

AOGCC Pool Statistics

Prudhoe Bay Unit, Pt.McIntyre Oil Pool

Alaska Oil and Gas Conservation Commission > Annual Reports > Pool Statistics - 2004: Updated 25 July 2005

Page: 1 > 2 > 3

Operator: BP Exploration (Alaska) Inc.

Discovery Well: Arco / Exxon
Point McIntyre No. 3
Permit #189-003
API No. 50-029-21779-90-00
Sec. 15, T12N, R14E, UM
Depth: 11,035' MD / 10,483' TVD
March 22, 1988

Status: **Producing**

Location: **Central Arctic Slope** [Area Location Map](#) [Unit Location Map](#) [DNR Unit Map](#)

Orders: [Complete List](#)

Summary: Discovered in 1993, the Pt. McIntyre Oil Pool lies in the northernmost portion of the Prudhoe Bay Unit. It lies within the Cretaceous-aged Kuparuk River and the Kalubik Formations. The pool is the accumulation of oil and gas that are common to and correlate with the interval from 9,908' to 10,665' measured depth in the Pt. McIntyre No. 11 well. Regular oil production began in October 1993, peaked at an average rate of 172,995 barrels of oil per day ("BOPD") in December 1996, and then began to decline rapidly. Production dropped from 152,000 BOPD in December 1997 to 45,000 BOPD in December 2001. Since then, the production decline has slowed: in December 2004, production from the pool averaged 36,953 BOPD.

Geology: The Kuparuk River Formation is present throughout the Pt. McIntyre area and is characterized by rapid changes in thickness, lithology, and degree of cementation. The Kalubik formation exhibits abrupt changes in lithology and thickness with oil-bearing sandstones restricted to the western portion of the Pt. McIntyre area. The Pt. McIntyre reservoir is controlled by a north plunging anticline with fault closure to the south across the large displacement Pt. McIntyre fault, peripheral reservoir quality degradation and stratigraphic truncation of the reservoir along its eastern flank. Numerous moderate displacement normal faults cut the reservoirs. Fluid contact and pressure data indicate these faults are non-sealing. Average porosity ranges from 19 to 25% in the Kuparuk River sands. Average horizontal permeabilities range from 50 to 300 millidarcies in the Upper Kuparuk and 100 to 600 millidarcies in the Lower Kuparuk sands. Reservoir oil gravity is 27 degrees API. Initial reservoir temperature ranges from 176 to 184 deg F at 8800' true vertical depth subsea.

A gas cap is present. Primary drive mechanisms are gas cap expansion and solution gas drive. Estimates of original oil in place ("OOIP") in the Pt. McIntyre reservoir range from 750 to 800 MMSTBO, and original gas in place ("OGIP") estimates range from 750 to 870 billion standard cubic feet ("BSCF"), of which 160 to 240 BSCF is non-associated free gas.

[Structure Map](#)

[Strat Column](#)

Orig. Oil in Place: 750 to 800 MMSTB (CO 317)

Orig. Gas in Place: 750 to 870 BSCF (CO 317)

Production: [Prod Chart](#)

[Prod Report](#)

[Prod Data](#)

	Oil (bbls)	NGL (bbls)	Gas (mcf)	Water (bbls)
Cumulative	376,071,984	8,031,145	638,764,638	334,176,621
2001 Total	18,093,813	599,667	56,250,983	46,803,394
2002 Total	14,744,141	471,841	57,465,383	39,713,550

2003 Total	13,319,766	517,815	51,776,642	36,254,498
2004 Total	13,321,984	744,105	64,807,760	54,117,725
2003 Daily Rate	36,493	1,419	141,854	99,327
2004 Daily Rate	36,499	2,039	177,556	148,268
Change (%)	0%	44%	25%	49%

Continued: [1](#) > [2](#) > [3](#)[Home](#) [Orders](#) [Staff](#) [Calendar](#) [Contact Us](#) [Webmaster](#)

AOGCC Pool Statistics

Prudhoe Bay Unit, Pt McIntyre Oil Pool

Alaska Oil and Gas Conservation Commission > Annual Reports > Pool Statistics - 2004: Updated 25 July 2005

Page: 1 > 2 > 3

EOR Injection:

	Chart	Report	Data
		Gas (Mcf)	Water
Cumulative		503,282,112	747,096,581
2001 Total		49,860,541	65,447,639
2002 Total		55,078,257	52,642,943
2003 Total		64,363,331	48,032,207
2004 Total		72,966,732	58,766,894
2003 Rate (per day)		176,338	131,595
2004 Rate (per day)		199,909	161,005
Change (%)		13%	22%

Disposal Injection in Field:

	Chart	Report	Data
		Disposed Fluids	
Cumulative		1,769,881,704	
2001 Total		95,999,818	
2002 Total		86,728,378	
2003 Total		65,920,644	
2004 Total		56,340,325	
2003 Rate (per day)		180,605	
2004 Rate (per day)		154,357	
Change (%)		-15%	

Field Development Information:

Wells In Field

Type Well	Status	2004	2003	2002	2001	2000
Producer	Oil Producer	1326	1248	1231	1209	1145
Injector	Water Injector	99	81	74	62	57
	Gas Injector	38	38	38	40	41
	WAG Injector	176	161	156	144	138
	Water Supply	2	1	1	2	2
	Observation	12	12	11	12	12
	Disposal	20	20	20	21	21
Non-Operating	Suspended	30	30	49	52	34
	Op Shut Down	1	0	0	0	0
	Abandoned	853	771	692	627	583
Total		2557	2362	2272	2169	2031

Active Completions in Pool (Month of December):

Type Well	Status	2004	2003	2002	2001	2000
Oil Producer	Flowing	10	4	3	3	2
	Gas Lift	38	27	29	35	37
	Shut-In	12	29	27	19	19
Service Well	Water Injector	13	8	7	7	15
	Gas Injector	1	1	1	1	1
	WAG Injector	2	7	7	8	0
	Water Supply	0	0	0	0	0
	Shut-In	0	0	1	0	0
Disposal Undef.	Disposal Injector	13	13	16	16	16
	Shut-In	7	7	4	4	4
Total		96	96	95	93	94

Continued: 1 > 2 > 3

AOGCC Pool Statistics

Prudhoe Bay Unit, Pt McIntyre Oil Pool

Alaska Oil and Gas Conservation Commission > Annual Reports > Pool Statistics - 2004: Updated 25 July 2005

Page: [1](#) > [2](#) > [3](#)

Permitted Wells in Field:

Type Well	Status	2004	2003	2002	2001	2000
Development	New	9	12	17	19	8
	Sidetrack	62	62	58	67	67
	Multilateral	18	10	14	3	4
Service	New	12	7	17	6	1
	Sidetrack	8	3	1	8	7
	Multilateral	0	0	0	0	0
Exploration	New	0	0	1	0	0
	Sidetrack	0	0	0	0	0
Total		109	94	108	103	87

Reservoir Properties:

Description	2004	2003	2002	2001	2000
Reference Datum - ft. below sea level	8800	8800	8800	8800	8800
Temperature - ° F	180	180	180	180	180
Porosity - %	22	22	22	22	22
Permeability - md	200	200	200	200	200
Swi - %	15-65	15-65	15-65	15-65	15-65
Oil Viscosity @ Orig. Press. cp	.9	.9	.9	.9	.9
Oil Viscosity @ Sat. Press. cp	-	-	-	-	-
Orig. Press. - psi	4377	4377	4377	4377	4377
Bubble Point - psi	4308	4308	4308	4308	4308
Current Reservoir Press. - psi	3950-4300	3950-4300	3950-4350	3950-4350	3950-4350
Oil Gravity - ° API	27	27	27	27	27
Gas Specific Gravity (Air = 1.0)	.7	.7	.7	.7	.7
Gross Pay - ft.	0-450	0-450	0-450	0-450	0-450
Net Pay - ft.	0-312	0-312	0-312	0-312	0-312
Orig. FVF - RB/STB	1.39	1.39	1.39	1.39	1.39
Bubble Point FVF - RB/STB	-	-	-	-	-
Orig. GOR - SCF/STB	805	805	805	805-	805
GOR (current yr.) - SCF/STB	4864	3887	3897	3109	2429

References / Summary

Continued: [1](#) > [2](#) > [3](#)

State of Alaska, Oil and Gas Conservation Commission

Production History for: PRUDHOE BAY, PT MCINTYRE OIL Pool

Jan 1958 Dec 2004

<u>Month</u>	<u>DaysProd</u>	<u>Oil (BBL)</u>	<u>Gas (MCF)</u>	<u>Water (BBL)</u>	<u>Producing Wells</u>
Oct 1993	218	1419578	1051360	0	13
Nov 1993	405	2918775	2102117	4780	15
Dec 1993	462	3204706	2238381	20918	15
Year Total		7543059	5391858	25698	
Jan 1994	465	3078874	2174185	30529	15
Feb 1994	416	2653496	2045519	32053	15
Mar 1994	465	3006569	2748495	33619	15
Apr 1994	431	2607400	2617617	37546	15
May 1994	452	2745920	3303350	44521	15
Jun 1994	444	2799030	3859715	55406	15
Jul 1994	504	2749189	3534163	76876	29
Aug 1994	747	3039872	2943113	131371	29
Sep 1994	678	3481354	3736950	21552	25
Oct 1994	679	3832416	4067958	21803	22
Nov 1994	645	3515100	3673919	46834	22
Dec 1994	709	4174778	4089596	82271	24
Year Total		37683998	38794580	614381	
Jan 1995	713	3966766	3927523	65660	25
Feb 1995	638	3664959	3442743	81618	24
Mar 1995	667	4038018	3774417	156254	23
Apr 1995	648	4028334	3551181	160750	22
May 1995	680	4249135	3661475	202698	22
Jun 1995	716	4319282	3772009	259432	24
Jul 1995	715	4108682	3850478	275983	26
Aug 1995	744	4257066	4161635	346838	26
Sep 1995	748	4027710	3953006	311047	28
Oct 1995	776	4579887	4291336	362849	27
Nov 1995	744	4449251	4119439	421448	28
Dec 1995	801	4535416	4131594	411947	28
Year Total		50224506	46636836	3056524	
Jan 1996	771	4620141	4330729	411868	27
Feb 1996	745	4388249	4124993	475674	28
Mar 1996	842	4816254	4442797	605431	30
Apr 1996	820	4449754	4207673	489208	32
May 1996	894	4799497	4503722	557087	33
Jun 1996	878	4974084	4803415	740344	31
Jul 1996	932	4964797	4876381	932009	31
Aug 1996	918	4884808	4907599	1070969	32
Sep 1996	908	4578083	4662756	1061560	32
Oct 1996	973	4962860	5166444	1233046	35
Nov 1996	968	5124811	5183737	1410540	35
Dec 1996	991	5362852	5374013	1726625	34
Year Total		57926190	56584259	10714361	

State of Alaska, Oil and Gas Conservation Commission

Production History for: PRUDHOE BAY, PT MCINTYRE OIL Pool

Jan 1958 Dec 2004

<u>Month</u>	<u>DaysProd</u>	<u>Oil (BBL)</u>	<u>Gas (MCF)</u>	<u>Water (BBL)</u>	<u>Producing Wells</u>
Jan 1997	968	5157820	5193906	1906197	33
Feb 1997	885	4534803	4633371	1798435	34
Mar 1997	990	4848278	5272723	2003403	34
Apr 1997	975	4954437	5669187	2117020	36
May 1997	1124	5153492	5897176	2275504	40
Jun 1997	1084	4931567	5450395	2247541	40
Jul 1997	1197	5075955	6304750	2278753	41
Aug 1997	1150	4718817	5969997	1965237	43
Sep 1997	1168	4817558	6199225	2210999	42
Oct 1997	1282	4915664	6470919	2531034	44
Nov 1997	1292	4648222	6396359	2648336	44
Dec 1997	1299	4707720	6520830	2552725	46
Year Total		58464333	69978838	26535184	
Jan 1998	978	3633413	4989346	1689175	45
Feb 1998	1091	4146068	5621302	2099939	45
Mar 1998	1189	4371886	5652473	2301495	48
Apr 1998	1226	4384229	5839797	2729195	50
May 1998	1280	4257981	5867426	2665918	49
Jun 1998	1188	3938649	5684069	3028302	48
Jul 1998	1190	4051503	6507678	3217461	47
Aug 1998	1266	3933473	6225905	3255532	48
Sep 1998	1174	3624495	5568437	2902374	49
Oct 1998	1264	4005596	6848847	3098282	48
Nov 1998	1299	3532268	5809945	2893478	51
Dec 1998	1327	3673271	6212560	3073144	54
Year Total		47552832	70827785	32954295	
Jan 1999	1399	3639463	5770693	3599932	53
Feb 1999	1206	2846783	4310962	3086102	50
Mar 1999	1422	3261342	5087922	3803775	51
Apr 1999	1288	2904946	4610924	3417568	50
May 1999	1340	3106063	5314519	3599615	49
Jun 1999	1180	2492489	4903593	3040076	47
Jul 1999	1262	2771876	5532782	3502068	48
Aug 1999	1309	2768398	5784877	3521435	47
Sep 1999	1205	2359463	4988774	3063574	47
Oct 1999	1261	2608368	5749392	3416985	45
Nov 1999	1197	2385098	5532586	3190568	42
Dec 1999	1259	2315796	4999084	3415103	44
Year Total		33460085	62586108	40656801	

State of Alaska, Oil and Gas Conservation Commission

Production History for: PRUDHOE BAY, PT MCINTYRE OIL Pool

Jan 1958 Dec 2004

<u>Month</u>	<u>DaysProd</u>	<u>Oil (BBL)</u>	<u>Gas (MCF)</u>	<u>Water (BBL)</u>	<u>Producing Wells</u>
Jan 2000	1304	2329344	5385401	3537172	44
Feb 2000	1202	2086643	5166375	3321418	46
Mar 2000	1252	2151843	5086436	3500070	44
Apr 2000	1149	1995643	4753207	3311093	44
May 2000	1145	2074302	4945033	3482540	44
Jun 2000	1176	2017294	4636587	3590220	44
Jul 2000	1181	2025605	4281833	3873784	41
Aug 2000	1168	1845220	4463331	3596749	45
Sep 2000	1180	1790608	4425116	4030143	44
Oct 2000	1176	1872666	4719151	4241632	40
Nov 2000	1098	1781506	4738714	3614296	42
Dec 2000	1150	1766603	5062422	2631102	39
Year Total		23737277	57663606	42730219	
Jan 2001	1128	1755421	4897585	3940507	43
Feb 2001	944	1462648	4116863	3152873	44
Mar 2001	1100	1656527	4258663	3735507	40
Apr 2001	1152	1572098	4375102	4049088	43
May 2001	1178	1617826	4945787	3974648	46
Jun 2001	1134	1616000	4967360	3894766	40
Jul 2001	1109	1447442	4702295	3739937	44
Aug 2001	1171	1542356	5069968	4361560	41
Sep 2001	1073	1374701	5005369	3601936	39
Oct 2001	977	1309075	4666256	3719332	38
Nov 2001	1086	1345350	4438876	4113065	41
Dec 2001	1177	1394369	4806859	4520175	38
Year Total		18093813	56250983	46803394	
Jan 2002	1164	1369227	5063143	4224139	40
Feb 2002	994	1139908	4644436	3427493	41
Mar 2002	857	1131288	3851739	3391365	38
Apr 2002	834	1084757	4640540	2885410	34
May 2002	1023	1280435	4753371	3622142	39
Jun 2002	1071	1311617	4690053	3323347	39
Jul 2002	1081	1257867	4549266	3288976	39
Aug 2002	1013	1241391	5008205	2972596	42
Sep 2002	940	1239301	4993271	2878055	35
Oct 2002	1028	1251312	5219461	3186175	39
Nov 2002	964	1129215	4575482	3122783	39
Dec 2002	985	1307823	5476416	3391069	32
Year Total		14744141	57465383	39713550	

State of Alaska, Oil and Gas Conservation Commission

Production History for: PRUDHOE BAY, PT MCINTYRE OIL Pool

Jan 1958 Dec 2004

<u>Month</u>	<u>DaysProd</u>	<u>Oil (BBL)</u>	<u>Gas (MCF)</u>	<u>Water (BBL)</u>	<u>Producing Wells</u>
Jan 2003	1005	1315467	5439659	3564384	35
Feb 2003	898	1154665	4582028	3271495	35
Mar 2003	954	1273536	4115642	3493079	36
Apr 2003	564	721105	2220574	1704867	35
May 2003	998	1253303	4309056	3378554	37
Jun 2003	936	1267300	4507732	3298440	34
Jul 2003	925	1254294	4705308	3233467	35
Aug 2003	585	683177	2614695	1848796	35
Sep 2003	877	1031144	3990914	2849882	34
Oct 2003	932	1154742	4977893	3294937	32
Nov 2003	877	1082119	4952830	3114506	31
Dec 2003	923	1128914	5360311	3202082	31
Year Total		13319766	51776642	36254489	
Jan 2004	1011	1057652	4593584	3195730	39
Feb 2004	807	941883	4013857	2619621	31
Mar 2004	1031	1175821	4691974	3989521	43
Apr 2004	1310	1233857	4763688	4997838	52
May 2004	1374	1289978	5431437	5326830	53
Jun 2004	1317	1230755	5615841	4971864	48
Jul 2004	1345	1129326	5697336	4873139	49
Aug 2004	1276	1037873	5504264	4906662	48
Sep 2004	1316	973289	5744997	4641855	49
Oct 2004	1305	1062112	6426291	4698007	47
Nov 2004	1276	1043891	6057234	4968456	47
Dec 2004	1372	1145547	6267257	4928202	48
Year Total		13321984	64807760	54117725	
Pool Total		376,071,984	638,764,638	334,176,621	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PT MCINTYRE OIL Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Oct 1993	15	0	535071	1
Nov 1993	27	0	1697383	1
Dec 1993	31	0	1746698	1
Year Total		0	3979152	
Jan 1994	31	0	2131287	1
Feb 1994	28	0	2790358	1
Mar 1994	31	0	2223483	1
Apr 1994	30	0	2536349	1
May 1994	30	0	2834192	1
Jun 1994	30	0	3531369	1
Jul 1994	100	527836	3469841	6
Aug 1994	191	1368218	2533284	9
Sep 1994	313	1949442	3155031	12
Oct 1994	372	4792036	4066107	12
Nov 1994	360	6246672	3181952	12
Dec 1994	372	6607763	2007537	12
Year Total		21491967	34460790	
Jan 1995	372	6583631	1860742	12
Feb 1995	336	5857978	1704936	12
Mar 1995	360	5223430	1735798	12
Apr 1995	353	6166419	1681917	12
May 1995	372	6761297	1836712	12
Jun 1995	338	5924289	1669895	12
Jul 1995	51	354657	1664151	11
Aug 1995	338	5446242	2210684	13
Sep 1995	385	6554627	1619454	14
Oct 1995	404	6582259	1640120	14
Nov 1995	417	7173578	2054578	14
Dec 1995	429	7038902	2008246	14
Year Total		69667309	21687233	
Jan 1996	396	6294984	2112110	14
Feb 1996	400	6754119	2070833	14
Mar 1996	425	6844608	2403470	14
Apr 1996	418	6381244	2430021	14
May 1996	434	6859009	2366554	14
Jun 1996	371	5847120	2636975	15
Jul 1996	463	7460469	2647528	15
Aug 1996	423	6148048	2650048	15
Sep 1996	450	7061771	2669735	15
Oct 1996	465	7556843	2834314	15
Nov 1996	450	7728896	2719707	15
Dec 1996	462	7985797	2902845	15
Year Total		82922908	30444140	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PT MCINTYRE OIL Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1997	465	8026427	2914412	15
Feb 1997	420	7097884	2393210	15
Mar 1997	464	7834022	2670934	15
Apr 1997	450	8067345	2639335	15
May 1997	465	8444522	2765655	15
Jun 1997	446	7651388	2355597	15
Jul 1997	395	6651513	2468304	15
Aug 1997	462	8253071	2824425	15
Sep 1997	434	7256856	3655610	15
Oct 1997	462	8834755	3648924	15
Nov 1997	450	8277316	3649327	15
Dec 1997	459	8636119	3959042	15
Year Total		95031218	35944775	
Jan 1998	456	8442042	3111937	15
Feb 1998	416	7582979	3535939	15
Mar 1998	461	8602735	4108586	15
Apr 1998	442	8214243	4785388	15
May 1998	453	8426519	4724312	15
Jun 1998	364	6760459	4245729	13
Jul 1998	397	7691115	4174265	14
Aug 1998	479	8583200	4380367	16
Sep 1998	438	7533327	4200783	16
Oct 1998	371	6065438	4137495	15
Nov 1998	422	7102696	3790427	15
Dec 1998	467	8572162	4081248	16
Year Total		93576915	49276476	
Jan 1999	472	7125479	4231404	16
Feb 1999	447	7697043	3731642	16
Mar 1999	496	8194425	3417297	16
Apr 1999	480	7494871	3016266	16
May 1999	496	7578563	3341504	16
Jun 1999	390	5583722	3374863	16
Jul 1999	496	6611973	3393456	16
Aug 1999	442	5588772	3672288	16
Sep 1999	471	5836283	3132673	16
Oct 1999	421	5089414	3509057	16
Nov 1999	480	5812432	3386121	16
Dec 1999	496	6548611	3465009	16
Year Total		79161588	41671580	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PT MCINTYRE OIL Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 2000	480	5634166	3663862	16
Feb 2000	464	6129885	3432857	16
Mar 2000	496	9251624	3794577	16
Apr 2000	480	7381146	3551702	16
May 2000	496	7072397	3610295	16
Jun 2000	465	7217327	3451729	16
Jul 2000	465	7638139	3765262	15
Aug 2000	473	3111688	3184781	16
Sep 2000	480	7114244	3512912	16
Oct 2000	496	7532727	3854358	16
Nov 2000	480	6119661	3802397	16
Dec 2000	496	6151989	3924373	16
Year Total		80354993	43549105	
Jan 2001	496	6044653	4098033	16
Feb 2001	448	5367918	3446989	16
Mar 2001	496	6016399	3937667	16
Apr 2001	465	5091257	3976184	16
May 2001	465	5586161	4131736	15
Jun 2001	477	5679972	4077197	16
Jul 2001	496	5783974	3618637	16
Aug 2001	322	3702258	4287472	16
Sep 2001	480	6220946	4027159	16
Oct 2001	493	5729283	4073519	16
Nov 2001	462	4812981	4974749	16
Dec 2001	496	5411837	5211199	16
Year Total		65447639	49860541	
Jan 2002	496	5222028	5121407	16
Feb 2002	446	4593336	4814894	16
Mar 2002	492	5204469	4065607	16
Apr 2002	473	4743330	4519341	16
May 2002	392	3068988	4457062	16
Jun 2002	441	3444681	4625025	16
Jul 2002	475	4592454	4396278	16
Aug 2002	274	2120766	4247787	16
Sep 2002	322	3515446	3984799	14
Oct 2002	392	4169700	4817302	16
Nov 2002	460	5596375	4572218	16
Dec 2002	465	6371370	5456537	15
Year Total		52642943	55078257	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PT MCINTYRE OIL Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 2003	460	6058444	5491454	15
Feb 2003	409	5432055	4738889	15
Mar 2003	443	4217643	4909506	16
Apr 2003	358	7399350	2801991	16
May 2003	493	4781348	5520102	16
Jun 2003	477	3266600	6248964	16
Jul 2003	459	3244448	5638316	16
Aug 2003	88	178368	3453935	15
Sep 2003	341	2547035	5819492	16
Oct 2003	469	3224508	6590873	16
Nov 2003	480	3802602	6641537	16
Dec 2003	496	3879806	6508272	16
Year Total		48032207	64363331	
Jan 2004	496	3720097	6240037	16
Feb 2004	452	3484777	5391629	16
Mar 2004	463	4063904	6553060	15
Apr 2004	450	5026890	6347170	15
May 2004	431	4237023	6446797	15
Jun 2004	414	4640908	5506003	14
Jul 2004	435	5323272	5903696	15
Aug 2004	447	5003962	5443337	16
Sep 2004	467	5163630	5947166	16
Oct 2004	496	6456746	6358417	16
Nov 2004	480	5855188	6324373	16
Dec 2004	494	5790497	6505047	16
Year Total		58766894	72966732	
Pool Total		747,096,581	503,282,112	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, LIS UNDEFINE WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Aug 1987	27	129458	0	1
Sep 1987	30	176281	0	1
Oct 1987	31	161816	0	1
Nov 1987	30	175377	0	1
Dec 1987	31	22248	0	1
Year Total		665180	0	
Jan 1988	31	241103	0	1
Feb 1988	31	231812	0	1
Mar 1988	31	276370	0	1
Apr 1988	30	278835	0	1
May 1988	31	292605	0	1
Jun 1988	30	287670	0	1
Jul 1988	31	240006	0	1
Aug 1988	31	342007	0	1
Sep 1988	30	306751	0	1
Oct 1988	31	331217	0	1
Nov 1988	30	343452	0	1
Dec 1988	31	365234	0	1
Year Total		3537062	0	
Jan 1989	31	296817	0	1
Feb 1989	28	289814	0	1
Mar 1989	31	266595	0	1
Apr 1989	30	344332	0	1
May 1989	31	354983	0	1
Jun 1989	30	334859	0	1
Jul 1989	31	393784	0	1
Aug 1989	31	440595	0	1
Sep 1989	30	529047	0	1
Oct 1989	31	483456	0	1
Nov 1989	30	469344	0	1
Dec 1989	31	490023	0	1
Year Total		4693649	0	
Jan 1990	31	578077	0	1
Feb 1990	28	522840	0	1
Mar 1990	31	517383	0	1
Apr 1990	30	384811	0	1
May 1990	31	368000	0	1
Jun 1990	30	321206	0	1
Jul 1990	31	416674	0	1
Aug 1990	31	432512	0	1
Sep 1990	30	401706	0	1
Oct 1990	31	416567	0	1
Nov 1990	30	362366	0	1
Dec 1990	31	361330	0	1
Year Total		5083472	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, LIS UNDEFINE WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1991	31	345629	0	1
Feb 1991	28	295092	0	1
Mar 1991	31	370220	0	1
Apr 1991	30	334920	0	1
May 1991	31	383572	0	1
Jun 1991	30	343522	0	1
Jul 1991	31	362894	0	1
Aug 1991	31	381640	0	1
Sep 1991	30	361056	0	1
Oct 1991	31	403202	0	1
Nov 1991	30	355793	0	1
Dec 1991	31	343629	0	1
Year Total		4281169	0	
Jan 1992	31	353094	0	1
Feb 1992	29	374538	0	1
Mar 1992	31	380861	0	1
Apr 1992	30	348209	0	1
May 1992	31	326067	0	1
Jun 1992	30	300080	0	1
Jul 1992	31	337444	0	1
Aug 1992	31	295184	0	1
Sep 1992	30	274341	0	1
Oct 1992	31	308038	0	1
Nov 1992	30	278336	0	1
Dec 1992	31	281665	0	1
Year Total		3857857	0	
Jan 1993	31	270660	0	1
Feb 1993	28	255482	0	1
Mar 1993	31	298706	0	1
Apr 1993	30	274523	0	1
May 1993	31	287929	0	1
Jun 1993	9	61992	0	1
Jul 1993	31	231341	0	1
Aug 1993	31	222174	0	1
Sep 1993	30	207563	0	1
Oct 1993	31	151719	0	1
Nov 1993	30	217693	0	1
Dec 1993	31	232011	0	1
Year Total		2711793	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, LIS UNDEFINE WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1994	31	245312	0	1
Feb 1994	28	251620	0	1
Mar 1994	31	318661	0	1
Apr 1994	30	333129	0	1
May 1994	31	356874	0	1
Jun 1994	30	356527	0	1
Jul 1994	31	375355	0	1
Aug 1994	30	357665	0	1
Sep 1994	30	229637	0	1
Oct 1994	31	286063	0	1
Nov 1994	30	364949	0	1
Dec 1994	31	427151	0	1
Year Total		3902943	0	
Jan 1995	31	410828	0	1
Feb 1995	28	451221	0	1
Mar 1995	31	622548	0	1
Apr 1995	30	581024	0	1
May 1995	31	644828	0	2
Jun 1995	30	693025	0	1
Jul 1995	31	708169	0	1
Aug 1995	31	768911	0	1
Sep 1995	30	749544	0	1
Oct 1995	31	662844	0	1
Nov 1995	30	747283	0	1
Dec 1995	31	770890	0	1
Year Total		7811115	0	
Jan 1996	31	799577	0	1
Feb 1996	29	945118	0	1
Mar 1996	31	1080508	0	1
Apr 1996	30	864782	0	1
May 1996	31	924810	0	1
Jun 1996	30	1199725	0	1
Jul 1996	31	1560688	0	1
Aug 1996	62	3125056	0	2
Sep 1996	60	1561372	0	2
Oct 1996	62	1775991	0	2
Nov 1996	60	1871219	0	2
Dec 1996	62	2236011	0	2
Year Total		17944857	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, LIS UNDEFINE WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1997	62	2483020	0	2
Feb 1997	56	2275735	0	2
Mar 1997	62	2434544	0	2
Apr 1997	60	2620071	0	2
May 1997	62	2756903	0	2
Jun 1997	60	2732850	0	2
Jul 1997	62	2701388	0	2
Aug 1997	62	2319822	0	2
Sep 1997	60	2627166	0	2
Oct 1997	20	1007687	0	2
Nov 1997	60	3456389	0	2
Dec 1997	62	3344303	0	2
Year Total		30759878	0	
Jan 1998	61	1855810	0	2
Feb 1998	56	2496402	0	2
Mar 1998	62	2769747	0	2
Apr 1998	60	2854359	0	2
May 1998	62	3084180	0	2
Jun 1998	60	3335449	0	2
Jul 1998	62	3483112	0	2
Aug 1998	62	3542723	0	2
Sep 1998	60	3147053	0	2
Oct 1998	62	3412491	0	2
Nov 1998	60	3185719	0	2
Dec 1998	62	3418603	0	2
Year Total		36585648	0	
Jan 1999	62	3868093	0	2
Feb 1999	56	3524841	0	2
Mar 1999	62	4096802	0	2
Apr 1999	60	3717012	0	2
May 1999	62	3904186	0	2
Jun 1999	60	3219363	0	2
Jul 1999	62	3557780	0	2
Aug 1999	62	3714112	0	2
Sep 1999	59	3224600	0	2
Oct 1999	62	3684365	0	2
Nov 1999	60	3147015	0	2
Dec 1999	62	3754521	0	2
Year Total		43412690	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, LIS UNDEFINE WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 2000	62	3906004	0	2
Feb 2000	58	3659940	0	2
Mar 2000	62	3988893	0	2
Apr 2000	60	3824027	0	2
May 2000	62	3881112	0	2
Jun 2000	60	3931141	0	2
Jul 2000	62	4264494	0	2
Aug 2000	62	3043082	0	2
Sep 2000	60	2944765	0	2
Oct 2000	62	3278112	0	2
Nov 2000	60	2695490	0	2
Dec 2000	62	2880965	0	2
Year Total		42298025	0	
Jan 2001	62	2865550	0	2
Feb 2001	49	2124159	0	2
Mar 2001	62	2738990	0	2
Apr 2001	60	3126532	0	2
May 2001	62	3117256	0	2
Jun 2001	60	3057264	0	2
Jul 2001	62	2784328	0	2
Aug 2001	54	2853665	0	2
Sep 2001	40	2011703	0	2
Oct 2001	62	2618062	0	2
Nov 2001	60	2829428	0	2
Dec 2001	62	3215665	0	2
Year Total		33342602	0	
Jan 2002	62	2966337	0	2
Feb 2002	56	2509581	0	2
Mar 2002	62	2531852	0	2
Apr 2002	60	2112551	0	2
May 2002	62	2835824	0	2
Jun 2002	55	2347647	0	2
Jul 2002	62	2916181	0	2
Aug 2002	62	2285433	0	2
Sep 2002	60	2276126	0	2
Oct 2002	62	2469312	0	2
Nov 2002	60	2480753	0	2
Dec 2002	62	2717591	0	2
Year Total		30449188	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, LIS UNDEFINE WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 2003	62	2839951	0	2
Feb 2003	56	2623154	0	2
Mar 2003	62	2923936	0	2
Apr 2003	60	1577514	0	2
May 2003	62	2825367	0	2
Jun 2003	60	2752286	0	2
Jul 2003	62	2619542	0	2
Aug 2003	62	1507057	0	2
Sep 2003	60	2293646	0	2
Oct 2003	62	2785891	0	2
Nov 2003	60	2645097	0	2
Dec 2003	62	2690936	0	2
Year Total		30084377	0	
Jan 2004	62	2640982	0	2
Feb 2004	58	2421840	0	2
Mar 2004	62	2739563	0	2
Apr 2004	60	2588887	0	2
May 2004	62	496273	0	2
Jun 2004	60	359001	0	2
Jul 2004	62	298457	0	2
Aug 2004	60	345334	0	2
Sep 2004	60	805935	0	2
Oct 2004	62	1070444	0	2
Nov 2004	60	1131205	0	2
Dec 2004	62	1219083	0	2
Year Total		16117004	0	
Pool Total		317,538,509	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jun 1977	14	24	0	1
Aug 1977	31	116	0	1
Sep 1977	6	5996	0	1
Oct 1977	8	4018	0	2
Nov 1977	21	15271	0	2
Dec 1977	27	11336	0	2
Year Total		36761	0	
Jan 1978	23	16047	0	2
Feb 1978	18	14489	0	2
Mar 1978	37	23778	0	2
Apr 1978	49	50185	0	2
May 1978	48	55681	0	2
Jun 1978	101	70174	0	4
Jul 1978	106	96961	0	4
Aug 1978	159	143915	0	6
Sep 1978	165	182225	0	6
Oct 1978	163	200149	0	6
Nov 1978	153	234590	0	6
Dec 1978	209	364987	0	8
Year Total		1453181	0	
Jan 1979	186	333153	0	6
Feb 1979	159	205402	0	6
Mar 1979	177	342092	0	7
Apr 1979	194	423094	0	7
May 1979	214	789621	0	7
Jun 1979	160	650649	0	7
Jul 1979	205	551123	0	7
Aug 1979	192	623887	0	8
Sep 1979	185	519533	0	7
Oct 1979	165	628153	0	7
Nov 1979	180	950728	0	6
Dec 1979	241	950475	0	8
Year Total		6967910	0	
Jan 1980	248	1056360	0	8
Feb 1980	229	828116	0	8
Mar 1980	247	913644	0	8
Apr 1980	235	873495	0	8
May 1980	246	966967	0	8
Jun 1980	217	900038	0	8
Jul 1980	256	805475	0	10
Aug 1980	277	775393	0	10
Sep 1980	269	811550	0	9
Oct 1980	245	806263	0	9
Nov 1980	252	712271	0	10
Dec 1980	340	1037675	0	12
Year Total		10487247	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1981	286	1030645	0	10
Feb 1981	269	897687	0	10
Mar 1981	308	1583960	0	10
Apr 1981	288	745810	0	10
May 1981	260	944951	0	10
Jun 1981	239	920548	0	9
Jul 1981	264	1015870	0	9
Aug 1981	261	1031964	0	10
Sep 1981	206	913994	0	10
Oct 1981	261	1120701	0	9
Nov 1981	269	955284	0	9
Dec 1981	320	1139961	0	12
Year Total		12301375	0	
Jan 1982	266	1176058	0	10
Feb 1982	237	1113410	0	9
Mar 1982	260	1181865	0	9
Apr 1982	247	1019870	0	9
May 1982	265	1013475	0	10
Jun 1982	242	935270	0	9
Jul 1982	216	1010406	0	9
Aug 1982	213	813890	0	9
Sep 1982	219	685471	0	9
Oct 1982	245	942130	0	9
Nov 1982	233	741901	0	9
Dec 1982	313	847515	0	11
Year Total		11481261	0	
Jan 1983	258	915216	0	9
Feb 1983	229	732954	0	9
Mar 1983	263	605179	0	10
Apr 1983	249	606320	0	10
May 1983	276	753514	0	10
Jun 1983	244	583719	0	10
Jul 1983	230	543251	0	10
Aug 1983	181	337906	0	9
Sep 1983	205	557100	0	7
Oct 1983	216	629393	0	9
Nov 1983	242	545013	0	9
Dec 1983	313	728798	0	11
Year Total		7538363	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1984	254	591240	0	9
Feb 1984	244	748856	0	9
Mar 1984	233	749050	0	9
Apr 1984	237	868403	0	8
May 1984	245	842018	0	8
Jun 1984	135	657818	0	6
Jul 1984	176	637934	0	6
Aug 1984	182	793503	0	6
Sep 1984	180	977779	0	6
Oct 1984	178	704279	0	6
Nov 1984	149	1163384	0	5
Dec 1984	217	1529912	0	7
Year Total		10264176	0	
Jan 1985	132	1218898	0	5
Feb 1985	137	1897716	0	5
Mar 1985	155	2038342	0	5
Apr 1985	149	1361191	0	5
May 1985	155	1729952	0	5
Jun 1985	150	1836574	0	5
Jul 1985	150	1648967	0	6
Aug 1985	124	1875496	0	5
Sep 1985	150	2114234	0	5
Oct 1985	155	2429002	0	5
Nov 1985	150	2339541	0	6
Dec 1985	186	2768539	0	6
Year Total		23258452	0	
Jan 1986	155	3363067	0	5
Feb 1986	112	1252054	0	4
Mar 1986	100	1150628	0	4
Apr 1986	120	1662727	0	4
May 1986	124	1584015	0	4
Jun 1986	120	1516993	0	5
Jul 1986	124	1356647	0	4
Aug 1986	190	1242331	0	7
Sep 1986	174	1108333	0	8
Oct 1986	195	1372134	0	8
Nov 1986	203	1710503	0	9
Dec 1986	255	2136407	0	10
Year Total		19455839	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1987	194	2426322	0	8
Feb 1987	164	1907415	0	8
Mar 1987	189	1787665	0	8
Apr 1987	178	1901125	0	8
May 1987	193	1690215	0	8
Jun 1987	194	1751221	0	8
Jul 1987	140	2109697	0	6
Aug 1987	131	2129253	0	6
Sep 1987	174	1353772	0	8
Oct 1987	224	1352428	0	8
Nov 1987	215	1448521	0	9
Dec 1987	245	2219314	0	10
Year Total		22076948	0	
Jan 1988	203	2183650	0	8
Feb 1988	177	2798182	0	7
Mar 1988	197	3631650	0	8
Apr 1988	197	3107008	0	8
May 1988	224	3261334	0	9
Jun 1988	248	3639921	0	10
Jul 1988	279	4425072	0	10
Aug 1988	279	4681090	0	11
Sep 1988	275	5493891	0	11
Oct 1988	288	6163695	0	11
Nov 1988	268	7113825	0	11
Dec 1988	327	7911400	0	12
Year Total		54410718	0	
Jan 1989	316	7596746	0	12
Feb 1989	287	7148217	0	12
Mar 1989	305	7709831	0	12
Apr 1989	324	10183365	0	13
May 1989	344	10511672	0	13
Jun 1989	302	9271897	0	13
Jul 1989	291	8528607	0	13
Aug 1989	327	9233439	0	12
Sep 1989	301	8806862	0	13
Oct 1989	347	10628681	0	12
Nov 1989	314	10092181	0	11
Dec 1989	337	11602359	0	11
Year Total		111313857	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1990	330	11071550	0	11
Feb 1990	289	10716147	0	12
Mar 1990	369	12210485	0	12
Apr 1990	336	8578669	0	13
May 1990	379	10066426	0	13
Jun 1990	358	8216402	0	14
Jul 1990	383	9303909	0	14
Aug 1990	366	9205078	0	14
Sep 1990	348	9894936	0	14
Oct 1990	371	12033347	0	13
Nov 1990	371	10536981	0	14
Dec 1990	387	11370769	0	13
Year Total		123204699	0	
Jan 1991	322	11694031	0	11
Feb 1991	296	11122755	0	12
Mar 1991	353	12019354	0	12
Apr 1991	346	10669450	0	12
May 1991	343	10726716	0	12
Jun 1991	389	9524444	0	13
Jul 1991	375	9281820	0	13
Aug 1991	379	8803281	0	13
Sep 1991	323	8025305	0	13
Oct 1991	306	8238332	0	11
Nov 1991	309	7797527	0	11
Dec 1991	313	7828425	0	11
Year Total		115731440	0	
Jan 1992	316	7794178	0	11
Feb 1992	301	7695525	0	11
Mar 1992	321	7825986	0	11
Apr 1992	327	7667838	0	12
May 1992	333	7298609	0	12
Jun 1992	385	8201627	0	13
Jul 1992	396	7868039	0	13
Aug 1992	346	6797642	0	13
Sep 1992	336	7415754	0	12
Oct 1992	323	7432898	0	13
Nov 1992	308	6668762	0	12
Dec 1992	324	6416632	0	11
Year Total		89083490	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1993	310	7087992	0	11
Feb 1993	290	6848834	0	11
Mar 1993	326	7731559	0	11
Apr 1993	316	8061681	0	11
May 1993	341	7723277	0	11
Jun 1993	374	9007163	0	13
Jul 1993	355	7869557	0	13
Aug 1993	346	6982513	0	12
Sep 1993	330	6737095	0	12
Oct 1993	338	7303022	0	11
Nov 1993	311	6703842	0	11
Dec 1993	257	5729513	0	9
Year Total		87786048	0	
Jan 1994	221	4928114	0	8
Feb 1994	281	6851976	0	11
Mar 1994	338	7474070	0	11
Apr 1994	313	6637532	0	11
May 1994	319	7539329	0	11
Jun 1994	328	6360818	0	12
Jul 1994	310	3539785	0	11
Aug 1994	319	3503552	0	11
Sep 1994	326	4905305	0	12
Oct 1994	270	4555947	0	10
Nov 1994	320	4485769	0	12
Dec 1994	320	5412026	0	11
Year Total		66194223	0	
Jan 1995	319	6621454	0	11
Feb 1995	282	5509703	0	11
Mar 1995	333	7620904	0	12
Apr 1995	343	6447500	0	12
May 1995	364	6681419	0	12
Jun 1995	380	6513297	0	13
Jul 1995	364	6563831	0	13
Aug 1995	357	4938725	0	12
Sep 1995	353	4332785	0	13
Oct 1995	346	4652290	0	13
Nov 1995	347	5086812	0	12
Dec 1995	361	6587261	0	12
Year Total		71555981	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1996	367	7056034	0	12
Feb 1996	342	7117641	0	12
Mar 1996	363	7888967	0	12
Apr 1996	356	6827592	0	12
May 1996	352	5663958	0	13
Jun 1996	364	7827567	0	13
Jul 1996	359	6967246	0	12
Aug 1996	329	4900409	0	12
Sep 1996	311	5777161	0	11
Oct 1996	319	5806923	0	11
Nov 1996	298	5222613	0	11
Dec 1996	364	6760233	0	12
Year Total		77816344	0	
Jan 1997	350	7102863	0	12
Feb 1997	273	5964187	0	12
Mar 1997	320	6271104	0	11
Apr 1997	348	6992767	0	12
May 1997	339	7352862	0	11
Jun 1997	330	7973804	0	11
Jul 1997	335	7469893	0	11
Aug 1997	339	5939504	0	11
Sep 1997	329	5812185	0	11
Oct 1997	336	5225904	0	11
Nov 1997	333	6089046	0	12
Dec 1997	372	7639303	0	12
Year Total		79833422	0	
Jan 1998	372	7869228	0	12
Feb 1998	336	6710090	0	12
Mar 1998	367	5315506	0	12
Apr 1998	388	6666241	0	14
May 1998	377	9105356	0	14
Jun 1998	400	8133439	0	14
Jul 1998	395	7603239	0	13
Aug 1998	385	6655314	0	14
Sep 1998	363	5715405	0	14
Oct 1998	392	7989021	0	15
Nov 1998	392	7972745	0	14
Dec 1998	391	7737343	0	14
Year Total		87472927	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 1999	401	7265882	0	14
Feb 1999	367	5869159	0	15
Mar 1999	404	7183727	0	15
Apr 1999	391	6094526	0	15
May 1999	403	6259634	0	15
Jun 1999	387	6313412	0	14
Jul 1999	343	6248134	0	13
Aug 1999	373	7047140	0	14
Sep 1999	329	5107836	0	14
Oct 1999	374	7245761	0	14
Nov 1999	352	7211140	0	14
Dec 1999	374	8349104	0	13
Year Total		80195455	0	
Jan 2000	374	8264654	0	14
Feb 2000	347	7622673	0	13
Mar 2000	372	7783396	0	14
Apr 2000	358	7295103	0	14
May 2000	371	7497121	0	14
Jun 2000	341	6986088	0	13
Jul 2000	342	6379962	0	12
Aug 2000	329	5509072	0	12
Sep 2000	329	6001699	0	12
Oct 2000	374	5946001	0	14
Nov 2000	362	6005143	0	14
Dec 2000	364	6330210	0	14
Year Total		81621122	0	
Jan 2001	374	6815796	0	13
Feb 2001	338	5614104	0	14
Mar 2001	371	5177464	0	15
Apr 2001	359	4787945	0	13
May 2001	346	5260006	0	14
Jun 2001	323	4609847	0	13
Jul 2001	334	5236241	0	13
Aug 2001	347	4512891	0	12
Sep 2001	300	4313292	0	13
Oct 2001	340	4872710	0	13
Nov 2001	358	5300088	0	14
Dec 2001	370	6156832	0	14
Year Total		62657216	0	

State of Alaska, Oil and Gas Conservation Commission

Injection History for: PRUDHOE BAY, PRUD UNDEFIN WDSP Pool

<u>Month</u>	<u>DaysInj</u>	<u>Liquid (BBL)</u>	<u>Gas (MCF)</u>	<u>Injecting Wells</u>
Jan 2002	369	6040291	0	14
Feb 2002	334	4507218	0	14
Mar 2002	362	5512863	0	14
Apr 2002	349	6460584	0	14
May 2002	358	5993188	0	14
Jun 2002	358	5300007	0	12
Jul 2002	337	4705149	0	13
Aug 2002	366	4870990	0	15
Sep 2002	311	3931656	0	13
Oct 2002	339	5228125	0	13
Nov 2002	318	4819357	0	12
Dec 2002	350	4715724	0	14
Year Total		62085152	0	
Jan 2003	344	4045202	0	14
Feb 2003	287	3881272	0	14
Mar 2003	324	3643710	0	14
Apr 2003	290	3206247	0	12
May 2003	317	2950665	0	12
Jun 2003	269	2785427	0	11
Jul 2003	211	2041653	0	10
Aug 2003	207	2533250	0	10
Sep 2003	224	2119317	0	11
Oct 2003	244	2653587	0	11
Nov 2003	239	2430529	0	11
Dec 2003	273	3545408	0	11
Year Total		35836267	0	
Jan 2004	265	3257221	0	11
Feb 2004	239	2193863	0	10
Mar 2004	246	2434344	0	10
Apr 2004	246	3277570	0	11
May 2004	255	3647690	0	11
Jun 2004	259	4143818	0	10
Jul 2004	248	3790725	0	10
Aug 2004	237	3195134	0	12
Sep 2004	217	2924637	0	11
Oct 2004	234	3929154	0	10
Nov 2004	231	3246153	0	9
Dec 2004	243	4183012	0	11
Year Total		40223321	0	
Pool Total		1,452,343,195	0	

A.O.G.C.C.

Point McIntyre Field

LOCATION MAP

0 4,000 Feet

REPRODUCED WITH OPERATOR PERMISSION

Waterflood Patterns

-
 Potential New/ST Well
-
 Production Well
-
 Injection Well
-
 Plugged and Abandoned Well

North Slope, Alaska

PRUDHOE BAY, PT MCINTYRE OIL

Reference List

Alaska Oil and Gas Conservation Commission, 1993, Conservation Order No. 317, Pt. McIntyre Oil Field, Pt. McIntyre Oil Pool, Stump Island Oil Pool; available on line at http://www.aogcc.alaska.gov/orders/co/co300_399/co317.htm

Alaska Oil and Gas Conservation Commission, 2000, Conservation Order No. 317B, Pt. McIntyre Oil Field, Pt. McIntyre Oil Pool (amended), Stump Island Oil Pool; available on line at http://www.aogcc.alaska.gov/orders/co/co300_399/co317b.htm

Alaska Oil and Gas Conservation Commission, 2005, Well and Production Information Database

Prudhoe Bay, Pt. McIntyre Oil Pool

Summary

Discovered in 1993, the Pt. McIntyre Oil Pool lies in the northernmost portion of the Prudhoe Bay Unit. It lies within the Cretaceous-aged Kuparuk River and the Kalubik Formations. The pool is the accumulation of oil and gas that are common to and correlate with the interval from 9,908' to 10,665' measured depth in the Pt. McIntyre No. 11 well.^{1,2} Regular oil production began in October 1993, peaked at an average rate of 172,995 barrels of oil per day ("BOPD") in December 1996, and then began to decline rapidly. Production dropped from 152,000 BOPD in December 1997 to 45,000 BOPD in December 2001. Since then, the production decline has slowed: in December 2004, production from the pool averaged 36,953 BOPD.³

Geology

The Kuparuk River Formation is present throughout the Pt. McIntyre area and is characterized by rapid changes in thickness, lithology, and degree of cementation. The Kalubik formation exhibits abrupt changes in lithology and thickness with oil-bearing sandstones restricted to the western portion of the Pt. McIntyre area. The Pt. McIntyre reservoir is controlled by a north plunging anticline with fault closure to the south across the large displacement Pt. McIntyre fault, peripheral reservoir quality degradation and stratigraphic truncation of the reservoir along its eastern flank. Numerous moderate displacement normal faults cut the reservoirs. Fluid contact and pressure data indicate these faults are non-sealing. Average porosity ranges from 19 to 25% in the Kuparuk River sands. Average horizontal permeabilities range from 50 to 300 millidarcies in the Upper Kuparuk and 100 to 600 millidarcies in the Lower Kuparuk sands. Reservoir oil gravity is 27 degrees API. Initial reservoir temperature ranges from 176 to 184 deg F at 8800' true vertical depth subsea.⁴

A gas cap is present. Primary drive mechanisms are gas cap expansion and solution gas drive. Estimates of original oil in place ("OOIP") in the Pt. McIntyre reservoir range from 750 to 800 MMSTBO, and original gas in place ("OGIP") estimates range from 750 to 870 billion standard cubic feet ("BSCF"), of which 160 to 240 BSCF is non-associated free gas.^{5, 6}

SFD Revised May 31, 2005

¹ Alaska Oil and Gas Conservation Commission, 1993, Conservation Order No. 317, Pt. McIntyre Oil Field, Pt. McIntyre Oil Pool, Stump Island Oil Pool

² Alaska Oil and Gas Conservation Commission, 2000, Conservation Order No. 317B, Pt. McIntyre Oil Field, Pt. McIntyre Oil Pool (amended), Stump Island Oil Pool

³ Alaska Oil and Gas Conservation Commission, 2005, Well and Production Information Database

⁴ Alaska Oil and Gas Conservation Commission, 1993, Conservation Order No. 317, Pt. McIntyre Oil Field, Pt. McIntyre Oil Pool, Stump Island Oil Pool

⁵ Alaska Oil and Gas Conservation Commission, 1993, Conservation Order No. 317, Pt. McIntyre Oil Field, Pt. McIntyre Oil Pool, Stump Island Oil Pool

⁶ Alaska Oil and Gas Conservation Commission, 2000, Conservation Order No. 317B, Pt. McIntyre Oil Field, Pt. McIntyre Oil Pool (amended), Stump Island Oil Pool

PRUDHOE BAY FIELD PT MCINTYRE OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	317 B	1 BP EXPLORATI	10-Dec-03	Authorization to commingle a portion of production from the Pt. McIntyre Oil Pool, Drillsite PM2 with production from the Prudhoe Oil Pool and process the fluids within the PBU IPA.	Y
CO	503	0 BP EXPLORATI	16-Oct-03	Rules regulating sustained casing pressures in development wells within the Pt. McIntyre Field.	Y
CO	362 A	0 BP EXPLORATI	15-Jan-03	Commingle Lisburne Well (K-317B) production with Prudhoe Bay Oil Pool Production.	Y
AIO	4 C	1 BP	02-Oct-02	Modification of the annual reporting period for the Grind and Inject slurry operation at Prudhoe Bay.	Y
AIO	4 C	0 ARCO ALASKA	19-Apr-00	Amend AIO 4 to initiate a Miscible Gas Enhanced Oil Recovery Project in the Point McIntyre Oil Pool and a Water and Gas Injection Enhanced Oil Project in the West Beach Oil Pool. Corrected.	Y
CO	317 B	0 ARCO ALASKA	19-Apr-00	Amends CO317A to initiate a Miscible Gas Enhanced Oil Recovery Project in the Prudhoe Bay Unit, Point McIntyre Oil Pool, North Slope, Alaska. Amended by Administrative Appropval 317B.001.	Y
CO	317	2 ARCO ALASKA	13-Jan-95	Period of time between formal process review meetings stipulated in Rule 10i of CO 317.	Y
CO	342	0 ARCO ALASKA	02-Nov-94	Exempt Greater Pt. McIntyre, Prudhoe Bay Field, Pt McIntyre, Stump Island Oil Pool, and Lisburne Oil Pool from requirements of 20 AAC25.280. 2 FIELDS	Y
CO	321	0 Arco-BP	08-Oct-93	Show cause hearing Pt McIntyre Oil Field rendered moot.	Y
CO	317	0 ARCO ALASKA	02-Jul-93	Pool rules established for Point McIntyre & Stump Island Oil Pools. Revised 09/10/93. Amended by CO 503.	Y

PRUDHOE BAY FIELD PT MCINTYRE OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
AIO	4 B 0	ARCO ALASKA	13-Apr-98	Authorizes underground injection for purposes of disposal via slurry injection into three wells located at the G&I facility.	N
CO	317 A 0	ARCO ALASKA	25-Apr-96	Amends CO #317 to include an Annual Reservoir Surveillance Report.	N
CO	362 0	Various	12-Sep-95	Authorizes comingling of produced fluids at the Lisburne Production Facility from Lisburne, W Beach, N Prudhoe Bay, Niakuk, Pt McIntyre and Stump Is Oil Pools.	N
CO	317 1	ARCO ALASKA	14-Oct-93	Authorize commencement of regular production.	N
AIO	4 A 0	ARCO ALASKA	12-Aug-93	Amends AIO 004 to include the Pt. McIntyre, Stump Island & West Beach Oil Pools. Superseded by AIO 4C.	N

PRUDHOE BAY FIELD PM STUMP ISLAND OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current	
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y	
CO	503	0	BP EXPLORATI	16-Oct-03	Rules regulating sustained casing pressures in development wells within the Pt. McIntyre Field.	Y
CO	317 B	0	ARCO ALASKA	19-Apr-00	Amends CO317A to initiate a Miscible Gas Enhanced Oil Recovery Project in the Prudhoe Bay Unit, Point McIntyre Oil Pool, North Slope, Alaska. Amended by Administrative Appropval 317B.001.	Y
CO	317	2	ARCO ALASKA	13-Jan-95	Period of time between formal process review meetings stipulated in Rule 10i of CO 317.	Y
CO	321	0	Arco-BP	08-Oct-93	Show cause hearing Pt McIntyre Oil Field rendered moot.	Y
CO	317	0	ARCO ALASKA	02-Jul-93	Pool rules established for Point McIntyre & Stump Island Oil Pools. Revised 09/10/93. Amended by CO 503.	Y

**PRUDHOE BAY FIELD
PM STUMP ISLAND OIL POOL**

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	317 A	0 ARCO ALASKA	25-Apr-96	Amends CO #317 to include an Annual Reservoir Surveillance Report.	N
CO	317	1 ARCO ALASKA	14-Oct-93	Authorize commencement of regular production.	N

PRUDHOE BAY FIELD PM UNDEFINED OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	503	0 BP EXPLORATI	16-Oct-03	Rules regulating sustained casing pressures in development wells within the Pt. McIntyre Field.	Y

PRUDHOE BAY FIELD

No Pool

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	362 A	1 BP EXPLORATI	03-Feb-04	Commingle production from Lisburne Well L2-14A with production from the Prudhoe Bay Oil Pool with terms and conditions.	Y
SIO	1	0 BP EXPLORATI	15-Jan-91	Authorizing the underground storage of liquid hydrocarbons by injection into the undefined Kuparuk reservoir in the Pt McIntyre #6 well.	Y
AEO	1	0 Standard	11-Jul-86	Exempts portions of all aquifers in Western Operating Area & K Pad for Class II injection.	Y

PRUDHOE BAY FIELD

No Pool

Spacing Exception Orders

Order No.	AA	Operator	Date	Description	Current
CO	436	0 BP	15-Dec-98	Spacing exception for Prudhoe Bay Unit V-200 deviated exploratory oil well to an undefined pool in the North West portion of the Prudhoe Bay Unit.	Y
CO	401	0 BP	18-Aug-97	Spacing exception for Niakuk 39 exploration oil well.	Y
CO	400	0 ARCO ALASKA	13-Aug-97	Spacing exception for West Niakuk No.4 delineation oil well in the Prudhoe Bay Unit.	Y
CO	398	0 BP	04-Aug-97	Spacing exception for Niakuk 41ST exploration oil well.	Y
CO	385	0 ARCO ALASKA	26-Nov-96	Spacing exception for West NIAKUK #3 delineation oil well in the Prudhoe Bay Unit	Y
CO	382	0 ARCO ALASKA	10-Sep-96	Spacing exception for the Point McIntyre P1-09 delineation oil well in Prudhoe Bay Unit.	Y
CO	356 A	0 BP	09-Aug-96	Spacing exception for Niakuk 13 development oil well.	Y
CO	381	0 ARCO ALASKA	04-Jun-96	Spacing exception for W. Niakuk #2 delineation oil well.	Y
CO	379	0 BP	15-Apr-96	Spacing exception for Niakuk 14 development oil well	Y
CO	356	0 BP	17-Apr-95	Spacing exception for Niakuk 13 development oil well.	Y
CO	346	0 BP	21-Nov-94	Spacing exception for Niakuk #9 development oil well.	Y
CO	339	0 BP	03-Oct-94	Spacing exception for Niakuk 19 exploratory oil well.	Y
CO	328	0 BP	10-Jan-94	Spacing exception for Niakuk # 12A development oil well.	Y
CO	325	0 BP	03-Dec-93	Spacing exception for Niakuk # 10 well.	Y
CO	324	0 BP	18-Nov-93	Spacing exception - Niakuk #18 development oil well.	Y
CO	320	0 BP	23-Sep-93	Spacing exception to drill Niakuk #22 well.	Y
CO	316	0 ARCO ALASKA	25-May-93	Spacing exception for P1-05.	Y
CO	314	0 ARCO ALASKA	27-Apr-93	Spacing exception for P1-08, P1-13.	Y
CO	310	0 ARCO ALASKA	05-Feb-93	Spacing exception for P1-04, P1-16, P1-17, P1-21.	Y
CO	303	0 ARCO ALASKA	31-Dec-92	Spacing exception for North Prudhoe Bay St #3.	Y
CO	298	0 ARCO ALASKA	14-Aug-92	Spacing exception - wells P1-11, P1-21, P2-31, P2-47, P2-56.	Y
CO	296	0 ARCO ALASKA	03-Apr-92	Spacing exception - well P2-51.	Y
CO	294	0 ARCO ALASKA	20-Mar-92	Spacing exception - well P2-56.	Y
CO	293	0 ARCO ALASKA	20-Mar-92	Spacing exception - well P2-50.	Y
CO	291	0 ARCO ALASKA	11-Mar-92	Spacing exception - well P2-49	Y
CO	264	0 ARCO ALASKA	14-Dec-90	Spacing exception for West Beach St #4 well.	Y
CO	249	0 ARCO ALASKA	23-Jan-90	Spacing exception for Point McIntyre #7.	Y
CO	248	0 BP	17-Jan-90	Spacing exception for Point McIntyre #6.	Y
CO	239	0 ARCO ALASKA	22-Feb-89	Spacing exception for Point McIntyre St #4.	Y
CO	207	1 ARCO ALASKA	21-May-85	Spacing exception for the Prudhoe Bay Unit L2-26 well in the Lisburn Oil Pool of the Prudhoe Bay Field.	Y
CO	167	0 SOHIO	17-Jul-80	REVOKED (SEE 341). Spacing exception for Prudhoe Bay Unit #Y-1.	N
CO	160	0 SOHIO	06-Dec-79	REVOKED (SEE 341). Spacing exception for Prudhoe Bay Unit #R-2.	N
CO	155	0 SOHIO	03-Jul-79	REVOKED (SEE 341). Spacing exception Sohio Prudhoe Bay Unit Q-7 well.	N
CO	148	0 ARCO ALASKA	04-Nov-77	REVOKED (SEE 341). Spacing exception for DS 3-4.	N

PRUDHOE BAY FIELD

No Pool

Spacing Exception Orders

Order No.	AA	Operator	Date	Description	Current
CO	140	0 ARCO ALASKA	25-May-76	REVOKED (SEE 341). Spacing exception for Prudhoe Bay Well #E-6.	N
CO	139	0 ARCO ALASKA	19-Jan-76	REVOKED (SEE 341). Spacing exception for DS 2-7.	N
CO	138	0 GETTY OIL CO	10-Nov-75	REVOKED (SEE 341). Spacing exception - 2-10-13 St #1.	N
CO	117 A	0 BP	07-Sep-73	REVOKED (SEE 341). Spacing exception for 2 wells.	N
CO	117	0 BP	05-Mar-73	REVOKED (SEE 341). Spacing exception for 2 wells.	N
CO	97	0 BP	16-Dec-70	REVOKED (SEE 341). Spacing exception for Put River N-3. (23-18-11-13)	N
CO	96	0 ARCO ALASKA	23-Sep-70	REVOKED (SEE 341). Spacing exception for DS 2-3. (23-31-11-15)	N
CO	87	0 MOBIL OIL COR	20-Feb-70	REVOKED (SEE 341). Spacing exception Kuparuk St #7-11-12.	N

PRUDHOE BAY FIELD

No Pool

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	145 A +02	ARCO ALASKA	29-Nov-94	REVOKED (SEE 341). Flare additional vol, Flow station 2, Prudhoe Bay Unit-EOA	N
CO	145 A +02	ARCO ALASKA	23-Aug-94	REVOKED (SEE 341). Flare additional vol, Prudhoe Bay Unit-EOA	N
CO	145 A +02	ARCO ALASKA	18-Aug-94	REVOKED (SEE 341). Flaring additional vol, Central Compressor Plant- EOA.	N
CO	145 A +02	BP	18-Jul-94	REVOKED (SEE 341). Flaring additional vol GC #1 Prudhoe Bay Unit-WOA.	N
CO	207 16	ARCO ALASKA	15-Jun-94	Flare additional volume, Lisburne Prod Center	N
CO	145 A +02	BP	06-Jun-94	REVOKED (SEE 341). Flare addition vol, Prudhoe Bay Unit-WOA.	N
CO	145 A +02	ARCO ALASKA	17-May-94	REVOKED (SEE 341). Flaring additional volume EOA, Prudhoe Bay Unit.	N
CO	145 A +02	ARCO ALASKA	13-Apr-94	REVOKED (SEE 341). Flaring additional volume, Prudhoe Bay Unit-EOA.	N
CO	145 A +02	BP	30-Dec-93	REVOKED (SEE 341). Flaring additional volume, GC2 up to 150 MMCF.	N
CO	145 A +02	BP	29-Dec-93	REVOKED (SEE 341). Flaring additional volume Prudhoe Bay Unit-WOA GC #1.	N
CO	145 A +02	BP	23-Nov-93	REVOKED (SEE 341). Flaring additional volume, GC #1 Prudhoe Bay Unit-WOA.	N
CO	145 A +02	BP	09-Nov-93	REVOKED (SEE 341). Flaring additional volume up to 150 MMCF at Prudhoe Bay Unit-WOA GC #1.	N
CO	145 A +02	BP	08-Nov-93	REVOKED (SEE 341). Flaring additional volume GC #3, WOA.	N
CO	145 A +02	ARCO ALASKA	09-Sep-93	REVOKED (SEE 341). Flaring additional vol EOA, 2 MMCF at FS3 & 300 MMCF at CGF.	N
CO	145 A +02	BP	07-Sep-93	REVOKED (SEE 341). Flaring additional vol up to 1200 MMCF gas at GS1.	N
CO	145 A +02	BP	09-Jul-93	REVOKED (SEE 341). Flaring up to 1200 MMCF gas over & above the design sfty flare of GC1.	N
CO	145 A +02	BP	09-Jul-93	REVOKED (SEE 341). Flaring up to 250 MMCF gas over & above the design sfty flare of GC3.	N
CO	145 A +02	ARCO ALASKA	15-Jun-93	REVOKED (SEE 341). Flaring up to 2 MMCF of gas over & above dsignated safety flrs or FS 1 & 3; 5 MMCF gas over & above designated sfty flre of FS 2 & 500 MMCF of gas over & above the desig sfty flre of CGF.	N
CO	207 15	ARCO ALASKA	20-May-93	Flaring additional volume LPC, Prudhoe Bay Unit.	N
CO	145 A +02	BP	07-Apr-93	REVOKED (SEE 341). Flaring up to 900 MMCF of gas over and above the designated safety flare of GC3. Original AA signed 3/31/1993.	N
CO	145 A +02	BP	31-Mar-93	REVOKED (SEE 341). Flaring up to 300 MMCF of gas over and above the designated safety flare of GC1.	N
CO	145 A +02	BP	23-Mar-93	REVOKED (SEE 341). Flaring up to 100 MMCF of gas over and above the designated safety flare of GC3.	N
CO	145 A +02	BP	04-Feb-93	REVOKED (SEE 341). Flaring up to 1.3 MMCF of gas over and above the designated safety flare of GC2.	N
CO	145 A +02	BP	30-Dec-92	REVOKED (SEE 341). Flaring up to 5500 MMCF of gas over and above the designated safety flare of GC1.	N
CO	145 A +02	BP	13-Nov-92	REVOKED (SEE 341). Flaring up to 300 MMCF gas over and above the designated safety flare of GC1.	N
CO	145 A +02	BP	07-Oct-92	REVOKED (SEE 341). Flaring up to 1.1 MMCF gas GC3 WOA 10/7.	N

PRUDHOE BAY FIELD

No Pool

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	145 A +02	BP	15-Sep-92	REVOKED (SEE 341). Flaring up to 1900 MMCF gas GC2 WOA 9/26.	N
CO	145 A +02	BP	31-Aug-92	REVOKED (SEE 341). Flaring up to 1.5 MMCF gas GC3 WOA 9/1.	N
CO	145 A +02	BP	07-Aug-92	REVOKED (SEE 341). Flaring up to 100 MMCF gas GCs WOA 8/9.	N
CO	145 A +02	BP	28-Jul-92	REVOKED (SEE 341). Flaring up to 150 MMCF gas GC2 WOA 7/20 [verbal bew 7/20].	N
CO	145 A +02	BP	28-Jul-92	REVOKED (SEE 341). Flaring up to 100 MMCF gas GCs 1 & 2 WOA 8/7.	N
CO	145 A 99	ARCO ALASKA	28-Jul-92	REVOKED (SEE 341). Flaring up to 100 MMCF gas FS 1,2,3 EOA; CGF/CCP WOA 8/7.	N
CO	145 A 98	BP	10-Jul-92	REVOKED (SEE 341). Flaring up to 500 MMCF gas GS2 WOA 8/6.	N
CO	145 A 97	BP	27-Apr-92	REVOKED (SEE 341). Flaring up to 5 MMCF gas GC1 WOA 4/27.	N
CO	145 A 96	ARCO ALASKA	24-Apr-92	REVOKED (SEE 341). Flaring up to 15 MMCF gas CCP EOA 4/24.	N
CO	145 A 95	ARCO ALASKA	16-Apr-92	REVOKED (SEE 341). Flaring up to 4 MMCF gas FS1; 20 MMCF FS2; 10 MMCF GS3; 10 MMCF CCP; 4/19.	N
CO	145 A 94	BP	16-Apr-92	REVOKED (SEE 341). Flaring up to 100 MMCF gas GC3 WOA 5/8.	N
CO	207 13	ARCO ALASKA	31-Mar-92	Approves additional flaring at LPC up to 50 MMCF.	N
CO	145 A 93	BP	28-Feb-92	REVOKED (SEE 341). Flaring up to 20 MMCF gas GC3 WOA 2/28.	N
CO	145 A 92	BP	10-Feb-92	REVOKED (SEE 341). Flaring up to 10 MMCF gas GC3 WOA 2/10.	N
CO	145 A 91	BP	13-Jan-92	REVOKED (SEE 341). Flaring up to 1 BCF gas GC3 WOA 1/17.	N
CO	145 A 90	BP	20-Nov-91	REVOKED (SEE 341). Flaring up to 200 MMCF gas GC3 WOA 11/20.	N
CO	145 A 89	ARCO ALASKA	06-Sep-91	REVOKED (SEE 341). Flaring up to 3 MMCF gas FS3 EOA 9/7.	N
CO	145 A 88	BP	30-Aug-91	REVOKED (SEE 341). Flaring up to 100 MMCF gas WOA GSs 9/1.	N
CO	145 A 87	ARCO ALASKA	23-Aug-91	REVOKED (SEE 341). Flaring up to 200 MMCF gas FSs 1,2,3; CGF; CCP EOA 8/25.	N
CO	145 A 86	BP	30-Jul-91	REVOKED (SEE 341). Flaring up to 100 MMCF gas GSs 2 & 3 WOA 7/30.	N
CO	145 A 85	ARCO ALASKA	26-Jul-91	REVOKED (SEE 341). Flaring up to 300 MMCF gas FSs 1,2,3 EOA 8/6. {7/30 errata: eff date 7/29}	N
CO	145 A 84	BP	19-Jul-91	REVOKED (SEE 341). Flaring up to 100 MMCF gas GC1 & 125 MMCF gas GC2 7/20.	N
CO	145 A 83	ARCO ALASKA	15-Jul-91	REVOKED (SEE 341). Flaring up to 2.5 MMCF gas FS3 EOA 7/17.	N
CO	145 A 82	ARCO ALASKA	12-Jul-91	REVOKED (SEE 341). Flaring up to 5 MMCF gas CCP EOA 7/12.	N
CO	145 A 81	BP	11-Jul-91	REVOKED (SEE 341). Flaring up to 100 MMCF gas GC3 WOA 7/11.	N
CO	145 A 80	ARCO ALASKA	05-Jun-91	REVOKED (SEE 341). Flaring up to 350 MMCF gas CGF EOA 6/7.	N
CO	145 A 79	ARCO ALASKA	24-Apr-91	REVOKED (SEE 341). Flaring up to 3.3 MMCF gas FS3 4/27.	N
CO	145 A 78	BP	18-Apr-91	REVOKED (SEE 341). Flaring up to 400 MMCF gas GC1 4/20.	N
CO	145 A 77	ARCO ALASKA	15-Apr-91	REVOKED (SEE 341). Flaring up to 30 MMCF gas CCP 4/15.	N
CO	145 A 76	ARCO ALASKA	05-Apr-91	REVOKED (SEE 341). Flaring up to 3 MMCF gas FS1 4/6.	N
CO	145 A 75	ARCO ALASKA	13-Mar-91	REVOKED (SEE 341). Flaring up to 6 MMCF gas FS3 - 2 tests: 3/14 & 3/21.	N
CO	145 A 74	ARCO ALASKA	08-Mar-91	REVOKED (SEE 341). Flaring up to 3 MMCF gas CCP 3/11/91.	N
CO	145 A 73	ARCO ALASKA	11-Jan-91	REVOKED (SEE 341). Flaring up to 100 MMCF gas CGF 1/21/91.	N

PRUDHOE BAY FIELD

No Pool

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	145 A 72	ARCO ALASKA	21-Dec-90	REVOKED (SEE 341). Flaring up to 50 MMCF gas CCP 12/21/90.	N
CO	145 A 71	ARCO ALASKA	11-Dec-90	REVOKED (SEE 341). Flaring up to 19 MMCF gas FS1 EOA 12/14/90.	N
CO	145 A 70	BP	06-Nov-90	REVOKED (SEE 341). Flaring up to 700 MMCF gas GC3 11/7/90.	N
CO	145 A 69	ARCO ALASKA	30-Oct-90	REVOKED (SEE 341). Flaring up to 150 MMCF gas CCP & CGF 11/1/90.	N
CO	145 A 68	BP	23-Oct-90	REVOKED (SEE 341). Flaring up to 750 MMCF gas GCs 1 & 2 10/25/90.	N
CO	145 A 67	BP	20-Sep-90	REVOKED (SEE 341). Flaring up to 20 MMCF gas GCs 1 & 2 10/01/90.	N
CO	145 A 66	BP	20-Sep-90	REVOKED (SEE 341). Flaring up to 50 MMCF gas Endicott prod fac.	N
CO	145 A 65	ARCO ALASKA	17-Sep-90	REVOKED (SEE 341). Flaring up to 750 MMCF gas - GCs 1,2,3; CCP & CGF.	N
CO	145 A 64	BP	12-Sep-90	REVOKED (SEE 341). Flaring up to 500 MMCF gas - GCs 1,2,3.	N
CO	145 A 63	ARCO ALASKA	12-Sep-90	REVOKED (SEE 341). Flaring up to 15 MMCF gas FS#1.	N
CO	145 A 62	ARCO ALASKA	05-Sep-90	REVOKED (SEE 341). Flaring up to 1.5 MMCF gas WOA CG#2.	N
CO	145 A 61	ARCO ALASKA	31-Aug-90	REVOKED. (see 341). Flaring up to 30 MMCF gas CGF. The original admin approval was approved 08/28/90. See letter from operator.	N
CO	145 A 60	ARCO ALASKA	01-Aug-90	REVOKED (SEE 341). Flaring up to 15 MMCF gas - FS#3.	N
CO	145 A 59	ARCO ALASKA	20-Jul-90	REVOKED (SEE 341). Flaring up to 10 MMCF gas - FS#2.	N
CO	145 A 58	BP	16-Jul-90	REVOKED (SEE 341). Flaring up to 40 MMCF gas - GC#3.	N
CO	145 A 57	ARCO ALASKA	12-Jul-90	REVOKED (SEE 341). Flaring up to 40 MMCF gas - GCs 1,2,3.	N
CO	145 A 56	ARCO ALASKA	07-Jun-90	REVOKED (SEE 341). Flaring up to 2 MMCF gas at FS#2 & 3 MMSCF gas at FS#3.	N
CO	145 A 55	ARCO ALASKA	06-Jun-90	REVOKED (SEE 341). Flaring up to 40 MMCF gas - GCs 1,2,3.	N
CO	145 A 54	ARCO ALASKA	25-May-90	REVOKED (SEE 341). Flaring up to 15 MMCF gas - GCs 1,2,3.	N
CO	145 A 53	ARCO ALASKA	18-May-90	REVOKED (SEE 341). Flaring up to 2 MMCF gas - FS#3.	N
CO	145 A 52	ARCO ALASKA	01-May-90	REVOKED (SEE 341). Flaring up to 23 MMCF gas - GCs 1,2,3.	N
CO	145 A 51	ARCO ALASKA	19-Apr-90	REVOKED (SEE 341). Flaring up to 80 MMCF gas - Centrl Compressor Plant (CCP).	N
CO	145 A 50	BP	01-Mar-90	REVOKED (SEE 341). Flaring up to 80 MMCF gas - GC#3.	N
CO	145 A 49	ARCO ALASKA	29-Jan-90	REVOKED (SEE 341). Flaring up to 3 MMCF gas - FS#3.	N
CO	145 A 48	BP	19-Dec-89	REVOKED (SEE 341). Flaring up to 2 BCF gas - GC#3.	N
CO	145 A 47	ARCO ALASKA	01-Dec-89	REVOKED (SEE 341). Flaring up to 13 MMCF gas - Central Gas Facility (CGF).	N
CO	145 A 46	BP	25-Oct-89	REVOKED (SEE 341). Flaring up to 250 MMCF gas - GC#2.	N
CO	145 A 45	ARCO ALASKA	18-Sep-89	REVOKED (SEE 341). Flaring up to 900 MMCF gas - GC#3.	N
CO	145 A 44	ARCO ALASKA	12-Sep-89	REVOKED (SEE 341). Flaring up to 15 MMCF gas - Lisburne Prod Fac (LPC).	N
CO	145 A 43	ARCO ALASKA	01-Sep-89	REVOKED (SEE 341). Flaring up to 3.25 MMCF gas - FS-3.	N
CO	145 A 42	ARCO ALASKA	07-Jul-89	REVOKED (SEE 341). Flaring up to 35 MMCF gas - FS-2.	N
CO	145 A 41	ARCO ALASKA	29-Jun-89	REVOKED (SEE 341). Flaring up to 15 MMCF gas - FS-2.	N
CO	145 A 40	ARCO ALASKA	04-May-89	REVOKED (SEE 341). Flaring up to 4 MMCF gas - FS-1.	N

PRUDHOE BAY FIELD

No Pool

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	145 A 39	ARCO ALASKA	03-Mar-89	REVOKED (SEE 341). Flaring up to 50 MMCF gas - FS-2.	N
CO	145 A 38	ARCO ALASKA	26-Jan-89	REVOKED (SEE 341). Flaring up to 50 MMCF gas - FS-1.	N
CO	145 A 37	ARCO ALASKA	06-Jan-89	REVOKED (SEE 341). Flaring up to 15,700 MMCF gas - FS-2.	N
CO	145 A 36	ARCO ALASKA	05-Oct-88	REVOKED (SEE 341). Flaring up to 7 MMSCF gas - FS-1.	N
CO	145 A 35	ARCO ALASKA	22-Sep-88	REVOKED (SEE 341). Flaring up to 2 MMSCF gas - FS-3.	N
CO	145 A 34	ARCO ALASKA	31-May-88	REVOKED (SEE 341). Flaring up to 300 MMSCF gas - CGF.	N
CO	145 A 33	ARCO ALASKA	22-Apr-88	REVOKED (SEE 341). Flaring up to 28 MMSCF gas - FS-2.	N
CO	145 A 32	ARCO ALASKA	04-Apr-88	REVOKED (SEE 341). Flaring approved for approx 24 hrs up to 12.5 MMSCF FS-2.	N
CO	145 A 31	ARCO ALASKA	10-Mar-88	REVOKED (SEE 341). Flaring approved for 5 days up to 5 MMSCF gas - CCP.	N
CO	145 A 30	ARCO ALASKA	03-Mar-88	REVOKED (SEE 341). Flaring approved for 10 days up to 5 MMSCF gas - CGF.	N
CO	145 A 29	ARCO ALASKA	26-Feb-88	REVOKED (SEE 341). Flaring excess 5 MMSCF Prudhoe Bay Unit CCP.	N
CO	145 A 28	ARCO ALASKA	27-Nov-87	REVOKED (SEE 341). Flaring excess vol 35 MMSCF FS-3.	N
CO	145 A 27	ARCO ALASKA	28-Sep-87	REVOKED (SEE 341). Flaring addl vol 50 MMSCF for LPF shtdwn & restart; & addl 60 MMSCF for LPF rig-up/rig-down wkvr LGI-6.	N
CO	145 A 26	ARCO ALASKA	23-Sep-87	REVOKED (SEE 341). Flaring addl vols for FS-1(15 MMSCF); FS-2(10 MMSCF); FS-3(10 MMSCF); CGF(13 MMSCF).	N
CO	145 A 25	Standard	10-Aug-87	REVOKED (SEE 341). Flaring excess vol not more than 50 MMSCF addl gas GC-1.	N
CO	207 8	ARCO ALASKA	23-Jul-87	Flaring additional 200 MMSCF @ LPF & LGI.	N
CO	145 A 24	ARCO ALASKA	04-May-87	REVOKED (SEE 341). Flaring up to 30 MMSCF gas at FS3 until compression system repaired. Revoked by CO 341.	N
CO	145 A 23	STANDARD AL	26-Mar-87	REVOKED (SEE 341). Flaring no more than 50 MMSCF addl gas - GC-1.	N
CO	145 A 22	ARCO ALASKA	17-Mar-87	REVOKED (SEE 341). Flaring up to 30 MMSCF/day of MI until repairs made to 2nd MI compressor.	N
CO	207 6	ARCO ALASKA	12-Mar-87	Flaring total of 300 MMSCF during startup of Lisburne depropanizer.	N
CO	145 A 21	ARCO ALASKA	19-Feb-87	REVOKED (SEE 341). Flaring additional 500 MMSCF gas CGF.	N
CO	207 5	ARCO ALASKA	06-Feb-87	Flaring duration during startup of Lisburne Prod Center.	N
CO	145 A 20	ARCO ALASKA	28-Jan-87	REVOKED (SEE 341). Flaring an additional 1 MMSCF to complete GCF startup.	N
CO	145 A 19	STANDARD AL	28-Jan-87	REVOKED (SEE 341). Flaring up to 50 MMSCF gas GC-1 1/26-30/87.	N
CO	145 A 18	ARCO ALASKA	13-Nov-86	REVOKED (SEE 341). Flaring up to 4.15 MMSCF gas from FS 1,2,3 starting 11/18/86.	N
CO	145 A 17	ARCO ALASKA	10-Nov-86	REVOKED (SEE 341). Flaring up to 1.43 MMSCF gas 11/15/86-start up CGF-w/progress report by 1/15/87.	N
CO	145 A 16	Standard	06-Oct-86	REVOKED (SEE 341). Flaring up to 4 MMSCF gas 10/16-22/86 GC 3.	N
CO	145 A 15	Standard	23-Sep-86	REVOKED (SEE 341). Flaring up to 8 MMSCF gas from GCs 1,2 9/25, 9/27/86.	N
CO	145 A 14	ARCO ALASKA	04-Sep-86	REVOKED (SEE 341). Flaring up to 20 MMSCF gas at FS3 9/5/86 for 7 days.	N
CO	207 4	ARCO ALASKA	14-Aug-86	Flaring 4.4 BSCF gas 60 days beginning 12/86.	N

PRUDHOE BAY FIELD

No Pool

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	145 A 13	Standard	08-Aug-86	REVOKED (SEE 341). Flaring up to 25 MMSCF gas at GCs 1,2,3 8/7 to 9/20/86.	N
CO	145 A 12	ARCO ALASKA	15-Jul-86	REVOKED (SEE 341). Flaring up to 55 MMSCF gas at FS 1, 7/16 to 8/7/86.	N
CO	145 A 11	ARCO ALASKA	11-Jun-86	REVOKED (SEE 341). Flaring up to 34 MMSCF produced gas at FS3 for plant turnaround from 6/15/86-7/15/86.	N
CO	145 A 10	Standard	09-Apr-86	REVOKED (SEE 341). Flaring up to 4 MMSCF gas to collect vibration data at GC-1/GC-3 to be complete by 4/17/86.	N
CO	145 A 9	Standard	02-Apr-86	REVOKED (SEE 341). Flaring up to 25 MMSCF produced gas in 2 separate Flare/Relief tests GC2 complete by 04/10/86.	N
CO	145 A 8	Standard	25-Mar-86	REVOKED (SEE 341). Flaring up to 37 MMSCF produced gas in 2 separate Flare/Relief tests GC2 & GC-3 complete in Mar.	N
CO	145 A 7	SOHIO	13-Feb-86	REVOKED (SEE 341). Flaring up to 104MMSCF produced gas during 5 Flare/Relief tests at GS-1, GS-2, GC-3 by 02/17/86.	N
CO	174 0	Arco-SOHIO	01-Jul-81	REVOKED (SEE 341). Amends rule 2 of CO 145 to read as follows: No restrictions as to well spacing except no pay closer than 500 feet to boundry.	N
CO	145 A 6	ARCO ALASKA	29-Oct-80	REVOKED (SEE 341). Flaring ext 145A.005 until 12-31-80 for large diameter flowline testing.	N
CO	145 A 5	ARCO ALASKA	05-Aug-80	REVOKED (SEE 341). Flaring permitted to 275 MMSCF while testing large diameter flowline at low pressure.	N
CO	145 A 3	ARCO ALASKA	08-Nov-78	MISSING FROM BOOK. REVOKED (SEE 341). Flaring to commission Flow Station #1.	N
CO	145 A 4	ARCO ALASKA	08-Nov-78	REVOKED (SEE 341). Flaring permitted to commission Flow Station #3.	N
CO	145 A 1	Arco-SOHIO	14-Sep-78	REVOKED (SEE 341). Flaring gas during testing of separator capacities.	N
CO	145 3	ARCO ALASKA	14-Mar-78	REVOKED (SEE 341). Flaring during commissioning Gathering Ctr #3.	N
CO	145 A 0	Arco-BP	12-Jan-78	REVOKED (SEE 341). Flaring: Determine the amount of gas necessary for safety flares at the Prudhoe Bay Field and other matters related to gas flaring.	N
CO	98 B 8	BP	29-Mar-77	REVOKED (SEE 341). Flaring of gas for purposes of commissioning Gathering Centers 1 & 2.	N
CO	98 B 7	ARCO ALASKA	25-Jan-77	REVOKED (SEE 341). Flaring permitted for purging, commissioning and testing for G.C. 1 and 2.	N
CO	98 B 6	ARCO ALASKA	15-Nov-76	REVOKED (SEE 341). Flaring permitted for operational necessity flaring with restrictions.	N
CO	98 B 4	ARCO ALASKA	11-Oct-76	REVOKED (SEE 341). Flaring permitted during pruging, commissioning and testing of Field Fuel Gas Unit.	N
CO	98 B 3	ARCO ALASKA	01-Oct-76	REVOKED (SEE 341). Flaring permitted, 600 MCFPD for safety flare at Field Fuel Gas Unit.	N
CO	91 E 0	ARCO ALASKA	22-Sep-76	Amends CO 91D to remove throughout restrictions of COT.	N
CO	91 D 0	ARCO ALASKA	27-Feb-76	COT throughput to 13000 BOPD.	N
CO	91 C 0	ARCO ALASKA	18-Sep-75	REVOKED. Replaces CO 091A and 091B.	N
CO	130 0	ARCO ALASKA	15-Jan-75	REVOKED (SEE 341). Cancels CO 117 and 117A. Amends Rule 2 CO 098B Spacing. 3 POOLS	N
CO	91 B 0	ARCO ALASKA	19-Nov-74	REVOKED. Amends Rule 2 of CO 91A. COT throughput up to 7200 BOPD and flaring to 3200 MCFPD.	N

PRUDHOE BAY FIELD

No Pool

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	91 A	0 ARCO ALASKA	25-Feb-74	REVOKED. Approved to flare casinghead gas COT throughput to 6300 BOPD.	N
CO	98 B	2 BP	25-Jan-74	REVOKED (SEE 341). Flaring for testing C-3.	N
CO	98 B	1 ARCO ALASKA	13-Aug-73	REVOKED (SEE 341). Flaring of gas permitted from DS 1-1 testing.	N
CO	91	4 ARCO ALASKA	23-May-73	Extends CO 91 to 6/30/74.	N
CO	91	3 ARCO ALASKA	11-May-73	Allows testing of COT plant at higher rate.	N
CO	91	2 ARCO ALASKA	11-Aug-72	Extends CO 091 to 6/3/73.	N
CO	98	0 ARCO ALASKA	12-Mar-71	CO ORDER WAS NOT USED.	N
CO	91	1 ARCO ALASKA	27-Jan-71	Approves increase in crude oil produced for topping plant to 5,000 b/d.	N
CO	83	0 ARCO ALASKA	24-Sep-70	Conservation Order was not used. Three Conservation Order were issued simultaneously 83A, 83B, 83C.	N
CO	91	0 ARCO ALASKA	15-Jun-70	Approval to flare casinghead gas and inject fractions of crude oil into Prudhoe Bay Sadlerochit Oil Pool. Volume of crude oil produced for topping plant not to exceed 2750B/O.	N
CO	145 A	2		MISSING FROM BOOK. REVOKED (SEE CO 341).	N

PRUDHOE BAY FIELD AURORA OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	457 a	4 BP EXPLORATI	10-Jan-05	Extend current pilot miscible injection (MI) operations in Aurora Oil Pool Wells S-112, S-110 and S-116.	Y
CO	457 a	4 BP EXPLORATI	22-Dec-04	Extend current pilot miscible injection (MI) operations in Aurora Oil Pool Wells S-112, S-110 and S-116. Corrected 1/10/05.	Y
CO	457 B	0 BP EXPLORATI	09-Aug-04	Pool rules for development of the Aurora Oil Pool.	Y
CO	457 B	0 BP EXPLORATI	25-Jun-04	Order expanding the affected area of the Aurora Oil Pool, Prudhoe Bay.	Y
AIO	22 B	2 BP EXPLORATI	22-Feb-04	Extend current pilot miscible injection (MI) operations in Aurora Oil Pool Wells S-112, S-110 and S-116. Corrected 1/10/05.	Y
CO	457 A	2 BP EXPLORATI	11-Aug-03	Authorization of the PBU Western Operating Metering Plan for allocation of production from Aurora Oil Pool.	Y
CO	457 A	1 BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order.	Y
CO	457 A	0 BP EXPLORATI	15-May-03	Revision of Aurora Oil Pool Rules.	Y
AIO	22 B	0 BP EXPLORATI	06-May-03	Amended AIO 22A. Erratum Notice was issued on May 12, 2003.	Y
CO	483	0 BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y
CO	457	0 BP EXPLORATI	07-Sep-01	Pool rules for development of the Aurora Oil Pool.	Y

PRUDHOE BAY FIELD AURORA OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	457 A	3 BP EXPLORATI	11-Dec-04	Authorization to conduct a pilot miscible injection project in Aurora Oil Pool Wells S-112, S-110 and S-116. Amended by CO 492. Superseded and Replaced by CO 457B.	N
AIO	22 C	0 BP EXPLORATI	25-Jun-04	Order expanding the area in which injection is authorized in the Aurora Oil Pool, Prudhoe Bay Field	6
AIO	22 B	1 BP EXPLORATI	11-May-04	Authorization to conduct a pilot miscible injection project in Aurora Oil Pool Wells S-112, S-110 and S-116. Superseded by AIO 22B.	N
CO	492	0 BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N
AIO	22 A	0 BP EXPLORATI	03-Apr-03	Amendment to AIO 22 for an order allowing underground injection of fluids for enhanced oil recovery in Aurora Oil Pool. Superseded by AIO 22B	N
AIO	22	0 BP EXPLORATI	07-Sep-01	Authorizes underground injection of fluids for enhanced oil recovery in Aurora Oil Pool. Corrected Order distributed 9/17/02.	N

PRUDHOE BAY FIELD BOREALIS OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current	
AIO	24 A	0	BP EXPLORATI	22-Apr-05	Order allowing underground injection of fluids for enhanced oil recovery in Borealis oil Pool, Prudhoe Bay Field.	Y
CO	547	0		11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	471	5	BP EXPLORATI	01-Feb-05	Administrative Approval to extend pilot miscible operations in the Borealis Oil Pool.	Y
AIO	24	3	BP EXPLORATI	01-Feb-05	Administrative Approval to extend pilot miscible operations in the Borealis Oil Pool.	Y
CO	471	4	BP EXPLORATI	07-Oct-04	Approval for 120 day extension to the existing authorization to conduct a pilot miscible injection (MI) project in the Borealis Oil Pools in wells V-100, L-105 and L-108.	Y
AIO	24	2	BP EXPLORATI	07-Oct-04	Approval for 120 day extension to the existing authorization to conduct a pilot miscible injection (MI) project in the Borealis Oil Pools in wells V-100, L-105 and L-108.	Y
AIO	24	1	BP EXPLORATI	29-Jun-04	Authorization to conduct a pilot miscible injection (MI) project in Borealis Oil Pool Wells V-100, L-105 and L-108.	Y
CO	471	2	BP EXPLORATI	11-Aug-03	Authorization of the PBU Western Operating Metering Plan for allocation of production from Borealis Oil Pool.	Y
CO	471	1	BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order.	Y
CO	483	0	BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y
CO	471	0	BP EXPLORATI	29-May-02	Establish Pool Rules for Borealis Oil Pool.	Y
AIO	24	0	BP EXPLORATI	29-May-02	Authorization for water injection to enhance recovery from the Borealis Pool.	Y

PRUDHOE BAY FIELD BOREALIS OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current	
CO	492	0	BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N

PRUDHOE BAY FIELD KUPARUK RIVER OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	483	0 BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y

PRUDHOE BAY FIELD KUPARUK RIVER OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	349 A	0 BP EXPLORATI	23-Dec-96	Amend affected areas of Prudhoe Bay Unit Field, Kuparuk Riv Oil Pool as specified in CO 98-A and Kuparuk Riv Field, KR Oil Pool as specified in CO 173 & 349. See CO 432 for consolidated pool rules.	N
CO	348	0 Arco-BP	16-Dec-94	Eliminate the requirement for subsurface safety valves in wells drilled to the Kuparuk River oil pool. Amends CO 173. See CO 432.	N
CO	276	0 ARCO ALASKA	06-Aug-91	Amends CO 173 rule 9(b) and CO 230 rule 8(b). See CO 432.	N
CO	262	0 ARCO ALASKA	23-Oct-90	Repeal Rule 7, CO 173 periodic GOR testing. See CO 432	N
CO	230	0 ARCO ALASKA	06-May-87	Amends Rule 8 CO 173. See CO 432.	N
CO	173	3 ARCO ALASKA	27-Apr-83	Approves additional surface casing.	N
CO	173	2 ARCO ALASKA	25-Feb-83	Permits additional types of surface casing to be used. 3 FIELDS	N
CO	173	1 ARCO ALASKA	19-Apr-82	Permits use of Arctic poleset or cement to anchor conductor pipe.	N
CO	173	0 ARCO ALASKA	06-May-81	Pool rules for the development of the Kuparuk River Field, Kuparuk Riv Oil Pool and the Prudhoe Bay Field, Kuparuk Riv Oil Pool. Amends CO 98A. 3 FIELDS See CO 432 and CO 349A.	N
CO	137	0 Various	09-Jan-76	REVOKED (SEE 341). Pool rules revised for Prudhoe Oil Pool, Prudhoe Bay Kuparuk River Oil Pool, and Prudhoe Bay Lisburne Oil Pool. Amends rules 3 and 4 of COs 098A, 098B, 083C. 3 POOLS	N
CO	98 A	0 Various	12-Mar-71	Superseded by CO 457. Pool rules revised for Prudhoe Bay Kuparuk River Oil Pool. Replaces CO 083A. See CO 432 and 349A. Revoked by CO 457A on 5/15/2003.	N
CO	83 A	1 Various	24-Sep-70	Extends CO 083A until 03/12/81.	N
CO	88	0 PAN AMERICAN	25-Mar-70	REVOKED (SEE 341). Denies request to modify CO 83A, 83B & 83C. re: Definition of Kuparuk Rv, Sadlerochit & Lisburne Pools.	N
CO	83 A	0 Various	12-Jan-70	Pool rules and definition for Prudhoe Bay Field Kuparuk River Oil Pool.	N

PRUDHOE BAY FIELD LISBURNE OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current	
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y	
CO	517	0	BP EXPLORATI	07-Apr-04	Rules establishing a blow out prevention equipment pressure test interval of fourteen days applicable to drilling and completion operations within the Lisburne oil pool.	Y
CO	207	17	BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order.	Y
CO	483	0	BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y
CO	362 A	0	BP EXPLORATI	15-Jan-03	Commingle Lisburne Well (K-317B) production with Prudhoe Bay Oil Pool Production.	Y
AIO	4 C	1	BP	02-Oct-02	Modification of the annual reporting period for the Grind and Inject slurry operation at Prudhoe Bay.	Y
AIO	4 C	0	ARCO ALASKA	19-Apr-00	Amend AIO 4 to initiate a Miscible Gas Enhanced Oil Recovery Project in the Point McIntyre Oil Pool and a Water and Gas Injection Enhanced Oil Project in the West Beach Oil Pool. Corrected.	Y
CO	207 A	0	ARCO ALASKA	20-Dec-96	ELIM REQ FOR SSV IN WELLS DRILLED TO THE LISBURNE OIL POOL	Y
CO	342	0	ARCO ALASKA	02-Nov-94	Exempt Greater Pt. McIntyre, Prudhoe Bay Field, Pt McIntyre, Stump Island Oil Pool, and Lisburne Oil Pool from requirements of 20 AAC25.280. 2 FIELDS	Y
CO	207	14	ARCO ALASKA	17-Nov-92	Approves L5-24 downhole separation test. Apprvs annular production of gas during proposed tstg.	Y
CO	253	0	ARCO ALASKA	30-May-90	Approves commingling of Lisburne fluids L4-14.	Y
CO	207	11	ARCO ALASKA	29-Jun-89	Modifies Rule 10 CO 207 repressure monitoring program Lisburne Oil Pool.	Y
CO	222	0	ARCO ALASKA	05-Jan-87	Waivers required of CO 207, Rule 10(a) for a bottomhole pressure survey in Lisburne L1-1.	Y
CO	218	0	ARCO ALASKA	18-Sep-86	Expands the boundary of CO 207 Lisburne Pool Rules.	Y
CO	207	2	ARCO ALASKA	03-Oct-85	Approves an additional grade of csg for use as top 2 joints of surf csg for wells drilled Lisburne Oil Pool.	Y
CO	207	0	ARCO ALASKA	10-Jan-85	Revokes CO 083. Pool rules (new) for Lisburne Oil Pool in the Prudhoe Bay Unit Field. Amended by CO 492 and CO 517.	Y

PRUDHOE BAY FIELD LISBURNE OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current	
CO	492	0	BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N
AIO	4 B	0	ARCO ALASKA	13-Apr-98	Authorizes underground injection for purposes of disposal via slurry injection into three wells located at the G&I facility.	N
CO	362	0	Various	12-Sep-95	Authorizes comingling of produced fluids at the Lisburne Production Facility from Lisburne, W Beach, N Prudhoe Bay, Niakuk, Pt McIntyre and Stump Is Oil Pools.	N
AIO	4 A	0	ARCO ALASKA	12-Aug-93	Amends AIO 004 to include the Pt. McIntyre, Stump Island & West Beach Oil Pools. Superseded by AIO 4C.	N
CO	207	10	ARCO ALASKA	12-Apr-89	Approves expansion of pilot waterflood on pad DSL2.	N
CO	207	9	ARCO ALASKA	24-Nov-87	Approves expansion pilot waterflood project including 3 injection wells (L2-6, L2-10, L2-16) & 1 prod well (L2-14).	N
CO	207	7	ARCO ALASKA	17-Apr-87	Approves pilot waterflood project in Lisburne Oil Pool on wells L2-30, L2-24, L2-20 & L2-28.	N
AIO	4	1	ARCO ALASKA	28-Oct-86	Amends Rule 7 well integrity failure. Superseded by AIO 4C.	N
AIO	4	0	ARCO ALASKA	11-Jul-86	Authorizes underground injection for purposes of EOR and disposal in EOA. Superseded by AIO 4C.	N
CO	207	3	ARCO ALASKA	09-Jan-86	Approves Lisburne Interference Test to evaluate directional permeability.	N
CO	196	2	ARCO ALASKA	19-Dec-85	Request for extension of long-term testing well L2-6 (#1 S. Pt St well)..	N
CO	196	1	ARCO ALASKA	11-Dec-84	Exc to the 2000:1 gas-oil ratios limitations to permit additional long term test of #1 S. Pt St well.	N
CO	196	0	ARCO ALASKA	06-Feb-84	Exc to 20 AAC 25.240. Gas-Oil ratios for conducting long term prod test of S. Pt State Well #1.	N
CO	137	0	Various	09-Jan-76	REVOKED (SEE 341). Pool rules revised for Prudhoe Oil Pool, Prudhoe Bay Kuparuk River Oil Pool, and Prudhoe Bay Lisburne Oil Pool. Amends rules 3 and 4 of COs 098A, 098B, 083C. 3 POOLS	N
CO	88	0	PAN AMERICAN	25-Mar-70	REVOKED (SEE 341). Denies request to modify CO 83A, 83B & 83C. re: Definition of Kuparuk Rv, Sadlerochit & Lisburne Pools.	N
CO	83 C	0	Various	12-Jan-70	REVOKED CO 207. Pool rules and difinition for Prudhoe Bay Field Lisburne Oil Pool	N
CO	207	12			This number not used.	N

**PRUDHOE BAY FIELD
LISBURNE UNDEFINED WDSP POOL**

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y

PRUDHOE BAY FIELD MIDNIGHT SUN OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	452	2 BP EXPLORATI	11-Aug-03	Authorization of the PBU Western Operating Metering Plan for allocation of production from Midnight Sun Oil Pool.	Y
CO	452	1 BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order.	Y
CO	483	0 BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y
CO	452	0 CONOCOPHILLI	15-Nov-00	Pool rules for the Midnight Sun Oil Pool. Amended by CO 492.	Y
AIO	20	0 EVERGREEN R	28-Sep-00	Authorizes underground injection of fluids for enhanced oil recovery in the Midnight Sun Oil Pool, Midnight Sun Participating Area, Prudhoe Bay Field.	Y

PRUDHOE BAY FIELD MIDNIGHT SUN OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current	
CO	492	0	BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N

PRUDHOE BAY FIELD N PRUDHOE BAY OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	345	1 BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order.	Y
CO	483	0 BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y
CO	362 A	0 BP EXPLORATI	15-Jan-03	Commingle Lisburne Well (K-317B) production with Prudhoe Bay Oil Pool Production.	Y
CO	345	0 ARCO ALASKA	16-Dec-94	Pool rules for development of the North Prudhoe Bay Oil Pool in the Prudhoe Bay Field. Amended by CO 492.	Y

PRUDHOE BAY FIELD

N PRUDHOE BAY OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	492	0 BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N
CO	362	0 Various	12-Sep-95	Authorizes comingling of produced fluids at the Lisburne Production Facility from Lisburne, W Beach, N Prudhoe Bay, Niakuk, Pt McIntyre and Stump Is Oil Pools.	N

**PRUDHOE BAY FIELD
NIAK IVSH-SR UNDEF OIL POOL**

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y

PRUDHOE BAY FIELD NIAKUK OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	329 A	1 BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order.	Y
CO	483	0 BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y
CO	362 A	0 BP EXPLORATI	15-Jan-03	Commingle Lisburne Well (K-317B) production with Prudhoe Bay Oil Pool Production.	Y
AIO	14 A	0 BP EXPLORATI	31-Dec-01	Authorizes underground injection of fluids for enhanced oil recovery in the Niakuk Oil Pool.	Y
CO	329	5 BP	12-Jan-98	Expand the affected area of CO 329 which describes the pool rules for the Niakuk Oil Pool in the Prudhoe Bay Oil Field. Corrected 3/24/1998.	Y
CO	329 A	0 BP	04-Jun-96	Requesting a change to Rule 10, CO #329 governing maximum production rate.	Y
AIO	14	0 BP	22-Mar-95	Authorizes underground injection for enhanced recovery in the Niakuk Oil Pool.	Y
CO	329	3 ARCO ALASKA	13-Jan-95	Amends Rule 6i of CO 329 to provide for semi-annual allocation process review in March and October.	Y
CO	343	0 BP	02-Nov-94	Exempt Niakuk oil pool from the requirements of 20 AAC 25.280.	Y
CO	329	0 Arco-BP	11-Jan-94	Niakuk Pool rules for development of the Niakuk Oil Pool within the Prudhoe Bay Field. The addendum includes Section 22 of ADL 34626 and Section 27 of ADL 34629 within Niakuk oil pool.	Y

**PRUDHOE BAY FIELD
NIAKUK OIL POOL**

Spacing Exception Orders

Order No.	AA	Operator	Date	Description	Current
CO	329	2 BP	25-Feb-94	Spacing exception for Niakuk 23 seawater injection well.	Y
CO	329	1 BP	22-Feb-94	Spacing exception for NK-16 Prudhoe Bay Unit.	Y

PRUDHOE BAY FIELD NIAKUK OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current	
CO	492	0	BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N
AIO	14	2	BP EXPLORATI	14-Nov-01	Continued authorization for interim injection into well NK-28.	N
AIO	14	1	BP	20-Aug-01	Interim authorization to inject in Niakuk well NK-28.	N
CO	329	4	BP	22-Feb-96	Temporary waiver of R 10, production rate limit.	N
CO	362	0	Various	12-Sep-95	Authorizes comingling of produced fluids at the Lisburne Production Facility from Lisburne, W Beach, N Prudhoe Bay, Niakuk, Pt McIntyre and Stump Is Oil Pools.	N

PRUDHOE BAY FIELD ORION SCHRADER BLUFF OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	505	0 BP EXPLORATI	05-Jan-04	Orion Pool Rules.	Y
AIO	26	0 BP EXPLORATI	05-Jan-04	Area Injection Order for Orion Development Area.	Y
ERIO	1	0 BP EXPLORATI	16-Oct-03	Order authorizing a pilot waterflood project designed to test the potential for enhanced oil recovery in the Schrader Bluff formation.	Y

PRUDHOE BAY FIELD POLARIS OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
AIO	25	3 BP EXPLORATI	13-Nov-03	Authorizes amending Rule 4 that sets forth rules for conducting water injection into the Polaris oil Pool.	Y
CO	484	2 BP EXPLORATI	11-Aug-03	Authorization of the Prudhoe Bay Unit Western Operating Metering Plan for allocation of production from Polaris Oil Pool.	Y
CO	484	1 BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order.	Y
AIO	25	2 BP EXPLORATI	29-Jul-03	Authorizes underground injection of fluids for enhanced oil recovery in the Polaris Oil Pool W-215i.	Y
AIO	25	1 BP EXPLORATI	25-Jul-03	Authorizes injection of fluids for enhanced oil recovery in well W-209i located in the Polaris Oil Pool.	Y
AIO	25	0 BP EXPLORATI	04-Feb-03	Authorizes the injection of fluids for enhanced oil recovery in the Polaris Oil Pool within Prudhoe Bay Unit.	Y
CO	484	0 BP EXPLORATI	04-Feb-03	Establishes Pool Rules for development of the Polaris Oil Pool.	Y
CO	483	0 BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y

PRUDHOE BAY FIELD POLARIS OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current	
CO	492	0	BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N

PRUDHOE BAY FIELD

PRUDHOE OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current	
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y	
OTH	32	0	BP EXPLORATI	16-Dec-04	Decision and Order Prudhoe Bay Well H-11.	Y
AIO	4 C	2	BP EXPLORATI	07-Jun-04	Authorization for the underground injection of the waste stream generated from the external cleaning of aerial gas coolers at Flow Station 1 and 2 within the Eastern Operating Area of Prudhoe Bay Unit.	Y
AIO	3	3	BP EXPLORATI	07-Jun-04	Authorization for the underground injection of the waste stream generated from the external cleaning of aerial gas coolers at Flow Station 1 and 2 within the Eastern Operating Area of Prudhoe Bay Unit.	Y
CO	516	0	BP EXPLORATI	07-Apr-04	Rules establishing a blow out prevention equipment pressure test interval of fourteen days applicable to drilling and completion operations within the Prudhoe Bay oil pool.	Y
CO	341 D	1	BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order. Amended by CO 492 and CO 516.	Y
CO	483	0	BP EXPLORATI	16-Jan-03	A rule to govern the operation of development wells in all pools within the Prudhoe Bay field with pressures communication or leakage in any casing, tubing, or packer.	Y
AIO	4 C	1	BP	02-Oct-02	Modification of the annual reporting period for the Grind and Inject slurry operation at Prudhoe Bay.	Y
CO	341 D	0	BP EXPLORATI	30-Nov-01	Amends CO 341C to provide for the Gas Cap water Inejction Project.	Y
AIO	4 C	0	ARCO ALASKA	19-Apr-00	Amend AIO 4 to initiate a Miscible Gas Enhanced Oil Recovery Project in the Point McIntyre Oil Pool and a Water and Gas Injection Enhanced Oil Project in the West Beach Oil Pool. Corrected.	Y
CO	360	0	Various	03-Nov-95	A hearing to review the plan of development and operation and other agreements as they affect Natural Gas Liquid throughput, Miscible Injectant utilization and ultimate recovery from Prudhoe Bay. 8/9/1995 original date.	Y
AIO	3	2	Standard	27-Oct-86	Amends Rule 7 re/well integrity failure.	Y
AIO	3	1	Standard	15-Aug-86	Amends Rule 2 re/authorized injection strata.	Y
AIO	3	0	Standard	11-Jul-86	Authorizes underground injection for purpose of EOR and disposal in Western Operating Area & K Pad, Prudhoe Bay Unit.	Y
CO	128	0	ARCO ALASKA	03-Oct-74	Withdrawn	Y

PRUDHOE BAY FIELD

PRUDHOE OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	492	0 BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N
CO	341 C	1 Arco-BP	22-Jun-99	Amends Rule 6 CO 341C.	N
AIO	4 B	0 ARCO ALASKA	13-Apr-98	Authorizes underground injection for purposes of disposal via slurry injection into three wells located at the G&I facility.	N
CO	341 C	0 Arco-BP	12-Jun-97	Amends CO 341B, revoking rule 10 relating to facility gas flaring from the Prudhoe Oil Pool. See CO 341D.	N
CO	341 B	1 BP	29-Feb-96	Postpones 1995 Prudhoe Bay Surveillance report until May 1, 1996.	N
CO	341 B	0 Arco-BP	17-Nov-95	Revising rules 6(a) and 6(b) of CO 341A (consolidated) regarding annual pressure surveys in the Prudhoe Oil Pool. See CO 341D.	N
CO	341 A	0 Various	02-Oct-95	CO 363 revised CO 341, Rule 5. Accordingly, the rules of CO 341, as modified, are reissued under CO 341A. See CO 341D.	N
CO	363	0 Arco-BP	29-Sep-95	Eliminates the requirements for Subsurface Safety Valve in wells drilled to the Prudhoe Oil Pool. Superceded by CO 341D	N
CO	341	0 Arco-BP	02-Nov-94	Consolidation of numerous individual conservation orders affecting the Prudhoe Bay Field, Prudhoe Oil Pool into one order.	N
CO	290	1 BP	20-Oct-94	REVOKED (SEE 341). Approves MI inj into the TRF Pad ext project of the PBMGP.	N
CO	333	0 Arco-BP	28-Apr-94	REVOKED (SEE 341). Amends Rule 5, CO 145, dealing with safety valve requirements.	N
CO	333	0 Arco-BP	15-Apr-94	REVOKED (SEE 341). Amends Rule 5, CO 145, dealing with safety valve requirements.	N
CO	279	1 Arco-BP	20-Oct-93	REVOKED (SEE 341). CO 279 supercedes requirement of 20 AAC 25.432 to file information for Form 10-413 monthly included in annual report.	N
AIO	4 A	0 ARCO ALASKA	12-Aug-93	Amends AIO 004 to include the Pt. McIntyre, Stump Island & West Beach Oil Pools. Superceded by AIO 4C.	N
CO	213	40 Arco-BP	05-May-93	REVOKED (SEE 341). Waives requirements of Rule 11(a) of CO 165 for wells completed with a single perforated interval in th Prudhoe Oil Pool.	N
CO	213	38 ARCO ALASKA	02-Mar-93	REVOKED (SEE 341). Waives requirements of Rule 11(a) of CO 165 on wells DS 18-22, 18-26, 18-27, 15-28, 15-30 and 15-31.	N
CO	213	39 Arco-BP	02-Mar-93	REVOKED (SEE 341). Waives requirements of Rule 9(a) of CO 165 for a neutron log in the waterflood/EOR area of CO 290..	N
CO	213	37 ARCO ALASKA	18-Dec-92	REVOKED (SEE 341). Waiver of Neutron logging requirements of Rule 9(a), CO 165 for Prudhoe Bay Unit wells 4-14A, 12-6A, 12-10A, 12-14st, 16-28, 16-29A, 16-30, 16-31, 17-15, 17-16, 17-19, 17-20 & 17-21.	N
CO	213	36 ARCO ALASKA	14-May-92	REVOKED (SEE 341). Waives productivity profiles required by Rule 11 CO 165 for DSs 4-34A, 4-36, 4-39.	N
CO	213	35 ARCO ALASKA	05-May-92	REVOKED (SEE 341). Waives productivity profiles DS 2-33, 2-34, 2-35, 5-20, 5-22, 5-30, 5-31, 5-32, 15-23, 15-24, 15-26, 15-27.	N
CO	279	0 Arco-BP	31-Mar-92	REVOKED (SEE 341). Repeals COs 186, 223, 224; Rule 7 CO 208; Rule 1 CO 195; Rule 9(c) & Rule 10 CO 165; consolidates surveillance rpts/enhanced recov proj rpts.	N
CO	290	0 Arco-BP	21-Feb-92	REVOKED (SEE 341). Expands Prudhoe Bay Miscible Gas Project & miscible gas injection; annual report required; revokes CO 195, Rule 2; operators investgate options to mitigate pressure decline/report progress annually.	N
CO	213	34 ARCO ALASKA	21-Oct-91	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for DS 9-43.	N

PRUDHOE BAY FIELD

PRUDHOE OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	213	33 ARCO ALASKA	11-Oct-91	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for DS 9-39, 9-42, 9-44 & 9-47.	N
CO	213	32 ARCO ALASKA	17-Jul-91	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for DS 11-22.	N
CO	213	31 BP	03-Jul-91	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for F-46.	N
CO	195	4 BP	26-Sep-90	REVOKED (SEE 341). Apprvs mod to PBMGP; add 3 patterns to NW Fault Blk incl R-7, N-8, N-23 injection wells.	N
CO	258	0 Arco-BP	12-Sep-90	REVOKED (SEE 341). Exempting Prudhoe Bay Unit operators from requirements of 20 AAC 25.280(a).	N
CO	259	0 Arco-BP	12-Sep-90	REVOKED (SEE 341). Amend rule 7 of CO 145.	N
CO	213	30 ARCO ALASKA	09-Jul-90	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for DS 18-23.	N
CO	213	29 BP	19-Jan-90	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for Prudhoe Bay Unit F-34.	N
CO	213	28 ARCO ALASKA	30-Oct-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for DS 14-40.	N
CO	213	27 BP	25-Oct-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for Prudhoe Bay Unit F-22.	N
CO	213	26 BP	16-Oct-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for Prudhoe Bay Unit Z-9 & Z-29.	N
CO	220	1 Arco-BP	11-Sep-89	REVOKED (SEE 341). Waives press surv requrmnt of Rule 6b CO 165 as amended by Rule CO 220.	N
CO	213	25 BP	14-Aug-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for Prudhoe Bay Unit F-32 & F-35.	N
CO	213	24 BP	01-Aug-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for Prudhoe Bay Unit W-03.	N
CO	213	23 ARCO ALASKA	31-Jul-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for Prudhoe Bay Unit 15-10A, 18-21, 18-25.	N
CO	213	22 BP	25-Jul-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for Prudhoe Bay Unit Z-23 & Z-26. .	N
CO	213	21 ARCO ALASKA	10-Jul-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for DS 18-18.	N
CO	213	20 BP	21-Jun-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 in Prudhoe Bay Unit for well Y-25.	N
CO	213	19 BP	07-Jun-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 in Prudhoe Bay Unit for wells W-5 & W-21.	N
CO	213	18 BP	10-May-89	REVOKED (SEE 341). Waives productivity profile required by Rule 11A CO 165 for wells Z-24, Z-25, Z-32.	N
CO	213	17 BP	22-Feb-89	REVOKED (SEE 341). Waives productivity profile requrmnt Rule 11A CO 165 for wells W-1, W-27, W-31, W-34, Z-14 & Z-15.	N
CO	213	16 ARCO ALASKA	26-Jan-89	REVOKED (SEE 341). Waives production profile requrmnt Rule 11A CO 165 for wells DSs 18-13, 18-16.	N
CO	238	0 ARCO ALASKA	22-Nov-88	REVOKED (SEE 341). Amends CO 145, Rule 3 re casing & cementing requirements.	N
CO	213	15 STANDARD AL	24-Oct-88	REVOKED (SEE 341). Waives productivity profile requrmnt Rule 11A CO 165 for wells H-23, H-29, H-30.	N
CO	187	2 ARCO ALASKA	12-Jul-88	Amends COs 187 & 187.001 to document modifications to operation of FS#3IP.	N
CO	223	2 ARCO ALASKA	12-Jul-88	REVOKED (SEE 341). Amends CO 223 re FS3IP to include Sag Riv Intervals w/in Prudhoe Oil Pool, increasing pore vol by 65 mil RB.	N

PRUDHOE BAY FIELD

PRUDHOE OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current	
CO	195	3	Arco-SAPC	12-Jul-88	Amends COs 195, 195.001, 195.002 to document further modifications to PBMGP.	N
CO	213	14	STANDARD AL	22-Jun-88	REVOKED (SEE 341). Waives productivity profile requrmnt Rule 11A CO 165 for wells E-25, E-28.	N
CO	213	13	ARCO ALASKA	04-Feb-88	REVOKED (SEE 341). Waives productivity profile requrmnt Rule 11A CO 165 for well DSs 11-26.	N
CO	213	12	ARCO ALASKA	25-Jan-88	REVOKED (SEE 341). Waives productivity profile requrmnt Rule 11A CO 165 for wells DSs 4-20, 4-23, 4-29.	N
CO	213	11	ARCO ALASKA	16-Nov-87	REVOKED (SEE 341). Waives productivity profile requrmnt Rule 11A CO 165 for wells DSs 18-9, 18-14, 18-19.	N
CO	213	10	ARCO ALASKA	11-Aug-87	REVOKED (SEE 341). Waives productivity profile requrmnt Rule 11A CO 165 for well DS 4-26.	N
CO	213	9	ARCO ALASKA	01-Jun-87	REVOKED (SEE 341). Waives productivity profile requrmnt Rule 11A CO 165 for wells DS 11-16, 11-17, 11-18, & 11-23.	N
CO	213	8	ARCO ALASKA	26-Feb-87	REVOKED (SEE 341). Waives productivity profile for well DS 16-24.	N
CO	213	7	STANDARD AL	20-Feb-87	REVOKED (SEE 341). Waives prod profiles for F-23, G-23, B-28; prod prof for B-26 postponed.	N
CO	195	2	Arco-SAPC	05-Feb-87	Amends CO 195 & 195.001 to accommodate ops modifications to Miscible Gas Project.	N
CO	187	1	Arco-SAPC	26-Jan-87	Amends Co 187 to accommodate op modifications to FS#3 injection project.	N
CO	223	1	ARCO ALASKA	07-Jan-87	REVOKED (SEE 341). Amends findings & conclusions of CO 186 due to revision of volumetric determinations of FS3IP.	N
CO	224	0	Arco-SAPC	05-Jan-87	REVOKED (SEE 341). Amends Rule 7, CO 208.	N
CO	223	0	Arco-SAPC	05-Jan-87	REVOKED (SEE 341). Amends CO 186 regarding semi-annual reporting.	N
CO	213	6	ARCO ALASKA	26-Nov-86	REVOKED (SEE 341). Waives prod profile requirement in well DS9-34.	N
CO	213	5	ARCO ALASKA	13-Nov-86	REVOKED (SEE 341). Waives productivity profile required by Rule 11a CO 165 in wells DS4-22 and 4-28.	N
CO	220	0	Arco-SAPC	03-Nov-86	REVOKED (SEE 341). Revise pressure survey rules in COs 165, 208, and 213.	N
CO	213	4	ARCO ALASKA	28-Oct-86	REVOKED (SEE 341). Approves substitution of static surv for trans surv, waives prod profile, DS 4-18, 4-21, 4-24, 4-27.	N
AIO	4	1	ARCO ALASKA	28-Oct-86	Amends Rule 7 well integrity failure. Superseded by AIO 4C.	N
CO	219	0	ARCO ALASKA	13-Oct-86	REVOKED (SEE 341). Amends Rule 1, CO 145A re flaring for Central Gas Facility Prudhoe Bay Field, EOA.	N
CO	213	3	ARCO ALASKA	10-Oct-86	REVOKED (SEE 341). Approves substitution of static surv for trans surv for 3-31, 3-32, 3-33.	N
CO	213	1	Standard	29-Sep-86	REVOKED (SEE 341). Waives productivity profile for wells JX-2, B-30, Y-20, G-29, G-27, Y-21.	N
CO	213	2	ARCO ALASKA	29-Sep-86	REVOKED (SEE 341). Approves substitution of static surv for trans surv, waives prod profile, DS 11-9.	N
AIO	4	0	ARCO ALASKA	11-Jul-86	Authorizes underground injection for purposes of EOR and disposal in EOA. Superseded by AIO 4C.	N
CO	165	13	SOHIO	27-Nov-85	REVOKED (SEE 341). Approves addition of K-4 & U-8 to key well roster for monitoring of pressure.	N
CO	214	0	Arco-SOHIO	21-Oct-85	REVOKED (SEE 341). Amends CO 145 Rule 15, to permit production to exceed current allowable annual production to provide a "contingency production account."	N

PRUDHOE BAY FIELD

PRUDHOE OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current	
CO	213	0	Arco-SOHIO	08-Oct-85	REVOKED (SEE 341). Amends Rules 6 & 11 of CO 165 & Rule 6 of CO 208 to allow administrative approval for extension / waiver pressure surveys, GOC monitoring and production profiles.	N
CO	208	1	ARCO ALASKA	05-Apr-85	REVOKED (SEE 341). Updating key well designations for resvr press surveillance.	N
CO	208	0	Arco-SOHIO	30-Jan-85	REVOKED (SEE 341). Amends Rule 6, 9 and 10 CO 165 and Rule 2 of CO 192..	N
CO	192	9	ARCO ALASKA	27-Dec-84	REVOKED (SEE 341). Substitute fall-off press surv in 5 injection wells for transient press survs in prod well as required by Rule 6(d) CO 165.	N
CO	165	12	SOHIO	03-Dec-84	AA 165.12A REVOKED (SEE 341). Replace gas-oil contact monitoring key well F-3 with well E-15.	N
CO	192	8	ARCO ALASKA	16-Nov-84	REVOKED (SEE 341). Substitute static press surv for transient press surv on Prudhoe Bay Unit DS3-11, & DS 16-11 exception to Rule 6(c) CO 165.	N
CO	192	7	ARCO ALASKA	07-Nov-84	REVOKED (SEE 341). Substitute static press surv for transient press surv on Prudhoe Bay Unit DS 1-4, DS 4-5, DS 11-2,& DS 13-3 exception to Rule 6(c) CO 165.	N
CO	165	12	ARCO ALASKA	01-Nov-84	REVOKED (SEE 341). Substituted Prudhoe Bay Unit 5-4 & 7-25 for Prudhoe Bay Unit 5-12 & 7-11.	N
CO	165	11	SOHIO	23-Oct-84	REVOKED (SEE 341). Substituted Prudhoe Bay Unit F-9 for Prudhoe Bay Unit J-5 in gas-oil contact monitoring program.	N
CO	192	6	SOHIO	23-Oct-84	REVOKED (SEE 341). Substitute static press surv for transient press surv on Prudhoe Bay Unit A-23, B-9, & Y-8, exception to Rule 6(d) CO 165.	N
CO	204	0	ARCO ALASKA	14-Sep-84	REVOKED (SEE 341). Exception to Rule 3 of CO 145 for Prudhoe Bay Unit DS 15-8.	N
CO	200	0	ARCO ALASKA	20-Aug-84	REVOKED (SEE 341). Exception to rule 3 CO 145 for Prudhoe Bay Unit DS 15-7.	N
CO	192	5	SOHIO	20-Jul-84	REVOKED (SEE 341). Substitute static press surv for transient press surv on Prudhoe Bay Unit A-15, A-18, E-7 & X-7, exception to Rule 6(d) CO 165.	N
CO	199	0	ARCO ALASKA	13-Jul-84	REVOKED (SEE 341). Exception to rule 3 CO 145 for Prudhoe Bay Unit DS 15-17.	N
CO	192	4	ARCO ALASKA	10-Jul-84	REVOKED (SEE 341). Substitute static press surv for a transient press surv on Prudhoe Bay Unit DS 6-9, exception to Rule 6(d) CO 165.	N
CO	192	3	ARCO ALASKA	14-Jun-84	REVOKED (SEE 341). Approval to waive taking initial productivity profile on DS 13-2A until well cement channel has been repaired.	N
CO	192	2	SOHIO	25-May-84	REVOKED (SEE 341). Substitute btmhole pressure surv in lieu of transient press surv for A-5, E-1, H-8, N-7 & Q-3.	N
CO	165	10	ARCO ALASKA	11-May-84	REVOKED (SEE 341). Substituted Prudhoe Bay Unit Q-7 for Prudhoe Bay Unit Q-2 in gas-oil contact monitoring program.	N
CO	165	9	ARCO ALASKA	10-May-84	REVOKED (SEE 341). Substituted Prudhoe Bay Unit well 7-19 for current key well 7-17 in GOC monitoring key well.	N
CO	165	8	ARCO ALASKA	27-Apr-84	REVOKED (SEE 341). Substituted Prudhoe Bay Unit well 6-23 & 7-17 for current key wells 6-3 & 2-6 in GOC monitoring key well program.	N
CO	195	1	Arco-SAPC	09-Apr-84	Amends Findings No. 9 and No. 12 of 195cf. REVOKED (SEE 341).	N
CO	192	1	ARCO ALASKA	29-Mar-84	REVOKED (SEE 341). Substitute static btm press surv for transient press survs on DS 3-10, 3-15, 3-18, 4-1, 4-5, 4-11, 9-1, 9-6, 9-10, 16-1, 16-9.	N

PRUDHOE BAY FIELD

PRUDHOE OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	195	0 Arco-SOHIO	05-Mar-84	Approval of Prudhoe Bay Miscible Gas Project as a Qualified Tertiary Recovery Project for Crude Oil Windfall Profit Tax of 1980. REVOKED (SEE 341).	N
CO	197	0 Arco-SOHIO	14-Feb-84	REVOKED (SEE 341). Amends Rule 8 (venting & flaring) of CO 145, Rule 8.	N
CO	165	7 ARCO ALASKA	19-Jan-84	REVOKED (SEE 341). Substituted Prudhoe Bay Unit well 15-13 for key well 15-12 in pressure monitoring program.	N
CO	194	0 ARCO ALASKA	18-Jan-84	REVOKED (SEE 341). Admends CO 185 reference GOR test.	N
CO	165	6 ARCO ALASKA	21-Nov-83	REVOKED (SEE 341). Substituted Prudhoe Bay Unit wells 6-8, 4-1, 1-10 for current key wells 1-8, 4-13, 5-7 in GOC monitoring key well program.	N
CO	192	0 ARCO ALASKA	21-Oct-83	REVOKED (SEE 341). Exception to 2 rules in CO 165 & provides for administrative relief of same two rules.	N
CO	189	0 ARCO ALASKA	09-May-83	REVOKED (SEE 341). Allows running of a static bh press surv of DS 4-5.	N
CO	188	0 ARCO ALASKA	22-Apr-83	REVOKED (SEE 341). Allows key wells (DS 3-11, 16-11, 17-5) to be surveyed by a bh static press method.	N
CO	165	5 ARCO ALASKA	09-Dec-82	REVOKED (SEE 341). Prudhoe Oil Pool - approves three key wells in pressure survey program.	N
CO	186	0 ARCO ALASKA	29-Nov-82	REVOKED (SEE 341). Approval of Flow Station #3 injection project as an additional recovery method.	N
CO	187	0 ARCO ALASKA	29-Nov-82	Approves the FS#3 injection project as a qualified tertiary recovery project.	N
CO	185	0 ARCO ALASKA	28-Sep-82	REVOKED (SEE 341). Amends Rule 7, CO 145 regarding the gas/oil ratio tests.	N
CO	165	4 ARCO ALASKA	12-Aug-82	REVOKED (SEE 341). Substituted DS 2-6 for DS 5-5 as a key well in the GOC monitoring program.	N
CO	184	0 ARCO ALASKA	12-Aug-82	REVOKED (SEE 341). Permits open hole completion DS 18-06.	N
CO	183	0 ARCO ALASKA	25-Jun-82	REVOKED (SEE 341). Permits openhole completion for Prudhoe Bay Unit DS 18-2.	N
CO	181	0 ARCO ALASKA	05-May-82	REVOKED (SEE 341). Permits openhole completion for Prudhoe Bay Unit DS 2-22.	N
CO	180	0 ARCO ALASKA	26-Apr-82	REVOKED (SEE 341). Permits openhole completion for Prudhoe Bay Unit DS 15-5.	N
CO	145	4 ARCO ALASKA	19-Apr-82	REVOKED (SEE 341). Should be 145.004. Permits use of Arctic poleset or cement to anchor conducting pipe.	N
CO	178	0 ARCO ALASKA	22-Mar-82	REVOKED (SEE 341). Permits openhole completion for Prudhoe Bay Unit DS 15-3.	N
CO	165	3 ARCO ALASKA	19-Feb-82	REVOKED (SEE 341). Adds 16-11 and 17-5 as key wells in pressure monitoring program.	N
CO	165	2 ARCO ALASKA	22-Jun-81	REVOKED (SEE 341). Replace DS 4-7 with DS 4-13 as a key well in G/O contact monitoring program.	N
CO	165	1 ARCO ALASKA	08-Jun-81	REVOKED (SEE 341). Changes four designate key wells.	N
CO	169	0 ARCO ALASKA	29-Aug-80	REVOKED (SEE 341). Permits ARCO to complete DS 17-4 with open hole compltn - exception to CO 145.	N
CO	165	0 Various	06-Jun-80	REVOKED (SEE 341). Changed Pool rules 6,9,10 & 11 of CO 145. Plans of the Prudhoe Bay Unit operators for water-injection, to present the results of model studies, and to consider changes to certain rules of CO 145.	N

PRUDHOE BAY FIELD

PRUDHOE OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO 166	0	ARCO ALASKA	02-Jun-80	REVOKED (SEE 341). Cancelled CO 164 and exempted ARCO from the casing requirements of Rule 3(f) CO 145 for an open hole completion of DS 2-14.	N
CO 164	0	ARCO ALASKA	03-Apr-80	REVOKED (SEE 341). Exempted ARCO from the casing requirements of Rule 3(f) CO 145 for gravel pack completion of DS 2-14. Cancelled by CO 166.	N
CO 145	2	ARCO ALASKA	10-Nov-77	REVOKED (SEE 341). Extension of CO 145.001.	N
CO 145	1	ATLANTIC RICH	07-Sep-77	Revoked (see 341). Commissioning and testing of PBF Gas Unit Central Compression plant, flow station #1, #2 and related flare system.	N
CO 145	0	ARCO ALASKA	01-Jun-77	REVOKED (SEE 341). Pool rules (new) & amending existing rules for Prudhoe Oil Pool - cancels CO 098B, 130 & Rule 2 CO 137. Portions of CO 98B and 137 are made part of this order.	N
CO 141	1	ARCO ALASKA	25-May-77	REVOKED (SEE 341). Temporary provision to increase gas produced from gas cap for commissioning purposes.	N
CO 143	0	ARCO ALASKA	01-Dec-76	REVOKED (SEE 341). Surf csg exc of Prudhoe Bay Unit DS 4-6.	N
CO 98 B	5	ARCO ALASKA	14-Oct-76	REVOKED (SEE 341). 098B.004 will expire on 11/15/76.	N
CO 141	0	ARCO ALASKA	22-Sep-76	REVOKED (SEE 341). Authorize production of gas cap for fuel purposes.	N
CO 137	0	Various	09-Jan-76	REVOKED (SEE 341). Pool rules revised for Prudhoe Oil Pool, Prudhoe Bay Kuparuk River Oil Pool, and Prudhoe Bay Lisburne Oil Pool. Amends rules 3 and 4 of COs 098A, 098B, 083C. 3 POOLS	N
CO 118	1	BP	23-Apr-75	REVOKED (SEE 341). Authorize increase of gas production up to 20 MMCFD from gas cap.	N
CO 118	0	BP	08-Mar-73	REVOKED (SEE 341). Permits increase of gas cap production for power generation from C-3 to fuel generators for field-wide electrical use, inject liquids back into reservoir.	N
CO 98 B	0	Various	12-Mar-71	REVOKED (SEE 341). Pool rules for Prudhoe Oil Pool, Prudhoe Bay Field. Amended by CO 349A.	N
CO 83 B	1	Various	24-Sep-70	REVOKED (SEE 341). Extends CO 083B until 03/12/71.	N
CO 88	0	PAN AMERICAN	25-Mar-70	REVOKED (SEE 341). Denies request to modify CO 83A, 83B & 83C. re: Definition of Kuparuk Rv, Sadlerochit & Lisburne Pools.	N
CO 83 B	0	Various	12-Jan-70	REVOKED (SEE 341). Pool rules and definition for Prudhoe Bay Field Sadlerochit Pool.	N
CO 85	0	ARCO ALASKA	18-Dec-69	REVOKED (SEE 341). Slip joint casing for DS#1 well 32-7-10-25.	N
CO 78	0	ARCO ALASKA	14-Aug-69	REVOKED (SEE 341). Slip joint csg for DS#1 well 32-8-10-15.	N

PRUDHOE BAY FIELD
PRUDHOE UNDEFINED WDSP POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y

PRUDHOE BAY FIELD
UGNU UNDEFINED WTRSP POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y

PRUDHOE BAY FIELD W BEACH OIL POOL

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y
CO	311 B	1 BP EXPLORATI	29-Jul-03	Conservation Order 492 amended this conservation order. This amendment further clarifies paragraph 6 of that order.	Y
CO	362 A	0 BP EXPLORATI	15-Jan-03	Commingle Lisburne Well (K-317B) production with Prudhoe Bay Oil Pool Production.	Y
AIO	4 C	1 BP	02-Oct-02	Modification of the annual reporting period for the Grind and Inject slurry operation at Prudhoe Bay.	Y
CO	311 B	0 ARCO ALASKA	19-Apr-00	Amends pool rules for W Beach Oil Pool to authorize waterflood enhanced oil recovery project.	Y
AIO	4 C	0 ARCO ALASKA	19-Apr-00	Amend AIO 4 to initiate a Miscible Gas Enhanced Oil Recovery Project in the Point McIntyre Oil Pool and a Water and Gas Injection Enhanced Oil Project in the West Beach Oil Pool. Corrected.	Y

PRUDHOE BAY FIELD W BEACH OIL POOL

Obsolete Orders

Order No.	AA	Operator	Date	Description	Current
CO	492	0 BP EXPLORATI	26-Jun-03	Order adopting rules regulating sustained annulus pressures in Prudhoe Bay development wells. Superseded and Replaced by CO 457B.	N
CO	311	8 BP EXPLORATI	01-Aug-00	For an extension to 8-31-00 of waiver from the requirements of 20 AAC 25.240 and by inference, an exc to rule 10, West Beach Pool, Prudhoe Bay Field, North Slope Alaska.	N
CO	311	7 ARCO ALASKA	07-Jul-99	For a one year waiver from the requirements of 20 AAC 25.240 and by inference, an exc to rule 10, West Beach Pool, Prudhoe Bay Field, North Slope Alaska.	N
AIO	4 B	0 ARCO ALASKA	13-Apr-98	Authorizes underground injection for purposes of disposal via slurry injection into three wells located at the G&I facility.	N
CO	311 A	0 ARCO ALASKA	20-Dec-96	Eliminates requirements of subsurface safety values in wells drilled to W Beach Oil Pool.	N
CO	311	6 ARCO ALASKA	15-Jul-96	To waive the gas-oil ratio limit for West Beach Well No. 4.	N
CO	311	5 ARCO ALASKA	06-Jun-96	Change Rule 7(g) CO 311, West Beach Oil Pool, Prudhoe Bay Field, North Slope, Alaska.	N
CO	362	0 Various	12-Sep-95	Authorizes comingling of produced fluids at the Lisburne Production Facility from Lisburne, W Beach, N Prudhoe Bay, Niakuk, Pt McIntyre and Stump Is Oil Pools.	N
CO	311	4 ARCO ALASKA	11-Jul-95	Gas oil ratio limit waiver for West Beach No. 4.	N
CO	311	3 ARCO ALASKA	13-Jan-95	Period of time between formal process review meeting stipulated in rule 7i of CO 311.	N
CO	311	2 ARCO ALASKA	06-May-94	Gas oil ratio limit waiver for West Beach # 4.	N
CO	311	1 ARCO ALASKA	24-Aug-93	Gas oil ratio limit waiver for West Beach #4.	N
AIO	4 A	0 ARCO ALASKA	12-Aug-93	Amends AIO 004 to include the Pt. McIntyre, Stump Island & West Beach Oil Pools. Superseded by AIO 4C.	N
CO	311	0 ARCO ALASKA	25-Feb-93	Pool rules for West Beach Oil Pool.	N

**PRUDHOE BAY FIELD
W BEACH TERTIARY UNDEF WTRSP POOL**

Current Orders

Order No.	AA	Operator	Date	Description	Current
CO	547	0	11-Feb-05	Adoption of rules regulating the use of multiphase meters for well testing and allocation of production.	Y

Generalized North Slope Stratigraphic Column displaying oil and gas reservoirs and associated accumulations.

PRUDHOE BAY FIELD, PT MCINTYRE OIL POOL

PRUDHOE BAY FIELD, PT MCINTYRE OIL POOL - NGL PRODUCTION

PRUDHOE BAY FIELD, PT MCINTYRE OIL POOL - EOR INJECTION

PRUDHOE BAY FIELD, PRUDHOE UNDEFINED WASTE DISPOSAL POOL

PRUDHOE BAY FIELD, LISBURNE UNDEFINED WASTE DISPOSAL POOL

