.15	7367.39	-31.35	67.01	0.92	0.28	35.42
7464.72	1.85	293.87	7462.56	-30.84	64.30	0.93	0.28	30.16
7559.94	1.70	324.06	7557.74	-29.08	62.06	0.98	-0.16	31.71
7655.16	1.56	341.24	7652.92	-26.71	60.82	0.53	-0.15	18.04
7750.38	1.73	310.81	7748.11	-24.54	59.31	0.92	0.18	-31.96
7845.60	1.89	282.38	7843.28	-23.26	56.69	0.95	0.17	-29.86
7940.82	1.75	274.19	7938.45	-22.82	53.71	0.31	-0.15	-8.60
8036.04	1.61	282.00	8033.63	-22.44	50.95	0.28	-0.15	8.20
8131.26	1.28	290.98	8128.82	-21.78	48.65	0.42	-0.35	9.43
8226.48	0.95	275.96	8224.02	-21.31	46.87	0.46	-0.35	-15.77
8321.70	1.12	288.78	8319.23	-20.93	45.20	0.30	0.18	13.46
8416.92	1.30	247.60	8414.43	-21.04	43.32	0.91	0.19	-43.25
8512.14	1.20	276.76	8509.63	-21.34	41.33	0.67	-0.11	30.62
8607.36	1.09	305.93	8604.83	-20.69	39.61	0.62	-0.12	30.63
8702.58	1.29	274.17	8700.03	-20.08	37.81	0.71	0.21	-33.35
8797.80	1.49	249.41	8795.22	-20.44	35.58	0.66	0.21	-26.00

8893.02	2.11	226.84	8890.40	-22.07	33.14	0.98	0.65	-23.70
8988.24	2.73	211.28	8985.53	-25.21	30.68	0.94	0.65	-16.34
9083.46	3.29	201.26	9080.62	-29.69	28.52	0.80	0.59	-10.52
9178.68	3.85	191.24	9175.66	-35.38	26.90	0.88	0.59	-10.52
9273.90	3.83	204.27	9270.66	-41.41	24.97	0.91	-0.02	13.68
9369.12	3.81	217.31	9365.67	-46.83	21.75	0.91	-0.02	13.69
9464.34	3.17	228.22	9460.72	-51.10	17.87	0.97	-0.67	11.46
9559.56	1.40	235.46	9555.86	-53.51	14.95	1.88	-1.86	7.60
9654.78	0.94	232.44	9651.06	-54.65	13.37	0.49	-0.48	-3.17
9750.00	0.87	244.16	9746.27	-55.44	12.10	0.21	-0.07	12.31
9800.00	0.60	256.69	9796.26	-55.66	11.50	0.62	-0.53	25.07
9850.00	5.74	230.94	9846.17	-57.30	9.30	10.40	10.27	-51.51
9900.00	10.93	229.55	9895.62	-61.95	3.75	10.40	10.39	-2.77
9950.00	16.13	229.05	9944.22	-69.59	-5.12	10.40	10.40	-1.00
10000.00	21.33	228.80	9991.55	-80.14	-17.21	10.40	10.40	-0.52
10050.00	26.53	228.63	10037.24	-93.52	-32.45	10.40	10.40	-0.32
10100.00	31.73	228.52	10080.90	-109.62	-50.69	10.40	10.40	-0.22
10150.00	36.93	228.44	10122.18	-128.31	-71.80	10.40	10.40	-0.17
10200.00	42.13	228.37	10160.73	-149.43	-95.59	10.40	10.40	-0.13
10250.00	47.33	228.32	10196.23	-172.81	-121.87	10.40	10.40	-0.11
10275.66	50.00	228.30	10213.18	-185.62	-136.26	10.40	10.40	-0.09
10300.00	51.30	225.49	10228.61	-198.49	-149.99	10.40	5.36	-11.53
10350.00	54.18	220.04	10258.89	-227.70	-176.97	10.40	5.75	-10.89
10400.00	57.28	214.99	10287.06	-260.48	-202.09	10.40	6.21	-10.10
10450.00	60.58	210.29	10312.87	-296.53	-225.16	10.40	6.59	-9.40
10500.00	64.02	205.90	10336.11	-335.58	-245.97	10.40	6.89	-8.80
10550.00	67.60	201.75	10356.61	-377.29	-264.36	10.40	7.14	-8.29
10600.00	71.27	197.82	10374.18	-421.33	-280.18	10.40	7.34	-7.87
10650.00	75.02	194.05	10388.68	-467.33	-293.30	10.40	7.50	-7.53
10700.00	78.83	190.42	10399.99	-514.91	-303.61	10.40	7.62	-7.27
10750.00	82.68	186.88	10408.02	-563.69	-311.02	10.40	7.71	-7.08
10800.00	86.56	183.41	10412.71	-613.25	-315.48	10.40	7.76	-6.96
10849.36	90.41	180.00	10414.01	-662.55	-316.94	10.40	7.79	-6.90
10900.00	90.41	180.00	10413.65	-713.19	-316.94	0.00	0.00	0.00
11000.00	90.41	180.00	10412.94	-813.19	-316.94	0.00	0.00	0.00
11100.00	90.41	180.00	10412.23	-913.19	-316.94	0.00	0.00	0.00
11200.00	90.41	180.00	10411.52	-1013.18	-316.94	0.00	0.00	0.00
11300.00	90.41	180.00	10410.81	-1113.18	-316.94	0.00	0.00	0.00
11400.00	90.41	180.00	10410.10	-1213.18	-316.94	0.00	0.00	0.00
11500.00	90.41	180.00	10409.39	-1313.18	-316.94	0.00	0.00	0.00
11600.00	90.41	180.00	10408.68	-1413.17	-316.94	0.00	0.00	0.00
11700.00	90.41	180.00	10407.97	-1513.17	-316.94	0.00	0.00	0.00
11800.00	90.41	180.00	10407.26	-1613.17	-316.94	0.00	0.00	0.00
11900.00	90.41	180.00	10406.55	-1713.17	-316.94	0.00	0.00	0.00
12000.00	90.41	180.00	10405.84	-1813.16	-316.94	0.00	0.00	0.00
12100.00	90.41	180.00	10405.13	-1913.16	-316.94	0.00	0.00	0.00
12200.00	90.41	180.00	10404.42	-2013.16	-316.94	0.00	0.00	0.00

12300.00	90.41	180.00	10403.71	-2113.16	-316.94	0.00	0.00	0.00
12400.00	90.41	180.00	10403.00	-2213.15	-316.94	0.00	0.00	0.00
12500.00	90.41	180.00	10402.29	-2313.15	-316.94	0.00	0.00	0.00
12600.00	90.41	180.00	10401.58	-2413.15	-316.94	0.00	0.00	0.00
12700.00	90.41	180.00	10400.87	-2513.15	-316.94	0.00	0.00	0.00
12800.00	90.41	180.00	10400.16	-2613.14	-316.94	0.00	0.00	0.00
12900.00	90.41	180.00	10399.45	-2713.14	-316.94	0.00	0.00	0.00
13000.00	90.41	180.00	10398.74	-2813.14	-316.94	0.00	0.00	0.00
13100.00	90.41	180.00	10398.03	-2913.14	-316.94	0.00	0.00	0.00
13200.00	90.41	180.00	10397.32	-3013.13	-316.94	0.00	0.00	0.00
13300.00	90.41	180.00	10396.61	-3113.13	-316.94	0.00	0.00	0.00
13400.00	90.41	180.00	10395.90	-3213.13	-316.94	0.00	0.00	0.00
13500.00	90.41	180.00	10395.19	-3313.13	-316.94	0.00	0.00	0.00
13600.00	90.41	180.00	10394.48	-3413.12	-316.94	0.00	0.00	0.00
13700.00	90.41	180.00	10393.77	-3513.12	-316.94	0.00	0.00	0.00
13800.00	90.41	180.00	10393.06	-3613.12	-316.94	0.00	0.00	0.00
13900.00	90.41	180.00	10392.35	-3713.12	-316.94	0.00	0.00	0.00
14000.00	90.41	180.00	10391.64	-3813.11	-316.94	0.00	0.00	0.00
14100.00	90.41	180.00	10390.93	-3913.11	-316.94	0.00	0.00	0.00
14200.00	90.41	180.00	10390.22	-4013.11	-316.94	0.00	0.00	0.00
14300.00	90.41	180.00	10389.51	-4113.11	-316.94	0.00	0.00	0.00
14400.00	90.41	180.00	10388.80	-4213.10	-316.94	0.00	0.00	0.00
14500.00	90.41	180.00	10388.09	-4313.10	-316.94	0.00	0.00	0.00
14600.00	90.41	180.00	10387.38	-4413.10	-316.94	0.00	0.00	0.00
14700.00	90.41	180.00	10386.67	-4513.10	-316.94	0.00	0.00	0.00
14800.00	90.41	180.00	10385.96	-4613.09	-316.94	0.00	0.00	0.00
14900.00	90.41	180.00	10385.25	-4713.09	-316.94	0.00	0.00	0.00
14935.88	90.41	180.00	10385.00	-4748.97	-316.94	0.00	0.00	0.00

VSECT

0.00
-0.47
-1.26
-2.27
-3.56
-5.00
-6.42
-7.81
-9.13
-10.54
-12.18
-13.74
-14.95
-15.87
-16.44
-16.12
-14.83
-13.33
-12.36
-12.57
-13.59
-14.91
-16.35
-16.95
-16.74
-16.52
-16.39
-16.14
-15.60
-14.82
-13.78
-12.64
-11.88
-10.81
-8.57
-6.40
-5.29
-4.31
-1.78
1.54
4.74
8.68
12.60
15.73
17.41
18.57

20.52
22.48
24.07
25.42
26.68
27.71
28.35
28.68
28.89
29.24
29.72
30.02
29.95
29.48
28.78
28.00
27.17
26.14
24.83
23.52
22.81
22.79
23.10
23.55
23.58
23.00
22.95
24.27
26.45
28.77
30.56
31.35
30.84
29.08
26.71
24.54
23.26
22.82
22.44
21.78
21.31
20.93
21.04
21.34
20.69
20.08
20.44

22.07
25.21
29.69
35.38
41.41
46.83
51.10
53.51
54.65
55.44
55.66
57.30
61.95
69.59
80.14
93.52
109.62
128.31
149.43
172.81
185.62
198.49
227.70
260.48
296.53
335.58
377.29
421.33
467.33
514.91
563.69
613.25
662.55
713.19
813.19
913.19
1013.18
1113.18
1213.18
1313.18
1413.17
1513.17
1613.17
1713.17
1813.16
1913.16
2013.16

2113.16
2213.15
2313.15
2413.15
2513.15
2613.14
2713.14
2813.14
2913.14
3013.13
3113.13
3213.13
3313.13
3413.12
3513.12
3613.12
3713.12
3813.11
3913.11
4013.11
4113.11
4213.10
4313.10
4413.10
4513.10
4613.09
4713.09
4748.97