


# Schlumberger

# Completions Hydraulics Handbook


## American Edition


## ***INTRODUCTION***

This version of the "Hydraulics Calculation Handbook" uses American units of measurements only.

This publication is intended for use by SCHLUMBERGER field personnel. This handbook is designed to be an educational as well as a reference handbook.

If requested, SCHLUMBERGER will supply copies of this publication to persons or groups who in our opinion would have an application for this publication.

# Schlumberger

The designs, illustrations and specifications contained in this publication are proprietary and provided for reference only and may not be copied in any form without the express written consent of Schlumberger.

While considerable effort has been made to ensure the accuracy of the technical data in this handbook, no warranty is expressed or implied in this respect. Schlumberger warrants only that its products are free from defects in workmanship and materials and makes no warranty otherwise.

***Chapter 1 — AREA, VOLUME and CAPACITY***

| | |
|----------------------------------|------|
| Area . . . . . | 1-1  |
| Annular Area . . . . . | 1-3  |
| Volume . . . . . | 1-5  |
| Capacity . . . . . | 1-7  |
| Displacement of Fluids . . . . . | 1-11 |

***Chapter 2 — PRESSURE***

| | |
|---------------------------------|------|
| Applied Pressure . . . . . | 2-1  |
| Hydrostatic Pressure . . . . .  | 2-1  |
| Differential Pressure . . . . . | 2-11 |

***Chapter 3 — FORCE***

| | |
|------------------------------------------------|-----|
| Force Due To Pressure . . . . . | 3-1 |
| Forces Due To Pressure Differentials . . . . . | 3-1 |
| String Weight and Buoyancy . . . . . | 3-3 |

***Chapter 4 — HYDRAULIC FORCES and HOOK-LOADS***

| | |
|-----------------------------------------------------------------------------------------------------|------|
| Single Grip Retrievable Packers . . . . . | 4-1  |
| Hydraulic Forces and Single Grip Packers . . . . . | 4-3  |
| Compression Packers . . . . . | 4-11 |
| Hydraulic Forces and Double Grip Packers . . . . . | 4-18 |
| Hook-Loads . . . . . | 4-18 |
| Tubing O.D. Smaller Than Packer Bore . . . . . | 4-19 |
| Tubing O.D. and I.D. Larger than Packer Seal Bore . . . . . | 4-22 |
| Tubing O.D. Larger than Packer Seal Bore and<br>Tubing I.D. Smaller Than Packer Seal Bore . . . . . | 4-26 |
| General Hook Load Calculations for | |
| Unplugged Tubing . . . . . | 4-29 |
| Seal Assemblies . . . . . | 4-32 |
| Plugged Tubing . . . . . | 4-32 |

| | |
|---------------------------------------------------------|------|
| General Hook Load Calculations For Plugged Tubing ..... | 4-37 |
| Tapered Tubing Strings ..... | 4-40 |

***Chapter 5 — FORCE and LENGTH CHANGES***

| | |
|---------------------------|------|
| Piston Effect ..... | 5-2  |
| Ballooning ..... | 5-8  |
| Buckling ..... | 5-16 |
| Temperature Effects ..... | 5-22 |
| Applied Forces ..... | 5-28 |
| The Total Effect ..... | 5-34 |

***Chapter 6 — TUBING STRING***

| | |
|-----------------------------|-----|
| Tubing Classification ..... | 6-1 |
| Top Joint Tension ..... | 6-2 |

***Chapter 7 — TUBING ANCHORS***

| | |
|-----------------------------------------------------|-----|
| Tubing Anchor Calculations for Rod Pump Wells ..... | 7-1 |
| Mechanical Anchors Used in Rod Pumped Wells ..... | 7-1 |
| Tubing Loads and Shear Values ..... | 7-4 |

***Appendix A — TUBING DATA***

| | |
|-----------------------------------------------------------------------|------|
| Tubing Dimensional Data ..... | A-3  |
| Dimensional Data On Selected Heavy Weight<br>and Non-API Tubing ..... | A-5  |
| Tubing Sizes and Capacities ..... | A-24 |
| Tubing Performance Properties ..... | A-25 |
| Performance Data on Selected Heavy Weight<br>and Non-API Tubing ..... | A-32 |

***Appendix B — CASING DATA***

| | |
|-------------------------------------------------|------|
| API Casing Dimensional Data . . . . . | B-3  |
| API Casing Sizes and Capacities . . . . . | B-11 |
| API Casing Performance and Properties . . . . . | B-15 |

***Appendix C — ANNULAR VOLUMES***

| | |
|------------------------------------------------------------------------|------|
| Annular Volume Between One String of<br>Tubing and Casing . . . . . | C-3  |
| Annular Volume Between Two Strings of<br>Tubing and Casing . . . . . | C-41 |
| Annular Volume Between Three Strings of<br>Tubing and Casing . . . . . | C-63 |

***Appendix D — FLUID GRADIENTS***

| | |
|-----------------------------------------------------------------------------------|------|
| Fluid Gradient Tables . . . . . | D-3  |
| PSI per Barrel Tables, A - Oil . . . . . | D-7  |
| PSI per Barrel Tables B, - Mud Weight . . . . . | D-9  |
| Oil-Water Mixture Gradient Table . . . . . | D-12 |
| Method of Calculating Time in Minutes to<br>Pump Cementing Plug to Seat . . . . . | D-14 |

***Appendix E — PRESSURE AND TEMPERATURE***

| | |
|----------------------------------------------------------------------------------|-----|
| Tubing Weight Factors $W_s$ , $W_i$ , and $W_o$ . . . . . | E-3 |
| Reverse Ballooning Force . . . . . | E-4 |
| Ballooning Force . . . . . | E-5 |
| Change in Tubing Length due to Change in<br>Average Tubing Temperature . . . . . | E-6 |
| Change in Tubing Force due to Change in<br>Average Tubing Temperature . . . . .  | E-7 |

***Appendix F — TUBING STRETCH***

| | |
|-------------------------------|------|
| Slackoff Charts ..... | F-3  |
| Tubing Stretch Charts ..... | F-11 |
| Weight on Packer Charts ..... | F-22 |

***Appendix G — TUBING ANCHORS***

| | |
|---------------------------------------------------------------------------------------------------------------------|-----|
| Weight of Sucker Rod String in Air ..... | G-3 |
| Tables on Operating Fluid Level Factor,<br>Temperature Increase Factor and<br>Initial Well Fluid Level Factor ..... | G-4 |
| Shear Pin Selection Table ..... | G-7 |
| Pump Plunger Size Table..... | G-7 |

***Appendix H — MISCELLANEOUS***

| | |
|-------------------------------------------------------------------------------|------|
| Decimal Equivalents of Fractions of an Inch in<br>Inches and Millimeters..... | H-3  |
| Area of Circles ..... | H-4  |
| Conversion Factors ..... | H-15 |
| Temperature Conversion of Fahrenheit to Centigrade..... | H-24 |

***Glossary of Terms******Index***

For any oilfield analysis, it is necessary to understand how to calculate areas, volumes and capacities. Fortunately, areas and capacities of tubing and casing are in most field handbooks and in the engineering tables of this book. Most readers of this document will remember how to calculate areas and volumes from grade school, so only a brief review is presented here.

The engineering tables at the back of this book provide all the necessary data to determine well capacities quite easily. The first few sample problems are solved manually to show how the tables were generated. Thereafter, the tables will be used as much as possible to simplify the problem solving. Understanding how the data was generated will make the calculations more meaningful and the tables easier to use. In any case, a clear understanding of the basic principles is necessary before proceeding as subsequent concepts will build on prior ones.

## Area

Most oilfield problems involve circular areas. The area of a circle is proportional to the *square* of its diameter. To calculate the area of a circle use the following formula:

$$A = .785 \times D^2 \quad (1-1)$$

where:

A = area of the circle in square inches

D = diameter of the circle in inches

The constant .785 is derived by dividing the mathematical constant  $\pi$  (called Pi) by 4. A more familiar formula would be:


$$A = \pi \times r^2 \quad (1-2)$$

where:

r = radius of the circle in inches

$\pi = 3.1416$

Since the radius of a circle is the distance from its center to its outside edge, the radius is half the diameter. Incorporating this relationship into equation 1-2, it becomes:


**Figure 1.1**

## 1

$$A = \pi \times \left(\frac{D}{2}\right)^2 \quad (1-3)$$

By squaring the term inside the brackets (squaring is multiplying a term by itself) the formula now becomes:

$$A = 3.1416 \times \left(\frac{D^2}{4}\right) \quad (1-4)$$

Since the order of division or multiplication is unimportant, pre-dividing  $\pi$  by 4 will simplify equation 1-4 to equation 1-1. Tubing and casing are usually defined by outside diameter and linear weight, making formula 1-1 the most convenient to use.


In the engineering tables, at the back of this manual in Appendix H, is an "Area of Circles" table. The headings along the top represent the whole number portion of a diameter, while the headings along the left represent the decimal fraction portion of a diameter. To find an area of a circle using this chart, move across the top to the whole number of the diameter, then move down that column to the corresponding decimal fraction row and read the area from the intersection.

**Example Problem 1-1:**

What is the area of a circle with a diameter of 3.5 inches?

Solution:

$$\begin{aligned} A &= .785 \times D^2 \\ &= .785 \times (3.5 \text{ in})^2 \\ &= .785 \times 12.25 \text{ in}^2 \\ &= 9.616 \text{ in}^2 \end{aligned}$$


**Problem 1-1**

Using the tables in Appendix H, read across the top of the chart to the "3" column. Go down to the row marked "1/2" and read the answer from the intersection. The answer is: 9.6212 in<sup>2</sup>. (The difference in the two answers is due to rounding off the constant .785 to three decimal places. The difference is not significant and will not affect future calculations.)

## Annular Area

The annulus is the space between two circles of different diameter. Most oilfield problems involve determining annular areas such as the cross sectional area of the tubing or finding the annular area between the tubing and casing. In the simplest terms, the annular area between two circles is the difference between the two areas. A general formula for calculating annular areas is:

$$A = .785 \times [D^2 - d^2] \quad (1-5)$$

where:

$D$  = outside diameter in inches

$d$  = inside diameter in inches

Note that it is not the difference in diameters, but the difference in the *squares* of the diameters that matters. Do not subtract the diameters and then calculate the area using equation 1-1. This will not give the correct answer. The formula for the annular area of one tubing string inside a casing is:

$$A = A_{casing\ I.D.} - A_{tubing\ O.D.} \quad (1-6)$$

Substituting in the diameters and simplifying, the formula becomes:

$$A = .785 \times [(Csg.\ I.D.)^2 - (Tbg.\ O.D.)^2] \quad (1-7)$$

For the case of two or more tubing strings inside a casing, the annular area will be the inside area of the casing minus the sum of the outside areas of the tubing strings:

$$A = A_{casing\ I.D.} - (\Sigma A_{tubing_1\ O.D.} + A_{tubing_2\ O.D.} \dots) \quad (1-8)$$

or:

$$A = .785 \times \{(Csg.\ I.D.)^2 - [(Tbg_1\ O.D.)^2 + (Tbg_2\ O.D.)^2 + \dots]\} \quad (1-9)$$


Figure 1.2


Figure 1.3


Figure 1.4

**1**


### Problem 1-2

#### Example Problem 1-2:

What is the tubing wall area of 2<sup>7/8</sup>" 6.5 lb/ft tubing?

Solution:

$$\text{Tubing O.D.: } 2.875"$$

$$\text{Tubing I.D.: } 2.441"$$


$$A_s = .785 \times [(Tbg.\text{O.D.})^2 - (Tbg.\text{I.D.})^2]$$

$$= .785 \times [(2.875 \text{ in})^2 - (2.441 \text{ in})^2]$$

$$= .785 \times [8.266 \text{ in}^2 - 5.958 \text{ in}^2]$$

$$= .785 \times [2.307 \text{ in}^2]$$

$$= 1.811 \text{ in}^2$$


### Problem 1-3

#### Example Problem 1-3:

What is the annular area of two strings of 2<sup>3/8</sup>" tubing inside 7" 26 lb/ft casing?

Solution:

$$\text{Tubing O.D.: } 2.375"$$

$$\text{Casing I.D.: } 6.276"$$

$$A = .785 \times \{(Csg.\text{I.D.})^2 - [(Tbg._1\text{O.D.})^2 + (Tbg._2\text{O.D.})^2]\}$$

$$= .785 \times \{(6.276 \text{ in})^2 - [(2.375 \text{ in})^2 + (2.375 \text{ in})^2]\}$$

$$= .785 \times \{39.388 \text{ in}^2 - [5.641 \text{ in}^2 + 5.641 \text{ in}^2]\}$$

$$= .785 \times \{39.388 \text{ in}^2 - 11.281 \text{ in}^2\}$$

$$= .785 \times \{28.107 \text{ in}^2\}$$

$$= 22.064 \text{ in}^2$$

Fortunately, this information is found in oilfield handbooks and in the engineering tables under "Tubing Dimensional Data" (Appendix A), "Casing Dimensional Data" (Appendix B) and "Annular Volume Between Two Strings of Tubing and Casing" (Appendix C).

# Schlumberger

1

## Volume

Volume is arguably the most important quantity in solving oilfield problems. It is essential to estimating forces on downhole tools, timing arrival of plugs and calculating downhole pressures. In one form or another, all of these concepts rely on being able to calculate the volume of a column of fluid.

Volume is the amount of space something occupies in three dimensions. Calculating volume is a simple matter once the area is known. Multiplying area (space in two dimensions) by height will give volume in three dimensions. The unit types of the two different quantities (area and height) must be the same (i.e. inches, feet, etc.). The units of volume then, will be inches<sup>3</sup>, feet<sup>3</sup>, etc. To avoid confusion, always use compatible units when doing any calculations.

To calculate the volume of a cylinder use the formula:

$$V = \text{Cross Sectional Area} \times \text{Height} \quad (1-10)$$

or

$$V = A \times H = .785 \times D^2 \times H \quad (1-11)$$

where:

V = volume

D = diameter of the cylinder

H = height of the cylinder

A = cross sectional area

### Example Problem 1-4:

What is the volume of a cylindrical tank with an inside diameter of 36 inches and a height of 12 feet?

Solution:

Tank I.D.: 36 inches

Tank Height: 12 feet

To solve this problem the units must be consistent, so the diameter is changed from inches to feet.


Figure 1.5


Problem 1-4

**1**


**Figure 1.6**

$$36 \text{ in.} \times \frac{1 \text{ ft}}{12 \text{ in.}} = 3 \text{ ft}$$

Now the volume can be determined by:

$$\begin{aligned} V &= .785 \times D^2 \times H \\ &= .785 \times (3 \text{ ft})^2 \times (12 \text{ ft}) \\ &= 84.780 \text{ ft}^3 \end{aligned}$$

Following the logic in determining annular area, annular volume is the difference between a large cylinder and a small cylinder. Annular volume is calculated as:

$$V = (A_{\text{large cylinder}} - A_{\text{small cylinder}}) \times \text{Height} \quad (1-12)$$

or

$$V = .785 \times (D^2 - d^2) \times H$$

where:

$V$  = volume of annular space

$D$  = inside diameter of the large cylinder

$d$  = outside diameter of the small cylinder

$H$  = height of the cylinders

### Example Problem 1-5:


What is the annular volume between two pipes in a heat exchanger if the large pipe has an inside diameter of 6 inches, the small pipe has an outside diameter of 3 inches and the heat exchanger is six feet long?

Large Pipe I.D.: 6"

Small Pipe O.D.: 3"

Length: 6 ft

First, change the diameters from inches to feet.


**Problem 1-5**

$$6 \text{ in.} \times \frac{1 \text{ ft}}{12 \text{ in.}} = .5 \text{ ft}$$

$$3 \text{ in.} \times \frac{1 \text{ ft}}{12 \text{ in.}} = .25 \text{ ft}$$

$$\begin{aligned} V &= .785 \times (D^2 - d^2) \times H \\ &= .785 \times [(.5 \text{ ft})^2 - (.25 \text{ ft})^2] \times 6 \text{ ft} \\ &= .883 \text{ ft}^3 \end{aligned}$$

## Capacity

For most service operations it is necessary to know the tubing, drill pipe or casing capacity. To place fluid at the proper depth during well servicing, it is important to know how much fluid to pump. As well, after adding a known amount of fluid to a well, determining the fluid level is possible using the techniques shown here. Determining well capacity is a straight forward application of the previous section.

The units for well capacity are barrels (bbl), gallons (gal) and cubic feet ( $\text{ft}^3$ ). Since barrels are the most common American unit in the oil industry, most example problems will be in barrels. A list of common conversion factors can be found in Appendix H.

### Tubing, Casing or Drill Pipe Capacity

To determine the capacity of a tubing, casing or drill pipe string, calculate the volume of that part of the well to be filled.

#### Example Problem 1-6:

What is the capacity in barrels of 4,000 ft of  $9\frac{5}{8}$ " 43.5 lb/ft casing?


Solution:

From "Casing Dimensional Data" in Appendix B:

Casing I.D.: 8.755"

Casing I.D. Area:

$$\begin{aligned} A_{\text{casing I.D.}} &= .785 \times (\text{Csg.I.D.})^2 \\ &= .785 \times (8.755)^2 \\ &= 60.170 \text{ in}^2 \end{aligned}$$


**Problem 1-6**

## 1

Casing Capacity:

$$V = A_{casing\ I.D.} \times H$$

$$= 60.170 \text{ in}^2 \times \frac{1\text{ft}^2}{144 \text{ in}^2} \times 4,000 \text{ ft}$$

$$= 1671.4 \text{ ft}^3$$

Capacity in Barrels:

$$V = 1671.4 \text{ ft}^3 \times .1781 \text{ bbl}/\text{ft}^3$$

$$= 297.7 \text{ bbl}$$

To solve the same problem using the engineering tables, turn to "Casing Sizes and Capacities" in Appendix B. Locate  $9\frac{5}{8}''$  43.5 lb/ft casing and move across to the column 'Barrels per Lineal Foot'. The number .07445 represents the capacity in barrels per foot length of  $9\frac{5}{8}''$  43.5 lb/ft casing. To find the casing capacity multiply this number by the height of the casing string.

$$V = .07445 \text{ bbl}/\text{ft} \times 4,000 \text{ ft}$$

$$= 297.8 \text{ bbl}$$

### Example Problem 1-7:

What is the annular capacity in barrels between 5,600 ft of  $2\frac{3}{8}''$  4.7 lb/ft tubing and  $5\frac{1}{2}''$  15.5 lb/ft casing?

Solution:

From "Casing Dimensional Data" in Appendix B:


Casing I.D.: 4.950"

Annular area:

$$A_{annulus} = .785 \times [(Csg.\ I.D.)^2 - (Tbg.\ O.D.)^2]$$

$$= .785 \times [(4.950 \text{ in.})^2 - (2.375 \text{ in.})^2]$$

$$= 14.807 \text{ in}^2$$


### Problem 1-7

# Schlumberger

1

Annular Capacity:

$$\begin{aligned}
 V &= A_{annulus} \times H \\
 &= (14.807 \text{ in}^2) \times \frac{1 \text{ ft}^2}{144 \text{ in}^2} \times 5,600 \text{ ft} \\
 &= 575.8 \text{ ft}^3
 \end{aligned}$$

Annular Capacity in barrels:

$$\begin{aligned}
 &= 575.8 \text{ ft}^3 \times .1781 \text{ bbl/ft}^3 \\
 &= 102.6 \text{ bbl}
 \end{aligned}$$

To solve the same problem using the engineering tables, turn to "Annular Volume Between One String of Tubing and Casing" in Appendix C. Locate  $5\frac{1}{2}$ " 15.5 lb/ft casing and move across to the column 'Barrels per Lineal Foot'. The number .01832 represents the annular capacity in barrels per foot length of  $2\frac{3}{8}$ " O.D. tubing in  $5\frac{1}{2}$ " 15.5 lb/ft casing. To find the annular capacity multiply this number by the height of the two strings.

$$\begin{aligned}
 V &= .01832 \text{ bbl/ft} \times 5,600 \text{ ft} \\
 &= 102.6 \text{ bbl}
 \end{aligned}$$

## Fluid Column Heights

Sometimes it is necessary to find the height of a fluid column after a known volume of fluid is added to a well. This is a very similar problem to determining capacity. The following examples illustrate the method of solving this problem.


### Example Problem 1-8:

How high of a fluid column would 24 barrels of water be in  $4\frac{1}{2}$ " 11.6 lb/ft casing?

Solution:

From "Casing Dimensional Data" in Appendix B:

Casing I.D.: 4.000"


**Problem 1-8**

# Schlumberger

1

Casing I.D. Area:

$$\begin{aligned} A_{casing\ I.D.} &= .785 \times (\text{Csg.I.D.})^2 \\ &= .785 \times (4.000 \text{ in.})^2 \\ &= 12.560 \text{ in}^2 \end{aligned}$$

Next, find the capacity of one foot of casing by multiplying the inside area of the casing by one foot. (Remember to keep the units consistent.)

$$\begin{aligned} V_{1ft} &= A_{casing\ I.D.} \times 1 \text{ ft} \\ &= (12.560 \text{ in}^2) \times \frac{1 \text{ ft}^2}{144 \text{ in}^2} \times 1 \text{ ft} \\ &= .0872 \text{ ft}^3 \end{aligned}$$

Therefore the capacity per foot of casing is  $.0872 \text{ ft}^3/\text{ft}$ . Multiply this by the conversion factor  $.1781 \text{ bbl}/\text{ft}^3$  to obtain the capacity in barrels per foot.

$$\begin{aligned} V_{1ft} &= .0872 \text{ ft}^3/\text{ft} \times .1781 \text{ bbl}/\text{ft}^3 \\ &= .0155 \text{ bbl}/\text{ft} \end{aligned}$$

Divide the volume of fluid added by the capacity per foot to determine the fluid column height.

$$\begin{aligned} H &= \frac{V_{added}}{V_{1ft}} \\ &= 24 \text{ bbl} \div .0155 \text{ bbl}/\text{ft} \\ &= 1,548.4 \text{ ft} \end{aligned}$$

To solve the same problem using the engineering tables, turn to "Casing Sizes and Capacities" Appendix B. Locate  $4\frac{1}{2}''$  11.6 lb/ft casing and move across to the column 'Lineal Feet per Barrel'. The number 64.340 represents the height in feet of one barrel of fluid in  $4\frac{1}{2}''$  11.6 lb/ft casing. To find the column height, multiply this number by the volume of fluid added.

$$\begin{aligned}
 H &= H_{1\text{bbl}} \times V_{\text{added}} \\
 &= 64.340 \text{ ft/bbl} \times 24 \text{ bbl} \\
 &= 1,544.2 \text{ ft}
 \end{aligned}$$

Determining the column height of a fluid added to the annulus is exactly the same.

**Example Problem 1-9:**

If 30 barrels of water is placed in the annulus between  $4\frac{1}{2}$ " 11.6 lb/ft casing and  $2\frac{3}{8}$ " 4.7 lb/ft tubing, how high is the fluid column?

**Solution:**

From "Annular Volume Between One String of Tubing and Casing" (Appendix C):

$$H_{1\text{bbl}} = 99.372 \text{ ft/bbl}$$


Therefore the fluid column height is:

$$\begin{aligned}
 H &= H_{1\text{bbl}} \times V_{\text{added}} \\
 &= 99.372 \text{ ft/bbl} \times 30 \text{ bbl} \\
 &= 2,981.2 \text{ ft}
 \end{aligned}$$

## Displacement of Fluids

During many completion and service operations, it is necessary to pump certain fluids (e.g., acid, cement) to a particular location in the well bore. In certain instances, it is also necessary to know when the fluid will reach the desired location. To determine either the location or the time to reach a desired location requires knowing the capacity of each part of the circulating path and the rate at which fluid is pumped.

Determining the capacity of the various circulating paths was covered in the previous section. If a pump truck with a barrel counter is used to measure the displaced fluid, timing the location of the fluid is a simple matter. However, if a rig pump is used, the size and operating speed of the pump will determine the rate at which fluid is circulated. Usually, the rig operator can provide the pump capacity and operating speed. The pump capacity is generally in


**Problem 1-9**

## 1

volume per stroke (e.g., bbl/stroke, ft<sup>3</sup>/stroke, etc.) and operating speed in strokes per time (e.g., strokes/min). The flow rate is specified in volume per time (e.g., gal/min, ft<sup>3</sup>/min, etc.). To determine the flow rate, multiply the pump capacity by the operating speed:


$$Q = V_{pump} \times f_{pump} \quad (1-13)$$

where:

$Q$  = flow rate (volume/min)

$V_{pump}$  = pump capacity (volume/stroke)

$f_{pump}$  = pump operating speed (strokes/min)


**Problem 1-10**

In Appendix H, there is a table conversion factors that will simplify converting pump capacities between units. Special consideration must be given to multiplexing pumps, which have more than one stroke per cycle. This case requires the pump capacity in volume per cycle and the operating speed in cycles per minute. The following example demonstrates all the concepts introduced in this chapter:

**Example Problem 1-10:**

Well Data:

Casing: 7" 23 lb/ft

Tubing: 3½" 9.3 lb/ft

Hanger Depth: 3,000 ft

Liner: 5" 15 lb/ft

Liner Length: 1,200 ft

Landing Collar Height: 100 ft

Open Hole Bore: 6½"

Pump Operating Speed: 30 cycles/min.

Pump Efficiency: 85%

Pump Bore: 5"

Pump Stroke: 16"

# Schlumberger

1

During a deepening operation, 1,200 feet of 5" 15 lb/ft liner is run into a 6 $\frac{1}{8}$ " diameter open hole. The entire length of liner is to be cemented in place. A Camco Model 'A' Liner Hanger is set at a depth of 3,000 feet in 7" 23 lb/ft casing. Given the above well data, determine the following:

1. The volume of cement (bbl) required to cement the liner in position.
2. The volume of fluid (in bbl) that must be added after the cement to ensure the liner wiper plug latches in the landing collar.
3. The depth of the tubing wiper plug when the first of the cement reaches the liner hanger.
4. If the rig pump is a triplex pump, the time it takes for the tubing wiper plug to latch into the liner wiper plug and the amount of pump strokes it will take.
5. The total time it takes for the liner wiper plug to latch in the landing collar.

The engineering tables will be used whenever possible to simplify the calculations.

Solution:

1. Volume of cement required:

$$\text{Outside Area of Liner } (A_o) : 19.635 \text{ in}^2$$

$$\text{Area of Open Hole } (A_h) : 29.465 \text{ in}^2$$

Annular Area ( $A_a$ ):

$$\begin{aligned} A_a &= A_h - A_o \\ &= 29.465 \text{ in}^2 - 19.635 \text{ in}^2 \\ &= 9.830 \text{ in}^2 \end{aligned}$$

Annular Volume ( $V_a$ ):

$$\begin{aligned} V_a &= A_a \times H \\ &= 9.830 \text{ in}^2 \times \frac{1 \text{ ft}^2}{144 \text{ in}^2} \times 1,200 \text{ ft} \\ &= 81.917 \text{ ft}^3 \end{aligned}$$

# Schlumberger

1

Volume Below Landing Collar ( $V_L$ ):

Liner Capacity: .1059 ft<sup>3</sup>/ft

$$\begin{aligned}V_L &= .1059 \text{ ft}^3/\text{ft} \times 100 \text{ ft} \\&= 10.590 \text{ ft}^3\end{aligned}$$

Total Volume of Cement Required ( $V_C$ ):

$$\begin{aligned}V_C &= (10.590 \text{ ft}^3 + 81.917 \text{ ft}^3) \times .1781 \text{ bbl/ft}^3 \\&= 16.5 \text{ bbl}\end{aligned}$$

2. Volume of fluid to latch liner wiper plug in landing collar.

This is just the total capacity of the tubing string and the liner down to the landing collar. The landing collar is 100 feet from the bottom of the liner, therefore the total length is 1,100 feet.

Tubing Capacity: .008706 bbl/ft

Liner Capacity: .01887 bbl/ft

$$\begin{aligned}V &= V_T + V_L \\&= (.008706 \text{ bbl/ft} \times 3,000 \text{ ft}) + (.01887 \text{ bbl/ft} \times 1,100 \text{ ft}) \\&= 26.1 \text{ bbl} + 20.8 \text{ bbl} \\&= 46.9 \text{ bbl}\end{aligned}$$

3. To determine the depth of the tubing wiper plug when the first of the cement reaches the liner requires finding the height of the cement in 3½" 9.3 lb/ft tubing. From step 1, a total of 16.5 bbl of cement is in the tubing string.

Tubing Capacity: 114.9 ft/bbl

$$\begin{aligned}H &= 16.5 \text{ bbl} \times 114.9 \text{ ft/bbl} \\&= 1895 \text{ ft}\end{aligned}$$

Since the liner hanger is set at 3,000 feet, the tubing wiper plug is 1,895 feet above the hanger or 1,105 feet below the surface.

# Schlumberger

1

4. Since the pump is a triplex, it has 3 strokes per cycle.

For a pump with a 5" bore and a 16" stroke @ 85% efficiency:

$$\begin{aligned}V_{pump} &= .85 \times .785 \times (\text{bore})^2 \times \text{stroke} \\&= .85 \times .785 \times (5 \text{ in.})^2 \times (16 \text{ in.}) \\&= 267 \text{ in}^3/\text{stroke}\end{aligned}$$

$$V_{pump} = .0275 \text{ bbl/stroke}$$

At 3 strokes per cycle and 30 cycles per minute:

$$f_{pump} = 90 \text{ strokes/min}$$

Flow rate @ 85% efficiency (Q):

$$\begin{aligned}Q &= .0275 \text{ bbl/stroke} \times 90 \text{ strokes/min} \\&= 2.477 \text{ bbl/min}\end{aligned}$$

To determine the amount of time for the tubing wiper plug to latch, divide the total tubing capacity from step 2 by the flow rate.

$$\begin{aligned}t &= 26.1 \text{ bbl} \div 2.447 \text{ bbl/min} \\&= 10.7 \text{ min} \\&= 11 \text{ min (to nearest minute)}\end{aligned}$$

Multiply the pump operating speed by the total time to determine the total number of strokes to pump the tubing wiper plug down.

$$\begin{aligned}\# \text{ of strokes} &= 90 \text{ strokes/min} \times 11 \text{ min.} \\&= 990 \text{ strokes}\end{aligned}$$

5. To determine the total time for the liner wiper plug to latch into the landing collar, divide the total circulating capacity by the flow rate.

$$\begin{aligned}t &= 46.9 \text{ bbl} \div 2.477 \text{ bbl/min} \\&= 18.9 \text{ min} \\&= 19 \text{ min (to nearest minute)}\end{aligned}$$

**Schlumberger**

**1**

Pressure is defined as the force per unit area exerted on a surface. For example, a force of 10 pounds pushing on a surface with 1 square inch of area would exert a pressure of 10 pounds per square inch on that surface. Mathematically, pressure is expressed as:

$$P = \frac{F}{A} \quad (2-1)$$


where:

P = pressure (lb/in<sup>2</sup>)

F = force (lb)

A = surface area (in<sup>2</sup>)

It is important to remember that pressure exerts in all directions. Figure 2.1 illustrates the concept of pressure. The fluid below the piston exerts a uniform pressure of 10 psi on every surface, perpendicular to the surface planes. When solving oilfield problems, there are two types of pressure to consider: applied and hydrostatic pressure.


**Figure 2.1**


## Applied Pressure

Applied pressure is due to a pump or similar means. Applied pressure is felt throughout the system equally. For example, applying 2,000 psi to the inside of a pipe exerts 2,000 psi everywhere on the pipe wall regardless of the pipe size. Applying 5,000 psi at the surface of a 10,000 ft well will exert 5,000 psi throughout the well bore.

## Hydrostatic Pressure

Hydrostatic pressure is fluid pressure due to the weight of fluid above it. Both gases and liquids exert hydrostatic pressure. Hydrostatic pressure is present at all points below the surface of a fluid, but unlike applied pressure it is not constant. The hydrostatic pressure at any point depends on the fluid density and the depth below the fluid surface. A good example of hydrostatic pressure is atmospheric pressure. The weight of the air causes an average pressure of 14.7 psi at sea level. It is well known that as elevation above sea level increases, air pressure decreases.

## 2


**Figure 2.2**

Oilfield problems usually involve finding pressures exerted on tubing, casing and downhole tools. In deviated wells (i.e., wells which are not vertical), finding the hydrostatic pressure requires the true vertical depth. For example, the apparent depth of a deviated well may be 10,000 ft, but the vertical depth may only be 7,500 ft. Hydrostatic pressure in a well depends only on true vertical depth.

### Calculating Hydrostatic Pressure

In the previous section, hydrostatic pressure was said to depend on fluid density and depth. Fluid density is defined as *mass per unit volume*. Density is also expressed by specific gravity ( $\gamma$ ). Specific gravity is a comparison to the density of water. For example, a fluid with a specific gravity of 1.5 will have a density 1.5 times that of water. The density of oil is often in API gravity (e.g., 38° API oil). In the American system, it is more common to specify the fluid weight rather than the fluid density since pounds are units of *force*. The units for fluid weight are lb/gal, lb/ft<sup>3</sup> or lb/in<sup>3</sup>. To determine hydrostatic pressure, the following formula may be used:

$$P = w \times h \quad (2-2)$$

where:

P = hydrostatic pressure

w = fluid weight

h = true vertical depth

### Fluid Gradients

Since there are a variety of ways to specify the fluid weight, it is cumbersome to use it when determining hydrostatic pressure. To avoid changing fluid weight and depth into similar units, hydrostatic pressure is usually defined by fluid gradient. Fluid gradient is the pressure exerted per unit depth of a fluid and is derived by manipulating the units. For example, the fluid weight of 38° API oil is 52.06 lb/ft<sup>3</sup>. This can also be expressed as 52.06 lb/ft<sup>2</sup>/ft or lb/ft<sup>2</sup> per ft. The units lb/ft<sup>2</sup> are units of pressure and are changed into lb/in<sup>2</sup> by multiplying by the conversion factor .006944 ft<sup>2</sup>/in<sup>2</sup>. Doing the math gives:

# Schlumberger

$$52.06 \text{ lb/ft}^3 \times .006944 \text{ ft}^2/\text{in}^2 = .362 \text{ lb/in}^2/\text{ft}$$

$$= .362 \text{ psi/ft}$$

If the fluid weight is in lb/gal, multiplying the fluid weight by .05195 gal/(ft·in<sup>2</sup>) will give the fluid gradient. The engineering tables list fluid gradients in various units to simplify the calculations. Multiplying the fluid gradient by the depth will give the hydrostatic pressure at the specified depth.

2

$$P = fg \times h \quad (2-3)$$

where:

P = hydrostatic pressure (psi)

fg = fluid gradient (psi/ft)

h = true vertical depth (ft)

## Example Problem 2-1

What is the hydrostatic pressure 1,000 feet below the surface in a well filled with 14 lb/gal mud?

Solution:


Fluid density: 14 lb/gal

Depth: 1,000 ft

Using the "Fluid Gradients" table in Appendix D, the fluid gradient of 14 lb/gal fluid is .728 psi./ft. Therefore the hydrostatic pressure is:


$$\begin{aligned} P &= fg \times h \\ &= .728 \text{ psi/ft} \times 1,000 \text{ ft} \\ &= 728 \text{ psi} \end{aligned}$$

Note that the hydrostatic pressure is not dependent upon the size of the tubing or casing. *Hydrostatic pressure depends only on the fluid density and the depth.* If a well is not completely full, determine the hydrostatic pressure using the true column height of the fluid.


Problem 2-1

**2**


**Problem 2-2**

### Example Problem 2-2

What is the hydrostatic pressure at the bottom of a 5,000 ft well if the fluid level is at 1,275 ft and the well fluid is 15° API oil?

Solution:

From the "Fluid Gradients" table in Appendix D:

$$f_g = .419 \text{ psi/ft}$$

The true vertical height of the fluid column is:

$$\begin{aligned} h &= 5,000 \text{ ft} - 1,275 \text{ ft} \\ &= 3,725 \text{ ft} \end{aligned}$$

Therefore:

$$\begin{aligned} P &= .419 \text{ psi/ft} \times 3,725 \text{ ft} \\ &= 1,561 \text{ psi} \end{aligned}$$

To find the total pressure at any point, add the applied pressure to the hydrostatic pressure.

$$P_{total} = P_{app} + P_{hydro} \quad (2-4)$$

### Example Problem 2-3

Given the following well conditions, determine:

1. The total bottom hole pressure.
2. The total pressure at the surface.
3. The total pressure at 2,500 ft.

Well Depth: 6,400 ft

Fluid: 800 ft of 15 lb/gal cement slurry  
5,600 ft of 9 lb/gal water

Pump Pressure: 1,450 psi

# Schlumberger

Solution:

From the "Fluid Gradients" table in Appendix D:

$$fg_c = .780 \text{ psi/ft}$$

$$fg_w = .468 \text{ psi/ft}$$

## 1. Bottom Hole Pressure

Hydrostatic pressure due to cement slurry:

$$P_c = fg_c \times h_c$$

$$= .780 \text{ psi/ft} \times 800 \text{ ft}$$

$$= 624 \text{ psi}$$

Hydrostatic pressure due to water:

$$P_w = fg_w \times h_w$$

$$= .468 \text{ psi/ft} \times 5,600 \text{ ft}$$

$$= 2,620.8 \text{ psi}$$

Total hydrostatic pressure:

$$P_{hydro} = P_c + P_w$$

$$= 624 \text{ psi} + 2,620.8 \text{ psi}$$

$$= 3,244.8 \text{ psi}$$

Total bottom hole pressure:


$$P_{total} = P_{app} + P_{hydro}$$

$$= 1,450 \text{ psi} + 3,244.8 \text{ psi}$$

$$= 4,694.8 \text{ psi}$$

## 2. Total Surface Pressure

Since there is no hydrostatic pressure at the surface, the surface pressure is the applied pressure of 1,450 psi.


**2**

**Problem 2-3**

## 2

### 3. Pressure at 2,500 ft:

At 2,500 ft there is no cement, so only the water is considered.  
Hydrostatic pressure at 2,500 ft:

$$\begin{aligned} P_{hydro} &= fg \times h \\ &= .468 \text{ psi/ft} \times 2,500 \text{ ft} \\ &= 1,170 \text{ psi} \end{aligned}$$

Total pressure at 2,500 ft:

$$\begin{aligned} P_{total} &= P_{app} + P_{hydro} \\ &= 1,450 \text{ psi} + 1,170 \text{ psi} \\ &= 2,620 \text{ psi} \end{aligned}$$

### Fluid Gradients of Mixtures

Sometimes it is necessary to determine the fluid gradient of a mixture of several liquids, such as a mixture of oil and water. To find the fluid gradient of a mixture of two or more liquids, multiply the fluid gradient of each fluid by its percentage of the total, add the results together and divide by 100. Expressing this concept as a mathematical formula:

$$fg_{mix} = \frac{(fg_1 \times f_1) + (fg_2 \times f_2) + (fg_3 \times f_3) + \dots}{100} \quad (2-5)$$

where:

$fg_{mix}$  = fluid gradient of mixture (psi/ft)

$fg_n$  = fluid gradient of liquid  $n$  (psi/ft)

$f_n$  = percentage of liquid  $n$

### Example Problem 2-4

What is the fluid gradient of an oil-water mixture that is 60% water cut, if the water weighs 9.2 lb/gal and the oil is 35° API?

Solution:

From the "Fluid Gradients" table in Appendix D:

$$fg_w = .478 \text{ psi/ft}$$

# Schlumberger

$$fg_o = .366 \text{ psi/ft}$$

Fluid gradient of the mixture:

$$\begin{aligned} fg_{mix} &= \frac{(fg_w \times f_w) + (fg_o \times f_o)}{100} \\ &= \frac{(.478 \text{ psi/ft} \times 60) + (.368 \text{ psi/ft} \times 40)}{100} \\ &= \frac{28.7 + 14.7}{100} \text{ psi/ft} \\ &= .434 \text{ psi/ft} \end{aligned}$$

2

Using the "Fluid Gradients of Oil-Water Mixtures" table in Appendix D:

$$\begin{aligned} fg_{mix} &= \text{water component} + \text{oil component} \\ &= .287 \text{ psi/ft} + .147 \text{ psi/ft} \\ &= .434 \text{ psi/ft} \end{aligned}$$

## Slurry Gradients

In many service operations such as formation fracturing, gravel packing, etc., it is necessary to find a pressure gradient for a fluid-sand mixture. As with mixtures of fluids, adding the weights together does not give the correct results. The sand displaces some of the fluid volume and must be accounted for in the calculations. To determine the weight of a sand slurry use the following formulas:

$$\omega_{slurry} = \frac{\omega_f + (\text{lbs of sand per gal})}{1 + (.0456 \text{ gal/lb}) \times (\text{lbs of sand per gal})} \quad (2-6)$$

where:


$\omega_{slurry}$  = weight of sand slurry (lb/gal)

$\omega_f$  = weight of fluid (lb/gal)

or:

$$\omega_{slurry} = \frac{\omega_f + (\text{lbs of sand per ft}^3)}{1 + (.0061 \text{ ft}^3/\text{lb}) \times (\text{lbs of sand per ft}^3)} \quad (2-7)$$

**2**


**Problem 2.5**

where:

$$\omega_{slurry} = \text{weight of sand slurry (lb/ft}^3\text{)}$$

$$\omega_f = \text{weight fluid (lb/ft}^3\text{)}$$

**Example Problem 2-5:**

What is the pressure in a 1,500 ft well filled with 9.0 lb/gal water to which 3 pounds of sand per gallon is added?

Solution:

Slurry weight:

$$\begin{aligned}\omega_{slurry} &= \frac{\omega_f + (\text{lbs of sand per gal})}{1 + (.0456 \text{ gal/lb}) \times (\text{lbs of sand per gal})} \\ &= \frac{9.0 \text{ lb/gal} + 3 \text{ lb/gal}}{1 + .0456 \text{ gal/lb} \times 3 \text{ lb/gal}} \\ \omega_{slurry} &= 10.56 \text{ lb/gal}\end{aligned}$$

To determine the slurry pressure gradient, multiply the weight by the conversion factor .05195 gal/(ft·in<sup>2</sup>).

$$\begin{aligned}fg_{slurry} &= 10.56 \text{ lb/gal} \times .05195 \text{ gal/(ft} \cdot \text{in}^2\text{)} \\ &= .548 \text{ psi/ft}\end{aligned}$$

Hydrostatic pressure:

$$\begin{aligned}P &= .548 \text{ psi/ft} \times 1,500 \text{ ft} \\ &= 823 \text{ psi}\end{aligned}$$

**Gas Gradients**

As mentioned earlier, gases also exert hydrostatic pressure. Unlike liquid, gas will compress under pressure and hence its density will increase. In other words, under high pressure more gas will fit into a fixed volume than under low pressure. Since hydrostatic pressure depends on density, gas will exert greater hydrostatic pressure as the applied pressure increases. Temperature also affects the density of a gas. As temperature decreases, gas density increases.

# Schlumberger

As such, gases present a unique problem when present in a well. The bottom hole pressure of a gas column is found as follows:

$$P = P_{sur} \times e^{\left( \frac{.02085 \times G \times h}{T_{avg} + 460^{\circ}\text{F}} \right)} \quad (2-8)$$

where:

2

P = pressure @ desired depth (psi)

P<sub>sur</sub> = surface pressure (psi)

e = natural logarithm base = 2.71828

G = gas gravity

h = true vertical depth (ft)

T<sub>avg</sub> = average well temperature (°F)


$$= \frac{\text{surface temp} + \text{temp @ depth}}{2} \quad (2-9)$$

Gas gravity is the gravity of the gas compared to air. Some common oilfield gas gravities are:

| | |
|--------------------------|---------|
| Air | = 1.000 |
| Carbon Dioxide | = 1.529 |
| Injected Dry Natural Gas | = .650  |
| Methane | = .554  |
| Nitrogen | = .967  |
| Produced Natural Gas | = .850  |
| Propane | = 1.554 |

Formulas 2-8 and 2-9 apply to gases only. Some gases such as CO<sub>2</sub> are normally a liquid under high pressure and must be treated as such for determining hydrostatic pressure.

**2**


**Problem 2-6**

**Example Problem 2-6:**

Determine the bottom hole pressure of a well under the following conditions:

Well Data:

Depth: 9,500 ft

Bottom Hole Temp.: 275°F

Surface Temperature: 75°F

Surface Pressure: 2,500 psi

$G_{N2} = .967$

Solution:

Average well temperature:

$$\begin{aligned} T_{avg} &= \frac{\text{surface temp} + \text{temp @ depth}}{2} \\ &= \frac{75^{\circ}\text{F} + 275^{\circ}\text{F}}{2} \\ &= 175^{\circ}\text{F} \end{aligned}$$

Bottom hole pressure:

$$\begin{aligned} P &= P_{sur} \times e^{\left( \frac{.02085 \times G \times h}{T_{avg} + 460^{\circ}\text{F}} \right)} \\ &= 2,500 \text{ psi} \times e^{\left( \frac{.02085 \times .967 \times 9,500 \text{ ft}}{175 + 460^{\circ}\text{F}} \right)} \\ &= 2,500 \text{ psi} \times 1.352 \\ &= 3,380 \text{ psi} \end{aligned}$$

## Differential Pressure

Differential pressure is the pressure across a tool, tubing wall, etc. Figure 2.3 illustrates the concept of differential pressure. If the pressure in the annulus is 500 psi and the pressure in the tubing string is 200 psi, there is a pressure differential across the tool and across the tubing wall. The magnitude of the differential pressure is the difference between the two pressures, namely 300 psi. Differential pressure in equation form is:

$$P_{diff} = P_a - P_b \quad (2-10)$$

where:


$P_{diff}$  = differential pressure

$P_a$  = pressure @ point a

$P_b$  = pressure @ point b

It is very important to state which way a differential pressure is acting to avoid confusion. In the example of Figure 2.3, the differential pressure is written as 300 psi - annulus. Later chapters will discuss in detail the importance of differential pressures across tools and other equipment. For now, it is enough to know that differential pressures should not exceed the pressure rating of the equipment.


Although most modern service tools have a built in equalizing system, sometimes it is necessary to balance the differential pressure across a tool before unsetting it. To balance a pressure differential, pressure is applied to the low pressure side, equal to the differential pressure.


Differential Across Tubing  
Differential Across Packer

Figure 2.3

**2**


**Problem 2-7**

**Example Problem 2-7:**

What is the differential pressure across a packer at 4,500 ft in a well with the annulus full of 14.0 lb/gal mud and the tubing full of 9.2 lb/gal water? If the packer has no built in equalizing system, where must the pressure be applied to release it?

**Solution:**

From the "Fluid Gradients" table in Appendix D:

$$\text{Annulus Gradient} = .728 \text{ psi/ft}$$

$$\text{Tubing Gradient} = .478 \text{ psi/ft}$$

Annulus Pressure ( $P_o$ )<sup>1</sup>:

$$\begin{aligned} P_o &= fg_o \times h \\ &= .728 \text{ psi/ft} \times 4,500 \text{ ft} \\ &= 3,276 \text{ psi} \end{aligned}$$

Tubing Pressure ( $P_i$ )<sup>1</sup>:

$$\begin{aligned} P_i &= fg_i \times h \\ &= .478 \text{ psi/ft} \times 4,500 \text{ ft} \\ &= 2,151 \text{ psi} \end{aligned}$$

Differential Pressure ( $P_{diff}$ ):

$$\begin{aligned} P_{diff} &= P_o - P_i \\ &= 3,276 \text{ psi} - 2,151 \text{ psi} \\ &= 1,125 \text{ psi} - \text{annulus} \end{aligned}$$

To balance the differential pressure, 1,125 psi must be applied to the tubing.

**Example Problem 2-8**

A Camco Model 'Hydro-6' Retrievable Packer is run into a low fluid well. The 'Hydro-6' packer requires a differential pressure of 3,000 psi to set. Given the well conditions below, determine the following:

# Schlumberger

1. The pressure that must be applied at the surface to set the packer if the well fluid is encountered at 3,500 ft?

2. If the fluid level is 7,000 ft instead of 3,500 ft, how much fluid must be added to set the packer?

Well Data:

Tubing:  $2\frac{7}{8}$ " 6.5 lb/ft EU

Packer Depth: 8,000 ft

Well Fluid: 9.8 lb/gal salt water

Setting Pressure: 3,000 psi

Solution:

1. Applied Pressure ( $P_{app}$ ):

From the "Fluid Gradients" Table in Appendix D:

$$fg = .509 \text{ psi/ft}$$

$$h = 3,500 \text{ ft}$$

Since there is no differential pressure initially, the added fluid creates a pressure differential due to its hydrostatic pressure.

Hydrostatic pressure due to filling the tubing ( $P_h$ ):

$$P_h = fg \times h$$

$$=.509 \text{ psi/ft} \times 3,500 \text{ ft}$$

$$= 1,782 \text{ psi}$$


By filling the tubing, 1,782 psi of excess hydrostatic pressure is applied to the packer. The 'Hydro-6' requires 3,000 psi differential pressure to set, therefore:

$$P_i = P_{app} + P_h$$

$$P_{app} = P_i - P_h$$


$$= 3,000 \text{ psi} - 1,782 \text{ psi}$$

$$= 1,218 \text{ psi}$$


**Problem 2-8(1)**

**2**


Problem 2-8(2)

A pressure of 1,218 psi is required to set the packer.

2. Fluid Level at 7,000 ft.

Hydrostatic pressure due to filling the tubing ( $P_h$ ):

$$\begin{aligned} P_h &= fg \times h \\ &= .509 \text{ psi/ft} \times 7,000 \text{ ft} \\ &= 3,563 \text{ psi} \end{aligned}$$

By filling the tubing, excess pressure is placed on the packer. From the "PSI per Barrel" table in Appendix D, 9.8 lb/gal fluid in  $2\frac{7}{8}$ " 6.5 lb/ft EUE tubing exerts a hydrostatic pressure of 87.9 psi per barrel of fluid. Dividing the required setting pressure by this figure will give the proper amount of fluid to add to the tubing.

$$\begin{aligned} V &= \frac{P_{set}}{\text{psi per barrel}} \\ &= 3,000 \text{ psi} \div 87.9 \text{ psi/bbl} \\ &= 34.1 \text{ bbl} \end{aligned}$$

The "PSI per Barrel" in Appendix D, lists the hydrostatic pressure per barrel of various fluids in several types of tubing and drill pipe. This table is very useful during certain completion operations where the differential pressure is unknown, but the volume of fluid is known. Example Problem 2-9 is such a case.

### Example Problem 2-9

A well that has just been cement squeezed, has the following final conditions:

Casing:  $5\frac{1}{2}"$  23 lb/ft

Tubing:  $2\frac{7}{8}"$  6.5 lb/ft EUE

Cement: 2 bbl, 15.5 lb/gal

Mud: 12 lb/gal

Water Pad: 5 bbl, 8.34 lb/gal

# Schlumberger

Determine where to apply pressure (i.e., tubing or annulus) and how much to unset the tool?

**Solution:**

In this situation, the tool must be unset and the excess cement backwashed out of the tubing before it sets. The same weight of mud is in the annulus and the tubing, so there is no differential pressure above the water pad and everything above it is ignored. Since time is short and determining the pressure differential using previous techniques takes time, finding the differential pressure per barrel between the cement and mud and the water and mud is done before the job.

From the "PSI per Barrel" table:

$$\begin{aligned} 15.5 \text{ lb/gal cement in } 2\frac{7}{8}'' \text{ 6.5 lb/ft tubing} \\ = 139.0 \text{ psi/bbl} \end{aligned}$$

$$\begin{aligned} 12.0 \text{ lb/gal mud in } 2\frac{7}{8}'' \text{ 6.5 lb/ft tubing} \\ = 107.6 \text{ psi/bbl} \end{aligned}$$

$$\begin{aligned} 8.34 \text{ lb/gal water in } 2\frac{7}{8}'' \text{ 6.5 lb/ft tubing} \\ = 74.8 \text{ psi/bbl} \end{aligned}$$

Differential pressure per barrel between water and mud:

$$\begin{aligned} &= 107.6 \text{ psi/bbl} - 74.8 \text{ psi/bbl} \\ &= 32.8 \text{ psi/bbl} - \mathbf{\text{annulus}} \end{aligned}$$

Differential pressure per barrel between cement and mud:


$$\begin{aligned} &= 139.0 \text{ psi/bbl} - 107.6 \text{ psi/bbl} \\ &= 31.4 \text{ psi/bbl} - \mathbf{\text{tubing}} \end{aligned}$$

The final conditions are shown in the illustration, so the differential pressure is found as follows:

Water:

$$P_o = 32.8 \text{ psi/bbl} \times 5 \text{ bbl}$$

$$= 164 \text{ psi} - \mathbf{\text{annulus}}$$


2

Problem 2-9.


## 2

Cement:

$$P_i = 31.4 \text{ psi/bbl} \times 2 \text{ bbl}$$

$$= 63 \text{ psi} - \text{tubing}$$

Total differential pressure @ tool:

$$P_{dif} = P_o - P_i$$

$$= 164 \text{ psi} - 63 \text{ psi}$$

$$= 101 \text{ psi} - \text{annulus}$$

In this case there is only 101 psi differential to be considered. In some cases the differential pressure will be much higher.

---

<sup>1</sup> The symbols  $P_o$  and  $P_i$  will denote annulus pressure and tubing pressure respectively throughout this book.

## Force Due To Pressure

Force is the amount of push or pull on an object, measured in pounds force. Pressure acting on an area will produce a force on that area. In Chapter 2, pressure was defined as force per unit area. Therefore, force is dependent on pressure and area. Rearranging equation 2-1, force due to pressure is:

$$F = P \times A \quad (3-1)$$

where:

$F$  = force (lbs)

$P$  = pressure (psi)

$A$  = Area ( $\text{in}^2$ )


Small pressures can create very large forces. Figure 3.1 shows a simple piston arrangement. The 10 lb weight acting on the  $1 \text{ in}^2$  area piston generates 10 psi of pressure in the oil. Use equation 3-1 to determine the weight which the large piston can support.

$$\begin{aligned} F &= P \times A \\ &= 10 \text{ psi} \times 10 \text{ in}^2 \\ &= 100 \text{ lbs} \end{aligned}$$

The 10 lb weight on the  $1 \text{ in}^2$  piston generates enough force to lift 100 lbs with the  $10 \text{ in}^2$  piston. 10 psi is only a little less than atmospheric pressure of 14.7 psi. The much higher pressures associated with oil wells can have catastrophic effects on downhole equipment if not planned for in advance.

## Forces Due To Pressure Differentials

A differential pressure acting across a piece of equipment will also generate a net force. The net force on a piece of equipment is equal to the individual pressures multiplied by the areas they act on. Multiplying the differential pressure by the area will not give the correct result unless both areas are equal (this is very rare). In Chapter 2, force was described as a *vector* quantity, meaning it has direction and magnitude. The net force is the *vector sum* of


**Force & Pressure**

**Figure 3.1**

## 3

the individual forces acting on the object. A vector sum means that only forces acting along the same line are added or subtracted.


When dealing with differential pressures, it is important to keep track of which direction the force will act. In an oil well, most of the forces will act up or down. Because a downward acting force will show up as positive on a weight indicator, they are assigned a positive value. Upward forces are considered negative. This is the sign convention used throughout this book. Regardless of what directions are positive or negative, the sign convention must be consistent for a given problem. It is a very good idea to draw arrows beside the force value to represent the direction in which each force acts.

### Example Problem 3-1:

In the hydraulic jack, shown in the illustration, a pump is capable of producing a pressure of 50 psi on the bottom of the piston. The pressure on the top of the piston is constant at 75 psi. What is the maximum capacity of the jack? What is the differential pressure across the piston?

**Solution:**

First, determine the force on the top of the piston.


**Problem 3-1**

$$\begin{aligned}F_{\text{top}} &= P_{\text{top}} \times A_{\text{top}} \\&= 75 \text{ psi} \times (6 \text{ in}^2 - 5 \text{ in}^2) \\&= 75 \text{ lbs} \downarrow\end{aligned}$$

Now find the force on the underside of the piston.

$$\begin{aligned}F_{\text{bot}} &= P_{\text{bot}} \times A_{\text{bot}} \\&= 50 \text{ psi} \times 6 \text{ in}^2 \\&= 300 \text{ lbs} \uparrow\end{aligned}$$

The net force on the piston is the capacity of the jack.

$$\begin{aligned}F_{\text{net}} &= F_{\text{bot}} - F_{\text{top}} \\&= 300 \text{ lbs} \uparrow - 75 \text{ lbs} \downarrow \\&= 225 \text{ lbs} \uparrow\end{aligned}$$

The differential pressure across the piston is:

$$\begin{aligned} P_{\text{diff}} &= P_{\text{top}} - P_{\text{bot}} \\ &= 75 \text{ psi} - 50 \text{ psi} \\ &= 25 \text{ psi (top to bottom)} \end{aligned}$$

Even though the pressure above the piston was greater than that below, the jack can still lift a 225 lb weight, due to the difference in areas.

## String Weight and Buoyancy

### 1. String Weight in Air

Tubing and casing are specified by outside diameter and linear weight per foot. For a particular size of pipe, the string weight in air is the linear weight per foot times the total length.

$$W_{\text{air}} = \omega \times L \quad (3-2)$$

where:

$W_{\text{air}}$  = string weight in air (lbs)

$\omega$  = linear weight per foot of string (lbs/ft)

$L$  = total string length (ft)

Some well completions have a tapered tubing or casing string. A good example is a well with a casing liner at the bottom. The total string weight is the sum of all the individual string weights. In equation form this is:


$$W_{\text{air}} = (\omega_1 \times L_1) + (\omega_2 \times L_2) + \dots \quad (3-3)$$

where:

$W_{\text{air}}$  = string weight in air (lbs)

$\omega_n$  = linear weight per foot of string  $n$  (lbs/ft)


$L_n$  = total length of string  $n$  (ft)


**Tapered String**

**Figure 3.2**

## 3


**Problem 3-2**


**String Weight in Fluid**

### Example Problem 3-2:

What is the weight in air of a 6,500 foot long tubing string consisting of 4,000 feet of 2 7/8" 6.5 lb/ft tubing and the remaining 2,500 feet is 2 3/8" 4.7 lb/ft tubing?

**Solution:**

$$\begin{aligned}
 W_{\text{air}} &= (\omega_1 \times L_1) + (\omega_2 \times L_2) \\
 &= (6.5 \text{ lb/ft} \times 4,000 \text{ ft}) + (4.7 \text{ lb/ft} \times 2,500 \text{ ft}) \\
 &= 26,000 \text{ lbs} + 11,750 \text{ lbs} \\
 &= 37,750 \text{ lbs}
 \end{aligned}$$

### 2. String Weight in Fluid

The weight of a tubing or casing string immersed in a fluid is less than its weight in air due to forces the fluid exerts on the string. Pressure at the bottom of the string will act on the cross-sectional area of the string and produce an upward force. This upward force is known as buoyancy. The buoyancy force is equal to the total pressure at the bottom of the string times the cross-sectional area of the string. The weight indicator reading is the string weight in air, less the buoyancy forces on the string.

#### a) Non-tapered Strings

$$W_{\text{fluid}} = (\omega \times L) - P \times A_s \quad (3-4)$$

where:

$W_{\text{fluid}}$  = string weight in fluid (lbs)

$\omega$  = linear weight per foot of string (lbs/ft)

$L$  = total string length (ft)

$P$  = total pressure at depth (psi)

$A_s$  = cross sectional area of string ( $\text{in}^2$ )

**Figure 3.3**

# Schlumberger

### Example Problem 3-3:

What is the weight of 8,400 ft of 7" 26 lb/ft casing immersed in 12.6 lb/gal mud?

Solution:

From "Casing Dimensional Data" in Appendix B, for 7" 26 lb/ft casing:

$$A_s = 7.549 \text{ in}^2$$

From the "Fluid Gradients" table in Appendix D, for 12.6 lb/gal mud:

$$fg = .655 \text{ psi/ft}$$

1. Hydrostatic pressure at 8,400 ft:

$$\begin{aligned} P &= fg \times h \\ &= .655 \text{ psi/ft} \times 8,400 \text{ ft} \\ &= 5502 \text{ psi} \end{aligned}$$


2. String weight in mud:

$$\begin{aligned} W_{\text{mud}} &= (\omega \times L) - P \times A_s \\ &= (26 \text{ lb/ft} \times 8,400 \text{ ft}) - (5502 \text{ psi} \times 7.549 \text{ in}^2) \\ &= 218,400 \text{ lbs} - 41,535 \text{ lbs} \\ &= 176,865 \text{ lbs} \end{aligned}$$


If a tubing string is sealed with a packer, the fluid pressure below the packer exerts the buoyancy force. For the case shown in Figure 3.4, the weight of the tubing string is the string weight in air, minus the tubing pressure at the packer depth, times the tubing wall cross-sectional area.

### Example Problem 3-4:

What is the weight of 5,000 ft of 3½" 9.30 lb/ft tubing if the tubing is filled with 13 lb/gal acid and the annulus is filled with 9.3 lb/gal salt water?


**Problem 3-3**


**Figure 3.4**

**3**


**Problem 3-4**


**Tapered String In Fluid**

**Solution:**

From "Tubing Dimensional Data" in Appendix A, for 3 1/2" 9.30 lb/ft tubing:

$$A_s = 2.590 \text{ in}^2$$

From the "Fluid Gradients" table in Appendix D, for 13 lb/gal acid:

$$f_g = .675 \text{ psi/ft}$$

1. Hydrostatic pressure at 5,000 ft ( $P_i$ ):

$$P_i = f_g \times h$$

$$= .675 \text{ psi/ft} \times 5,000 \text{ ft}$$

$$= 3,375 \text{ psi}$$

2. String weight:

$$W = (\omega \times L) - P \times A_s$$

$$= (9.30 \text{ lb/ft} \times 5,000 \text{ ft}) - (3,375 \text{ psi} \times 2.590 \text{ in}^2)$$

$$= 46,500 \text{ lbs} - 8,471 \text{ lbs}$$

$$= 38,029 \text{ lbs}$$

### b) Tapered Strings

When considering a tapered string, the same general principles apply; that is the weight in fluid of a tapered string is the weight in air minus the buoyancy forces. However, different fluids in the tubing and annulus cause forces at the tapers which alter the weight indicator reading as follows (refer to Figure 3.6):

Force 'a', equal to the total tubing pressure at the taper times the difference between the inside areas.

Force 'b', equal to the total annulus pressure at the taper times the difference between the outside areas.

Force 'c' acting upward, equal to the tubing pressure at the packer times the cross-sectional area of the lower tubing string. For the case shown in Figure 3.6, the force 'a' acts downward to

**Figure 3.6**

# Schlumberger

increase the weight indicator reading. Force 'b' acts upward and decreases the weight indicator reading. You may come across situations where the opposite is true. Anytime there is a difference in I.D. or O.D., there is a force either up or down. Analyze each ledge individually and combine the results for the total effect.

Expressing the concept as a formula:

$$W_{\text{fluid}} = W_{\text{air}} + \Sigma F_B \quad (3-5)$$

where

$W_{\text{fluid}}$  = string weight in fluid (lbs)

$W_{\text{air}}$  = string weight in air (lbs)

$\Sigma F_B$  = sum of all buoyancy forces (lbs)

3

The buoyancy forces are added to the string weight because they usually act upwards and by definition are negative. (Adding a negative number is the same as subtracting a positive one.) Example problem 3-5 illustrates the concept.

### Example Problem 3-5:

What would be the weight of the tubing string in Example Problem 3-2 if the tubing is full of 30° API oil and the annulus is filled with 9.0 lb/gal brine?

Solution:

Tbg. Fluid Gradient: .379 psi/ft

Csg. Fluid Gradient: .467 psi/ft

Top Tubing  $A_i$ : 4.680 in<sup>2</sup>


Top Tubing  $A_o$ : 6.492 in<sup>2</sup>

Bottom Tubing  $A_i$ : 3.126 in<sup>2</sup>

Bottom Tubing  $A_o$ : 4.430 in<sup>2</sup>

Bottom Tubing  $A_s$ : 1.304 in<sup>2</sup>

$W_{\text{air}}$ : 37,750 lbs (from problem 3-2)


Problem 3-5.

# Schlumberger

3

1. Tubing pressure at taper [ $(P_i)_t$ ]:

$$\begin{aligned}(P_i)_t &= fg_i \times h_t \\ &= .379 \text{ psi/ft} \times 4,000 \text{ ft} \\ &= 1,516 \text{ psi}\end{aligned}$$

2. Tubing pressure at packer [ $(P_i)_p$ ]:

$$\begin{aligned}(P_i)_p &= fg_i \times h_p \\ &= .379 \text{ psi/ft} \times 6,500 \text{ ft} \\ &= 2,464 \text{ psi}\end{aligned}$$

3. Annulus Pressure at taper [ $(P_o)_t$ ]:

$$\begin{aligned}(P_o)_t &= fg_o \times h_t \\ &= .467 \text{ psi/ft} \times 4,000 \text{ ft} \\ &= 1,868 \text{ psi}\end{aligned}$$

4. Sum of buoyancy forces ( $\Sigma F_B$ ):

Force 'a' ( $F_a$ ) ↓:

$$\begin{aligned}F_a &= (P_i)_t \times [(A_i)_1 - (A_i)_2] \\ &= 1,516 \text{ psi} \times [4.680 \text{ in}^2 - 3.126 \text{ in}^2] \\ &= 2,356 \text{ lbs} \downarrow\end{aligned}$$

Force 'b' ( $F_b$ ) ↑:

$$\begin{aligned}F_b &= (P_o)_t \times [(A_o)_1 - (A_o)_2] \\ &= 1,868 \text{ psi} \times [6.492 \text{ in}^2 - 4.430 \text{ in}^2] \\ &= 3,852 \text{ lbs} \uparrow\end{aligned}$$

# Schlumberger

Force 'c' ( $F_c$ )  $\uparrow$ :

$$\begin{aligned} F_c &= (P_i)_p \times (A_s)_2 \\ &= 2,464 \text{ psi} \times 1.304 \text{ in}^2 \\ &= 3,213 \text{ lbs} \uparrow \end{aligned}$$

Total buoyancy forces ( $\Sigma F_B$ ):

$$\begin{aligned} \Sigma F_B &= F_a + F_b + F_c \\ &= 2,356 \text{ lbs} \downarrow + 3,852 \text{ lbs} \uparrow + 3,213 \text{ lbs} \uparrow \end{aligned}$$

Using the convention that positive forces act downward and negative forces act upward:

$$\begin{aligned} \Sigma F_B &= 2,356 \text{ lbs} + (-3,852 \text{ lbs}) + (-3,213 \text{ lbs}) \\ &= 2,356 \text{ lbs} - 3,852 \text{ lbs} - 3,213 \text{ lbs} \\ &= -4,709 \text{ lbs or } 4,709 \text{ lbs} \uparrow \end{aligned}$$

3

5. String weight (W):

$$\begin{aligned} W &= W_{\text{air}} + \Sigma F_B \\ &= 37,750 \text{ lbs} \downarrow + 4,709 \text{ lbs} \uparrow \\ &= 37,750 \text{ lbs} + (-4,709 \text{ lbs}) \\ &= 37,750 \text{ lbs} - 4,709 \text{ lbs} \\ &= 33,041 \text{ lbs or } 33,041 \text{ lbs} \downarrow \end{aligned}$$

**Schlumberger**

**3**

**Force**

**3-10**

**Schlumberger**

There are many different types of packers, each with its own considerations regarding forces. This chapter discusses, in general terms, the more common types of retrievable packers and how tubing and hydraulic forces affect them.

Tubing run packers are generally classified into two categories:

- Single Grip Retrievable Packers**
- Double Grip Retrievable Packers**

### **Single Grip Retrievable Packers**

Single grip retrievable packers are the simplest and most economical retrievable packers. These packers have one set of slips that anchor the packer to the casing and hold the packer from moving in one direction only. Single grip retrievable packers are further classified into three basic types:

- Non-Equalizing Tension Packer
- Non-Equalizing Compression Packer
- Equalizing Compression Packer

**4**

#### **Non-Equalizing Tension Packer**

The Model 'SA-3' retrievable packer is a typical example of a non-equalizing tension packer. The packer is set and packed off with tension pulled into it with the tubing string. It remains packed off so long as a tensile force is on the packer. Any force due to temperature or pressure which places compression on the packer will adversely affect the packer. As the name implies, this type of packer has no provision for equalizing differential pressure when releasing it. These packers usually incorporate a secondary shear release system activated by tubing tension.

#### **Non-Equalizing Compression Packers**

A typical compression packer of this type is the Model 'CA-3'. The packer is set and packed off with tubing weight. A compression packer remains packed off as long as suitable compression is on the packer. Any force that works against this compression will tend to unset the packer. There is no provision for equalizing differential pressure across the tool.


# 4

## **Equalizing Compression Packers**

The Model 'SR-2' retrievable packer is a single grip compression set packer with a pressure equalizing system. The packer operates in the same manner as other compression packers and the same general principles apply. The equalizing provision allows any pressure differential across the packer to bleed off when releasing the packer. This provision is very important in deep wells where pressure differentials may be sufficient to prevent a non-equalizing packer from releasing.

## **Double Grip Retrievable Packers**

Double grip retrievable packers have bi-directional slips that, once the packer is set, prevent the packer from moving in either direction in the presence of tubing and/or hydraulic forces. Most (but not all) double grip packers incorporate some form of pressure equalizing system. There are a great many models of retrievable packers from a variety of manufacturers, but most can be classified as one of the following types:

### **Compression Packer with Hydraulic Hold-Downs**

These packers are set with tubing weight slacked off onto the packer. A set of hydraulically actuated slips prevent the packer from moving up the well in the presence of high pressure below the packer. The Model 'SR-1' and 'Omegamatic Service Packer' are examples of this type of packer. The hold-down systems of these packers also include an unloader piston which pushes down on the packer mandrel to help keep the valve closed. The unloader piston and hydraulic slips only work if the tubing pressure is higher than the annulus pressure above the packer. These packers are not suited to applications that require or anticipate tubing tension.

### **Retrievable Packers**

This type of packer is set using one of several methods and is fully locked against tubing and hydraulic forces in either direction. The Model 'SOT-1' and most hydraulic set packers are examples of this type of packer. Instead of hydraulically activated slips, these packers incorporate a set of bi-directional slips or have a set of upper and lower slips which anchor the packer from moving in either direction.


### Seal Bore Retrievable Packers

These packers are very similar to permanent seal bore packers when considering the forces applied and/or exerted on them. The 'Omegtrieve' retrievable packer is a typical retrievable seal bore packer.

## Hydraulic Forces and Single Grip Packers

With single grip packers, the piston effect is the primary force we are concerned with. Ballooning, temperature, etc. also affect the packer but not nearly as dramatically as hydraulic forces. Generally, any change which tends to lengthen the tubing string will adversely affect a tension packer. When considering a compression packer, upward acting forces that tend to shorten the tubing string are the main concern.

### Non-Equalizing Tension Packers

Pressure changes will act on the entire annular area of the packer, which can be very substantial. In the case of a model 'SA-3', a pressure differential in favor of the tubing (higher pressure below the packer) tends to push the packer body up, against the slips, transmitting the force to the casing. If the pressure is higher in the annulus above the packer, the generated force pushes down on the entire annular area, forcing the packer body away from the slips. In this case, the hydraulic force is transmitted through the packer's shear release system to the tubing string, lengthening the tubing string. If the generated downward force exceeds the initial tension pulled into the packer to set it, the packer will likely fail. The packer *will* fail if the generated force and initial setting tension combined are greater than the packer's shear value.


To release a tension packer such as an 'SA-3' requires enough tubing weight to overcome any hydraulic forces on the tool. It is extremely important to ensure that at the time of release, there is enough tubing weight or some means of equalizing the pressure differential across the packer. If a packer will not release due to hydraulic forces, it is commonly known as being 'hydraulically locked.'

Before installing a single grip tension packer, consider the following:

- The required tension for a desired amount of annulus pressure.
- The maximum change in tubing or annulus pressure for a given initial tension.
- How high to set the secondary shear release for the given program.

4

## 4


**Problem 4-1**

**Note:** The following examples determine only the hydraulic or piston forces on single grip packers. Although ballooning, buckling and temperature effects may also be present, they are ignored here since, in these examples they are minimal. The purpose of the examples is to illustrate the dramatic effect hydraulic forces have on single grip packers.

**Example Problem 4-1:**

An 'SA-3' retrievable packer is to be installed at 5,200 ft in the well shown in the figure. The oil company would like to pressure test the annulus at 1,100 psi. How much tension should the packer be set with and how high should the packer's shear value be set?

**Well Data:**

Packer Depth: 5,200 ft

Casing: 7" 26 lb/ft

Tubing: 2<sup>7</sup>/<sub>8</sub>" EUE 6.5 lb/ft

Well Fluid: 9.2 lb/gal brine

There is 1,100 psi applied to the annulus.

**Solution:**

From the engineering tables:

Casing ID area ( $A_{csg}$ ): 30.935 in<sup>2</sup>

Tubing ID area ( $A_i$ ): 4.680 in<sup>2</sup>

Tubing OD area ( $A_o$ ): 6.492 in<sup>2</sup>

As always, we are only concerned with any changes *after* the packer was set. In this case, the only change is the 1,100 psi applied to the annulus. Referring to the figure, the 1,100 psi will act downward on the entire annulus area above the packer. To balance the downward force, the packer must be set with at least the same amount of tension, neglecting the other effects.

# Schlumberger

## Tubing Calculations:

Change in Tubing Pressure ( $\Delta P_i$ ): 0 psi

## Annulus Calculations:

Change in Annulus Pressure ( $\Delta P_o$ ):

$$\Delta P_o = 1,100 \text{ psi}$$

## Piston Force:

$$F_1 = \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i)$$

$$= 1,100 \text{ psi} (30.935 \text{ in}^2 - 6.492 \text{ in}^2) - 0 \text{ psi}$$

$$= 26,887 \text{ lbs } \downarrow$$

So, a minimum of 26,887 lbs tension is required. To determine the required shear value, we must look at the total load on the packer's shear release system. If the packer is set with 26,887 lbs tension, this much load is on the shear screws. When the annulus is pressure tested, an additional 26,887 lbs is placed on the shear screws. Therefore a total of 53,774 lbs is placed on the packer's shear release system. We do not want to exceed 80% of the shear value so:

$$\text{Shear Value} = 53,774 \text{ lbs} \div .80$$

$$= 67,218 \text{ lbs}$$


The shear value should therefore be set at 70,000 lbs. This does not include any forces due to temperature or ballooning. When determining the proper shear value, **all** forces on the packer must be taken into account.

4

## Example Problem 4-2:

An 'SA-3' retrievable packer is to be installed at 4,600 ft in the well shown in the figure. If the 'SA-3' is set with 12,000 lbs tension, how much annulus pressure may be safely applied without the elements moving down the well bore?

**4**


Problem 4-2

#### Well Data:

| | |
|---------------|----------------------|
| Packer Depth: | 4,600 ft |
| Casing: | 5½" 15.5 lb/ft |
| Tubing: | 2 7/8" EUE 6.5 lb/ft |
| Well Fluid: | 8.34 lb/gal water |

The packer is set with 12,000 lbs tension.

Solution:

From the engineering tables:

$$\text{Casing ID area } (A_{csg}) = 19.244 \text{ in}^2$$

$$\text{Tubing ID area } (A_i) = 4.680 \text{ in}^2$$

$$\text{Tubing OD area } (A_o) = 6.492 \text{ in}^2$$

In this case we must solve for the maximum annulus test pressure. It will act on the annular area above the packer, and at most be equal to the initial setting tension.

#### Tubing Calculations:

Change in Tubing Pressure ( $\Delta P_i$ ): 0 psi

#### Annulus Calculations:

Change in Annulus Pressure ( $\Delta P_o$ ):

$$\Delta P_o = ?$$

#### Piston Force:

$$F_1 = \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i)$$

$$12,000 \text{ lbs} \downarrow = \Delta P_o (19.244 \text{ in}^2 - 6.492 \text{ in}^2) - 0 \text{ psi}$$

$$\begin{aligned} \Delta P_o &= \frac{12,000 \text{ lbs} \downarrow}{12.752 \text{ in}^2} \\ &= 941 \text{ psi} \end{aligned}$$

# Schlumberger

## Example Problem 4-3:

A tension packer is installed at 4,700 ft in  $5\frac{1}{2}$ " 17 lb/ft casing. The tubing string is  $2\frac{3}{8}$ " 4.7 lb/ft. Both the tubing and annulus are full of 9.2 lb/gal salt water. If the packer is set with 12,000 lbs tension, how much fluid can be swabbed from the well?

Well Data:


Packer Depth: 4,700 ft

Casing:  $5\frac{1}{2}$ " 17 lb/ft

Tubing:  $2\frac{3}{8}$ " EUE 4.7 lb/ft

Well Fluid: 9.2 lb/gal salt water

The packer is set with 12,000 lbs tension. Both the tubing and the annulus are full when the packer is set.


**4**

Problem 4-3

Solution:

From the engineering tables:

Casing ID area ( $A_{csg}$ ):  $18.796 \text{ in}^2$

Tubing ID area ( $A_i$ ):  $3.126 \text{ in}^2$

Tubing OD area ( $A_o$ ):  $4.430 \text{ in}^2$

Fluid Gradient (fg):  $.478 \text{ psi /ft}$  (128.5 psi/bbl)

By swabbing fluid from the tubing, the pressure underneath the packer is decreased. Dividing the total area under the packer by the initial setting tension will give the maximum pressure change. Divide this by the fluid gradient gives the depth (or volume) of the removed fluid.


### Tubing Calculations:

Change in Tubing Pressure,  $\Delta P_i$  = ?

### Annulus Calculations:

Change in Annulus Pressure ( $\Delta P_o$ ): 0 psi

### Piston Force:

$$F_1 = \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i)$$

$$12,000 \text{ lbs} \downarrow = 0 \text{ psi} - \Delta P_i (18.796 \text{ in}^2 - 3.126 \text{ in}^2)$$

$$\Delta P_i = \frac{12,000 \text{ lbs} \downarrow}{-15.670 \text{ in}^2}$$

$$= -766 \text{ psi}$$

### Fluid Removed:

$$\text{Height: } h = \frac{\Delta P_i}{fg} \quad \text{Volume: } V = \frac{\Delta P_i}{fg}$$

$$= \frac{-766 \text{ psi}}{478 \text{ psi /ft}} \quad = \frac{-766 \text{ psi}}{128.5 \text{ psi /bbl}}$$

$$= -1,603 \text{ ft} \quad = -5.96 \text{ bbl}$$

So, 1,603 ft or 5.96 bbls of fluid may be swabbed from the tubing.

### Example Problem 4-4:

A packer is set with 14,000 lbs tension at 5,300 ft in 7" 20 lb/ft casing. The tubing string is 2<sup>7</sup>/<sub>8</sub>" 6.5 lb/ft. The well fluid is 8.8 lb/gal water, and was encountered at 3,850 ft. If the tubing and annulus are filled with 8.8 lb/gal water, what is the net hydraulic force on the packer?

4

# Schlumberger

## Well Data:

Packer Depth: 5,300 ft

Casing: 7" 20 lb/ft

Tubing: 2 7/8" EUE 6.5 lb/ft

Well Fluid: 8.8 lb/gal water

The packer is set with 14,000 lbs tension. Both tubing and annulus are to be filled with 8.8 lb/gal water.

## Solution:


From the engineering tables:

Casing ID area ( $A_{csg}$ ): 32.735 in<sup>2</sup>

Tubing ID area ( $A_i$ ): 4.680 in<sup>2</sup>

Tubing OD area ( $A_o$ ): 6.492 in<sup>2</sup>

Fluid Gradient (fg): .458 psi/ft


Problem 4-4

4

Since the area underneath the packer is more than the annular area above the packer, filling the well will create an upward force on the packer.

## Tubing Calculations:

Change in Tubing Pressure, ( $\Delta P_i$ ):

$$\begin{aligned}\Delta P_i &= fg \times h \\ &= .458 \text{ psi/ft} \times 3,850 \text{ ft} \\ &= 1,763 \text{ psi}\end{aligned}$$

## Annulus Calculations:


Change in Annulus Pressure,  $\Delta P_o = \Delta P_i = 1,763 \text{ psi}$

### Piston Force:

$$\begin{aligned}
 F &= \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i) \\
 &= 1,763 \text{ psi } (32.735 \text{ in}^2 - 6.492 \text{ in}^2) \\
 &\quad - 1,763 \text{ psi } (32.735 \text{ in}^2 - 4.680 \text{ in}^2) \\
 &= 46,266 \text{ lbs}\downarrow - 49,461 \text{ lbs}\uparrow \\
 &= -3,195 \text{ lbs}\uparrow
 \end{aligned}$$

### Net Force on Packer:

$$\begin{aligned}
 F &= -14,000 \text{ lbs}\uparrow - 3,195 \text{ lbs}\uparrow \\
 &= -17,195 \text{ lbs}\uparrow
 \end{aligned}$$


**Problem 4-5**

### Example Problem 4-5:

A tension packer is to be set at 6,250 ft in 7" 20 lb/ft casing on 2 3/8" 4.7 lb/ft tubing. The well is full of 40° gravity oil. The oil company wishes to circulate the annulus over to water before setting the packer. How much tension is required to hold the packer set once the back pressure is bled off the tubing?

#### Well Data:

| | |
|----------------|----------------------|
| Packer Depth:  | 6,250 ft |
| Casing: | 7" 20 lb/ft |
| Tubing: | 2 3/8" EUE 4.7 lb/ft |
| Annulus Fluid: | 8.6 lb/gal water |
| Tubing Fluid:  | 40° gravity oil |

#### Solution:

From the engineering tables:

| | |
|-------------------------------|------------------------|
| Casing ID area ( $A_{csg}$ ): | 32.735 in <sup>2</sup> |
| Tubing ID area ( $A_i$ ): | 3.126 in <sup>2</sup>  |
| Tubing OD area ( $A_o$ ): | 4.430 in <sup>2</sup>  |
| Annulus Fluid Gradient (fg):  | .447 psi/ft |
| Tubing Fluid Gradient (fg): | .357 psi/ft |

# Schlumberger

Once the annulus is completely circulated to water, back pressure is held on the tubing to keep the oil from flowing. The packer is set and then the back pressure is bled off. Remember that the initial well conditions are those when the packer is set. So, the tubing pressure is what changes in this case. The change in tubing pressure is equal to the difference between the tubing and annulus fluid gradients multiplied by the total depth.

### Tubing Calculations:

Change in Tubing Pressure, ( $\Delta P_i$ ):

$$\begin{aligned}\Delta P_i &= (fg_i - fg_o) \times h \\ &= (.357 \text{ psi/ft} - .447 \text{ psi/ft}) \times 6,250 \text{ ft} \\ &= -563 \text{ psi}\end{aligned}$$

(Since the tubing pressure is decreasing, the pressure change is negative)

4

### Annulus Calculations:

Change in Annulus Pressure,  $\Delta P_o = 0$  psi

### Piston Force:


$$\begin{aligned}F &= \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i) \\ &= 0 - (-563 \text{ psi}) \times (32.735 \text{ in}^2 - 3.126 \text{ in}^2) \\ &= 16,670 \text{ lbs}\downarrow\end{aligned}$$

So, the packer must be set with at least 16,670 lbs tension before bleeding off the tubing pressure.

## Compression Packers

A compression set packer such as a Model 'CA-3' uses tubing weight slacked off onto the tool to engage the slips and seal the packer elements against the casing wall. A pressure differential in favour of the annulus will increase the pack-off force on a compression packer. A pressure differential favouring the tubing will tend to push the packer body away from the slips. When dealing

## 4


**Problem 4-6**

**Example Problem 4-6:**

A 'CA-3' retrievable packer is set a 5,900 ft in 5 1/2" 15.5 lb/ft casing on 2 3/8" 4.7 lb/ft tubing. The well fluid is 8.34 lb/gal water. The oil company wants to pressure test the tubing to 1,600 psi surface pressure. How much weight must be set on the 'CA-3' to compensate for the pressure test?

**Well Data:**

| | |
|---------------------|----------------------|
| Packer Depth: | 5,900 ft |
| Casing: | 5 1/2" 15.5 lb/ft |
| Tubing: | 2 3/8" EUE 4.7 lb/ft |
| Initial Well Fluid: | 8.34 lb/gal water |

Tubing and annulus are full.

1,600 psi applied to tubing.

**Solution:**

From the engineering tables:

| | |
|------------------------------------|------------------------|
| Casing ID area ( $A_{csg}$ ): | 19.244 in <sup>2</sup> |
| Tubing ID area ( $A_i$ ): | 3.126 in <sup>2</sup>  |
| Tubing OD area ( $A_o$ ): | 4.430 in <sup>2</sup>  |
| Well fluid gradient ( $f_{g_i}$ ): | .434 psi/ft |

# Schlumberger

## Tubing Calculations:

Change in Tubing Pressure,  $\Delta P_i = 1,600 \text{ psi}$

## Annulus Calculations:

Change in Annulus Pressure,  $\Delta P_o = 0 \text{ psi}$

Since there is no change in the annulus pressure, the hydraulic force on the packer is the applied tubing pressure times the area underneath the packer.

## Piston Force:

$$\begin{aligned} F &= \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i) \\ &= 0 \text{ psi } (19.244 \text{ in}^2 - 4.430 \text{ in}^2) \\ &\quad - 1,600 \text{ psi } (19.244 \text{ in}^2 - 3.126 \text{ in}^2) \\ &= -25,789 \text{ lbs} \uparrow \end{aligned}$$

So, a minimum of 25,789 lbs of tubing weight must **reach** the packer.

## Example Problem 4-7:

A model 'CA-3' is set at 6,500 ft in  $5\frac{1}{2}''$  17 lb/ft casing on  $2\frac{7}{8}''$  6.5 lb/ft tubing. The packer was set with 16,500 lbs of weight on it. How much pressure can be applied to the tubing without releasing the packer?


Well Data:

- Packer Depth: 6,500 ft
- Casing:  $5\frac{1}{2}''$  17.0 lb/ft
- Tubing:  $2\frac{7}{8}''$  EUE 6.5 lb/ft
- Well Fluid: 8.34 lb/gal water

Tubing and annulus are full.

Packer set with 16,500 lbs compression.

**4**


Problem 4-7

Solution:

From the engineering tables:

| | |
|-------------------------------|------------------------|
| Casing ID area ( $A_{csg}$ ): | 18.796 in <sup>2</sup> |
| Tubing ID area ( $A_i$ ): | 4.680 in <sup>2</sup>  |
| Tubing OD area ( $A_o$ ): | 6.492 in <sup>2</sup>  |
| Well fluid gradient (fg): | .434 psi/ft |

#### Tubing Calculations:

Change in Tubing Pressure,  $\Delta P_i = ? \text{ psi}$

#### Annulus Calculations:

Change in Annulus Pressure,  $\Delta P_o = 0 \text{ psi}$

The maximum applied tubing pressure multiplied by the area underneath the packer cannot exceed the weight set on the packer. Dividing the weight on the packer by the area underneath the packer gives the maximum tubing pressure change.

4

#### Piston Force:

$$F = \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i)$$

$$16,500 \text{ lbs} \downarrow = 0 \text{ psi } (18.796 \text{ in}^2 - 6.492 \text{ in}^2)$$

$$- \Delta P_i (18.796 \text{ in}^2 - 4.680 \text{ in}^2)$$

$$\Delta P_i = \frac{16,500 \text{ lbs}}{(18.796 \text{ in}^2 - 4.680 \text{ in}^2)}$$

$$= 1,169 \text{ psi}$$

So, a maximum of 1,169 psi of pressure may be applied to the tubing.

#### Example Problem 4-8:

A compression packer is set at 5,900 ft in 5½" 15.5 lb/ft casing on 2¾" 4.7 lb/ft tubing. The packer was landed with 16,000 lbs on it. The well fluid is 9.2 lb/gal salt water. The oil company

# Schlumberger

wants to apply 2,300 psi to the tubing. How much pressure must be applied to the annulus to hold the packer set?

Well Data:

Packer Depth: 5,900 ft

Casing: 5½" 15.5 lb/ft

Tubing: 2¾" EUE 4.7 lb/ft

Well Fluid: 9.2 lb/gal salt water

Tubing and annulus are full.

2,300 psi applied to tubing.

Packer has 16,000 lbs compression on it.

Solution:


From the engineering tables:

Casing ID area ( $A_{csg}$ ): 19.244 in<sup>2</sup>

Tubing ID area ( $A_i$ ): 3.126 in<sup>2</sup>

Tubing OD area ( $A_o$ ): 4.430 in<sup>2</sup>

Well fluid gradient ( $f_{g_i}$ ): .478 psi/ft


Problem 4-8

4

## Tubing Calculations:

Change in Tubing Pressure,  $\Delta P_i = 2,300$  psi

## Annulus Calculations:

Change in Annulus Pressure,  $\Delta P_o = ?$  psi


At the very least, the hydraulic force on the packer must not exceed the weight set on the packer.

### Piston Force:

$$\begin{aligned}
 F &= \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i) \\
 16,000 \text{ lbs} \downarrow &= \Delta P_o (19.244 \text{ in}^2 - 4.430 \text{ in}^2) \\
 &\quad - 2,300 \text{ psi} (19.244 \text{ in}^2 - 3.126 \text{ in}^2) \\
 \Delta P_o &= \frac{-16,000 \text{ lbs} + 2,300 \text{ psi} (19.244 \text{ in}^2 - 3.126 \text{ in}^2)}{(19.244 \text{ in}^2 - 4.430 \text{ in}^2)} \\
 &= \frac{-16,000 \text{ lbs} + 37,071 \text{ lbs}}{14.814 \text{ in}^2} \\
 &= 1,422 \text{ psi}
 \end{aligned}$$

So, a minimum of 1,422 psi must be applied to the annulus to balance the hydraulic force created by the applied tubing pressure.

**4**


### Example Problem 4-9:

A compression packer is set with 15,000 lbs compression at 4,700 ft in 4 1/2" 9.5 lb/ft casing on 2 3/8" 4.7 lb/ft tubing. The well is full of 44° API oil. The oil company wishes to circulate water down to the packer before setting the packer. What is the net force on the packer after setting the packer and bleeding off the annulus pressure?

#### Well Data:

| | |
|---------------------|----------------------|
| Packer Depth: | 4,700 ft |
| Casing: | 4 1/2" 9.5 lb/ft |
| Tubing: | 2 3/8" EUE 4.7 lb/ft |
| Initial Well Fluid: | 44° API Oil |
| Final Tubing Fluid: | 8.34 lb/gal water |

Packer set with 15,000 lbs compression.

### Problem 4-9

# Schlumberger

Solution:

From the engineering tables:

| | |
|---------------------------------------|------------------------|
| Casing ID area ( $A_{csg}$ ): | 13.138 in <sup>2</sup> |
| Tubing ID area ( $A_i$ ): | 3.126 in <sup>2</sup>  |
| Tubing OD area ( $A_o$ ): | 4.430 in <sup>2</sup>  |
| Tubing fluid gradient ( $f_{g_i}$ ):  | .434 psi/ft |
| Annulus fluid gradient ( $f_{g_o}$ ): | .350 psi/ft |

## Tubing Calculations:

Change in Tubing Pressure,  $\Delta P_i = 0$  psi

## Annulus Calculations:

Change in Annulus Pressure, ( $\Delta P_o$ ):

The change in annulus pressure will be equal to the difference between the tubing fluid gradient and the annulus fluid gradient times the packer depth. This is how much back pressure must be held on the annulus to keep the oil from flowing out.

4

$$\begin{aligned}\Delta P_o &= (f_{g_o} - f_{g_i}) \times h \\ &= (.350 \text{ psi/ft} - .434 \text{ psi/ft}) \times 4,700 \text{ ft} \\ &= -395 \text{ psi}\end{aligned}$$

## Piston Force:

$$\begin{aligned}F &= \Delta P_o (A_{csg} - A_o) - \Delta P_i (A_{csg} - A_i) \\ &= -395 \text{ psi} (13.138 \text{ in}^2 - 4.430 \text{ in}^2) \\ &\quad - 0 \text{ psi} (13.138 \text{ in}^2 - 3.126 \text{ in}^2) \\ &= -3,440 \text{ lb}\uparrow\end{aligned}$$

The net force on the tool (neglecting temperature and ballooning etc.) is the piston force plus the weight set on the packer.


$$\begin{aligned}F_n &= \text{Setting Weight} + F \\&= 15,000 \text{ lb}\downarrow + (-3440 \text{ lbs}\uparrow) \\&= 11,560 \text{ lbs}\downarrow\end{aligned}$$

## Hydraulic Forces and Double Grip Packers

Since double grip packers are available in such a wide variety of models, it is necessary to consult the technical manual for the specific packer. For any application that involves high pressure or temperature changes, it is strongly recommended to use the 'Packer and Tubing Force Program' to get a complete analysis of the forces resulting from the changes.

# 4

When using a double grip packer, consider the following questions and issues:

- Will the generated forces from expected conditions exceed the safe ratings of the tubing or packer components?
- Will the generated forces exceed the shear value of the packer? A general rule of thumb is to never exceed 70 to 75 percent of the total shear value.
- For a compression set double grip packer with hydraulic hold downs, will the tubing remain in compression during the expected conditions? Tubing tension may cause the packer to release.
- Double grip retrievable packers such as the 'Model T' retrievable packer do not have an internal pressure equalizing system. Any pressure differential across the tool must be balanced before releasing the packer.
- When running multiple hydraulic packer installations, the tubing forces that are generated between the packers may unintentionally release the secondary shear release systems of the other packers. It may be necessary to use an expansion device to compensate for the forces.

## Hook-Loads

The rig weight indicator reading is generally known as "hook-load". In chapter 3, the difference between the tubing size and the packer seal bore was ignored. In most cases, the tubing is larger or smaller than the packer seal bore. Pressure in the tubing and annulus act on the differences in areas, creating forces that affect the hook-load. This chapter covers calculating hook-loads to release seal assemblies in permanent and seal bore packers.

In this chapter, several assumptions are made to simplify the problem solving. In the first part of the chapter, it is assumed the tubing is free to move up or down. Later, different types of seal assemblies are discussed. As well, this chapter assumes that the seal between the tubing and packer is maintained at all times. The casing absorbs any forces on the packer body and does not affect the hook-load. Finally, no other effects such as buckling, ballooning or temperature are considered here.

## Tubing O.D. Smaller Than Packer Bore

Most often, the packer seal bore is larger than the tubing O.D. Figure 4.1 is a schematic illustration of such a case. Tubing pressure ( $P_i$ ) acts up on the difference between the packer seal bore area ( $A_p$ ) and the tubing I.D. area ( $A_i$ ), creating an upward acting force ( $F_1$ ). Annulus pressure ( $P_o$ ) will act down on the difference between the packer seal bore area ( $A_p$ ) and the tubing O.D. area ( $A_o$ ), creating a downward acting force ( $F_2$ ). Force ' $F_1$ ' will tend to reduce the hook-load and ' $F_2$ ' will tend to increase it. The step by step calculations to determine the hook-load are:

### Tubing:


1. Calculate the total tubing pressure at the packer ( $P_i$ ). The total pressure is the sum of the hydrostatic pressure and any pressure applied at the surface.
2. Find the difference between the packer seal bore area and the tubing I.D. area ( $A_1 = A_p - A_i$ ).
3. Calculate force ' $F_1$ ' by multiplying the total pressure, ( $P_i$  in Step 1) by the difference in areas ( $A_1$  in Step 2).

### Annulus:

4. Calculate the total annulus pressure at the packer ( $P_o$ ). Total pressure is hydrostatic plus applied.
5. Find the difference between the packer seal bore area and the tubing O.D. area, ( $A_2 = A_p - A_o$ ).
6. Calculate ' $F_2$ ' by multiplying the total pressure ( $P_o$  in step 4) by the difference in areas ( $A_2$  in Step 5).

### Tubing Weight:


7. Calculate the tubing weight in air ( $W_t$ ) using equation 3-2.


**4**

Figure 4.1

## 4


### Hook-Load:

- Calculate the hook-load by combining ' $F_1$ ' (Step 3) ' $F_2$ ' (Step 6), and the tubing string weight, ' $W_t$ ' (Step 7). Keep track of which way the forces are acting.

### Example Problem 4-10:

What is the hook-load at the surface under the following conditions?

| | |
|----------------------|-------------------|
| Packer Depth = | 7,800 ft |
| Tubing Size = | 2 3/8" 4.7 lbs/ft |
| Packer Seal Bore = | 3.00" |
| Annulus Fluid = | 9.2 lbs/gal water |
| Tubing Fluid = | 44° API oil |
| Tubing Fluid Level = | 4,000 ft |

There is no applied pressure to either the tubing or the annulus.

Solution:


From the engineering tables:

| | |
|----------------------------------------------------|-----------------------|
| Fluid Gradient of 44° API oil, ( $fg_i$ ): = | .350 psi/ft |
| Fluid Gradient of 9.2 lbs/gal water, ( $fg_o$ ): = | .478 psi/ft |
| Packer Seal Bore Area, ( $A_p$ ): = | 7.069 in <sup>2</sup> |
| Tubing I.D. Area, ( $A_i$ ): = | 3.126 in <sup>2</sup> |
| Tubing O.D. Area, ( $A_o$ ): = | 4.430 in <sup>2</sup> |

### Tubing Calculations:

- Total tubing pressure at the packer ( $P_i$ ):

Since there is no pressure applied at the surface, the total tubing pressure is the hydrostatic pressure in the tubing. The fluid level is at 4,000 ft, so the hydrostatic pressure is due to the fluid column height.


### Problem 4-10

# Schlumberger

$$\begin{aligned}P_i &= fg_i \times h_i \\&= .350 \text{ psi/ft} \times (7,800 \text{ ft} - 4,000 \text{ ft}) \\&= .350 \text{ psi/ft} \times 3,800 \text{ ft} \\&= 1,330 \text{ psi}\end{aligned}$$

2. Difference between packer seal bore area and tubing I.D. area ( $A_1$ ):

$$\begin{aligned}A_1 &= A_p - A_i \\&= 7.069 \text{ in}^2 - 3.126 \text{ in}^2 \\&= 3.943 \text{ in}^2\end{aligned}$$

3. Force ' $F_1$ ':

$$\begin{aligned}F_1 &= P_i \times A_1 \\&= 1,330 \text{ psi} \times 3.943 \text{ in}^2 \\&= 5,243 \text{ lbs} \uparrow\end{aligned}$$

4

## Annulus Calculations:

4. Total annulus pressure at the packer ( $P_o$ ):


Since there is no pressure applied at the surface, the total annulus pressure is the hydrostatic pressure in the annulus.

$$\begin{aligned}P_o &= fg_o \times h_o \\&= .478 \text{ psi/ft} \times 7,800 \text{ ft} \\&= 3,728 \text{ psi}\end{aligned}$$

5. Difference between packer seal bore area and tubing O.D. area ( $A_2$ ):

$$\begin{aligned}A_2 &= A_p - A_o \\&= 7.069 \text{ in}^2 - 4.430 \text{ in}^2 \\&= 2.639 \text{ in}^2\end{aligned}$$

## 4


**Figure 4.2**

### Tubing O.D. and I.D. Larger than Packer Seal Bore

Figure 4.2 is an illustration of a situation where both the tubing O.D. and I.D. are larger than the packer seal bore. Tubing pressure creates the forces ' $F_3$ ' and ' $F_4$ ' which act on the difference between the packer seal bore area ( $A_p$ ) and the packer I.D. area ( $A_i$ ). ' $F_3$ ' and ' $F_4$ ' act on the same area in opposite directions and tend to cancel one another. (Technically, there is a slight difference in the tubing pressure between the top and bottom of the packer, making ' $F_3$ ' slightly larger than ' $F_4$ '. However, the difference is so small it may be neglected.) Tubing pressure acting on the difference between the packer seal bore area ( $A_p$ ) and the tubing I.D. area ( $A_i$ ) creates a downward acting force ( $F_1$ ). Annulus pressure acting on the difference between the packer seal bore area ( $A_p$ ) and the tubing O.D. area ( $A_o$ ) will create an upward acting force ( $F_2$ ).

The steps necessary to determine the hook-load are as follows:

# Schlumberger

## Tubing:

1. Calculate the total tubing pressure at the packer ( $P_t$ ). The total pressure is the sum of the hydrostatic pressure and any pressure applied at the surface.
2. Find the difference between the packer seal bore area and the tubing I.D. area ( $A_1 = A_p - A_t$ ).
3. Calculate ' $F_1$ ' by multiplying the total pressure ( $P_t$  in Step 1) by the difference in areas ( $A_1$  in Step 3).

## Annulus:

4. Calculate the total annulus pressure at the packer ( $P_o$ ), (hydrostatic plus applied).
5. Find the difference between the tubing O.D. area and the packer seal bore area ( $A_2 = A_o - A_p$ ).
6. Calculate ' $F_2$ ' by multiplying the total pressure ( $P_o$  in Step 4) by the difference in areas ( $A_2$  in Step 5).

## Tubing Weight:

7. Calculate the tubing weight in air ( $W_t$ ) using equation 3-2.

4

## Hook-Load:

8. Calculate the hook-load by combining ' $F_1$ ' (Step 3) ' $F_2$ ' (Step 6), and the tubing string weight, ' $W_t$ ' (Step 7). Keep track of which way the forces are acting.

## Example Problem 4-11:

What is the hook-load at the surface under the following conditions?

Packer Depth = 6,300 ft

Tubing Size = 3½" 9.3 lbs/ft


Packer Seal Bore = 2.688"

Annulus Fluid = 8.34 lbs/gal water

Tubing Fluid = 40° API oil

There is no applied pressure to either the tubing or the annulus.

**4**


Solution:

From the engineering tables:

$$\text{Fluid Gradient of } 40^\circ \text{ API oil, } (fg_i) = .358 \text{ psi/ft}$$

$$\text{Fluid Gradient of } 8.34 \text{ lbs/gal water, } (fg_o) = .434 \text{ psi/ft}$$

$$\text{Packer Seal Bore Area, } (A_p) = 5.675 \text{ in}^2$$

$$\text{Tubing I.D. Area, } (A_i) = 7.031 \text{ in}^2$$

$$\text{Tubing O.D. Area, } (A_o) = 9.621 \text{ in}^2$$

#### Tubing Calculations:

1. Total tubing pressure at the packer ( $P_i$ ):

Since there is no pressure applied at the surface, the total tubing pressure is the hydrostatic pressure in the tubing.


$$\begin{aligned} P_i &= fg_i \times h_i \\ &= .358 \text{ psi/ft} \times 6,300 \text{ ft} \\ &= 2,255 \text{ psi} \end{aligned}$$

2. Difference between tubing I.D. area and packer seal bore area, ( $A_1$ ):

$$\begin{aligned} A_1 &= A_i - A_p \\ &= 7.031 \text{ in}^2 - 5.675 \text{ in}^2 \\ &= 1.356 \text{ in}^2 \end{aligned}$$

3. Force ' $F_1$ ':

$$\begin{aligned} F_1 &= P_i \times A_1 \\ &= 2,255 \text{ psi} \times 1.356 \text{ in}^2 \\ &= 3,058 \text{ lbs} \downarrow \end{aligned}$$


Problem 4-11

# Schlumberger

## Annulus Calculations:

4. Total annulus pressure at the packer ( $P_o$ ):

Since there is no pressure applied at the surface, the total annulus pressure is the hydrostatic pressure in the annulus.

$$\begin{aligned} P_o &= f g_o \times h_o \\ &= .434 \text{ psi/ft} \times 6,300 \text{ ft} \\ &= 2,734 \text{ psi} \end{aligned}$$

5. Difference between tubing O.D. area and packer seal bore area ( $A_2$ ):

$$\begin{aligned} A_2 &= A_o - A_p \\ &= 9.621 \text{ in}^2 - 5.675 \text{ in}^2 \\ &= 3.946 \text{ in}^2 \end{aligned}$$

6. Force ' $F_2$ ':

$$\begin{aligned} F_2 &= P_o \times A_2 \\ &= 2,734 \text{ psi} \times 3.946 \text{ in}^2 \\ &= 10,789 \text{ lbs} \uparrow \end{aligned}$$


7. Weight of tubing in air ( $W_t$ ):

$$\begin{aligned} W_t &= \omega \times L \\ &= 9.3 \text{ lbs/ft} \times 6,300 \text{ ft} \\ &= 58,590 \text{ lbs} \downarrow \end{aligned}$$

8. Hook Load ( $W_{hl}$ ):

$$\begin{aligned} W_{hl} &= W_t + F_1 + F_2 \\ &= 58,590 \text{ lbs} \downarrow + 3,058 \text{ lbs} \downarrow + (-10,789 \text{ lbs} \uparrow) \\ &= 50,859 \text{ lbs} \downarrow \end{aligned}$$

4


**Figure 4.3**

**4**

## Tubing O.D. Larger than Packer Seal Bore and Tubing I.D. Smaller Than Packer Seal Bore

Figure 4.3 is an illustration of the unique combination of  $2\frac{7}{8}$ " 6.5 lb/ft tubing and a packer seal bore of 2.688". In this case, the tubing O.D. is larger than the packer seal bore and the tubing I.D. is smaller than the packer seal bore. Tubing pressure acting on the difference between the packer seal bore area ( $A_p$ ) and the tubing I.D. area ( $A_i$ ) creates an upward acting force ( $F_1$ ). Annulus pressure acting on the difference between the tubing O.D. area ( $A_o$ ) and the packer seal bore area ( $A_p$ ) will also create an upward acting force ( $F_2$ ).

The steps necessary to determine the hook-load are as follows:

### Tubing:

1. Calculate the total tubing pressure at the packer ( $P_i$ ). The total pressure is the sum of the hydrostatic pressure and any pressure applied at the surface.
2. Find the difference between the packer seal bore area, and the tubing I.D. area ( $A_1 = A_o - A_p$ ).
3. Calculate ' $F_1$ ' by multiplying the total pressure, ( $P_i$  in Step 1) by the difference in areas ( $A_1$  in Step 3).

### Annulus:

4. Calculate the total annulus pressure at the packer ( $P_o$ ), (hydrostatic plus applied).
5. Find the difference between the tubing O.D. area and the packer seal bore area ( $A_2 = A_o - A_p$ ).
6. Calculate ' $F_2$ ' by multiplying the total pressure ( $P_o$  in Step 4) by the difference in areas ( $A_2$  in Step 5).

### Tubing Weight:

7. Calculate the tubing weight in air ( $W_t$ ) using equation 3-2.

### Hook-Load:

8. Calculate the hook-load by combining ' $F_1$ ' (Step 3) ' $F_2$ ' (Step 6), and the tubing string weight, ' $W_t$ ' (Step 7). Keep track of which way the forces are acting.

# Schlumberger

## Example Problem 4-12:

What is the hook-load at the surface under the following conditions?

Packer Depth = 5,200 ft  
 Tubing Size = 2<sup>7/8</sup>" 6.5 lbs/ft  
 Packer Seal Bore = 2.688"  
 Annulus Fluid = 9.0 lbs/gal water  
 Tubing Fluid = 8.9 lbs/gal acid  
 Applied Pressure = 1,500 psi on tubing

Solution:

From the engineering tables:


Fluid Gradient of 8.9 lbs/gal acid, ( $f_{g_i}$ ) = .463 psi/ft  
 Fluid Gradient of 9.0 lbs/gal water, ( $f_{g_o}$ ) = .468 psi/ft  
 Packer Seal Bore Area, ( $A_p$ ) = 5.675 in<sup>2</sup>  
 Tubing I.D. Area, ( $A_i$ ) = 4.680 in<sup>2</sup>  
 Tubing O.D. Area, ( $A_o$ ) = 6.492 in<sup>2</sup>

### Tubing Calculations:


1. Total tubing pressure at the packer ( $P_i$ ):

Tubing hydrostatic pressure ( $P_{hydro}$ ):

$$\begin{aligned} P_{hydro} &= f_{g_i} \times h_i \\ &= .463 \text{ psi/ft} \times 5,200 \text{ ft} \\ &= 2,408 \text{ psi} \end{aligned}$$


4


Problem 4-12

Total tubing pressure is hydrostatic plus applied:

$$\begin{aligned}
 P_i &= P_{hydro} + P_{app} \\
 &= 2,408 \text{ psi} + 1,500 \text{ psi} \\
 &= 3,908 \text{ psi}
 \end{aligned}$$

2. Difference between packer seal bore area and tubing I.D. area, ( $A_1$ ):

$$\begin{aligned}
 A_1 &= A_p - A_i \\
 &= 5.675 \text{ in}^2 - 4.680 \text{ in}^2 \\
 &= .995 \text{ in}^2
 \end{aligned}$$

3. Force 'F<sub>1</sub>':

$$\begin{aligned}
 F_1 &= P_i \times A_1 \\
 &= 3,908 \text{ psi} \times .995 \text{ in}^2 \\
 &= 3,888 \text{ lbs } \uparrow
 \end{aligned}$$

#### **Annulus Calculations:**

4. Total annulus pressure at the packer ( $P_o$ ):

Since there is no pressure applied to the annulus at the surface the total annulus pressure is the hydrostatic pressure in the annulus.

$$\begin{aligned}
 P_o &= f g_o \times h_o \\
 &= .468 \text{ psi/ft} \times 5,200 \text{ ft} \\
 &= 2,434 \text{ psi}
 \end{aligned}$$

5. Difference between tubing O.D. area and packer seal bore area ( $A_2$ ):

$$\begin{aligned}
 A_2 &= A_o - A_p \\
 &= 6.492 \text{ in}^2 - 5.675 \text{ in}^2 \\
 &= .817 \text{ in}^2
 \end{aligned}$$

6. Force 'F<sub>2</sub>':

$$\begin{aligned} F_2 &= P_o \times A_2 \\ &= 2,434 \text{ psi} \times .817 \text{ in}^2 \\ &= 1,989 \text{ lbs} \uparrow \end{aligned}$$

7. Weight of tubing in air (W<sub>t</sub>):

$$\begin{aligned} W_t &= \omega \times L \\ &= 6.5 \text{ lbs/ft} \times 5,200 \text{ ft} \\ &= 33,800 \text{ lbs} \downarrow \end{aligned}$$

8. Hook Load (W<sub>hl</sub>):

$$\begin{aligned} W_{hl} &= W_t + F_1 + F_2 \\ &= 33,800 \text{ lbs} \downarrow + (-3,888 \text{ lbs} \uparrow) + (-1,989 \text{ lbs} \uparrow) \\ &= 27,923 \text{ lbs} \downarrow \end{aligned}$$

**4**


## General Hook Load Calculations for Unplugged Tubing

The step by step procedures in the previous sections can be written as an equation, eliminating the need to remember each step. As well, the equation accounts for the different sizes of tubing and packer seal bores. The equation for the hook-load of tubing free to move in the seal bore is:


$$Hook-Load = Tubing Weight - Buoyancy Forces \quad (4-1)$$

or

$$W_{hl} = (\omega \times L) - [P_o(A_o - A_p) + P_i(A_p - A_b)] \quad (4-2)$$


**4**


Problem 4-13

where:

- $A_i$  = tubing I.D. area ( $\text{in}^2$ )
- $A_o$  = tubing O.D. area ( $\text{in}^2$ )
- $A_p$  = packer seal bore area ( $\text{in}^2$ )
- $L$  = total length of tubing (ft)
- $P_i$  = total tubing pressure @ packer (psi)
- $P_o$  = total annulus pressure @ packer (psi)
- $W_{hl}$  = hook-load (lbs)
- $\omega$  = linear weight per foot of tubing (lbs/ft)

### Example Problem 4-13:

This problem is the same as Example Problem 4-10. What is the hook-load at the surface under the following conditions?

- | | |
|----------------------|-----------------------------|
| Packer Depth = | 7,800 ft |
| Tubing Size = | $2\frac{3}{8}$ " 4.7 lbs/ft |
| Packer Seal Bore = | 3.00" |
| Annulus Fluid = | 9.2 lbs/gal water |
| Tubing Fluid = | 44° API oil |
| Tubing Fluid Level = | 4,000 ft |

There is no applied pressure to either the tubing or the annulus.

Solution:

From the engineering tables:

- Fluid Gradient of 44° API oil, ( $f_g$ ) = .350 psi/ft
- Fluid Gradient of 9.2 lbs/gal water, ( $f_g$ ) = .478 psi/ft
- Packer Seal Bore Area, ( $A_p$ ) = 7.069  $\text{in}^2$

# Schlumberger

Tubing I.D. Area, ( $A_i$ ) = 3.126 in<sup>2</sup>

Tubing O.D. Area, ( $A_o$ ) = 4.430 in<sup>2</sup>

There are no applied pressures, so:

Total Tubing Pressure at the Packer ( $P_i$ ):

$$\begin{aligned} P_i &= fg_i \times h_i \\ &= .350 \text{ psi/ft} \times (7,800 \text{ ft} - 4,000 \text{ ft}) \\ &= .350 \text{ psi/ft} \times 3,800 \text{ ft} \\ &= 1,330 \text{ psi} \end{aligned}$$

Total Annulus Pressure at the Packer ( $P_o$ ):


$$\begin{aligned} P_o &= fg_o \times h_o \\ &= .478 \text{ psi/ft} \times 7,800 \text{ ft} \\ &= 3,728 \text{ psi} \end{aligned}$$

4


Hook-Load ( $W_{hl}$ ):

$$\begin{aligned} W_{hl} &= (\omega \times L) - [P_o (A_o - A_p) + P_i (A_p - A_i)] \\ &= (4.7 \text{ lbs/ft} \times 7,800 \text{ ft}) \\ &\quad - [3728 \text{ psi} (4.430 \text{ in}^2 - 7.069 \text{ in}^2) \\ &\quad + 1,330 \text{ psi} (7.069 \text{ in}^2 - 3.126 \text{ in}^2)] \\ &= 36,660 \text{ lbs} - [3,728 \text{ psi} (-2.639 \text{ in}^2) \\ &\quad + 1,330 \text{ psi} (3.943 \text{ in}^2)] \\ &= 36,660 \text{ lbs} - [-9,838 \text{ lbs} + 5,244 \text{ lbs}] \\ &= 36,660 \text{ lbs} - [-4594 \text{ lbs}] \\ &= 41,254 \text{ lbs} \downarrow \end{aligned}$$

## 4


**Figure 4.4**


**Figure 4.5**

By definition, a positive force acts down, so the hook load is 41,254 lbs↓, which is the same answer as in Example Problem 4-10.

When using equation 4-2, it is very important to keep track of the sign of the numbers.

### Seal Assemblies

All the hook-loads in the preceding section represent the weight indicator reading at the time of release. The predicted hook-load is important when releasing the seal assembly. Depending on the type of seal assembly, the predicted hook-load indicates what state the tubing string and packer are in.

With a "stung through" seal assembly (like the Camco Model 'L' Tubing Seal Nipple), the tubing is free to move in either direction. Figure 4.4 is a schematic illustration of a stung through seal assembly. With a stung through seal assembly, the predicted hook-load is the weight indicator reading at the time of release. So far, all examples have been stung through seal assemblies.

A "locator" or "landed" seal assembly (like a Camco Model 'L' Locator Seal Assembly), permits tubing movement in one direction only. A shoulder at the top of the seal assembly lands on the packer seal bore and prevents the tubing from moving down. Figure 4.5 illustrates a locator type seal assembly. The hook-load at the time of release may be lower than the predicted value. This indicates that tubing weight was slackened-off onto the packer. A locator seal assembly is retrieved by simply picking up the tubing string.

The third type of seal assembly, a "latch" type, is shown in Figure 4.6. A latch seal assembly (like a Camco Model 'L' Latch Seal Assembly), as the name implies, is rigidly connected to the packer and prevents tubing movement in either direction. The predicted hook-load represents the neutral point at the packer (i.e., no tension or compression in the tubing string at the packer). The hook-load at the time of release may be higher or lower than the predicted value. A higher hook-load than that calculated indicates tension was pulled through the packer. A lower hook-load than that calculated indicates tubing weight slackened-off onto the packer.

### Plugged Tubing

Plugged tubing represents a similar problem as that of unplugged tubing, except that along with knowing the tubing and annulus

pressures, the pressure below the packer must also be known. The pressure beneath the plug is either hydrostatic or formation pressure. When considering plugged tubing, there are only two situations that may arise.

### Tubing O.D. Smaller Than Packer Seal Bore

Figure 4.7 is a schematic illustration of a seal assembly where the packer bore is larger than the tubing O.D. The total force on the plug is the total tubing pressure times the area of the plug. Some of the force is canceled by tubing pressure acting up at the tubing-seal assembly connection ( $F_4$  in Figure 4.7). The net force the tubing pressure exerts on the plug ( $F_1$ ) is equal to the total tubing pressure times the tubing I.D. area ( $A_i$ ) and will increase the hook-load. Annulus pressure acting on the difference between the packer seal bore area ( $A_p$ ) and the tubing O.D. results in a downward force ( $F_2$ ) equal to the difference in area times the total annulus pressure at the packer ( $P_o$ ). The force ' $F_3$ ' is equal to the pressure below the plug ( $P_{trap}$ ) times the packer seal bore area ( $A_p$ ) and acts upward to reduce the hook load.


### Tubing O.D. Larger Than Packer Seal Bore

Figure 4.8 shows the forces acting on a seal assembly in which the tubing O.D. is larger than the packer seal bore. Tubing pressure will act on the plug and the tubing-seal assembly connection, producing a force ( $F_1$ ) equal to the total tubing pressure at the plug ( $P_i$ ) times the tubing I.D. area ( $A_i$ ). ' $F_1$ ' acts down and will increase the hook-load. Annulus pressure will produce an upward acting force ( $F_2$ ) equal to the total annulus pressure at the packer, times the difference between the tubing O.D. area ( $A_o$ ) and the packer seal bore area ( $A_p$ ). Finally, a force ( $F_3$ ) acts upward to decrease the hook-load equal to the pressure below the plug ( $P_{trap}$ ) times the packer seal bore area ( $A_p$ ).

A step by step procedure to determine the hook-load necessary to achieve a neutral point at the packer for the condition of plugged tubing follows:

#### Tubing:

1. Calculate the total tubing pressure at the plug ( $P_i$ ). Total pressure is hydrostatic plus applied.
2. Find the inside area of the tubing ( $A_i$ ).


**4**

Figure 4.6


Figure 4.7


**4**

- The force 'F<sub>1</sub>' is equal to the total tubing pressure ( $P_1$  in Step 1) times the tubing I.D. area ( $A_i$  in Step 2). 'F<sub>1</sub>' will always act downward with the same magnitude regardless of the tubing size.

**Annulus:**

- Calculate the total annulus pressure at the packer ( $P_o$ ). Total pressure is hydrostatic plus applied.
- Calculate the difference between the packer seal bore area ( $A_p$ ) and the tubing O.D. area ( $A_o$ ). If the packer seal bore is larger than the tubing O.D., the force 'F<sub>2</sub>' will act down. If the tubing O.D. is larger, 'F<sub>2</sub>' acts upward.
- Calculate the force 'F<sub>2</sub>' by multiplying the total annulus pressure at the packer ( $P_o$  in Step 4) with the difference in areas (Step 5).

**Plug:**

- Estimate the pressure trapped under the plug ( $P_{trap}$ ). It is either the formation pressure or the hydrostatic pressure at the plug when the tubing was plugged.
- Calculate the force 'F<sub>3</sub>' by multiplying the pressure below the plug ( $P_{trap}$  in Step 7) by the packer seal bore area ( $A_p$ ). 'F<sub>3</sub>' will always act up with this magnitude, reducing the hook load.

**Tubing Weight:**

- Calculate the tubing weight in air ( $W_t$ ).

**Hook-Load:**

- Calculate the hook-load ( $W_{hl}$ ). The hook-load is the vector sum of the tubing weight and the buoyancy forces.

$$W_{hl} = W_t + F_1 + F_2 + F_3 \quad (4-3)$$

Remember to keep track of the sign of all the forces. 'W<sub>t</sub>' and 'F<sub>1</sub>' will always down and are positive (+). 'F<sub>2</sub>' may act either up or down depending on the size of the packer seal bore and tubing. If 'F<sub>2</sub>' acts down it is positive (+). If 'F<sub>2</sub>' acts up it is negative (-). 'F<sub>3</sub>' always acts up and is negative (-).

# Schlumberger

## Example Problem 4-14:

A blanking plug is stuck in the tail pipe of a latch type seal assembly. If the seal assembly requires 5,000 lbs tension to release, what is the required hook-load?

Well Data:

Packer Depth = 7,200 ft

Tubing Size =  $2\frac{3}{8}''$  4.7 lbs/ft

Packer Seal Bore = 4.000"

Annulus Fluid = 9.0 lbs/gal water

Tubing Fluid = 44° API Oil

Pressure Below Plug = 2,200 psi

No applied pressure

Both the tubing and annulus are full.

Solution:

From the Engineering Tables:


Tubing Fluid Gradient, ( $fg_t$ ) = .350 psi/ft

Annulus Fluid Gradient, ( $fg_o$ ) = .468 psi/ft

Tubing I.D. Area, ( $A_t$ ) = 3.126 in<sup>2</sup>


Tubing O.D. Area, ( $A_o$ ) = 4.430 in<sup>2</sup>

Packer Seal Bore Area, ( $A_p$ ) = 12.566 in<sup>2</sup>


**4**

Problem 4-14


**Problem 4-14**

**4**

### Tubing Calculations:

1. Tubing Pressure at the plug ( $P_i$ ).

$$\begin{aligned} P_i &= fg_i \times h \\ &= .350 \text{ psi/ft} \times 7,200 \text{ ft} \\ &= 2,520 \text{ psi} \end{aligned}$$

2. Tubing I.D. area ( $A_i$ ) = 3.126 in<sup>2</sup>

3. Force ' $F_1$ :

$$\begin{aligned} F_1 &= P_i \times A_i \\ &= 2,520 \text{ psi} \times 3.126 \text{ in}^2 \\ &= 7,878 \text{ lbs} \downarrow \end{aligned}$$

### Annulus Calculations:

4. Annulus Pressure at the packer ( $P_o$ ).

$$\begin{aligned} P_o &= fg_o \times h \\ &= .468 \text{ psi/ft} \times 7,200 \text{ ft} \\ &= 3,370 \text{ psi} \end{aligned}$$

5. Difference between packer seal bore area and tubing O.D. area ( $A_2$ ).

$$\begin{aligned} A_2 &= A_p - A_o \\ &= 12.566 \text{ in}^2 - 4.430 \text{ in}^2 \\ &= 8.136 \text{ in}^2 \end{aligned}$$

6. Force ' $F_2$ :

$$\begin{aligned} F_2 &= P_o \times A_2 \\ &= 3,370 \text{ psi} \times 8.136 \text{ in}^2 \\ &= 27,418 \text{ lbs} \downarrow \end{aligned}$$

# Schlumberger

7. Pressure Below Plug ( $P_{trap}$ ) = 2,200 psi

8. Force 'F<sub>3</sub>'.

$$\begin{aligned} F_3 &= P_{trap} \times A_p \\ &= 2,200 \text{ psi} \times 12.566 \text{ in}^2 \\ &= 27,645 \text{ lbs} \uparrow \end{aligned}$$

9. Tubing String Weight ( $W_t$ ).

$$\begin{aligned} W_t &= \omega \times L \\ &= 4.7 \text{ lbs/ft} \times 7,200 \text{ ft} \\ &= 33,840 \text{ lbs} \downarrow \end{aligned}$$

10. Hook-Load ( $W_{hl}$ ).

$$\begin{aligned} W_{hl} &= W_t + F_1 + F_2 + F_3 + \text{Release Tension} \\ &= 33,840 \text{ lbs} \downarrow + 7,878 \text{ lbs} \downarrow + 27,418 \text{ lbs} \downarrow \\ &\quad + (-27,645 \text{ lbs} \uparrow) + 5,000 \text{ lbs} \downarrow \\ &= 46,491 \text{ lbs} \downarrow \end{aligned}$$

4

The hook load to release the seal assembly is 46,491 lbs.


## General Hook Load Calculations For Plugged Tubing

As with unplugged tubing, the step by step procedures outlined in the previous section may be summarized in a single equation. The formula is valid regardless of the tubing or packer seal bore size. The general formula for the hook-load of plugged tubing is:

$$Hook-Load_{pt} = Tubing\ Weight - Buoyancy\ Forces \quad (4-4)$$

or

$$W_{pt} = \omega \times L - [P_o(A_o - A_p) - P_i(A_i) + P_{trap}(A_p)] \quad (4-5)$$


**4**

where:

$A_i$  = tubing I.D. area ( $\text{in}^2$ )

$A_o$  = tubing O.D. area ( $\text{in}^2$ )

$A_p$  = packer seal bore area ( $\text{in}^2$ )

$L$  = total length of tubing (ft)

$P_i$  = total tubing pressure @ packer (psi)

$P_o$  = total annulus pressure @ packer (psi)

$P_{\text{trap}}$  = pressure below tubing plug (psi)

$W_{\text{pt}}$  = hook-load for plugged tubing (lbs)

$\omega$  = linear weight per foot of tubing ( $\text{lbs}/\text{ft}$ )

### Example Problem 4-15:

What is the hook load to release a locator type seal assembly installed under the following conditions?

Well Data:

Packer Depth = 6,000 ft

Tubing Size = 3½" 9.3 lbs/ft

Packer Seal Bore = 2.500"


Annulus Fluid = 8.34 lbs/gal water

Tubing Fluid = 20° API Oil

Pressure Below Plug = 3,000 psi

No applied pressure.

Both the tubing and annulus are full.


### Problem 4-15

# Schlumberger

Solution:

From the Engineering Tables:

$$\text{Tubing Fluid Gradient, } (fg_i) = .404 \text{ psi/ft}$$

$$\text{Annulus Fluid Gradient, } (fg_o) = .433 \text{ psi/ft}$$

$$\text{Tubing I.D. Area, } (A_i) = 7.031 \text{ in}^2$$

$$\text{Tubing O.D. Area, } (A_o) = 9.621 \text{ in}^2$$

$$\text{Packer Seal Bore Area, } (A_p) = 4.909 \text{ in}^2$$

Tubing Calculations.

1. Tubing Pressure at the plug ( $P_i$ ).

$$\begin{aligned} P_i &= fg_i \times h \\ &= .404 \text{ psi/ft} \times 6,000 \text{ ft} \\ &= 2,424 \text{ psi} \end{aligned}$$

4

Annulus Calculations:

2. Annulus Pressure at the packer ( $P_o$ ).

$$\begin{aligned} P_o &= fg_o \times h \\ &= .433 \text{ psi/ft} \times 6,000 \text{ ft} \\ &= 2,598 \text{ psi} \end{aligned}$$

3. Hook Load.

$$\begin{aligned} W_{pt} &= \omega \times L - [P_o (A_o - A_p) - P_i (A_i) + P_{trap} (A_p)] \\ &= (9.3 \text{ lbs/ft} \times 6,000 \text{ ft}) \\ &\quad - [2,598 \text{ psi} (9.621 \text{ in}^2 - 4.909 \text{ in}^2) \\ &\quad - 2,424 \text{ psi} (7.031 \text{ in}^2) + 3,000 \text{ psi} (4.909 \text{ in}^2)] \\ &= 55,800 \text{ lbs} - [2,598 \text{ psi} (4.712 \text{ in}^2) - 17,043 \text{ lbs} \\ &\quad + 14,727 \text{ lbs}] \end{aligned}$$


$$\begin{aligned} &= 55,800 \text{ lbs} - [12,242 \text{ lbs} - 17,043 \text{ lbs} + 14,727 \text{ lbs}] \\ &= 55,800 \text{ lbs} - 12,241 \text{ lbs} + 17,043 \text{ lbs} - 14,727 \text{ lbs} \\ &= 45,875 \text{ lbs} \downarrow \end{aligned}$$

Since the answer is positive the force acts down.

### Tapered Tubing Strings

If the installation uses a tapered tubing string, the forces at the tapers have to be accounted for. Depending on the pressures and configuration of the tapers, the forces will either increase or decrease the hook load. Tapers were discussed in Chapter 3.

4

## Chapter 5: FORCE and LENGTH CHANGES

Section 1 describes the basic principles for evaluating a packer installation. The well conditions were assumed to be static, i.e. they did not change. During any service operation or when producing, the well conditions will change from those in which the packer was installed. The most important aspect of evaluating an installation is the effects of any changes that take place after the tool is installed. Varying pressure, temperature and applied forces from the surface cause force and length changes. Knowing the magnitude of these changes aids in proper tool selection and installation. This chapter investigates the effects of changing well conditions to an installed packer and the tubing string.

Changing the tubing pressure, annulus pressure or the well temperature results in either a force on the end of the tubing string or a change in the length of the tubing string. If the tubing is not free to move, forces are generated on the packer and the wellhead. If the tubing is free to move, it will either shorten or elongate. There are five basic effects which can occur if the well conditions change. Each effect can be analyzed separately and then combined with the others to get the total effect. They are:

1. Piston Effect
2. Ballooning
3. Buckling
4. Temperature Effect
5. Applied Forces

**5**

The piston effect, buckling and ballooning are all a result of pressure changes. The temperature effect and any applied forces are independent of the well pressure. Each effect is considered individually and then combined with the others to achieve a total effect. The end result could be a force or a length change. The total effect depends on the type of tubing-packer connection.

In Chapter 4 the different types of seal assemblies were considered. The three possibilities are:

1. Stung Through Packer (free motion)
2. Located or Landed Tubing (limited motion)
3. Latched Tubing (no motion)

If the end result of all the effects acts in a direction in which the packer allows motion, then the tubing length changes are determined. If the total effect is in a direction in which the packer does not allow motion, then generated forces are found.


Figure 5.1

## 5

### PISTON EFFECT

The preceding chapters explained how different pressures acting on individual areas can create forces. This phenomenon is called "piston effect". When a packer is set downhole or a seal assembly is stung into a packer, the pressure in the tubing and annulus is equal. If either the tubing or annulus pressure subsequently changes, a differential pressure exists and generates a force on one or more areas. The piston effect only occurs at the packer and is also called an end area effect. If the tubing is free to move in relation to the packer, the piston effect causes a length change. If the tubing is anchored to the packer, the piston effect generates a force on the packer.

When running a packer into a well, the buoyancy force due to hydrostatic pressure acting on the tubing end area (see Chapter 4) causes the tubing string to shorten and reduces the hook load at the surface. Because the packer is part of the "work string", the buoyancy forces do not affect the packer-tubing relationship. Figure 5.1 is an illustration of a simplified packer showing the areas where pressure acts. Tubing pressure ( $P_i$ ) will act on the difference between the packer seal bore ( $A_p$ ) and the tubing I.D. area ( $A_i$ ) creating force ' $F_a$ '. Annulus pressure ( $P_o$ ) acts on the difference between the packer seal bore area ( $A_p$ ) and the tubing O.D. area ( $A_o$ ) creating force ' $F_b$ '. These forces are always present. When the packer is set, ' $F_a$ ' and ' $F_b$ ' are equal and there is no net force on the packer (other than the setting force). After setting the packer, it is no longer free to move and **any pressure changes will cause a change** in ' $F_a$ ' or ' $F_b$ ' in the manner described in Chapter 4.

### Piston Effect Calculations:

When determining the force due to the piston effect, it is **pressure change** rather than absolute pressure that is important. Accordingly, the initial and final well conditions must be known. The initial conditions are those that existed when the packer was set, or when the seal assembly was stung into the packer. The final conditions are those expected during well servicing or production. To calculate the force due to piston effect, use the following step by step procedure:

# Schlumberger

## Tubing Calculations:

1. Calculate the initial tubing pressure at the packer using the following formula:

$$(P_i)_{\text{initial}} = (P_{i\text{app}})_{\text{initial}} + (P_{i\text{hydro}})_{\text{initial}} \quad (5-1)$$

2. Calculate the final tubing pressure at the packer using the following formula:

$$(P_i)_{\text{final}} = (P_{i\text{app}})_{\text{final}} + (P_{i\text{hydro}})_{\text{final}} \quad (5-2)$$

3. Calculate the change in tubing pressure at the packer as follows:

$$\Delta P_i = (P_i)_{\text{final}} - (P_i)_{\text{initial}} \quad (5-3)$$

Results can be either positive (increase in pressure) or negative (decrease in pressure).

## Annulus Calculations:

4. Calculate the initial annulus pressure at the packer using the following formula:

$$(P_o)_{\text{initial}} = (P_{o\text{app}})_{\text{initial}} + (P_{o\text{hydro}})_{\text{initial}} \quad (5-4)$$

5. Calculate the final annulus pressure at the packer using the following formula:

$$(P_o)_{\text{final}} = (P_{o\text{app}})_{\text{final}} + (P_{o\text{hydro}})_{\text{final}} \quad (5-5)$$

6. Calculate the change in annulus pressure at the packer using the following formula:

$$\Delta P_o = (P_o)_{\text{final}} - (P_o)_{\text{initial}} \quad (5-6)$$

7. If the tubing is not free to move, calculate the piston force using:

$$F_1 = \Delta P_o (A_p - A_o) - \Delta P_i (A_p - A_t) \quad (5-7)$$

If the answer is negative, the force is a tension on the packer.  
If the answer is positive, the force is a compression on the packer.

5

## 5

8. If the tubing is free to move, calculate the piston length change using:

$$\Delta L_1 = \frac{[\Delta P_o(A_p - A_o) - \Delta P_i (A_p - A_i)] L}{E A_s} \quad (5-8)$$

The term inside the brackets is the force due to the piston effect ( $F_1$ ). If the force is already known, the length change equation simplifies to:

$$\Delta L_1 = \frac{F_1 L}{E A_s} \quad (5-9)$$

If  $\Delta L_1$  is negative, the tubing string shortens. If  $\Delta L_1$  is positive, the tubing string elongates.

where:

| | |
|--------------------------|-------------------------------------------------------|
| $A_i$ | = tubing I.D. area ( $in^2$ ) |
| $A_o$ | = tubing O.D. area ( $in^2$ ) |
| $A_p$ | = packer seal bore area ( $in^2$ ) |
| $A_s$ | = tubing cross-sectional area ( $in^2$ ) |
| $E$ | = modulus of elasticity of steel (30,000,000) |
| $F_1$ | = force due to piston effect (lbs) |
| $L$ | = length of tubing (in.) |
| $(P_i)_{initial}$ | = initial tubing pressure @ packer (psi) |
| $(P_i)_{final}$ | = final tubing pressure @ packer (psi) |
| $(P_{iapp})_{initial}$ | = initial applied tubing pressure (psi) |
| $(P_{ihydro})_{initial}$ | = initial hydrostatic tubing pressure @ packer (psi)  |
| $(P_{iapp})_{final}$ | = final applied tubing pressure (psi) |
| $(P_{ihydro})_{final}$ | = final hydrostatic tubing pressure @ packer (psi) |
| $(P_o)_{initial}$ | = initial annulus pressure @ packer (psi) |
| $(P_o)_{final}$ | = final annulus pressure @ packer (psi) |
| $(P_{oapp})_{initial}$ | = initial applied annulus pressure (psi) |
| $(P_{ohydro})_{initial}$ | = initial hydrostatic annulus pressure @ packer (psi) |
| $(P_{oapp})_{final}$ | = final applied annulus pressure (psi) |
| $(P_{ohydro})_{final}$ | = final hydrostatic annulus pressure @ packer (psi) |
| $\Delta L_1$ | = length change due to piston effect (in.) |
| $\Delta P_i$ | = change in tubing pressure @ packer (psi) |
| $\Delta P_o$ | = change in annulus pressure @ packer (psi) |

The length change due to the piston effect ( $\Delta L_1$ ) can also be found using the "Tubing Stretch" charts in Appendix F. Use the piston force ( $F_1$ ) in place of "Applied Force".

# Schlumberger

## Example Problem 5-1:

A 7" Camco Model 'Omegtrieve-M' Retrievable Packer (3.250 in seal bore) was set on wireline at 7,500 ft in 7" 26 lb/ft casing. The seal assembly was run on 2<sup>7/8</sup>" EUE 6.5 lb/ft, L-80 tubing. When the seal assembly was run into the well, the well fluid was encountered at 4,340 ft. The well fluid was 9.0 lb/gal brine. After stinging into the packer bore, 5,000 lbs of tubing weight was slacked-off onto the packer. The tubing and annulus were then both filled with 9.0 lb/gal brine. After filling the tubing and annulus, 2,500 psi was applied to the tubing to inject the brine into the formation. The initial surface temperature was 71°F and the initial bottom hole temperature was 175°F. The injected brine was at 68°F.

- If the seal assembly was a Camco Model 'L' Latch Seal Assembly (tubing not free to move), what is the piston force on the packer during injection?
- If the seal assembly was a Camco Model 'L' Locator Seal Assembly (tubing free to move up), by how much would the tubing length change due to the piston effect?

Solution:

From the engineering tables:

$$\text{Tubing I.D. Area } (A_i) = 4.680 \text{ in}^2$$

$$\text{Tubing O.D. Area } (A_o) = 6.492 \text{ in}^2$$

$$\text{Packer Seal Bore Area } (A_p) = 8.296 \text{ in}^2$$

$$\text{Tubing Cross-Sectional Area } (A_s) = 1.812 \text{ in}^2$$

$$\text{Well Fluid Gradient } (fg) = .467 \text{ psi/ft}$$

- Piston force ( $F_1$ ) if tubing is free to move (landed seal assembly).

### Tubing Calculations:


- Initial Tubing Pressure @ Packer ( $P_{i,initial}$ ):

Initial Tubing Hydrostatic Pressure @ Packer, ( $P_{ihydro,initial}$ ):

$$= fg \times h_{\text{initial}}$$

$$= .467 \text{ psi/ft} \times (7,500 \text{ ft} - 4,340 \text{ ft})$$

$$= 1,476 \text{ psi}$$


## Problem 5-1

**5**

# Schlumberger

Initial Applied Tubing Pressure,  $(P_{iapp})_{initial} = 0 \text{ psi}$

Initial Tubing Pressure @ Packer  $(P_i)_{initial}$ :

$$\begin{aligned} &= (P_{iapp})_{initial} + (P_{ihydro})_{initial} \\ &= 0 \text{ psi} + 1,476 \text{ psi} \\ &= 1,476 \text{ psi} \end{aligned}$$

2. Final Tubing Pressure @ Packer  $((P_{ihydro})_{final})$ :

Final Hydrostatic Tubing Pressure @ Packer  $((P_{ihydro})_{final})$ :

$$\begin{aligned} &= fg \times h_{final} \\ &= .467 \text{ psi/ft} \times 7,500 \text{ ft} \\ &= 3,503 \text{ psi} \end{aligned}$$

Final Applied Tubing Pressure,  $(P_{iapp})_{final} = 2,500 \text{ psi}$

Final Tubing Pressure @ Packer  $((P_i)_{final})$ :

$$\begin{aligned} &= (P_{iapp})_{final} + (P_{ihydro})_{final} \\ &= 2,500 \text{ psi} + 3,503 \text{ psi} \\ &= 6,003 \text{ psi} \end{aligned}$$

3. Change in Tubing Pressure @ Packer( $\Delta P_i$ ):

$$\begin{aligned} &= (P_i)_{final} - (P_i)_{initial} \\ &= 6,003 \text{ psi} - 1,476 \text{ psi} \\ &= 4,527 \text{ psi} \end{aligned}$$

## Annulus:

4. Initial Annulus Pressure @ Packer ( $\Delta P_o$ ).

Initial Annulus Hydrostatic Pressure,  $((P_{ohydro})_{initial})$ :

$$\begin{aligned} &= fg \times h_{initial} \\ &= .467 \text{ psi/ft} \times (7,500 \text{ ft} - 4,340 \text{ ft}) \\ &= 1,476 \text{ psi} \end{aligned}$$

# Schlumberger

Initial Applied Annulus Pressure,  $(P_{oapp})_{initial} = 0 \text{ psi}$

Initial Annulus Pressure @ Packer ( $(P_o)_{initial}$ ):

$$\begin{aligned} &= (P_{oapp})_{initial} + (P_{hydro})_{initial} \\ &= 0 \text{ psi} + 1,476 \text{ psi} \\ &= 1,476 \text{ psi} \end{aligned}$$

5. Final Annulus Pressure @ Packer ( $(P_o)_{final}$ ):

Final Annulus Hydrostatic Pressure @ Packer ( $(P_{ohydro})_{final}$ ):

$$\begin{aligned} &= fg \times h_{final} \\ &= .467 \text{ psi/ft} \times 7,500 \text{ ft} \\ &= 3,503 \text{ psi} \end{aligned}$$

Final Applied Annulus Pressure,  $(P_{oapp})_{final} = 0 \text{ psi}$

Final Annulus Pressure @ Packer ( $(P_o)_{final}$ ):

$$\begin{aligned} &= (P_{oapp})_{final} + (P_{hydro})_{final} \\ &= 0 \text{ psi} + 3,503 \text{ psi} \\ &= 3,503 \text{ psi} \end{aligned}$$

6. Change in Annulus Pressure @ Packer ( $\Delta P_o$ ):

$$\begin{aligned} &= (P_o)_{final} - (P_o)_{initial} \\ &= 3,503 \text{ psi} - 1,476 \text{ psi} \\ &= 2,027 \text{ psi} \end{aligned}$$

7. Piston Force ( $F_1$ ):

$$\begin{aligned} F_1 &= \Delta P_o (A_p - A_o) - \Delta P_i (A_p - A_i) \\ &= 2,027 \text{ psi} (8.296 \text{ in}^2 - 6.492 \text{ in}^2) \\ &\quad - 4,527 \text{ psi} (8.296 \text{ in}^2 - 4.680 \text{ in}^2) \\ &= 2,027 \text{ psi} (1.804 \text{ in}^2) - 4,527 \text{ psi} (3.616 \text{ in}^2) \\ &= 3,657 \text{ lbs} - 16,870 \text{ lbs} \\ &= -12,713 \text{ lbs}\uparrow \end{aligned}$$

5

If the tubing is not free to move (latch seal assembly), there is a force of 12,713 lbs tension on the packer.

## 8. Length Change Due to Piston Effect ( $\Delta L_1$ ):

The piston effect length change can be read directly from the "Tubing Stretch" chart in Appendix F, using -12,713 lbs↑ as the "Pull on Tubing - Pounds". When using the chart, the following calculations may be omitted. They are shown here for demonstration.

$$F_1 = -12,713 \text{ lbs} \uparrow$$

Tubing Length in Inches:

$$L = 7,500 \text{ ft} \times 12 \text{ in./ft} = 90,000 \text{ in.}$$

Piston Effect Length Change ( $\Delta L_1$ ):

$$\begin{aligned} \Delta L_1 &= \frac{F_1 L}{E A_s} \\ &= \frac{-12,713 \text{ lbs} \times 90,000 \text{ in.}}{30,000,000 \times 1.812 \text{ in}^2} \\ &= -21.05 \text{ in.} \uparrow \end{aligned}$$

If the tubing is free to move, it will shorten by 21.05".

**5**


Figure 5.2

## BALLOONING

Ballooning is a result of higher pressure inside the tubing string than outside. The pressure differential creates stresses which try to burst the tubing string. The burst stress causes the tubing to swell as shown in Figure 5.2. As the tubing swells, its length becomes shorter, if free to move. If the tubing is anchored, the swelling generates a tensile force on the packer.

If the pressure in the annulus is higher than that in the tubing, the pressure differential creates stresses which tend to collapse the tubing (see Figure 5.3). If free to move, the tubing length will increase as the tubing string collapses. If the tubing is anchored, the stresses in the tubing generate a compressive force on the packer. A lengthening of the tubing string due to collapse stresses is called reverse ballooning.

The ballooning effect is directly related to the area which the pressures act on. The outside area of a tubing string is larger than

# Schlumberger

the inside area, so a change in the annulus pressure has a greater effect than a corresponding change in the tubing pressure. Therefore, pressure changes in the tubing and annulus must be treated separately to determine the ballooning effect.

Unlike the piston effect, ballooning is not localized but occurs throughout the entire length of the tubing string. Hence, the calculations for ballooning are based on the *average pressure change* in the tubing and annulus. The average pressure is half the sum of the surface (applied) and bottom hole pressures. Because the bottom hole pressure is the sum of the surface and hydrostatic pressure, a change in the surface pressure has double the effect of changing the fluid gradient.

Since both the average annulus and tubing pressures may change during well servicing or production, ballooning and reverse ballooning effects are calculated together. Like the piston effect, ballooning causes either a force or a length change depending on the tubing-packer connection.

## Ballooning Effect Calculations:

Use the following step by step procedure to calculate the ballooning effect:

### Tubing Calculations:

1. Calculate the initial average tubing pressure ( $(P_{ia})_{initial}$ ) using the following formula:


$$(P_{ia})_{initial} = \frac{(P_{iapp})_{initial} + (P_i)_{initial}}{2} \quad (5-10)$$

The initial tubing pressure at the packer ( $(P_i)_{initial}$ ) is found using equation (5-1).

2. Calculate the final average tubing pressure ( $(P_{ia})_{final}$ ) using the following formula:

$$(P_{ia})_{final} = \frac{(P_{iapp})_{final} + (P_i)_{final}}{2} \quad (5-11)$$

The final tubing pressure at the packer ( $(P_i)_{final}$ ) is found using equation (5-2).


**Reverse Ballooning**

**Figure 5.3**

**5**

3. Calculate the change in average tubing pressure ( $\Delta P_{ia}$ ) using the following formula:

$$\Delta P_{ia} = (P_{ia})_{final} - (P_{ia})_{initial} \quad (5-12)$$

#### **Annulus Calculations:**

4. Calculate the initial average annulus pressure ( $(P_{oa})_{initial}$ ) using the following formula:

$$(P_{oa})_{initial} = \frac{(P_{oapp})_{initial} + (P_o)_{initial}}{2} \quad (5-13)$$

The initial annulus pressure at the packer is found using equation (5-4).

5. Calculate the final average annulus pressure ( $(P_{oa})_{final}$ ) using the following formula:

$$(P_{oa})_{final} = \frac{(P_{oapp})_{final} + (P_o)_{final}}{2} \quad (5-14)$$

The final annulus pressure at the packer ( $(P_o)_{final}$ ) is found using equation (5-5).

6. Calculate the change in average annulus pressure ( $\Delta P_{oa}$ ) using the following formula:

$$\Delta P_{oa} = (P_{oa})_{final} - (P_{oa})_{initial} \quad (5-15)$$

7. If the tubing is not free to move, calculate the ballooning force ( $F_2$ ) as follows:

$$F_2 = .6 [(\Delta P_{oa} A_o) - (\Delta P_{ia} A_i)] \quad (5-16)$$

If the answer is negative, the force is a tension on the packer. If the answer is positive the force is a compression on the packer. Once the average pressure change is found, the ballooning force can be found using the "Ballooning Force" charts in Appendix E.

8. If the tubing is free to move, calculate the length change ( $\Delta L_2$ ) with the following formula:

$$\Delta L_2 = \frac{F_2 L}{E A_s} \quad (5-17)$$

# Schlumberger

Alternatively, if the ballooning force ( $F_2$ ) is known, the "Slack-Off" or "Tubing Stretch" charts can be used to find the length change.

If the answer is negative, the tubing string shortens. If the answer is positive the tubing string elongates.


where:

| | |
|-----------------------------|---------------------------------------------------|
| $A_i$ | = tubing I.D. area ( $\text{in}^2$ ) |
| $A_o$ | = tubing O.D. area ( $\text{in}^2$ ) |
| $A_s$ | = tubing wall area ( $\text{in}^2$ ) |
| $E$ | = modulus of elasticity of steel (30,000,000 psi) |
| $F_2$ | = ballooning force (lbs) |
| $L$ | = length of tubing (in.) |
| $(P_i)_{\text{initial}}$ | = initial tubing pressure @ packer (psi) |
| $(P_i)_{\text{final}}$ | = final tubing pressure @ packer (psi) |
| $(P_{ia})_{\text{initial}}$ | = average initial tubing pressure (psi) |
| $(P_{ia})_{\text{final}}$ | = average final tubing pressure (psi) |
| $(P_o)_{\text{initial}}$ | = initial annulus pressure @ packer (psi) |
| $(P_o)_{\text{final}}$ | = final annulus pressure @ packer (psi) |
| $(P_{oa})_{\text{initial}}$ | = average initial annulus pressure (psi) |
| $(P_{oa})_{\text{final}}$ | = average final annulus pressure (psi) |
| $\Delta L_2$ | = length change due to ballooning (in.) |
| $\Delta P_{ia}$ | = change in average tubing pressure (psi) |
| $\Delta P_{oa}$ | = change in average annulus pressure (psi) |

## Example Problem 5-2:

For the conditions in example problem 5-1 determine the following:

1. If the seal assembly was a Camco Model 'L' Latch Seal Assembly (tubing not free to move), what is the ballooning force on the packer during injection?
2. If the seal assembly was a Camco Model 'L' Locator Seal Assembly (tubing free to move up), by how much would the tubing length change due to the ballooning effect?


## Problem 5-2

Solution:

From the engineering tables:

$$\text{Tubing I.D. Area } (A_i) = 4.680 \text{ in}^2$$

$$\text{Tubing O.D. Area } (A_o) = 6.492 \text{ in}^2$$

$$\text{Ratio of Tubing O.D. to I.D. } (R) = 1.178$$

$$\text{Well Fluid Gradient } (fg) = .467 \text{ psi/ft}$$

### Tubing Calculations:

#### 1. Initial Average Tubing Pressure ( $(P_{ia})_{initial}$ ):

$$\text{Initial Applied Tubing Pressure } ((P_{iapp})_{initial}) = 0 \text{ psi}$$

$$\text{Initial Tubing Hydrostatic Pressure } ((P_{ihydro})_{initial}):$$

$$= fg \times h_{initial}$$

$$= .467 \text{ psi/ft} \times (7,500 \text{ ft} - 4,340 \text{ ft})$$

$$= 1,476 \text{ psi}$$

$$\text{Initial Total Tubing Pressure @ Packer } ((P_i)_{initial}):$$

$$= (P_{iapp})_{app} + (P_{ihydro})_{initial}$$

$$= 0 \text{ psi} + 1,476 \text{ psi}$$

$$= 1,476 \text{ psi}$$

$$\text{Initial Average Tubing Pressure } ((P_{ia})_{initial}):$$

$$= \frac{(P_i)_{app} + (P_i)_{initial}}{2}$$

$$= \frac{0 + 1,476 \text{ psi}}{2}$$

$$= 738 \text{ psi}$$

#### 2. Final Average Tubing Pressure ( $(P_{ia})_{final}$ ):

$$\text{Final Applied Tubing Pressure } ((P_{iapp})_{final}) = 2,500 \text{ psi}$$

$$\text{Final Tubing Hydrostatic Pressure } ((P_{ihydro})_{final}):$$

$$= fg \times h_{final}$$

# Schlumberger

$$= .467 \text{ psi/ft} \times 7,500 \text{ ft}$$

$$= 3,503 \text{ psi}$$

Final Tubing Pressure @ Packer ( $(P_i)_{\text{final}}$ ):

$$= (P_{i\text{app}})_{\text{final}} + (P_{i\text{hydro}})_{\text{final}}$$

$$= 2,500 \text{ psi} + 3,503 \text{ psi}$$

$$= 6,003 \text{ psi}$$

Final Average Tubing Pressure ( $(P_{ia})_{\text{final}}$ ):

$$= \frac{(P_{i\text{app}})_{\text{final}} + (P_i)_{\text{initial}}}{2}$$

$$= \frac{2,500 \text{ psi} + 6,003 \text{ psi}}{2}$$

$$= 4,252 \text{ psi}$$

3. Change in Average Tubing Pressure ( $\Delta P_{ia}$ ):

$$= (P_{ia})_{\text{final}} - (P_{ia})_{\text{initial}}$$

$$= 4,242 \text{ psi} - 738 \text{ psi}$$

$$= 3,516 \text{ psi}$$

5

## Annulus Calculations:

4. Initial Average Annulus Pressure ( $(P_{io})_{\text{initial}}$ ):

Initial Applied Annulus Pressure ( $(P_{o\text{app}})_{\text{initial}}$ ) = 0 psi

Initial Annulus Hydrostatic Pressure ( $(P_{o\text{hydro}})_{\text{initial}}$ ):

$$= fg \times h_{\text{initial}}$$

$$= .467 \text{ psi/ft} \times (7,500 \text{ ft} - 4,340 \text{ ft})$$

$$= 1,476 \text{ psi}$$

# Schlumberger

5

Initial Annulus Pressure @ Packer ( $(P_o)_{initial}$ ):

$$\begin{aligned} &= (P_{oapp})_{initial} + (P_{ohydro})_{initial} \\ &= 0 \text{ psi} + 1,476 \text{ psi} \\ &= 1,476 \text{ psi} \end{aligned}$$

Initial Average Annulus Pressure ( $(P_{oa})_{initial}$ ):

$$\begin{aligned} &= \frac{(P_{oapp})_{initial} + (P_o)_{initial}}{2} \\ &= \frac{0 \text{ psi} + 1,476 \text{ psi}}{2} \\ &= 738 \text{ psi} \end{aligned}$$

5. Final Average Annulus Pressure ( $(P_{oa})_{final}$ ):

Final Applied Annulus Pressure ( $(P_{oapp})_{final}$ ) = 0 psi  
Final Annulus Hydrostatic Pressure ( $(P_{ohydro})_{final}$ ):

$$\begin{aligned} &= fg \times h_{final} \\ &= .467 \text{ psi/ft} \times 7,500 \text{ ft} \\ &= 3,503 \text{ psi} \end{aligned}$$

Final Annulus Pressure @ Packer ( $(P_o)_{final}$ ):

$$\begin{aligned} &= (P_{oapp})_{final} + (P_{ohydro})_{final} \\ &= 0 \text{ psi} + 3,503 \text{ psi} \\ &= 3,503 \text{ psi} \end{aligned}$$

Final Average Annulus Pressure ( $(P_{oa})_{final}$ ):

$$\begin{aligned} &= \frac{(P_{oapp})_{final} + (P_o)_{final}}{2} \\ &= \frac{0 + 3,503 \text{ psi}}{2} \\ &= 1,752 \text{ psi} \end{aligned}$$

# Schlumberger

## 6. Change in Average Annulus Pressure ( $\Delta P_{oa}$ ):

$$\begin{aligned} &= (P_{oa})_{\text{final}} - (P_{oa})_{\text{initial}} \\ &= 1,752 \text{ psi} - 738 \text{ psi} \\ &= 1,014 \text{ psi} \end{aligned}$$

## 7. Ballooning Force ( $F_2$ ):

The ballooning force can be read directly from the "Ballooning Force" charts in Appendix E. When using the charts the calculations may be omitted. They are shown here for demonstration.


$$\begin{aligned} F_2 &= .6 [(\Delta P_{oa} A_o) - (\Delta P_{ia} A_i)] \\ &= .6 [(1,014 \text{ psi} \times 6.492 \text{ in}^2) - (3,514 \text{ psi} \times 4.680 \text{ in}^2)] \\ &= .6 [6,576 \text{ lbs} - 16,455 \text{ lbs}] \\ &= .6 [-9,863 \text{ lbs}] \\ &= -5,918 \text{ lbs} \uparrow \text{ (negative, so tension on packer)} \end{aligned}$$

## 8. Length Change ( $\Delta L_2$ ) Due to Ballooning Effect:

The ballooning effect length change can be read directly from the "Tubing Stretch" charts in Appendix F, using  $(-5,927 \text{ lbs} \uparrow)$  as the "Pull on Tubing - Pounds". When using the chart, the following calculations may be omitted. They are shown here for demonstration.

$$\begin{aligned} A_s &= 1.812 \text{ in}^2 \\ \Delta L_2 &= \frac{F_2 L}{E A_s} \\ &= \frac{(-5,918 \text{ lbs})(90,000 \text{ in.})}{(30,000,000 \text{ psi})(1.812 \text{ in}^2)} \\ &= -9.80 \text{ in.} \uparrow \text{ (Tubing will shorten)} \end{aligned}$$


5


**Straight Tubing**

**Figure 5.4**

5


**Bowed Tubing**

**Figure 5.5**

**Force and Length Changes**

## BUCKLING

The buckling effect is the most unusual and difficult to understand of all the effects. Buckled tubing is caused by two distinct force distributions. A compressive force on the end of the tubing string will cause it to buckle. Buckling is also caused by an uneven pressure distribution across the tubing wall.

Buckled tubing is bowed from its usually straight position (see Figure 5.4 and 5.5). If the compressive force is high enough, the tubing will continue to buckle until it contacts the casing wall. After contacting the casing, the tubing will begin to coil inside the casing in the form of a spring or helix (see Figure 5.6). So long as the buckling stresses in the tubing remain below its yield strength, the tubing will return to its original shape once the buckling force is removed. If the bending stresses exceed the tubing's yield strength, it will remain permanently deformed.

There are several important facts about buckling that must be understood. Buckling is most severe at the bottom of the tubing string. There is a point, called the neutral point, above which no buckling occurs (see Figure 5.6). If the buckling is very severe, the neutral point may be above the wellhead, in which case the entire tubing string is buckled. Since a compressive force is necessary, buckling will only shorten the tubing string; buckling cannot cause an increase in length. Buckling due to pressure exerts a negligible force on a packer and is ignored as a force. If the annulus pressure is greater than the tubing pressure, no buckling will occur. Finally, a tubing string can buckle even if the tubing is in tension. The buckling is due to the uneven pressure distribution across the tubing wall.

An important consideration with buckling due to applied weight is the generated friction from the tubing contacting the casing wall. This friction will reduce the weight that reaches the packer. As more weight is slacked-off onto the packer, more tubing will contact the casing wall, increasing the friction. Eventually, the friction becomes great enough to support the excess weight of the tubing string, and no more weight reaches the packer. This effect is covered in more detail later in the chapter.

### Calculating Length Change Due to Buckling:

Since the force on a packer due to buckling is negligible, only the tubing length change needs to be found. If the final annulus pressure is greater than the final tubing pressure, there is no buck-

# Schlumberger

ling due to pressure. That is, there is no length change due to buckling. Use the following step by step procedure to calculate the length change due to buckling:

## Tubing Calculations:

- Calculate the change in tubing pressure at the packer ( $\Delta P_i$ ) using:

$$\Delta P_i = (P_i)_{\text{final}} - (P_i)_{\text{initial}} \quad (5-3)$$

- Determine the moment of inertia of the tubing ( $I$ ) in  $\text{in}^4$ . This is found in the engineering tables under "Tubing Dimensional Data" or by using the formula:

$$I = \frac{3.142}{64} [(T_{\text{bg. O.D.}})^4 - (T_{\text{bg. I.D.}})^4] \quad (5-17)$$

- Determine the linear weight of the final fluid displaced in the tubing in  $\text{lbs/in}$  ( $W_i$ ). This is found in the "Tubing Weight Factors" Table in Appendix E or using:

$$W_i = A_i \times \omega_i (\text{lbs/gal}) \times \frac{1 \text{ gal}}{231 \text{ in}^3} \quad (5-18)$$

- Determine the linear weight per *inch* of the tubing string ( $W_s$ ):

$$W_s = \omega (\text{lbs/ft}) \div 12 \text{ in./ft} \quad (5-19)$$

## Annulus Calculations:

- Calculate the change in annulus pressure at the packer ( $\Delta P_o$ ) using:


$$\Delta P_o = (P_o)_{\text{final}} - (P_o)_{\text{initial}} \quad (5-6)$$

- Determine the linear weight of the final fluid displaced in the annulus in  $\text{lbs/in.}$  ( $W_o$ ). This is found in Appendix E or by using:

$$W_o = A_o \times \omega_o (\text{lbs/gal}) \times \frac{1 \text{ gal}}{231 \text{ in}^3} \quad (5-20)$$

- Determine the radial clearance between the tubing and casing ( $r$ ):

$$r = \frac{\text{Csg. I.D.} - \text{Tbg. O.D.}}{2} \quad (5-21)$$


**Figure 5.6**

5

**8.** Calculate the length change due to the buckling effect ( $\Delta L_3$ ):

$$\Delta L_3 = \left( \frac{(r)^2 (A_p)^2 (\Delta P_i - \Delta P_o)^2}{(-8)EI(W_s + W_i - W_o)} \right) \quad (5-22)$$

**9.** Calculate the height of the neutral point above the packer (n):

$$n = \frac{A_p[(P_i)_{\text{final}} - (P_o)_{\text{final}}]}{W_s + W_i - W_o} \quad (5-23)$$

**10.** If the height of the neutral point (n) is longer than the length of the tubing string (L), then a correction factor for the length change ( $\Delta L_3$ ) due to buckling is applied as follows:

$$\Delta L_3' = \Delta L_3 \times \left( \frac{L}{n} \right) \times \left[ 2 - \left( \frac{L}{n} \right) \right] \quad (5-24)$$

The corrected length change ( $\Delta L_3'$ ) is always less than the original length change ( $\Delta L_3$ ).

# 5

The terms in the above formulas:

| | |
|--------------------------|---------------------------------------------------|
| $A_i$ | = tubing I.D. area ( $\text{in}^2$ ) |
| $A_o$ | = tubing O.D. area ( $\text{in}^2$ ) |
| $A_p$ | = packer seal bore area ( $\text{in}^2$ ) |
| $E$ | = modulus of elasticity of steel (30,000,000 psi) |
| $I$ | = moment of inertia of tubing ( $\text{in}^4$ ) |
| $L$ | = length of tubing (in.) |
| $n$ | = height of neutral point above packer (in.) |
| $(P_i)_{\text{initial}}$ | = initial total tubing pressure (psi) |
| $(P_i)_{\text{final}}$ | = final tubing pressure @ packer (psi) |
| $(P_o)_{\text{initial}}$ | = initial annulus pressure @ packer (psi) |
| $(P_o)_{\text{final}}$ | = final annulus pressure @ packer (psi) |
| $\Delta L_3$ | = buckling effect length change (in.) |
| $\Delta L_3'$ | = corrected buckling effect length change (in.) |
| $\Delta P_i$ | = change in tubing pressure @ packer (psi) |
| $\Delta P_o$ | = change in annulus pressure @ packer (psi) |
| $r$ | = radial clearance between tubing and casing |
| $W$ | = linear weight of tubing (lb/ft) |
| $W_i$ | = linear weight of tubing fluid (lb/in.) |
| $W_o$ | = linear weight of annulus fluid (lbs/in.) |
| $W_s$ | = linear weight of tubing string (lbs/in.) |

# Schlumberger

**Note:** The above calculations do not solve for a buckling force, since buckling due to pressure exerts a negligible force on a packer.

### Example Problem 5-3:

For the conditions in example problem 5-1 determine:  
If the seal assembly was a Camco Model 'L' Locator Seal Assembly (tubing free to move up), by how much would the tubing length change due to the buckling effect?

**Solution:**

From the engineering tables:

| | |
|---------------------------------|-------------------------|
| Tubing I.D. Area ( $A_i$ ) | = 4.680 in <sup>2</sup> |
| Tubing O.D. Area ( $A_o$ ) | = 6.492 in <sup>2</sup> |
| Packer Seal Bore Area ( $A_p$ ) | = 8.296 in <sup>2</sup> |
| Casing I.D. | = 6.184" |
| Tubing O.D. | = 2.875" |
| Tubing I.D. | = 2.441" |
| Well Fluid Gradient (fg) | = .467 psi/ft |

### Tubing Calculations:

1. Change in Tubing Pressure @ Packer ( $\Delta P_i$ ). (From Example Problem 5-1).


$$\Delta P_i = 4,527 \text{ psi}$$

2. Moment of Inertia of Tubing ( $I$ ). This can be found in the "Tubing Dimensional Data" in Appendix A. The calculation is shown below for demonstration.

$$= \frac{3.142}{64} [(T_{bg.} \text{ O.D.})^4 - (T_{bg.} \text{ I.D.})^4]$$

$$= \frac{3.142}{64} [(2.875 \text{ in.})^4 - (2.441 \text{ in.})^4]$$

$$= 1.611 \text{ in}^4$$


**Problem 5-3**

5

# Schlumberger

3. Linear Weight of Final Displaced Tubing Fluid in lbs/in ( $W_i$ ). This is found in Appendix E. The calculation is shown here for demonstration.

$$\begin{aligned} &= A_i \times \omega_i \times \frac{1 \text{ gal}}{231 \text{ in}^3} \\ &= 4.680 \text{ in}^2 \times 9.0 \text{ lb/gal} \times \frac{1 \text{ gal}}{231 \text{ in}^3} \\ &= .182 \text{ lb/in.} \end{aligned}$$

4. Linear Weight per inch of Tubing String ( $W_s$ ). This is found in the engineering tables in Appendix E. The calculation is shown here for demonstration.

$$\begin{aligned} &= \omega \div 12 \text{ in./ft} \\ &= 6.5 \text{ lb/ft} \div 12 \text{ in./ft} \\ &= .542 \text{ lb/in.} \end{aligned}$$

## Annulus Calculations:

5. Change in Annulus Pressure at the Packer ( $\Delta P_o$ ). (From Example Problem 5-1.)

$$\Delta P_o = 2,027 \text{ psi}$$

6. Linear Weight of Final fluid Displaced in the Annulus ( $W_o$ ). This is found in the engineering tables in Appendix E. The calculation is shown for demonstration.

$$\begin{aligned} &= A_o \times \omega_o \times \frac{1 \text{ gal}}{231 \text{ in}^3} \\ &= 6.492 \text{ in}^2 \times 9.0 \text{ lb/gal} \times \frac{1 \text{ gal}}{231 \text{ in}^3} \\ &= .253 \text{ lb/in.} \end{aligned}$$

5

# Schlumberger

7. Radial Clearance Between Tubing and Casing (r):

$$= \frac{C_{sg.} I.D. - T_{bg.} O.D.}{2}$$

$$= \frac{6.184 \text{ in.} - 2.875 \text{ in.}}{2}$$

$$= 1.655 \text{ in.}$$

8. Length Change Due to Buckling Effect ( $\Delta L_3$ ):

$$= \frac{(r)^2 (A_p)^2 (\Delta P_i - \Delta P_o)^2}{(-8)EI(W_s + W_i - W_o)}$$

$$= \frac{(1.655 \text{ in.})^2 (8.296 \text{ in.})^2 (4,527 \text{ psi} - 2,027 \text{ psi})^2}{(-8)(30,000,000 \text{ psi})(1.611 \text{ in}^4)(.542 + .182 - .253)}$$

$$= \frac{2.739 \text{ in}^2 \times 68.82 \text{ in}^2 \times 6,250,000 \text{ psi}^2}{-8 (30,000,000 \text{ psi})(1.611 \text{ in}^4)(.471 \text{ lb/in.})}$$

$$= -6.47 \text{ in.}$$

9. Height of Neutral Point Above Packer (n):


$$= \frac{A_p((P_i)_{final} - (P_o)_{final})}{W_s + W_i - W_o}$$

$$= \frac{8.296 \text{ in.} (6,003 \text{ psi} - 3,503 \text{ psi})}{(.542 \text{ lb/in.} + .182 \text{ lb/in.} - .253 \text{ lb/in.})}$$

$$= 44,034 \text{ in.}$$

Since the height of the neutral point above the packer is less than the total length of the tubing string (90,000 in.), no further calculations are necessary. The calculated length change in step 8 is correct.

5


**Figure 5.7**

**5**

## TEMPERATURE EFFECTS

Force and length changes due to temperature are the only effects which are not caused by pressure changes in the well. Temperature is also the easiest effect to deal with. Simply stated, an object expands when heated and contracts when cooled. Force and length changes are dependent only on the average temperature change in the well and the physical properties of the tubing.

When the average temperature of a well increases (either by injecting hot fluids or by producing hot formation fluid), the tubing will elongate if free to move. If the tubing string is anchored to the packer, the temperature change generates a compressive force on the packer and wellhead. When the average well temperature decreases (by injecting cool fluids), the tubing string will shorten if free to move. If the tubing string is anchored at the packer, decreasing the average well temperature will generate a tensile force on the packer and wellhead.

### Determining Temperature Effect:

Like the ballooning effect, the temperature effect occurs throughout the entire length of the tubing string. Therefore the *average temperature change* is used to determine the magnitude of the force and length changes. The average temperature of a well is found as follows:

$$T_{\text{avg}} = \frac{T_{\text{sur}} + \text{BHT}}{2} \quad (2-9)$$

where:

$T_{\text{avg}}$  = average well temperature ( $^{\circ}\text{F}$ )

$T_{\text{sur}}$  = surface temperature ( $^{\circ}\text{F}$ )

BHT = bottom hole temperature ( $^{\circ}\text{F}$ )

### Example Problem 5-4

What is the average temperature in a well with a surface temperature of  $62^{\circ}\text{F}$  and the temperature at the bottom is  $240^{\circ}\text{F}$ ?

# Schlumberger

Solution:

$$T_{\text{avg}} = \frac{T_{\text{sur}} + \text{BHT}}{2}$$

$$T_{\text{avg}} = \frac{62^{\circ}\text{F} + 240^{\circ}\text{F}}{2}$$

$$= 151^{\circ}\text{F}$$

Sometimes the surface temperature and bottom hole temperature are not known. In these cases some assumptions must be made to calculate the average temperature. The surface temperature can vary considerably from area to area. The following list is the average temperature 15 to 30 feet below surface (where it remains constant) for several areas. Usually, the surface temperature is available from the company that drilled the well. In the absence of more accurate data, the following values may be used for the surface temperature.

| | |
|-----------------------|---------|
| Alberta (North) | = 37 °F |
| Alberta (South) | = 41 °F |
| California Coast | = 62 °F |
| Louisiana (North) | = 67 °F |
| Louisiana (South) | = 74 °F |
| Michigan | = 47 °F |
| Oklahoma | = 62 °F |
| Rocky Mountain Region | = 50 °F |
| Texas (East) | = 72 °F |
| Texas (West) | = 62 °F |
| Texas (Gulf Coast) | = 74 °F |

If the bottom hole temperature is not known, it may be estimated using the geothermal gradient of 1.6 °F per 100 ft of vertical depth from the surface. To find the bottom hole temperature, add 1.6 °F for every 100 ft of depth to the surface temperature. The formula for estimating the bottom hole temperature is:

$$\text{BHT} = \frac{T_{\text{sur}} + (1.6^{\circ}\text{F} \times h)}{100 \text{ ft}} \quad (5-25)$$


Figure 5.8

5


Where:

BHT = bottom hole temperature (°F)

T<sub>sur</sub> = surface temperature (°F)

h = true vertical depth (ft)

#### Example Problem 5-5

Estimate the bottom hole temperature of a 8,600 ft deep well in East Texas.

Solution:

$$\begin{aligned} \text{BHT} &= T_{\text{sur}} + \left( \frac{1.6^\circ \text{F} \times h}{100 \text{ ft}} \right) \\ &= 72^\circ \text{F} + \left( \frac{1.6^\circ \text{F} \times 8,600 \text{ ft}}{100 \text{ ft}} \right) \\ &= 209.6^\circ \text{F} \end{aligned}$$

In the northern U.S., Rocky Mountain regions and Canada, a geothermal gradient of 1.5°F per 100 ft is more accurate. The temperature from the surface to the bottom of the well is assumed to increase uniformly.

When determining temperature effect, there are several important assumptions to make.

1. If the well is producing or fluid is injected into the well, the temperature of the tubing string is assumed to be the same as the fluid inside it. If the well is static, the tubing temperature is assumed to be the same as the surrounding fluid.
2. The temperature of any injected fluid that is not heated is assumed to be at the same temperature as the surrounding air on site.
3. During well servicing (injecting fluids) or production, assume the entire length of the tubing string cools down or heats up to the temperature of the injected or producing fluid. This is not always so, but it is prudent to prepare for the worst possible case.
4. The temperature effect is not immediately felt at the packer. It takes anywhere from several minutes to several hours for the tubing string to heat up or cool down completely. However, it is usually assumed that the temperature effect occurs immediately so that it may be considered at the same time as the other effects.

# Schlumberger

5. The temperature of injected fluids will vary over time. Cold winter nights will decrease the temperature of the tubing string and may cause a packer failure. Always base the average temperature changes on the worst case scenario.

## Temperature Effect Calculations:

Use the following step by step procedure to calculate the force and length changes due to temperature effect:

1. Calculate the initial average tubing temperature ( $(T_{avg})_{initial}$ ), using equation 2-9.

$$(T_{avg})_{initial} = \frac{(T_{sur})_{initial} + BHT_{initial}}{2}$$

If necessary, estimate the initial surface and bottom hole temperatures as described previously.

2. Calculate the final average tubing temperature ( $(T_{avg})_{final}$ ), using equation 2-9.

$$(T_{avg})_{final} = \frac{(T_{sur})_{final} + BHT_{final}}{2}$$

3. Calculate the change in average tubing temperature ( $\Delta T$ ), using:

$$\Delta T = (T_{avg})_{final} - (T_{avg})_{initial} \quad (5-26)$$

A negative average temperature change means the tubing string cools down and there will either be a tensile force on the packer or the tubing string will shorten. At this point, the temperature force or length change can be found by using the temperature charts in Appendix E. If using the charts, omit step 4.

4. If the tubing is anchored, calculate the temperature force ( $F_4$ ) using:

$$F_4 = 207 A_s \Delta T \quad (5-27)$$

Remember a negative force means a tensile force on the packer. A positive force is compression.

5

## 5

5. If the tubing is free to move, calculate the length change ( $\Delta L_4$ ) due to the temperature effect as follows:

$$\Delta L_4 = L \beta \Delta T \quad (5-28)$$

A negative length change means the tubing shortens. A positive length change means the tubing elongates.

The terms in the preceding formulas are defined as:

| | |
|-----------------------|--------------------------------------------------------|
| $A_s$ | = tubing wall cross-sectional area ( $in^2$ ) |
| $BHT_{initial}$ | = initial bottom hole temperature ( $^{\circ}F$ ) |
| $BHT_{final}$ | = final bottom hole temperature ( $^{\circ}F$ ) |
| $F_4$ | = temperature effect force (lbs) |
| $h$ | = true vertical depth (ft) |
| $L$ | = length of tubing string (in.) |
| $\Delta L_4$ | = length change due to temperature effect (in.) |
| $(T_{avg})_{initial}$ | = initial average tubing temperature ( $^{\circ}F$ ) |
| $(T_{avg})_{final}$ | = final average tubing temperature ( $^{\circ}F$ ) |
| $(T_{sur})_{initial}$ | = initial surface temperature ( $^{\circ}F$ ) |
| $(T_{sur})_{final}$ | = final surface temperature ( $^{\circ}F$ ) |
| $\Delta T$ | = change in average tubing temperature ( $^{\circ}F$ ) |
| $\beta$ | = coefficient of thermal expansion for steel |
| | = .0000069 $in./in.^{\circ}F$ |

### Example Problem 5-6

For the conditions in example problem 5-1 (shown below), determine:

- If the seal assembly was a Camco Model 'L' Latch Seal Assembly (tubing not free to move), what would be the temperature effect force?
- If the seal assembly was a Camco Model 'L' Locator Seal Assembly (tubing free to move up), what would be the length change due to the temperature effect?

Solution:

From the engineering tables:

$$A_s = 1.812 \text{ } in^2$$

# Schlumberger

1. Initial Average Tubing Temperature ( $(T_{avg})_{initial}$ ):

$$= \frac{(T_{sur})_{initial} + BHT_{initial}}{2}$$

$$= \frac{71^{\circ}\text{F} + 175^{\circ}\text{F}}{2}$$

$$= 123^{\circ}\text{F}$$

2. Final Average Tubing Temperature ( $(T_{avg})_{final}$ ):

$$= \frac{(T_{sur})_{final} + BHT_{final}}{2}$$

$$= \frac{68^{\circ}\text{F} + 68^{\circ}\text{F}}{2}$$

$$= 68^{\circ}\text{F}$$

3. Change in Average Tubing Temperature ( $\Delta T$ ):

$$= (T_{avg})_{final} - (T_{avg})_{initial}$$

$$= 68^{\circ}\text{F} - 123^{\circ}\text{F}$$

$$= -55^{\circ}\text{F}$$

If the tubing is anchored to the packer (Latch Seal Assembly), the generated force can be found using the "Change in Tubing Force" in Appendix E. From the chart the temperature force is  $-20,500 \text{ lbs} \uparrow$ . Step 4 may be skipped but is shown here for demonstration.


4. Temperature Effect Force ( $F_4$ ):

$$= 207 A_s \Delta T$$

$$= 207 (1.812 \text{ in}^2)(-55^{\circ}\text{F})$$

$$= -20,630 \text{ lbs} \uparrow$$

This is roughly the same answer as the charts give.


**Problem 5-6**

**5**

If the tubing is free to move (Landed Seal Assembly), the temperature effect length change can be found using the "Change in Tubing Length" in Appendix E. From the chart the answer is  $-34"$ . If using the charts, step 5 may be omitted but is shown here for demonstration.

5. Temperature Effect Length Change ( $\Delta L_4$ ):

$$\begin{aligned} &= L \beta \Delta T \\ &= 90,000 \text{ in} \times .0000069 \text{ in./in.}^{\circ}\text{F} \times (-55^{\circ}\text{F}) \\ &= -34.2" \end{aligned}$$

This is roughly the same answer the charts give.

## APPLIED FORCES

As well as the effects of temperature and pressure, any forces applied at the surface must be considered. Tension may be pulled into the tubing string or tubing weight slacked-off onto the packer.

Tubing will stretch according to "Hooke's Law" if subjected to a tensile force. The tubing stretch charts in Appendix F will give the length and force changes. When under a compressive force, tubing will shorten according to Hooke's Law and the Buckling Effect. The slack-off charts in Appendix F show the amount the tubing will shorten due to Hooke's Law and buckling.

5

### Calculating Applied Force and Length Changes:

Force or length changes from the surface are almost always applied after the tool is set. By carefully monitoring the weight indicator and tubing string, both the force and length changes will be known. However, if one applied effect is known ahead of time, the other is easily found.

If tension is pulled into the packer, and the tension force ( $F_t$ ) is known, the length change ( $L_t$ ) is found using Hooke's Law:

$$\Delta L_t = \frac{F_t L}{E A_s} \quad (5-29)$$

# Schlumberger

If the length of tubing pulled ( $L_t$ ) is known, the force ( $F_t$ ) due to the tension is found by re-arranging Hooke's Law and solving for the force:

$$F_t = \frac{\Delta L_t E A_s}{L} \quad (5-30)$$

If a known amount of tubing weight ( $F_s$ ) is slackened-off onto the packer, the length change ( $\Delta L_s$ ) is found from:

$$\Delta L_s = \left[ \frac{F_s L}{E A_s} \right] + \left[ \frac{r^2 (F_s)^2}{8EI (W_s + W_i - W_o)} \right] \quad (5-31)$$

The slack-off force ( $F_s$ ) is found by watching the weight indicator.

The terms in the above formulas are defined as:

- $A_s$  = tubing cross-sectional area ( $\text{in}^2$ )
- $E$  = modulus of elasticity of steel (30,000,000 psi)
- $F_s$  = slack-off force (lbs)
- $F_t$  = tension force pulled into packer (lbs)
- $I$  = moment of inertia of tubing ( $\text{in}^4$ )
- $L$  = length of tubing (in.)
- $\Delta L_s$  = length change due to slack-off (in.)
- $\Delta L_t$  = length change due to tension (in.)
- $r$  = radial clearance between tubing and casing (in.)
- $W_i$  = linear weight of tubing fluid (lbs/in.)

$$= A_i \times \omega_i \times \frac{1 \text{ gal}}{231 \text{ in}^3} \quad (5-18)$$

$$W_o = \text{linear weight of annulus fluid (lbs/in.)} \\ = A_o \times \omega_o \times \frac{1 \text{ gal}}{231 \text{ in}^3} \quad (5-20)$$

$$W_s = \text{linear weight of tubing string (lbs/in.)} \\ = \omega (\text{lbs/ft}) \div 12 \text{ in./ft} \quad (5-19)$$

- $\omega$  = linear weight of tubing string (lbs/ft)
- $\omega_i$  = weight of final fluid in tubing (lb/gal)
- $\omega_o$  = weight of final fluid in annulus (lb/gal)

5

## 5

The length or force changes due to applied effects are also found using the charts in the engineering tables. The "Stretch Charts" in Appendix F are used to find a force or length change due to tension pulled in the tubing string. The "Slack-Off Charts", also in Appendix F, can be used to determine the length change from slackening-off weight.

### **Set Down and Slack-Off Weights:**

When tubing weight is slackened-off, either to set a packer or compensate for pressure effects, the tubing string buckles in the form of a helix. Friction between the tubing and casing supports a significant amount of tubing weight, reducing the weight that reaches the packer. The "Weight on Packer" charts in Appendix F indicate the approximate weight that will reach the packer for a given slack-off force and casing-tubing combination. Charts are supplied for the most common tubing-casing combinations.

The charts were developed from mathematical formulas assuming an average value for the coefficient of friction. Since the friction coefficients are assumed, the charts are not 100% accurate for specific cases and are presented for information only. However, actual field tests in a variety of well fluids indicate the variations are relatively small.

In situations where the tubing weight reaching the packer is insufficient to initiate a pack-off or compensate for pressure effects, it is suggested to apply pressure to the annulus. Pressure in the annulus will tend to straighten the tubing and allow more weight to reach the packer. Annulus pressure will also tend to increase the force on the packing element of a partially actuated set-down type packer.

A final word about slack-off weights. Slack-off weight **is** required to reach the packer to set the packer and to compensate for length and force changes due to the piston effect. Slack-off weight **is not** required to reach the packer to compensate for length and force changes due to temperature or ballooning. These effects occur over the entire length of the tubing string and the set down weight **does not** have to reach the packer.

The following examples demonstrate the use of the equations and the engineering charts.

# Schlumberger

## Example Problem 5-7

A 5 $\frac{1}{2}$ " Camco Model 'SA-3' Retrievable Packer is set at 1,500 ft on 2 $\frac{7}{8}$ " EUE 6.5 lb/ft tubing. The 'SA-3' is a single element, tension set packer that requires a minimum of 10,000 lbs tension to set. How much tubing stretch will it require to set the 'SA-3'?

**Solution:**

The "Tubing Stretch Chart" for 2 $\frac{7}{8}$ " 6.5 lb/ft tubing is in Appendix F. To find the stretch, locate 1,500 ft on the bottom axis "Depth." Move up the 1,500 ft line until it meets the 10,000 lbs line on "Pull on Tubing." The red line which intersects the point where 1,500 ft and 10,000 lbs meet is the required stretch. The answer is 3".

Using "Hooke's Law", to determine the stretch ( $\Delta L_t$ ):

$$\Delta L_t = \frac{F_t L}{E A_s}$$

$A_s = 1.812 \text{ in}^2$  (tubing cross-sectional area)

$E = 30 \times 10^6 \text{ psi}$  (modulus of elasticity for steel)

$L = 1,500 \text{ ft} \times 12 \text{ in./ft}$

= 18,000" (length of tubing string)

$F_t = 10,000 \text{ lbs}$  (tension to set packer)

$$\Delta L_t = \frac{F_t L}{E A_s}$$


$$\Delta L_t = \frac{(10,000 \text{ lbs})(18,000 \text{ in.})}{(30,000,000 \text{ psi})(1.812 \text{ in}^2)}$$

$$= 3.31 \text{ in.} \uparrow$$

## Example Problem 5-8


A 9 $\frac{5}{8}$ " Camco Model 'SR-2' Retrievable Packer, is set at 6,000 ft on 4 $\frac{1}{2}$ " EUE 12.75 lb/ft tubing, inside 9 $\frac{5}{8}$ " 40 lb/ft casing. The 9 $\frac{5}{8}$ " 'SR-2' requires 28,000 lbs compression at the packer to set and has a setting stroke of 24".

- 1) How much weight must be slacked-off set the 'SR-2'?


**Problem 5-7**

**5**


**Problem 5-8**

# Schlumberger

- 2) How far above the wellhead must the doughnut on the tubing be so that when it lands on the wellhead, the packer is set with the required 28,000 lbs compression?

Solution:

- 1) Use the "Weight on Packer chart for 4½" 12.75 EU or NU tubing in Appendix F. To get 28,000 lbs compression on the packer, roughly 30,000 lbs of tubing weight must be slacked-off.
- 2) The distance from the wellhead to the doughnut represents the length of tubing slacked-off to set the packer. Using the charts to solve the problem:

Packer Setting Stroke: 24"

To find the length change from slacking-off 30,000 lbs, go to the "Slack-Off Chart" in Appendix F. Go up the 30,000 lbs "Slack-Off Force" line until it meets the 9½" casing line. Move horizontally across and read the "Inches of Compression." To find the buckling component, continue up the 30,000 lbs "Slack-Off Force" line until it meets the 9½" casing line. Move horizontally across and read the "Inches of Buckling."

$$\Delta L_c = 20 \text{ in. (Compression)}$$

$$\Delta L_b = 2 \text{ in. (Buckling)}$$

Total Slack-Off Length ( $\Delta L$ ):

$$\begin{aligned}\Delta L &= \Delta L_c + \Delta L_b + \text{Packer Setting Stroke} \\ &= 20 \text{ in.} + 2 \text{ in.} + 24 \text{ in.} \\ &= 46 \text{ in.}\end{aligned}$$

Using the slack-off equation to solve the problem:

$$\Delta L_s = \left[ \frac{F_s L}{E A_s} \right] + \left[ \frac{r^2 (F_s)^2}{8 E I (W_s + W_i - W_o)} \right]$$

# Schlumberger

$A_s$  = 3.600 in<sup>2</sup> (tubing cross-sectional area)  
 $E$  = modulus of elasticity for steel (30,000,000 psi)  
 $F_s$  = 30,000 lbs (slack-off force)  
 $I$  = 8.082 in<sup>4</sup> (moment of inertia of tubing)  
 $L$  = 6,000 ft  $\times$  12 in./ft  
= 72,000" (length of tubing string)  
 $r$  = 2.168 in. (radial clearance)

$$W_s = 12.75 \text{ lb/ft} \times \frac{1 \text{ ft}}{12 \text{ in.}}$$

$$= 1.063 \text{ lb/in. (tubing weight)}$$

Since the packer is balanced when it is set,  $W_i$  and  $W_o$  are the same and their difference will be zero.

$$\begin{aligned}\Delta L_s &= \left[ \frac{(30,000 \text{ lbs})(72,000 \text{ in.})}{((30,000,000 \text{ psi})(3.600 \text{ in}^2))} \right] \\ &+ \left[ \frac{(2.168 \text{ in.})^2 (30,000 \text{ lbs})^2}{8 (30,000,000 \text{ psi})(8.082 \text{ in}^4)(1.063 \text{ lb/in.})} \right] \\ &= 20 \text{ in.} + 2.05 \text{ in.} \\ &= 22.05 \text{ in.}\end{aligned}$$

5

Total Slack-Off Length ( $\Delta L$ ):

$$\begin{aligned}\Delta L &= \Delta L_s + \text{Packer Setting Stroke} \\ &= 22.05 \text{ in.} + 24 \text{ in.} \\ &= 46.05 \text{ in.}\end{aligned}$$

Therefore, if the tubing doughnut is placed 46" above the well-head, the 'SR-2' will be set with the required 28,000 lbs when the doughnut seats in the wellhead.

# 5

## THE TOTAL EFFECT

As mentioned at the beginning of the chapter, the total effect of any pressure and temperature changes after the packer is set is the sum of the individual effects. Like the individual effects, the total effect is either a length change or a force on the packer. If the packer permits movement in the direction of the individual effects, find the sum of the length changes for each individual effect. If the packer does not permit movement in the direction of the individual effects, find the sum of the generated forces.

There will either be a force on the packer or change in the length of the tubing. There cannot be a combination of the two.

### Calculating Total Force ( $F_p$ ):

The total force on the packer is the *vector* sum of the individual forces. Be very careful when dealing with the directions the forces act in. If the tubing is anchored to the packer, the tubing always exerts a compression or tension on the packer. If the tubing is stung through the packer, the tubing can never exert a force on the packer. If the tubing is landed on the packer, there can only be a compression on the packer. Remember a positive or downward force is a compression. If the total force effect is negative, the tubing will shorten because tension cannot be pulled through a landed hook-up. Finally, the force due to buckling is negligible so it is not considered in the total force effect.

The total force on a packer ( $F_p$ ) with tension pulled into the packer is:

$$F_p = F_1 + F_2 + F_4 + F_t \quad (5-32)$$

The total force on a packer ( $F_p$ ) with a slack-off force on the packer is:

$$F_p = F_1 + F_2 + F_4 + F_s \quad (5-33)$$

### Calculating Total Length Change ( $\Delta L_{tot}$ ):

The total length change is the *vector* sum of the length changes due to the individual effects. A positive length change means the tubing elongates and a negative length change means the tubing shortens. If the tubing is anchored to the packer, there cannot be a length change, only a force on the packer. If the tubing is landed on the packer, the tubing can only shorten (negative length change).

# Schlumberger

because the packer will not allow the tubing to move down. If the tubing is stung through the packer, a positive length change indicates the tubing elongates and a negative total length change means the tubing shortens.

The total length change ( $\Delta L_{tot}$ ) with tension is:

$$\Delta L_{tot} = \Delta L_1 + \Delta L_2 + \Delta L_3 + \Delta L_4 + \Delta L_t \quad (5-34)$$

The total length change ( $\Delta L_{tot}$ ) with a slack-off is:

$$\Delta L_{tot} = \Delta L_1 + \Delta L_2 + \Delta L_3 + \Delta L_4 + \Delta L_s \quad (5-35)$$

The above terms are defined as:

| | |
|------------------|---------------------------------------------------------|
| $F_s$ | = slack-off force (lbs) |
| $F_t$ | = tension pulled into packer(lbs) |
| $F_p$ | = total force on packer (lbs) |
| $F_1$ | = force on packer due to the piston effect (lbs) |
| $F_2$ | = force on packer due to ballooning (lbs) |
| $F_4$ | = force on packer due to temperature effects (lbs) |
| $\Delta L_s$ | = length change due to slack-off force (in.) |
| $\Delta L_t$ | = length change due to tension pulled into packer (in.) |
| $\Delta L_{tot}$ | = total length change of tubing string (in.) |
| $\Delta L_1$ | = length change due to the piston effect (in.) |
| $\Delta L_2$ | = length change due to ballooning (in.) |
| $\Delta L_3$ | = length change due to buckling (in.) |
| $\Delta L_4$ | = length change due to temperature effects (in.) |

5

The individual effects may act in different directions. For instance, many applied forces are to counter the effects of temperature and pressure. Subtract effects that act in opposite directions and add ones that act in the same direction. If the equations are used to determine the effects, the signs will indicate which direction the force or length change is in. It is always a good idea to write an arrow beside the force to indicate its direction, especially when using the charts. Finally, use the method which is most comfortable; either the charts or the equations. If there is any uncertainty, one method can be used to check the other.

## Example Problem 5-9

For the conditions in Example Problem 5-1, determine the total effect of all the pressure and temperature changes and the applied forces:

- 1) if the seal assembly is a Model 'L' Latch Seal Assembly (tubing not free to move).
- 2) if the seal assembly is a Model 'L' Locator Seal Assembly (tubing free to move up).

Solution:

- 1) Tubing not free to move:

Piston Force: (from Example Problem 5-1)

$$F_1 = -12,713 \text{ lbs } \uparrow$$

Ballooning Force: (from Example Problem 5-2)

$$F_2 = -5,927 \text{ lbs } \uparrow$$

Buckling Force is negligible.

Temperature Force: (from Example Problem 5-6)

$$F_4 = -20,630 \text{ lbs } \uparrow$$

Slack-Off Force: (given in problem statement)

$$F_s = 5,000 \text{ lbs } \downarrow$$

Total Force on Packer:

$$F_p = F_1 + F_2 + F_4 + F_s$$

$$= (-12,713 \text{ lbs } \uparrow) + (-5,927 \text{ lbs } \uparrow) + (-20,630 \text{ lbs } \uparrow)$$

$$+ 5,000 \text{ lbs } \downarrow$$

$$= -34,270 \text{ lbs } \uparrow$$

- 2) Tubing Free to Move Up.

Piston Effect: (from Example Problem 5-1)

$$\Delta L_1 = -21.05 \text{ in. } \uparrow$$

# Schlumberger

Ballooning Effect: (from Example Problem 5-2)

$$\Delta L_2 = -9.80 \text{ in. } \uparrow$$

Buckling Effect: (from Example Problem 5-3)

$$\Delta L_3 = -6.47 \text{ in. } \uparrow$$

Temperature Effect: (from Example Problem 5-6)

$$\Delta L_4 = -34.2 \text{ in. } \uparrow$$

Slack-Off Effect:

$$\begin{aligned}\Delta L_s &= \left[ \frac{F_s L}{EA_s} \right] + \left[ \frac{r^2 (F_s)^2}{8EI (W_s + W_i - W_o)} \right] \\ &= \left[ \frac{(5,000 \text{ lbs})(90,000 \text{ in})}{(30 \times 10^6 \text{ psi})(1.812 \text{ in}^2)} \right] + \left[ \frac{(1.701 \text{ in})^2 (5,000 \text{ lb})^2}{8(30 \times 10^6 \text{ psi})(1.611 \text{ in}^4)(.542 + .182 - .253)} \right] \\ &= 8.28 \text{ in. } + .40 \text{ in.} \\ &= 8.68 \text{ in. } \downarrow\end{aligned}$$

5

(Or get from "Slack-Off Chart" in Appendix F.)


Total Length Change:

$$\begin{aligned}\Delta L_{\text{tot}} &= \Delta L_1 + \Delta L_2 + \Delta L_3 + \Delta L_4 + \Delta L_s \\ &= (-21.05 \text{ in. } \uparrow) + (-9.80 \text{ in. } \uparrow) + (-6.47 \text{ in. } \uparrow) \\ &\quad + (-34.20 \text{ in. } \uparrow) + 8.68 \text{ in. } \downarrow \\ &= -62.86 \text{ in. } \uparrow\end{aligned}$$

It is possible to evaluate a double grip retrievable packer installation using the methods in chapter 5, however the calculations are long and somewhat complex. When evaluating a double grip packer, the tubing is, of course, latched to the packer. Use the packer's valve area in place of the packer seal bore area. For example, the valve or piston area of an 'SOT-1' retrievable packer is the OD of the slick joint. There are many different types of double grip packers, each with its own unique features. If there is any doubt, use the "Packer and Tubing Force Program", or have your Camco Representative do a tubing movement and stress analysis.

The following example illustrates a complete evaluation of a typical service job for an 'Omegamatic' retrievable packer. The 'Omegamatic' retrievable packer has its own unique features and some of the calculations are unique to the 'Omegamatic.'

**5**


**Problem 5-10**

**Example Problem 5-10:**

An oil company wishes to use an 'Omegamatic' retrievable packer in conjunction with a retrievable bridge plug to locate a leak in the well casing. The casing is  $5\frac{1}{2}$ " 15.5 lb/ft and the packer is run on  $2\frac{7}{8}$ " 6.5 lb/ft tubing. The first test depth is 6,500 ft and the test program calls for 2,000 psi applied tubing pressure. The well fluid is 9.5 lb/gal brine and is encountered at 1,500 ft. How much tubing weight is required if the 'Omegamatic' needs 20,000 lbs compression to set? If the tubing pressure is bled off after the test, what is the hook load to release the 'Omegamatic' packer?

Well Data:

| | |
|---------------------|--------------------------------|
| Packer Depth: | 6,500 ft |
| Casing: | $5\frac{1}{2}$ " 15.5 lb/ft |
| Tubing: | $2\frac{7}{8}$ " EUE 6.5 lb/ft |
| Initial Well Fluid: | 9.5 lb/gal brine<br>@ 1,500 ft |

Final Annulus Fluid: 9.5 lb/gal brine

Final Tubing Fluid: 9.5 lb/gal brine  
@ 75° F

# Schlumberger

Surface Temp.: 75° F

B.H.T.: 130° F

Solution:

From the engineering tables:

Casing ID area ( $A_{csg}$ ): 19.244 in<sup>2</sup>

Tubing ID area ( $A_i$ ): 4.680 in<sup>2</sup>

Tubing OD area ( $A_o$ ): 6.492 in<sup>2</sup>

Tubing Wall Area ( $A_s$ ): 1.812 in<sup>2</sup>

Annulus fluid gradient ( $fg_o$ ): .494 psi/ft

Tubing fluid gradient ( $fg_i$ ): .494 psi/ft

Packer Valve Area ( $A_p$ ): 6.582 in<sup>2</sup>  
(Camco technical manual)

Unloader Piston Area ( $A_u$ ): 4.896 in<sup>2</sup>  
(Camco technical manual)

Button Seal Area ( $A_b$ ): 3.142 in<sup>2</sup>  
(Camco technical manual)

2,000 psi applied to tubing.

5

## Tubing Calculations:

Initial Tubing Pressure (( $P_i$ )<sub>initial</sub>):

$$\begin{aligned}(P_i)_{\text{initial}} &= fg_i \times h \\ &= .494 \text{ psi/ft} \times 5,000 \text{ ft} \\ &= 2,470 \text{ psi}\end{aligned}$$

Final Tubing Pressure ( $P_i$ )<sub>final</sub>:

$$\begin{aligned}(P_i)_{\text{final}} &= fg_i \times h + (P_{\text{app}})_{\text{final}}: \\ &= .494 \text{ psi/ft} \times 6,500 \text{ ft} + 2,000 \text{ psi} \\ &= 5,211 \text{ psi}\end{aligned}$$


Change in Tubing Pressure ( $\Delta P_i$ ):

$$\begin{aligned}\Delta P_i &= (P_i)_{\text{final}} - (P_i)_{\text{initial}} \\ &= 5,211 \text{ psi} - 2,470 \text{ psi} \\ &= 2,741 \text{ psi}\end{aligned}$$

Initial Average Tubing Pressure ( $(P_{ia})_{\text{initial}}$ ):

$$\begin{aligned}(P_{ia})_{\text{initial}} &= \frac{(P_i)_{\text{app}} + (P_i)_{\text{initial}}}{2} \\ &= \frac{0 + 2,470 \text{ psi}}{2} \\ &= 1,235 \text{ psi}\end{aligned}$$

Final Average Tubing Pressure ( $(P_{ia})_{\text{initial}}$ ):

5

$$\begin{aligned}(P_{ia})_{\text{final}} &= \frac{(P_i)_{\text{app}} + (P_i)_{\text{final}}}{2} \\ &= \frac{2,000 + 5,211 \text{ psi}}{2} \\ &= 3,606 \text{ psi}\end{aligned}$$

Change in Average Tubing Pressure ( $\Delta P_{ia}$ ):

$$\begin{aligned}\Delta P_{ia} &= (P_{ia})_{\text{final}} - (P_{ia})_{\text{initial}} \\ &= 3,606 \text{ psi} - 1,235 \text{ psi} \\ &= 2,371 \text{ psi}\end{aligned}$$

# Schlumberger

Annulus Calculations:

Initial Annulus Pressure ( $(P_o)_{initial}$ ) =  $(P_i)_{initial}$  = 2,470 psi

Final Annulus Pressure ( $(P_o)_{final}$ ):

$$\begin{aligned}(P_o)_{final} &= f g_o \times h + (P_{oapp})_{final} \\ &= .494 \text{ psi /ft} \times 6,500 \text{ ft} + 0 \text{ psi} \\ &= 3,211 \text{ psi}\end{aligned}$$

Change in Annulus Pressure ( $\Delta P_o$ ):

$$\begin{aligned}\Delta P_o &= (P_o)_{final} - (P_o)_{initial} \\ &= 3,211 \text{ psi} - 2,470 \text{ psi} \\ &= 741 \text{ psi}\end{aligned}$$

Initial Average Annulus Pressure  $(P_{oa})_{initial} = (P_{ia})_{initial} = 1,235 \text{ psi}$

Final Average Annulus Pressure ( $(P_{oa})_{final}$ ):

$$\begin{aligned}(P_{oa})_{final} &= \frac{(P_o)_{final} + (P_{oapp})_{final}}{2} \\ &= \frac{3,211 \text{ psi} + 0 \text{ psi}}{2} \\ &= 1,606 \text{ psi}\end{aligned}$$

5

Change in Average Annulus Pressure ( $\Delta P_{oa}$ ):

$$\begin{aligned}\Delta P_{oa} &= (P_{oa})_{final} - (P_{oa})_{initial} \\ &= 1,606 \text{ psi} - 1,235 \text{ psi} \\ &= 371 \text{ psi}\end{aligned}$$

# Schlumberger

## Piston Force:

$$\begin{aligned} F_1 &= \Delta P_o (A_p - A_o) - \Delta P_i (A_p - A_i) \\ &= 741 \text{ psi } (6.582 \text{ in}^2 - 6.492 \text{ in}^2) \\ &\quad - 2,741 \text{ psi } (6.582 \text{ in}^2 - 4.680 \text{ in}^2) \\ &= -5,147 \text{ lbs}\uparrow \end{aligned}$$

An 'Omegamatic' retrievable packer has a hydraulic unloader piston that creates a downward force on the packer mandrel (and tubing string) if the tubing pressure exceeds the annulus pressure. The downward force is equal to the effective unloader piston area times the change in differential pressure:

$$\begin{aligned} F_u &= A_u (\Delta P_i - \Delta P_o) \\ &= 4.896 \text{ in}^2 (2,741 \text{ psi} - 741 \text{ psi}) \\ &= 9,792 \text{ lbs}\downarrow \end{aligned}$$

5

So the total piston force on the packer is:

$$\begin{aligned} F_1 &= -5,147 \text{ lbs}\uparrow + 9,792 \text{ lbs}\downarrow \\ &= 4,645 \text{ lbs}\downarrow \end{aligned}$$

## Ballooning Force:

Get the "Ballooning Force" from the Ballooning charts in Appendix E, or do the calculation shown below.

$$\begin{aligned} F_2 &= .6 [\Delta P_{oa} A_o - \Delta P_{ia} A_i] \\ &= .6 [371 \text{ psi} \times 6.492 \text{ in}^2 - 2,371 \text{ psi} \times 4.680 \text{ in}^2] \\ &= -5,213 \text{ lbs}\uparrow \end{aligned}$$

# Schlumberger

## Temperature Force:

Initial Average Tubing Temperature ( $(T_{avg})_{initial}$ ):

$$\begin{aligned}(T_{avg})_{initial} &= \frac{T_{sur} + BHT}{2} \\ &= \frac{75^{\circ}\text{F} + 130^{\circ}\text{F}}{2} \\ &= 103^{\circ}\text{F}\end{aligned}$$

Final Average Tubing Temperature ( $(T_{avg})_{final}$ ):  $75^{\circ}\text{F}$

Change in Average Tubing Temperature ( $\Delta T$ ):

$$\begin{aligned}\Delta T &= (T_{avg})_{final} - (T_{avg})_{initial} \\ &= 75^{\circ}\text{F} - 103^{\circ}\text{F} \\ &= -28^{\circ}\text{ F}\end{aligned}$$

Temperature Force ( $F_4$ ):

$$\begin{aligned}F_4 &= E A_s \beta \Delta T \\ &= 30,000,000 \text{ psi} \times 1.812 \text{ in}^2 \\ &\quad \times .0000069 \text{ in./in./}^{\circ}\text{F} \times -28^{\circ}\text{F} \\ &= -10,502 \text{ lbs}\uparrow\end{aligned}$$

5

Tubing to Packer Force ( $F_p$ ):

$$\begin{aligned}F_p &= F_1 + F_2 + F_4 + F_s \\ &= 4,645 \text{ lbs}\downarrow + -5,213 \text{ lbs}\uparrow + -10,502 \text{ lbs}\uparrow + F_s\downarrow \\ &= -11,070 \text{ lbs}\uparrow + F_s\end{aligned}$$

An 'Omegamatic' needs a net compressive force to hold the valve closed. We need to set the packer with 20,000 lbs and compensate for the pressure and temperature effects. To compensate for the ballooning and temperature effects, the slack off weight is not required to reach the packer. So only 20,000 lbs must reach the packer. Using the "Weight on Packer" chart in Appendix F, for 2<sup>7</sup>/<sub>8</sub>" tubing in 5<sup>1</sup>/<sub>2</sub>" casing, roughly 24,000 lbs must be slacked off to set the packer. To compensate for the temperature and ballooning effect, 15,715 lbs of tubing weight must be slacked off. A total of 39,715 lbs of tubing weight needs to be slacked off. Using the "Weight on Packer" chart once again, of the total slack off force of 39,715 lbs, roughly 25,500 lbs will reach the packer.

The tubing to packer force is:

$$\begin{aligned}F_p &= -11,070 \text{ lbs}\uparrow + 25,500 \text{ lbs}\downarrow \\&= 14,430 \text{ lbs}\downarrow\end{aligned}$$

## Net Force Across Packer ( $F_p$ ):

To calculate the net force across the packer, consider all the forces acting on the tool at the particular time in question. There is a downward force equal to the annulus pressure times the annular area above the packer, an upward force equal to the tubing pressure times the area below the packer, and there is the tubing to packer force ( $F_p$ ) which may act either up or down. In the case of the 'Omegamatic' packer, if the tubing pressure is higher than the annulus pressure, there will also be a downward force due to the unloader piston equal to the differential pressure times the unloader piston area. The following equation gives the net force on an 'Omegamatic' packer.

$$\begin{aligned}F_n &= (P_o)_{\text{release}} (A_o - A_p) - (P_i)_{\text{release}} (A_p - A_i) \\&\quad + A_u [(P_i)_{\text{release}} - (P_o)_{\text{release}}] + F_p\end{aligned}$$

The term dealing with the unloader piston may be dropped if a packer without a hydraulic hold down system is used, or if, in the case of a packer with an unloader piston, the annulus pressure is higher than the tubing pressure. In this example, the net force on the 'Omegamatic' packer during testing is:

# Schlumberger

$$\begin{aligned} F_n &= (P_o)_{\text{final}}(A_{\text{csg}} - A_p) - (P_i)_{\text{final}}(A_{\text{csg}} - A_i) \\ &\quad + A_u[(P_i)_{\text{final}} - (P_o)_{\text{final}}] + F_p \\ &= 3,211 \text{ psi } (19.244 \text{ in}^2 - 6.492 \text{ in}^2) \\ &\quad - 5,211 \text{ psi } (19.244 \text{ in}^2 - 4.680 \text{ in}^2) \\ &\quad + 4.896 \text{ in}^2 [5,211 \text{ psi} - 3,211 \text{ psi}] + 14,430 \text{ lbs}\downarrow \\ &= 40,947 \text{ lbs}\downarrow - 75,893 \text{ lbs}\uparrow + 9,792 \text{ lbs}\downarrow \\ &\quad + 14,430 \text{ lbs}\downarrow \\ &= -10,724 \text{ lbs}\uparrow \end{aligned}$$

There is a net upward force of 10,724 lbs. An 'Omegamatic' packer has a set of hydraulically activated hold downs which keep the packer from moving up the well bore if the tubing pressure is greater than the annulus pressure. A conservative approximation of the hold down force is given by:

$$F_b = n [(P_i)_{\text{final}} - (P_o)_{\text{final}}] A_b$$

Where:

$$\begin{aligned} n &= \text{total number of buttons} \\ A_b &= \text{area of individual buttons (from technical manual)} \end{aligned}$$

5


The approximate hold down force during testing is:

$$\begin{aligned} F_b &= n [(P_i)_{\text{final}} - (P_o)_{\text{final}}] A_b \\ &= 6 [5,211 \text{ psi} - 3,211 \text{ psi}] 3.142 \text{ in}^2 \\ &= 37,704 \text{ lbs}\downarrow \end{aligned}$$

The available hold down force is much greater than the net upward force on the packer, so, the packer will hold.

## Hook Load to Release Packer:

When determining the releasing hook load for a retrievable packer, consider all forces on the tubing string at the time of release. There is a downward force equal to the annulus pressure times the difference between the packer valve area and the tubing


**5**

**Problem 5-11**

O.D. and an upward force equal to the tubing pressure times the difference between the packer valve area and the tubing I.D. The following equation will give the releasing hook load for a retrievable packer:

$$(W_{hi})_{\text{release}} = W_{\text{air}} - [(P_o)_{\text{release}} (A_o - A_p) + (P_i)_{\text{release}} (A_p - A_i)]$$

In the case of the 'Omegamatic' packer, if the tubing pressure is higher than the annulus pressure, the unloader piston also produces a downward force on the mandrel equal to the unloader piston area times the differential pressure. If there is no pressure differential at the time of release or the annulus pressure is higher than the tubing pressure, the above equation will give the releasing hook load.

$$\begin{aligned}
 (W_{hi})_{\text{release}} &= W_{\text{air}} - [(P_o)_{\text{release}} (A_o - A_p) + (P_i)_{\text{release}} (A_p - A_i)] \\
 &= 6.5 \text{ lb/ft} \times 6,500 \text{ ft} \\
 &\quad - [3,211 \text{ psi} (6.492 \text{ in}^2 - 6.582 \text{ in}^2) \\
 &\quad + 3,211 \text{ psi} (6.582 \text{ in}^2 - 4.680 \text{ in}^2)] \\
 &= 42,250 \text{ lbs}\downarrow + 289 \text{ lbs}\downarrow - 6,107 \text{ lbs}\uparrow \\
 &= 36,432 \text{ lbs}\downarrow
 \end{aligned}$$


## Chapter 6: TUBING STRING

When evaluating any tool installation, always check the effects of changing well conditions on the tubing string. Tubing has definite strength capabilities which must never be exceeded. The tubing strength is limited by the amount of stress it can withstand before undergoing permanent deformation. This chapter addresses several concerns about tubing strength:

- Is the tubing strong enough to withstand the forces due to changing well conditions?
- Is the tubing yield strength high enough to set and release the tool under nominal and emergency conditions?
- Will compressive stresses permanently damage the tubing string?
- Can the tubing withstand the burst and collapse stresses of the expected pressure differentials?

### Tubing Classification

Tubing is available in a wide variety of sizes, materials and strengths. Oilfield tubulars are specified by outside diameter, weight per foot, connection and material grade. Oilfield tubular specifications generally conform to standards issued by the American Petroleum Institute (API). Below is a common API tubing specification and the definitions of each term.

**2<sup>7</sup>/<sub>8</sub>" EU** **E** **6.5 lb/ft** **J-55**

1. Nominal outside diameter of the tubing body.
2. Type of connection. In this case an **External Upset End** (EUE). The pin end of an EUE connection is larger than the tubing body.
3. Weight in lbs-per-foot of tubing length. For a given nominal outside diameter, there are usually several different weights available.
4. The letter is the API material designation. It represents the material composition and state.
5. The number represents the tubing yield strength in thousands of pounds per square inch (psi). In this case the tubing yield strength is 55,000 psi.

**6**

The tubing yield strength is the maximum stress which the tubing can withstand before undergoing permanent deformation. Stress is the amount of force per unit area within a solid material. Although stress and pressure have the same units, they are *not* the same. Stress is the result of a force acting on a solid material. So long as the created stress is less than the tubing yield strength, the tubing will return to its original shape once the stress creating force is removed. If the tubing yield strength is surpassed, it will not return to its original shape and is permanently damaged. The tubing yield strength depends on the type of steel and the manufacturing process. The generated stress depends on the tubing size, shape and the type and size of applied force.

Different types of loading conditions have different effects on the tubing string. For instance, cyclical loading to high stress values (even though less than the yield strength) will considerably weaken the tubing string. Old or corroded tubing may have substantially weaker yield points. If the maximum tension the tubing may be subjected to is not specified, the following guidelines are recommended:

- 1) Do not exceed 80% of the tubing yield strength.
- 2) For continuous loads, never exceed 75% of the tubing yield strength.
- 3) For continually fluctuating or cyclical loads (discussed later in more detail), do not exceed 50% of the tubing yield strength.

The “Tubing Performance Properties” tables in Appendix A, lists the mechanical properties of different types and sizes of tubing. The “Collapse Resistance” is the differential pressure from outside to inside which the tubing can withstand before collapsing. The “Internal Joint (Burst) Pressure” is the maximum pressure differential from inside to outside, the tubing can withstand before rupturing. The “Joint Yield Strength” is the tension in pounds that the tubing connection can withstand before yielding. The connection strength is usually less than the tubing body strength. Premium and EUJ connections are usually as strong or stronger than the tubing body.

## Top Joint Tension

The top joint of the tubing string is under the most stress since it must carry the weight of all tubing joints below it in addition to

# Schlumberger

any tension pulled into the tubing string. If the force on the top joint exceeds the joint yield strength, the tubing size or the planned packer installation needs to be changed.

To determine the top joint tension, consider all forces acting on the tubing string. There are three forces acting on the tubing string:

- The weight of the tubing string in air (chapter three).
- The packer to tubing force (chapter five).
- The force due to pressure acting on the end area of the tubing.

From chapter three, the formula for the weight of the tubing string in air ( $W_{air}$ ) is:

$$W_{air} = \omega \times L \quad (3-2)$$

where:

- $L$  = total length of the tubing string (ft)
- $W_{air}$  = weight of the tubing string in air (lbs)
- $\omega$  = linear weight per foot of tubing string (lb/ft)

The packer to tubing force ( $F_p$ ) was given in chapter five as:

$$F_p = F_1 + F_2 + F_4 + F_t \quad (5-32)$$

with tension pulled into the packer and:

$$F_p = F_1 + F_2 + F_4 + F_s \quad (5-33)$$

with weight slacked off onto the packer.

6

Where:

- $F_1$  = piston effect force (lbs)
- $F_2$  = ballooning effect force (lbs)
- $F_4$  = temperature effect force (lbs)
- $F_p$  = packer to tubing force (lbs)
- $F_s$  = slack-off force (lbs)
- $F_t$  = tension pulled into packer (lbs)

# Schlumberger

When determining the packer to tubing force, pay careful attention to the type of tubing to packer hook-up. If the tubing is free to move, the piston force will affect the top joint tension. If the tubing is not free to move, the piston force is absorbed by the packer and does not affect the top joint tension.

The end area force ( $F_a$ ) on the tubing string is found using:

$$F_a = [(A_p - A_o)(P_o)_{final}] - [(A_p - A_i)(P_i)_{final}] \quad (6-1)$$

Where:

| | |
|-----------------|-----------------------------------------------|
| $A_i$ | = tubing inside area ( $in^2$ ) |
| $A_p$ | = packer seal bore or valve area ( $in^2$ ) |
| $A_o$ | = tubing outside area ( $in^2$ ) |
| $F_a$ | = end area force (lbs) |
| $(P_o)_{final}$ | = final total annulus pressure @ packer (psi) |
| $(P_i)_{final}$ | = final total tubing pressure @ packer (psi)  |

Equation 6-1 is very similar to that used to calculate the piston effect force (equation 5-7). To determine the piston force, the change in the tubing and annulus pressure are used. When calculating the end area force on the tubing, the *final* pressure for the condition being analyzed is used. Be careful not to get the two forces confused. The end area force is the same as the hydraulic force for hook-loads in chapter four. As in previous cases, the sign indicates the direction the forces act.

As always, the tubing to packer hook-up is important. If the tubing is stung through the packer, there can be no packer to tubing force. If the tubing is latched, there will always be a tubing to packer force, either tension or compression. Landed tubing will only exert a compressive packer to tubing force, since tension can not be pulled into a landed or located seal assembly.

## 6

### Calculating Top Joint Tension ( $F_{tj}$ )

Use the following step by step procedure to determine the top joint tension ( $F_{tj}$ ):

1. Determine the packer to tubing force ( $F_p$ ) using equation (5-32) or (5-33).
2. Find the end area force ( $F_a$ ) using formula (6-1).

# Schlumberger

3. Determine the weight of the tubing string in air ( $W_{air}$ ).
4. The top joint tension ( $F_{tj}$ ) is found using the following formula:

$$F_{tj} = W_{air} + F_a - F_p \quad (6-2)$$

Example problem 6-1 illustrates the above principles.

### Example Problems 6-1:

A 7" Camco Model 'SOT-1' (3.192" packer valve diameter) is set on wireline at 8,200 feet in 7" 32 lb/ft casing. After latching 2<sup>7</sup>/<sub>8</sub>" 6.5 lb/ft EUE J-55 tubing, 15,000 lbs is slackened-off onto the packer. The well fluid is 9.6 lb/gal brine and is initially encountered at 2,000 feet. The annulus is then filled with 9.6 lb/gal brine. The well is a water injection well. Fresh water (8.34 lb/gal) at 70°F is injected at 1,200 psi. The initial surface temperature is 65°F and the bottom hole temperature is 160°F. Using the methods of chapter five, the individual effects for these conditions are:


| | |
|-----------------------------|-----------------|
| Piston Force ( $F_1$ ) | = -4,024 lbs ↑  |
| Ballooning Force ( $F_2$ )  | = -2,079 lbs ↑  |
| Temperature Force ( $F_4$ ) | = -15,941 lbs ↑ |

Is the tubing yield strength exceeded under these conditions?

**Solution:**

1. Packer to Tubing Force ( $F_p$ ):  
Since the tubing is latched to the packer and cannot move, ignore the piston force ( $F_1$ )

$$\begin{aligned}
 F_p &= F_2 + F_4 + F_s \\
 &= (-2,079 \text{ lbs } \uparrow) + (-15,941 \text{ lbs } \uparrow) \\
 &\quad + 15,000 \text{ lbs } \downarrow \\
 &= -3,020 \text{ lbs } \uparrow
 \end{aligned}$$


6

**Problem 6-1**

# Schlumberger

2. End Area Force ( $F_a$ ):

$$F_a = [(A_p - A_o)(P_o)_{final}] - [(A_p - A_i)(P_i)_{final}]$$

$$A_i = 4.680 \text{ in}^2$$

$$A_p = 8.002 \text{ in}^2$$

$$A_o = 6.492 \text{ in}^2$$

$$(P_i)_{final} = fg \times h + (P_{iapp})_{final}$$

$$= .434 \text{ psi/ft} \times 8,200 \text{ ft} + 1,200 \text{ psi}$$

$$= 4,759 \text{ psi}$$

$$(P_o)_{final} = fg \times h$$

$$= .499 \text{ psi/ft} \times 8,200 \text{ ft}$$

$$= 4,092 \text{ psi}$$

$$F_a = [(8.002 \text{ in}^2 - 6.492 \text{ in}^2) 4,092 \text{ psi}]$$

$$- [(8.002 \text{ in}^2 - 4.680 \text{ in}^2) 4,759 \text{ psi}]$$

$$= -9,630 \text{ lbs} \uparrow$$

3. Tubing Weight in Air ( $W_{air}$ ):

$$W_{air} = \omega \times L$$

$$= 6.5 \text{ lb/ft} \times 8,200 \text{ ft}$$

$$= 53,300 \text{ lbs} \downarrow$$

4. Top Joint Tension ( $F_{tj}$ ):

$$F_{tj} = W_{air} + F_a - F_p$$

$$= 53,300 + (-9,630 \text{ lbs} \uparrow) - (-3,020 \text{ lbs} \uparrow)$$

$$= 53,300 \text{ lbs} - 9,630 \text{ lbs} + 3,020 \text{ lbs}$$

$$= 46,690 \text{ lbs} \downarrow$$

# Schlumberger

Note the change in direction of the tubing to packer force ( $F_p$ ). A negative tubing to packer force is tension on the packer. Tension on the packer is also tension on the top joint and will increase the hook-load. However, the force on the top joint is opposite that on the packer, hence the sign change. Subtracting the negative tubing to packer force in step four is the same as adding it.

From the "Tubing Performance Properties" table in Appendix A, the joint yield strength for 2<sup>7/8</sup>" 6.5 lb/ft EUE J-55 tubing is 99,600 lbs. To determine if the joint yield strength has been exceeded, the safety factor must be applied. For continuous loads, the maximum recommended tension the tubing can withstand is 75% of the joint yield strength. Therefore:

$$\begin{aligned} F_{\max} &= .75 \times 99,600 \text{ lbs} \\ &= 74,700 \text{ lbs} \end{aligned}$$

Under these conditions, the top joint tension is less than 75% of the tubing yield strength and is a safe value. Finally, the highest pressures expected during the installation or well servicing should be checked against the burst and collapse pressure ratings in the "Tubing Performance Properties" table. If the expected pressures are higher than the ratings, the installation should be redesigned. The maximum expected *differential pressure* is what must be checked. From the "Tubing Performance Properties" table in Appendix A, for 2<sup>7/8</sup>" 6.5 lb/ft J-55 tubing:

$$\begin{aligned} \text{Burst Pressure} &= 7,260 \text{ psi} \\ \text{Collapse Pressure} &= 7,680 \text{ psi} \end{aligned}$$


6

The maximum pressure differential encountered is:

$$\begin{aligned} P_{\text{diff}} &= (P_i)_{\text{final}} - (P_o)_{\text{final}} \\ &= 4,759 \text{ psi} - 4,092 \text{ psi} \\ &= 667 \text{ psi} - \text{tubing} \end{aligned}$$

This is a differential pressure in favor of the tubing, so the burst pressure is important. In this case the differential pressure is much less than the burst pressure rating, and is not a concern. Remem-

## 6


**Problem 6-2**

ber to always use the worst case when calculating any pressure differentials or loads on the tubing. This way you can be sure the proposed installation will proceed as planned.

The tubing string will elongate from its own weight while running it in to a well. It is sometimes necessary to find the true length of the tubing. For instance, setting a packer between two sets of perforations that are close together requires knowing the true string length.

The tension on the tubing (caused by its own weight) varies from the top of the string which is subject to the entire string weight to the bottom which supports no weight. The average value of the tubing string weight in fluid which is half of the total string weight, is used to calculate the stretch. The tubing weight in fluid is given by formula (3.5). Hooke's Law is used to determine the tubing stretch or it may be read from the "Tubing Stretch" charts.

**Example Problem 6-2:**

A  $5\frac{1}{2}$ " Camco 'Omegamatic' Retrievable Packer is to be set at 8,400 ft on  $2\frac{3}{8}$ " 4.7 lb/ft tubing. The well is full of 9.2 lb/gal brine. What is the elongation of the tubing string due to its own weight?

**Solution:**

- Well Pressure at 8,400 ft (P):

$$\begin{aligned} P &= \omega g \times h \\ &= .478 \text{ psi/ft} \times 8,400 \text{ ft} \\ &= 4,015 \text{ psi} \end{aligned}$$

- Weight of tubing in fluid ( $W_{\text{fluid}}$ ):

$$\begin{aligned} W_{\text{fluid}} &= \omega \times L - \sum F_b & (6-3) \\ &= \omega \times L - PA_s \\ &= (4.7 \text{ lb/ft} \times 8,400 \text{ ft}) - (4,015 \text{ psi} \times 1.304 \text{ in}^2) \\ &= 39,480 \text{ lbs} - 5,236 \text{ lbs} \\ &= 34,244 \text{ lbs} \downarrow \end{aligned}$$

# Schlumberger

3. Average Tubing Weight in Fluid ( $W_{ave}$ ):

$$\begin{aligned} &= \frac{1}{2} \times 34,244 \text{ lbs} \\ &= 17,122 \text{ lbs} \end{aligned}$$

4. Tubing Stretch ( $\Delta L$ ):

The tubing stretch may be read from the "Tubing Stretch" chart in Appendix F, using 17,122 lbs as the pull on the tubing. The Hooke's Law calculation is shown below.

$$\begin{aligned} \Delta L &= \frac{FL}{EA_s} \\ &= \frac{(17,122 \text{ lbs})(100,800 \text{ in.})}{(30 \times 10^6 \text{ psi})(1.304 \text{ in}^2)} \\ &= 44.1 \text{ in.} \end{aligned}$$

Under these conditions, the tubing string is 44 inches longer due to stretch.

Chapter five discussed the buckling effect associated with slackening off tubing weight on to the packer. Buckling causes significant bending stresses in the tubing wall and as mentioned, can cause permanent damage to the tubing. The mathematics for determining the bending stress is complex and is not presented here. However, if the rules set out for loading the tubing at the beginning of this chapter are adhered to, the bending stresses should not be great enough to damage the tubing.

6

**Schlumberger**

**6**

Tubing String

6-10

Schlumberger

## Chapter 7: TUBING ANCHORS

### Tubing Anchor Calculations for Rod Pumped Wells

This chapter deals with the calculations necessary to land tubing anchors and anchor catchers in the correct amount of tension. These calculations are very important when installing anchors or anchor catchers if they are to perform their function.

In Appendix G are tables to perform these calculations and also a chart for sucker rod string weights. The tubing stretch charts referred to are found in the engineering tables section of this book.

### Mechanical Anchors Used in Rod Pumped Wells

#### Tension Tubing Anchor

This is a mechanically operated tool, using bidirectional slips to engage the casing wall to facilitate pulling tension into the tubing string. It is usually installed on the bottom of the tubing string and holds in one direction only. This type of anchor is not commonly used anymore.

#### Anchor Catcher

This is a mechanically operated tool, which uses bidirectional slips to engage the casing wall to facilitate pulling tension into the tubing string and also prevents the tubing string from moving down. The anchor catcher is the most commonly used tool for anchoring tubing and is available in right or left hand set versions. The anchor catcher has two main advantages over a tension anchor:

- It will hold parted tubing from falling down hole.
- It will hold the weight of the rod string without imposing this load on the tubing string, so long as the anchor catcher is in set position.

#### Why Anchor Your Tubing String

A well on production is pumping 12 strokes per minute with unanchored tubing; on continuous pumping this would add up to 17,280 strokes per day, approximately half a million strokes per month. Let's examine what happens on each stroke cycle:


**Camco Model 'C-1'  
Anchor Catcher**

**7**


**Figure 7.1**

**Tubing Anchors**


**Tubing Stretches On Downward Stroke**

**Figure 7.2**


**Tubing Buckles On Upward Stroke**

**Figure 7.3**

**7**

### **Tubing Breathing**

On the downstroke, the fluid load is against the standing valve, which temporarily places an additional load on the tubing string and causes it to stretch or breath downward. On the upstroke, the fluid load is transferred from the tubing string to the sucker rod string. As the tubing string is relieved of this load, it contracts or breaths upward.

Breathing of the tubing string has several undesirable results:

- It actually shortens the pump stroke, thereby decreasing production.
- The tubing movement causes casing wear and coupling leakage.
- It can also cause tubing fatigue failures.

### **Tubing Buckling**

On the upstroke, tubing buckling will occur. (The tendency of tubing to bend because of internal pressure.) The fluid load is supported by the sucker rods on the upstroke and consequently, there is insufficient tension in the tubing string to prevent buckling caused by the internal pressure of the fluid in the tubing. In effect what happens is, the tubing string wraps itself around the taut rod string. Buckling begins immediately above the pump and diminishes up the string (see illustration) until a point is reached where tubing tension becomes great enough to eliminate it entirely.

On the downstroke, when the standing valve is closed, the entire weight of the fluid is transferred from the sucker rods to the tubing string (adding tension to the tubing string). Even though the tubing pressure (the cause of buckling) has not changed, there is no buckling, because of the added tubing tension.

Undesirable effects of tubing buckling:

- As the tubing buckles, it rubs against the sucker rods, causing rod wear and tubing wear which can result in failure of tubing or rods.
- The friction caused by the rod to tubing contact increase power requirements on surface.
- The buckled tubing can also make contact with the casing causing wear.
- The buckling action forces the rods out of alignment with the pump causing excessive pump wear.

# Schlumberger

## **Damage from Tubing Buckling**

Referring back to the downstroke on buckling, the buckling was eliminated although tubing pressure was unchanged. This was the result of the fluid load being transferred from the sucker rod string to the tubing string which added tension onto tubing string. Thus, the amount of tension required to eliminate buckling is the tension that exists in the fully elongated free tubing string of a rod pumped well on the downstroke.

The tension required to eliminate buckling is placed in the tubing string during installation by anchoring the bottom of the tubing string to the casing wall with an anchor or anchor catcher. By anchoring the bottom of the tubing string, breathing would also be eliminated, by preventing the string from moving up (shortening) on the upstroke.

## **Determining Necessary Tension**

The tables included in Appendix 'G' permit the calculation of the prestrain equivalent to the distance free tubing will elongate from the time the tubing is landed until the well fluid level has been pumped down to operating level.

Tubing elongation is caused by three factors:

- Tubing string being filled by warm oil.
- Loss of tubing buoyancy caused by pumping down the annulus.
- Weight of the fluid inside the tubing when the standing valve is closed.

The tubing tension requirements calculated from these tables includes all factors.

The following formula is used with the tables:

$$F_T = F_1 + F_2 - F_3$$

$F_T$  = Total tension required in lbs.

$F_1$  = Result of table I in lbs.

$F_2$  = Result of table II in lbs.

$F_3$  = Result of table III in lbs.

## **Example of Calculation**

Well data:

| | |
|-----------------------|----------------------------------------|
| Tubing size | = 2 <sup>3</sup> / <sub>8</sub> " O.D. |
| Pump and anchor depth | = 4,000 ft |

7

# Schlumberger

Fluid level when anchor set = 3,000 ft

Operational fluid level = 4,000 ft

Fluid temperature at surface = 70°F

Mean yearly temperature = 37°F

$$F_1 \text{ (from table I)} = 6,300 \text{ lbs.}$$

$$F_2 \text{ (from table II)} = 4,050 \text{ lbs.}$$

$$F_3 \text{ (from table II)} = 1,220 \text{ lbs.}$$

$$F_T = F_1 + F_2 - F_3$$

$$F_T = 6,300 \text{ lbs} + 4,050 \text{ lbs} - 1,220 \text{ lbs.}$$

$F_T = 9,130 \text{ lbs}$  of tension is required to  
eliminate breathing and buckling

**NOTE:** The number calculated here is minimum tension required and it is presumed the well data is accurately known. A greater prestrain than that which is calculated is usually recommended as a safety factor.

The stretch charts in the engineering tables may be used to calculate the amount of stretch in inches necessary to achieve the amount of tension required. From the preceding example we require 9,130 lbs tension on the tubing string. From the stretch chart for 2<sup>3</sup>/<sub>8</sub>" tubing, 9,130 lb of tension would require 12 inches of stretch. It is recommended the initial tubing tension be applied in inches of stretch rather than lbs of tension, because of tubing to casing friction and the inaccuracies in weight indicators.

## Tubing Loads and Shear Values

### Example Well Condition

Below is an example of a set of well conditions. This example is the basis for all calculations on the following pages:

| | |
|--------------------------------|-------------------------------------------|
| Tubing size | = 2 <sup>3</sup> / <sub>8</sub> " O.D. EU |
| Tubing yield strength | = 71,730 lbs |
| Pump and anchor depth | = 4,000 ft |
| Fluid level at time anchor set | = 3,000 ft |
| Operating fluid level | = 4,000 ft |

# Schlumberger

| | |
|-------------------------------|-------------------|
| Fluid temperature at surface  | = 70°F |
| Mean yearly temperature | = 37°F |
| Tubing string weight | = 18,000 lbs |
| Rod string weight | = 8,000 lbs |
| Pump plunger size | = 1½" |
| Weight of fluid in tubing | = 6,000 lbs (est) |
| Shear value of anchor catcher | = 50,000 lbs |

In example problem 7-1, the required tension was found to be 9,130 lbs. ( $F_T$ ) for this well to eliminate breathing and buckling.

## 1. Shear Release:

Tension anchors and anchor catchers come with an adjustable shear release. This release is a secondary, or safety release, and is not normally used unless the anchor or anchor catcher cannot be released normally. It is common practice to run anchors and anchor catchers with a high shear value to ensure against accidental or premature shearing. If too high a shear value were to be used, it may be impossible to use the shear release, if necessary, due to the tubing load.

## 2. Tubing Loads:

The maximum anticipated tubing loads should be determined and compared with the tubing string strength to prevent damage or parting of the tubing string.

A. Maximum and minimum tubing loads, when anchor or anchor catcher will release normally:

- The minimum load will occur on the top of the string when the initial tubing tension ( $F_T$ ) is applied. This load will be the tubing tension ( $F_T$ ) plus the weight of the tubing string.

Example:  $F_T + \text{tubing string weight} = \text{minimum load}$ 
9,130 + 18,800 lbs. = 27,930 lbs

**WARNING:** With some types of donuts the minimum load will occur when the tubing is stretched over this tension to facilitate installing the donut.

# Schlumberger

- The maximum load on a tension anchor will occur when the weight of the rod string is added. This weight does not affect an anchor catcher unless it is released with rods still in tubing string.

Example:

$$F_T + \text{tubing weight} + \text{rod weight} = \text{maximum load}$$

$$9,130 + 18,800 \text{ lbs} + 8,000 \text{ lbs} = 35,930 \text{ lbs.}$$

From the above calculations, it is shown there is no danger of damage to the tubing since the tubing load is well below the maximum safe tubing load of 71,730 lbs., if the tool can be released normally.

- B. The minimum and maximum tubing loads when the anchor or anchor catcher **cannot** be released normally:

- If the sucker rods, pump and standing valve are pulled from the well, the pull required to shear the anchor or anchor catcher would be equal to the weight of the tubing **plus** the shear value of the tool.

Example:

$$\text{Weight of tubing} + \text{shear value}$$

$$= 18,800 \text{ lbs} + 40,000 \text{ lbs}$$

$$= 58,800 \text{ lbs} \text{ To Shear Anchor Catcher}$$

- If the sucker rods are pulled, but the tubing remains trapped full of fluid, a pull equal to the weight of the tubing string **plus** the weight of the fluid in the tubing string **plus** the shear value of the tool would be required to shear the anchor catcher.

Example:

$$\text{Weight of tubing} + \text{shear value} + \text{fluid weight}$$

$$= 18,800 \text{ lbs} + 50,000 \text{ lbs} + 6,000 \text{ lbs}$$

$$= 74,800 \text{ lbs} \text{ To Shear Catcher}$$

# Schlumberger

In this example, it would likely be necessary to exceed the tubing yield limit to shear the tool. This could cause tubing damage or parted tubing unless a lighter shear value was originally used.

- Let us assume the worst case; the rods and pump cannot be pulled and the tubing is trapped full of fluid. The pull required to shear the anchor or the anchor catcher is the weight of the tubing string **plus** the weight of the sucker rods and pump **plus** the weight of the fluid in the tubing string **plus** the shear value of the tool.

Example:

$$\begin{aligned} &\text{Weight of tubing + shear value + fluid weight} \\ &+ \text{rods \& pump weight} \\ = & 18,800 \text{ lbs} + 50,000 \text{ lbs} + 6,000 \text{ lbs} + 8,000 \text{ lbs} \\ = & 82,800 \text{ lbs TO SHEAR TOOL} \end{aligned}$$

In this example, it is not possible to shear the tool without exceeding the tubing yield strength. From this example and the preceding one, we can assume that either a lighter shear value (if possible) or a tubing string with higher yield should have been originally installed in this well.

### 3. Minimum Shear Values:

Most anchor catchers and anchors come from the manufacturer with 50,000 to 60,000 lbs. shear value. In the preceding example well, the shear value of the anchor catcher should have been reduced to allow for all conditions in which it may have to be used. If too low a shear value is used, there is danger of prematurely shearing the tool. In Appendix G is a table giving the **minimum** recommended shear values.

**WARNING:** This table does not take into account the type of donut used. Some types require a higher tension than calculated ( $F_T$ ) to install.


#### **4. Using Less Than Calculated Tension:**

This applies to anchor catchers only. There may be special cases where it is not possible, or is inadvisable to tension the tubing by the amount ( $F_T$ ) as determined from the tables due to poor condition of tubing or in corrosive areas. In such cases, it is recommended that ( $F_T$ ) be reduced by the fluid loads on the rods to prevent the tool from transferring from cone to cone with each pump stroke.

The "Pump Plunger Size" table in Appendix G and following formula should be used to determine the reduced initial tension to apply to the tubing for the special cases referred to above.

$$\begin{aligned} F_T - F_4 &= \text{Reduced initial tension needed} \\ F_T &= \text{Calculated tension required} \\ F_4 &= \text{From "Pump Plunger Size" in Appendix G.} \end{aligned}$$


## GLOSSARY

### Glossary of Terms

| | | | |
|------------------------------------------|-----------------------------------------------------------|---------------------------------------------|------------------------------------------------------------|
| <b>A</b> | - area | <b>(P<sub>ia</sub>)<sub>final</sub></b> | - final average tubing pressure |
| <b>A<sub>csg</sub></b> | - inside area of casing | <b>P<sub>iapp</sub></b> | - applied tubing pressure |
| <b>A<sub>i</sub></b> | - inside area of tubing | <b>(P<sub>iapp</sub>)<sub>initial</sub></b> | - initial applied tubing pressure |
| <b>A<sub>o</sub></b> | - outside area of tubing | <b>(P<sub>iapp</sub>)<sub>final</sub></b> | - final applied tubing pressure |
| <b>A<sub>p</sub></b> | - packer seal bore area, packer valve area | <b>P<sub>ihyd</sub></b> | - tubing hydrostatic pressure |
| <b>A<sub>s</sub></b> | - tubing wall cross sectional area | <b>(P<sub>ihyd</sub>)<sub>initial</sub></b> | - initial tubing hydrostatic pressure |
| <b>BHT</b> | - bottom hole temperature | <b>(P<sub>ihyd</sub>)<sub>final</sub></b> | - final tubing hydrostatic pressure |
| <b>e</b> | - natural logarithm base (2.71828) | <b>P<sub>o</sub></b> | - total annulus pressure at depth of packer |
| <b>E</b> | - modulus of elasticity of steel (30,000,000 psi) | <b>(P<sub>o</sub>)<sub>initial</sub></b> | - initial total annulus pressure at depth of packer |
| <b>F</b> | - force | <b>(P<sub>o</sub>)<sub>final</sub></b> | - final total annulus pressure at depth of packer |
| <b>F<sub>a</sub></b> | - force at point <i>a</i> | <b>(P<sub>o</sub>)<sub>release</sub></b> | - total annulus pressure at depth of packer when releasing |
| | - net force on end of tubing string | <b>P<sub>oa</sub></b> | - average total tubing pressure |
| <b>F<sub>b</sub></b> | - force at point <i>b</i> | <b>(P<sub>oa</sub>)<sub>initial</sub></b> | - initial average annulus pressure |
| <b>F<sub>i</sub></b> | - upward force on packer due to tubing pressure | <b>(P<sub>oa</sub>)<sub>final</sub></b> | - final average annulus pressure |
| <b>F<sub>n</sub></b> | - net force on packer | <b>P<sub>oapp</sub></b> | - applied annulus pressure |
| <b>F<sub>o</sub></b> | - downward force on packer due to annulus pressure | <b>(P<sub>oapp</sub>)<sub>initial</sub></b> | - initial applied annulus pressure |
| <b>F<sub>p</sub></b> | - packer to tubing force | <b>(P<sub>oapp</sub>)<sub>final</sub></b> | - final applied annulus pressure |
| <b>F<sub>1</sub></b> | - piston effect force | <b>P<sub>ohyd</sub></b> | - annulus hydrostatic pressure |
| <b>F<sub>2</sub></b> | - ballooning effect force | <b>(P<sub>ohyd</sub>)<sub>initial</sub></b> | - initial annulus hydrostatic pressure |
| <b>F<sub>4</sub></b> | - temperature effect force | <b>(P<sub>ohyd</sub>)<sub>final</sub></b> | - final annulus hydrostatic pressure |
| <b>fg</b> | - fluid gradient | <b>Q</b> | - volumetric flow rate |
| <b>h</b> | - true vertical depth | <b>r</b> | - radial clearance between tubing O.D. and casing I.D. |
| <b>H</b> | - height | <b>R</b> | - ratio of tubing O.D. to tubing I.D. |
| <b>I</b> | - moment of inertia | <b>S<sub>p</sub></b> | - (emergency) packer shear release value |
| <b>L</b> | - length | <b>T</b> | - temperature |
| <b>L<sub>n</sub></b> | - length of tubing string <i>n</i> | <b>T<sub>avg</sub></b> | - average (tubing) temperature |
| <b>P</b> | - pressure | <b>T<sub>sur</sub></b> | - surface temperature |
| <b>P<sub>app</sub></b> | - applied pressure | <b>W</b> | - weight |
| <b>P<sub>hyd</sub></b> | - hydrostatic pressure | <b>W<sub>air</sub></b> | - weight of tubing string in air |
| <b>P<sub>i</sub></b> | - total tubing pressure at depth of packer | <b>W<sub>hl</sub></b> | - hook-load |
| <b>(P<sub>i</sub>)<sub>initial</sub></b> | - initial total tubing pressure at depth of packer | <b>W<sub>i</sub></b> | - linear weight of fluid in tubing in lbs/in |
| <b>(P<sub>i</sub>)<sub>final</sub></b> | - final total tubing pressure at depth of packer | <b>W<sub>o</sub></b> | - linear weight of fluid in annulus in lbs/in |
| <b>(P<sub>i</sub>)<sub>release</sub></b> | - total tubing pressure at depth of packer when releasing | <b>W<sub>s</sub></b> | - linear weight of tubing string in lbs/in |
| <b>P<sub>ia</sub></b> | - average total tubing pressure | <b>DL</b> | - length change |
| | - initial average tubing pressure | <b>DL<sub>T</sub></b> | - total length change due to various effects |
| | | <b>DL<sub>1</sub></b> | - length change due to piston effect |

# GLOSSARY

**Schlumberger**

## *Glossary of Terms*

| | | | |
|------------------------|-------------------------------------------------------|----------------------|-----------------------------------------------------------------|
| <b>DL<sub>2</sub></b>  | - length change due to ballooning effect | <b>DT</b> | - change in average tubing temperature |
| <b>DL<sub>3</sub></b>  | - length change due to buckling effect | <b>b</b> | - coefficient of thermal expansion of steel (.0000069 in/in/°F) |
| <b>DL<sub>4</sub></b>  | - length change due to temperature effect | <b>S</b> | - sum |
| <b>DP</b> | - change in total pressure | <b>p</b> | - pi (3.14159) |
| <b>DP<sub>i</sub></b>  | - change in total tubing pressure at depth of packer  | <b>r</b> | - density |
| <b>DP<sub>ia</sub></b> | - change in average tubing pressure | <b> </b> | - pump strokes per minute |
| <b>DP<sub>o</sub></b>  | - change in total annulus pressure at depth of packer | <b>w</b> | - linear weight per foot of tubing string |
| <b>DP<sub>oa</sub></b> | - change in average annulus pressure | <b>w<sub>n</sub></b> | - linear weight per foot of tubing string <i>n</i> |

**Schlumberger**

**Appendix A  
TUBING DATA**

**A**

A

A

## Tubing Dimensional Data

| Nominal Size<br>(in.) | Outside Diameter<br>(in.) | Tubing Size | | | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Wall Thickness<br>(in.) | Outside Area<br>$A_o$<br>(sq. in.) | Inside Area<br>$A_i$<br>(sq. in.) | Cross Sectional Area<br>$A_s$<br>(sq. in.) | Moment of Inertia - I<br>(in. <sup>4</sup> ) | Ratio of O.D. to I.D. - R |
|-----------------------|---------------------------|-------------|-------|----------------------------------|--------------------------|-------------------------|-------------------------|------------------------------------|-----------------------------------|--------------------------------------------|----------------------------------------------|---------------------------|
| | | Non Upset | Upset | Weight with Couplings<br>(lb/ft) | | | | | | | | |
| 3/4 | 1.050 | 1.14 | 1.20  | 1.20 | .824 | .730 | .113 | .866 | .533 | .333 | .037 | 1.274 |
| | — | — | 1.50  | 1.50 | .742 | .730 | .154 | — | .432 | .434 | .045 | 1.415 |
| 1 | 1.315 | 1.70 | 1.80  | 1.72 | 1.049 | .955 | .133 | 1.358 | .864 | .494 | .087 | 1.253 |
| | — | — | 2.25  | .957 | .848 | .779 | .179 | — | .719 | .639 | .106 | 1.374 |
| | — | — | 2.10  | 1.410 | 1.286 | .125 | .125 | — | 1.561 | .603 | .179 | 1.177 |
| 1 1/4 | 1.660 | 2.30 | 2.40  | 2.33 | 1.380 | 1.286 | .140 | 2.164 | 1.496 | .663 | .195 | 1.203 |
| | — | — | 3.02  | 1.278 | 1.184 | .191 | .191 | — | 1.283 | .881 | .242 | 1.299 |
| | — | — | 2.40  | 1.650 | 1.516 | .125 | .125 | — | 2.138 | .697 | .276 | 1.152 |
| 1 1/2 | 1.900 | 2.75 | 2.90  | 2.76 | 1.610 | 1.516 | .145 | 2.835 | 2.036 | .799 | .310 | 1.180 |
| | — | — | 3.64  | 1.500 | 1.406 | .200 | .200 | — | 1.767 | 1.068 | .391 | 1.267 |
| 2 | 2.00 | 3.40 | — | — | 1.670 | 1.576 | .165 | 3.142 | 2.190 | .952 | .404 | 1.198 |
| 2 1/16 | 2.063 | — | — | 3.25 | 1.751 | 1.657 | .156 | 3.343 | 2.408 | .935 | .428 | 1.178 |
| | 4.00 | — | — | 2.041 | 1.947 | 1.67 | — | — | 3.272 | 1.158 | .710 | 1.164 |
| | 4.70 | 4.70 | 4.70  | 1.995 | 1.901 | .190 | — | — | 3.126 | 1.304 | .784 | 1.190 |
| 2 3/8 | 2.375 | — | — | 5.30 | 1.939 | 1.845 | .218 | — | 2.853 | 1.477 | .868 | 1.225 |
| | 5.95 | 5.95 | 5.95  | 1.867 | 1.773 | .254 | — | 4.430 | 2.738 | 1.692 | .965 | 1.272 |
| | — | — | 6.20  | 1.853 | 1.759 | .261 | — | — | 2.697 | 1.733 | .983 | 1.282 |
| | — | — | 7.70  | 1.703 | 1.609 | .336 | — | — | 2.152 | 1.149 | 1.149 | 1.395 |
| | 6.40 | 6.50 | 6.50  | 2.441 | 2.347 | .217 | — | — | 4.680 | 1.812 | 1.611 | 1.178 |
| | — | — | 7.90  | 2.323 | 2.229 | .276 | — | — | 4.238 | 2.254 | 1.924 | 1.238 |
| | 8.70 | 8.70 | 8.70  | 2.259 | 2.165 | .308 | — | 6.492 | 4.008 | 2.484 | 2.075 | 1.273 |
| 2 7/8 | 2.875 | — | — | 9.50 | 2.195 | 2.101 | .340 | — | 3.784 | 2.708 | 2.214 | 1.310 |
| | — | — | 10.70 | 2.091 | 1.997 | .392 | — | — | 3.434 | 3.058 | 2.415 | 1.375 |
| | — | — | 11.00 | 2.065 | 1.971 | .405 | — | — | 3.349 | 3.143 | 2.461 | 1.392 |

# A

## Tubing Dimensional Data

| Nominal Size (in.) | Outside Diameter (in.) | Tubing Size | | | Drift Diameter (in.) | Wall Thickness (in.) | Outside Area $A_o$ (sq. in.) | Inside Area $A_i$ (sq. in.) | Cross Sectional Area $A_s$ (sq. in.) | Moment of Inertia - I (in. <sup>4</sup> ) | Ratio of O.D. to I.D. - R |
|--------------------|------------------------|-------------|-------|----------------------|----------------------|----------------------|------------------------------|-----------------------------|--------------------------------------|-------------------------------------------|---------------------------|
| | | Non Upset | Upset | Integral Joint (in.) | | | | | | | |
| $3\frac{1}{2}$ | 7.70 | — | — | 3.068 | 2.943 | .216 | 7.393 | 2.228 | 3.017 | 1.141 | |
| | 9.20 | 9.30 | 9.30  | 2.992 | 2.867 | .254 | 7.031 | 2.590 | 3.432 | 1.170 | |
| | 10.20 | — | 10.30 | 2.922 | 2.797 | .289 | 6.706 | 2.555 | 3.788 | 1.198 | |
| | — | — | 12.80 | 2.764 | 2.639 | .368 | 9.621 | 6.000 | 3.621 | 1.266 | |
| | 12.70 | 12.95 | 12.95 | 2.750 | 2.625 | .375 | 5.940 | 3.681 | 4.559 | 1.273 | |
| | — | — | 15.80 | 2.548 | 2.423 | .476 | 5.099 | 4.522 | 5.297 | 1.374 | |
| | — | — | 16.70 | 2.480 | 2.355 | .510 | 4.831 | 4.790 | 5.509 | 1.411 | |
| | 9.5 | — | — | 3.548 | 3.423 | .226 | 9.887 | 2.679 | 4.788 | 1.127 | |
| 4 | 4.000 | — | 11.00 | 11.00 | 3.476 | 3.351 | .262 | 12.566 | 9.490 | 3.076 | 1.151 |
| | — | — | 11.60 | 3.428 | 3.303 | .286 | 9.229 | 3.337 | 5.788 | 1.167 | |
| | — | — | 13.40 | 3.340 | 3.215 | .330 | 8.762 | 3.804 | 6.458 | 1.198 | |
| | 12.50 | 12.75 | 12.75 | 3.958 | 3.833 | .271 | 12.304 | 3.600 | 8.082 | 1.137 | |
| $4\frac{1}{2}$ | — | — | 13.50 | 3.920 | 3.795 | .290 | 15.904 | 12.068 | 3.836 | 8.538 | 1.148 |
| | — | — | 15.50 | 3.826 | 3.701 | .337 | 11.497 | 4.407 | 9.610 | 1.176 | |
| | — | — | 19.20 | 3.640 | 3.515 | .430 | 10.406 | 5.498 | 11.512 | 1.236 | |

A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | | | Tubular | | | Type of Connection | | | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|-------------|-------------|-------------|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|----------------------------------------------------|------------------------|------------|--------------|------------------------|--------------------------------|
| | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | I.D.*<br>in. | Regular<br>O.D.<br>in. | Special<br>O.D.<br>in. | | I.D.*<br>in. | Regular<br>O.D.<br>in. | |
| 1.050 | 1.13 | 1.20 | .113 | .824 | .730 | GST Streamline<br>Hydril CS, Atlas Bradford ST-C<br>MINI-VAM | .687<br>.807 | 1.310<br>1.327 | 1.300 | | | | |
| | 1.47 | 1.50 | .154 | .742 | .648 | Hydril CS, Atlas Bradford ST-C<br>MINI-VAM | .687<br>.728 | 1.327<br>1.339 | | | | | |
| 1.315 | 1.68 | 1.80 | .133 | 1.049 | .955 | Atlas Bradford DS-HT<br>Atlas Bradford DSS-HT & IJ-3SS<br>GST Streamline<br>Atlas Bradford IJ-3S<br>Hydril CS, Atlas Bradford ST-C<br>MINI-VAM | .985<br>.985<br>.970<br>1.004 | 1.551<br>1.562<br>1.550<br>1.551 | | | | | ***<br>***<br>*** |
| | 2.17 | 2.25 | .179 | .957 | .848 | Atlas Bradford DSS-HT<br>Hydril CS, Atlas Bradford ST-C<br>MINI-VAM | .849<br>.864<br>.906 | 1.600<br>1.600<br>1.614 | | | | | |
| 1.660 | 2.27 | 2.40 | .140 | 1.380 | 1.286 | Atlas Bradford DS-HT<br>Atlas Bradford DSS-HT & IJ-3SS<br>Atlas Bradford IJ-3S<br>GST Streamline<br>Hydril A-95<br>Hydril CS, Atlas Bradford ST-C<br>MINI-VAM | 1.301<br>1.301<br>1.300<br>1.300<br>1.307 | 1.889<br>1.893<br>1.889<br>1.880<br>1.883<br>1.913 | | | | | ***<br>***<br>*** |
| | 2.99 | 3.02 | .191 | 1.278 | 1.184 | Hydril CS, Atlas Bradford ST-C<br>MINI-VAM | 1.218<br>1.205 | 1.927<br>1.976 | | | | | A-95 |
| | 3.09 | 3.24 | .198 | 1.264 | 1.170 | Hydril CS | 1.200 | 1.927 | | | | | A-95 |

# A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With** | |
|-------------|-----------------|--------------|-------------|-------------|--------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|------------------------|--------------------------------|------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | I.D.*<br>in. | Regular<br>O.D.<br>in. | | |
| 1.900 | 2.75 | 2.90 | .145 | 1.610 | 1.516 | Atlas Bradford DS-HT<br>Atlas Bradford DSS-HT & IJ-3SS<br>Atlas Bradford IJ-3S<br>GST Streamline<br>Hydril A-95<br>Hydril CS, Atlas Bradford ST-C<br>Mannesman Omega<br>MINI-VAM | 1.531 | 2.125 | *** | ***  |
| | | | | | | | 1.531 | 2.123 | *** | ***  |
| | | | | | | | 1.530 | 2.125 | *** | ***  |
| | | | | | | | 2.110 | 2.134 | CS | CS |
| | | | | | | | 1.530 | 2.113 | A-95 | A-95 |
| | | | | | | | 1.594 | 2.039 | | |
| | | | | | | | 1.535 | 2.142 | | |
| | | | | | | | 1.440 | 2.162 | | |
| 3.63 | 3.64 | 3.93 | .200 | 1.500 | 1.406 | Hydril CS, Atlas Bradford ST-C<br>MINI-VAM | 1.429 | 2.220 | | |
| | | | | | | | 1.429 | 2.220 | | |
| | | | | | | | 1.390 | 2.179 | | |
| 2.000 | 3.23 | 3.40 | .165 | 1.670 | 1.576 | National Buttress<br>Pittsburgh 8 Acme | 2.500 | 2.300 | | |
| | | | | | | | 2.500 | 2.300 | | |
| | | | | | | | 2.320 | 2.320 | *** | ***  |
| | | | | | | | 1.700 | 2.340 | *** | ***  |
| | | | | | | | 1.700 | 2.320 | *** | ***  |
| | | | | | | | 2.310 | | | |
| | | | | | | | 1.700 | 2.325 | CS | CS |
| | | | | | | | 1.700 | 2.330 | A-95 | A-95 |
| 2.063 | 3.18 | 3.40 | .156 | 1.750 | 1.656 | GST Streamline<br>Hydril A-95<br>Hydril CS, Atlas Bradford ST-C<br>MINI-VAM | 1.677 | 2.331 | | |
| | | | | | | | 1.550 | 2.460 | | |
| | | | | | | | 1.662 | 2.447 | | |
| 4.41 | 4.50 | 4.41 | .225 | 1.613 | 1.519 | Hydril CS, Atlas Bradford ST-C<br>VAM<br>MINI-VAM | 1.539 | 2.433 | | |
| | | | | | | | 2.407 | 2.407 | | |

A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|--------------|-------------|-------------|--------------------|--------------|--------------------------------|-------|--------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | | |
| | 4.47 | | | | | | Atlas Bradford DS-HT | 2.700 | *** |
| | | | | | | | Hydril Super FJ | 1.945 | 4.6 lb FJ |
| | | | | | | | Interlock Seal-Lock PC | 2.875 | |
| | | | | | | | Buttress & 8 Acme | 2.875 | 2.700 |
| | | | | | | | Mannesman MAT | 2.875 | |
| | | | | | | | Mannesman TDS | 1.988 | |
| | | | | | | | Mannesman Omega | 2.551 | 2.700 |
| | | | | | | | VAM | 1.929 | 2.697 |
| | | | | | | | VAM AF | 1.929 | 2.654 |
| | | | | | | | New VAM | 2.707 | 2.628 |
| | | | | | | | VAM ACE | 2.697 | 2.618 |
| | | | | | | | Atlas Bradford DSS-HT, IJ-3SS  | | |
| | | | | | | | & IJ-4S | 1.945 | 2.710 |
| | | | | | | | Atlas Bradford IJ-3S | 1.935 | 2.700 |
| | | | | | | | Atlas Bradford TC-4S | 2.750 | IJ-4S |
| | | | | | | | Atlas Bradford FL-3S & FL-4S | 1.926 | |
| | | | | | | | Atlas Bradford ST-L | 1.920 | |
| | | | | | | | Interlock TC Nu-Lock | 1.950 | |
| | | | | | | | Interlock IJ Nu-Lock | 1.948 | 2.700 |
| | | | | | | | Extreme Line | 1.935 | 3.000 |
| | | | | | | | GST Streamline | 2.700 | |
| | | | | | | | Hydril A-95 | 1.945 | 2.700 |
| | | | | | | | Hydril CS, Atlas Bradford ST-C | 1.945 | 2.655 |
| | | | | | | | Hydril CFJ-P | 1.945 | 2.525 |
| | | | | | | | NKK NK-2SC | 3.000 | 2.906 |

# A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|--------------|-------------|-------------|--------------------------------|--------------|-------|----------------------|--------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | | |
| 2.375 | 5.1 | | | | VAM | 1.929 | 2.697 | 2.618 | New VAM |
| | | | | | VAM AF | | 2.854 | 2.628 | New VAM |
| | | | | | New VAM | | 2.736 | 2.618 | VAM/AF/AG |
| | | | | | VAM ACE | | 2.776 | 2.618 | |
| | | | | | Interlock Seal-Lock PC | 1.939 | 2.875 | | |
| | 5.2 | 5.01 | .218 | 1.939 | Atlas Bradford | 1.890 | 2.710 | *** | A-95<br>4.7 CFJ-P |
| | | | | | DSS-HT, IJ-3SS & IJ-4S | | 2.750 | | |
| | | | | | Atlas Bradford TC-4S | | 2.750 | | |
| | | | | | Interlock IJ Nu-Lock | | 2.750 | | |
| | | | | | Hydril CS, Atlas Bradford ST-C | 1.890 | 2.750 | 2.700 | |
| 2.75 | 5.3 | 5.75 | .254 | 1.773 | Hydril CFJ-P | 1.890 | 2.525 | A-95<br>4.7 CFJ-P | A-95<br>4.7 CFJ-P |
| | | | | | NKK NK-2SC | 3.000 | 2.906 | | |
| | | | | | Interlock Seal-Lock PC | 1.867 | 2.875 | | |
| | | | | | Mannesman MAT | 1.867 | 2.875 | | |
| | | | | | Mannesman TDS | 1.867 | 2.875 | | |
| | 5.8 | 5.95 | .254 | 1.867 | Mannesman Omega | 1.867 | 2.614 | New VAM<br>VAM/AF/AG | New VAM<br>VAM/AF/AG |
| | | | | | NKK NK-2SC | 3.000 | 2.906 | | |
| | | | | | VAM | 1.929 | 2.776 | | |
| | | | | | VAM AF | 1.929 | 2.854 | | |
| | | | | | New VAM | 2.785 | 2.707 | | |
| | | | | | VAM ACE | 2.776 | 2.697 | | |
| | | | | | Atlas Bradford | 1.805 | 2.910 | ***<br>IJ-4S | A-8 |
| | | | | | DSS-HT, IJ-3SS & IJ-4S | | 2.800 | | |
| | | | | | Atlas Bradford TC-4S | | 2.375 | | |
| | | | | | Atlas Bradford FL-3S & FL-4S | 1.823 | 2.375 | | |

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | | | Tubular | | | Type of Connection | | | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|-------------|-------------|-------------|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|-------------------------------------------------------------------------------|------------------------|------------|--------------|------------------------|--------------------------------|
| | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | I.D.*<br>in. | Regular<br>O.D.<br>in. | Special<br>O.D.<br>in. | | I.D.*<br>in. | Regular<br>O.D.<br>in. | |
| 2.375 | 5.75 | 5.95 | .254 | 1.867 | 1.773 | Atlas Bradford ST-L<br>Interlock U Nu-Lock<br>Extreme Line<br>Hydril PH-6, Atlas Bradford ST-F | 1.0789<br>1.820<br>1.807<br>1.805 | 2.375<br>2.800<br>3.000<br>2.906 | | | | | |
| | 5.89 | 6.2 | .261 | 1.853 | 1.759 | Atlas Bradford DSS-HT, IJ-3SS & IJ-4S<br>Atlas Bradford TC-4S<br>Hydril PH-6 | 1.795 | 2.910<br>2.800<br>2.937 | | | | | **<br>IJ-4S |
| | 6.26 | 6.3 | .280 | 1.815 | 1.721 | VAM AF<br>Atlas Bradford FL-3S & FL-4S | 1.866 | 2.953 | | | | | |
| | | 6.65 | | | | VAM AF | 1.771 | | | | | | |
| | | 7.3 | | | | Atlas Bradford | 1.866 | 2.953 | | | | | |
| | | | | | | DSS-HT, IJ-3SS & IJ-4S<br>Atlas Bradford TC-4S<br>Hydril PH-6 | 1.645 | 3.135<br>2.900<br>3.125 | | | | | **<br>IJ-4S |
| | | | | | | Interlock Seal-Lock<br>Hydril Super FJ<br>Mannesman MAT<br>Mannesman Omega<br>Mannesman TDS<br>National Buttress<br>Pittsburgh 8 Acme<br>VAM<br>VAM AF<br>New VAM | 2.375 | 3.500<br>2.968<br>3.500<br>3.079<br>3.500<br>3.500<br>2.375<br>3.425<br>3.240 | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |

A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | | | Tubular | | | Type of Connection | | | Connection | | | Inter-<br>changeable<br>With**  |
|-------------|-----------------|-------------|-------------|-------------|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------|-------------------------------------------------------------|------------------------|----------------|----------------|----------------|---------------------------------|
| | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | I.D.*<br>in. | Regular<br>O.D.<br>in. | Special<br>O.D.<br>in. | | | | |
| 6.48 | 7.9 | .276 | 2.323 | 2.229 | | Atlas Bradford FL-3S & FL-4S<br>Atlas Bradford ST-L<br>Atlas Bradford TC-4S<br>Interlock IJ Nu-Lock<br>Hydril PH-6, Atlas Bradford ST-P<br>NKK NK-2SC | 2.279<br>2.247 | 2.875<br>2.875 | 3.500<br>3.375 | 3.375<br>3.312 | 3.437<br>3.626 | 3.500<br>3.500 | IJ-4S |
| 8.6 | | | | | | Interlock Seal-Lock PC<br>Mannesmann MAT<br>Mannesmann TDS<br>Mannesmann Omega<br>VAM<br>VAM AF<br>New Vam<br>VAM ACE | 3.500<br>3.500<br>3.154<br>2.323<br>2.323<br>3.364<br>3.355 | 3.500<br>3.500<br>3.327<br>3.425<br>3.274<br>3.264 | | | | | New VAM<br>New VAM<br>VAM/AF/AG |
| 8.44 | | .308 | 2.259 | 2.165 | | Atlas Bradford<br>DSS-HT, IJ-3SS & IJ-4S<br>Atlas Bradford FL-3S & FL-4S<br>Atlas Bradford ST-L<br>Atlas Bradford TC-4S<br>Interlock IJ Nu-Lock<br>Extreme Line<br>Hydril PH-6, Atlas Bradford ST-P<br>NKK NK-2SC | 2.2<br>2.215<br>2.196<br>2.212<br>2.199<br>2.200<br>3.626 | 3.510<br>2.875<br>2.875<br>3.375<br>3.625<br>3.500<br>3.500 | | | | | *** |
| 8.7 | | | | | | Atlas Bradford<br>DSS-HT, IJ-3SS & IJ-4S | 2.101 | 2.133 | 3.365 | | | | IJ-4S |
| 9.87 | 9.5 | .340 | 2.195 | 2.101 | | | | | | | | | |

# A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|--------------|-------------|-------------|--------------------|--------------|----------------------------------|-------|--------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | | |
| 9.69 | 9.8 | | | | | | New VAM<br>VAM ACE | | |
| | 10.4 | .362 | 2.151 | 2.057 | | | Atlas Bradford FL-3S & FL-4S | | |
| | | | | | VAM | | | 2.107 | 3.337 |
| | | | | | VAM AF | | | 2.260 | 3.327 |
| | | | | | | | Atlas Bradford TC-4S | 3.500 | VAM/AF/AG |
| | | | | | | | Interlock U Nu-Lock | 3.583 | |
| | | | | | | | Hydril PH-6, Atlas Bradford ST-P | 2.260 | |
| 9.78 | 9.5 | .340 | 2.195 | 2.101 | | | | 2.148 | |
| | | | | | | | | 3.450 | |
| | | | | | | | Hydril PH-6 | 2.130 | |
| | | | | | | | | 3.625 | |
| | | | | | | | | 3.419 | |
| 10.39 | 10.7 | .392 | 2.091 | 1.997 | | | | 2.030 | |
| | | | | | | | | 3.687 | |
| | | | | | | | | 3.509 | |
| 2.875 | 10.7 | | | | | | VAM | 2.205 | |
| | | | | | | | VAM AF | 3.453 | |
| | | | | | | | VAM ACE | 2.260 | |
| | | | | | | | | 3.583 | |
| | | | | | | | | 3.480 | |
| | | | | | | | | 3.354 | |
| 10.66 | .405 | 2.065 | 1.972 | | | | Atlas Bradford | | |
| | 11.0 | | | | | | DSS-HT, U-3SS & U-4S | | |
| | | | | | | | Atlas Bradford TC-4S | 2.003 | *** |
| | | | | | | | Interlock U Nu-Lock | 3.760 | |
| | | | | | | | Hydril PH-4 & PH-6 | 3.500 | |
| | | | | | | | | 2.018 | |
| | | | | | | | | 3.500 | |
| | | | | | | | | 2.000 | |
| | | | | | | | | 3.750 | |
| 11.44 | 11.65 | .440 | 1.995 | 1.901 | | | Atlas Bradford | | |
| | | | | | | | DSS-HT, U-3SS & U-4S | 1.933 | *** |
| | | | | | | | Atlas Bradford TC-4S | 3.760 | |
| | | | | | | | Interlock U Nu-Lock | 3.550 | |
| | | | | | | | Hydril PH-4 | 1.948 | |
| | | | | | | | NKK NK-2SC | 3.500 | |
| | | | | | | | | 1.945 | |
| | | | | | | | Atlas Bradford FL-3S & FL-4S | 3.750 | |
| | | | | | | | Mannesman MAT | 3.669 | |
| | | | | | | | | 2.968 | |
| 3.500 | 7.7 | .216 | 3.068 | 2.943 | | | | 3.500 | |
| | | | | | | | | 3.068 | |
| | | | | | | | | 4.250 | |

A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | | | Tubular | | | Type of Connection | | | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|-------------|-------------|-------------|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|-------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|------------|--------------|---------------------------------|--------------------------------|
| | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | I.D.*<br>in. | Regular<br>O.D.<br>in. | Special<br>O.D.<br>in. | | I.D.*<br>in. | Regular<br>O.D.<br>in. | |
| 7.57 | 7.7 | .216 | 3.068 | 2.943 | | Mannesman Omega<br>VAM<br>VAM AF<br>New VAM<br>VAM ACE | 3.067<br>2.972<br>2.972 | 3.500<br>3.803<br>4.213<br>3.841<br>3.830 | | | | New VAM<br>New VAM<br>VAM/AF/AG | |
| 9.2 | | | | | | Hydril Super FJ<br>Interlock Seal-Lock PC<br>Mannesman MAT<br>Mannesman Omega<br>Mannesman TDS<br>National Buttress<br>Pittsburgh 8 Acme<br>VAM<br>VAM AF<br>New VAM<br>VAM ACE | 2.930 | 3.594<br>4.250<br>4.250<br>4.250<br>4.250<br>4.250<br>4.250<br>3.012<br>3.012<br>3.900<br>3.890 | 4.250<br>4.250<br>4.250<br>4.250<br>4.250<br>4.250<br>4.250<br>3.862<br>4.213<br>3.803<br>3.799 | | | 10.2 FJ | |
| 3.500 | 8.81 | .254 | 2.992 | 2.867 | | Atlas Bradford DS-HT<br>Atlas Bradford<br>DSS-HT, IJ-3SS & IJ-4S<br>Atlas Bradford IJ-3S<br>Atlas Bradford FL-3S & FL-4S<br>Atlas Bradford TC-4S<br>Atlas Bradford ST-L<br>Interlock TC Nu-Lock<br>Interlock IJ Nu-Lock | | 3.875 | | | | | *** |
| | 9.3 | | | | | | | | | | | | *** |

# A

Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|--------------|-------------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------|----------------------------------------------------|---------------------------------|-----------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | | |
| 8.81 | 9.3 | .254 | 2.992 | 2.867 | Extreme Line<br>GST Streamline<br>Hydril A-95<br>Hydril CS, Atlas Bradford ST-C<br>Hydril CFJ-P<br>NKK NK-2SC | 2.907 | 4.250<br>3.865 | 3.905<br>3.915<br>3.609 | CS<br>A-95<br>10.3 CFJ-P |
| 10.2 | | | | | Hydril Super FJ<br>Interlock Seal-Lock PC<br>Mannesmann MAT<br>Mannesmann Omega<br>Mannesmann TDS<br>NKK NK-2SC | 2.860 | 3.594<br>4.250<br>4.250 | 3.917<br>4.213<br>3.961 | 9.2 FJ |
| 3.500 | | | | | VAM<br>VAM AF<br>New VAM<br>VAM ACE | 2.972 | 3.917<br>4.213<br>3.862<br>3.852 | New VAM<br>New VAM<br>VAM/AF/AG | |
| 9.91 | | | | | Atlas Bradford<br>DSS-HT, I-3SS & IJ-4S<br>Atlas Bradford FL-3S & FL-4S<br>Atlas Bradford TC-4S<br>Atlas Bradford ST-L<br>Interlock IJ Nu-Lock<br>Hydril CS, Atlas Bradford ST-C<br>Hydril CFJ-P | 2.920<br>2.847<br>2.845<br>2.857<br>2.878<br>2.878 | 3.875<br>3.500<br>3.950<br>3.500<br>3.955<br>3.609 | | ***<br>IJ-4S<br>A-95<br>9.3 CFJ-P |
| 10.3 | | | | | | | | | |

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | | | Connection | | Inter-<br>changeable<br>With** |
|-------------|-----------------|--------------|-------------|-------------|----------------------------------|------------------------------|--------------|------------------------|------------------------|--------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | I.D.*<br>in. | Regular<br>O.D.<br>in. | Special<br>O.D.<br>in. | |
| 12.31 | 12.7 | .368 | 2.764 | 2.369 | Hydril Super FJ | Atlas Bradford FL-3S & FL-4S | 2.689 | 3.500 | | 15.5 FJ/SFJ |
| | | | | | Hydril PH-6 | | 2.700 | 3.594 | | |
| | | | | | Interlock Seal-Lock PC | | 2.700 | 4.312 | | |
| | | | | | Mannesman MAT | | 4.250 | | | |
| | | | | | Mannesman Omega | | 4.250 | 3.866 | | |
| | | | | | Mannesman TDS | | 4.035 | 3.969 | New VAM | |
| | | | | | VAM | | 2.925 | 4.213 | New VAM | |
| | | | | | VAM AF | | 2.925 | | VAM/AF/AG | |
| | | | | | New VAM | | 4.079 | 3.961 | | |
| | | | | | VAM ACE | | 4.069 | 3.951 | | |
| | | | | | Atlas Bradford | | | | | |
| | | | | | DSS-HT, U-3SS & U-4S | | 2.687 | 4.260 | | |
| | | | | | Atlas Bradford FL-3S & FL-4S | | 2.675 | 3.500 | | |
| | | | | | Atlas Bradford TC-4S | | | | | |
| | | | | | Atlas Bradford ST-L | | 2.652 | 4.100 | | |
| | | | | | Interlock UJ Nu-Lock | | 2.685 | 3.500 | | |
| | | | | | Extreme Line | | | | | |
| | | | | | Hydril CFJ | | 2.687 | 3.750 | | |
| | | | | | Hydril Super FJ | | 2.685 | 3.594 | | |
| | | | | | Hydril PH-6, Atlas Bradford ST-C | | 2.687 | 4.312 | 15.8 CFJ | |
| | | | | | NKK NK-2SC | | 4.252 | 4.200 | | |
| | | | | | VAM | | 2.835 | 4.138 | New VAM | |
| | | | | | VAM AF | | 2.835 | 4.449 | New VAM | |
| | | | | | New VAM | | | 4.138 | VAM/AF/AG | |
| | | | | | VAM ACE | | | 4.045 | | |
| | | | | | | | | 4.000 | | |
| 13.6 | 13.7 | .413 | 2.673 | 2.548 | | | | | | |

A

# A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb./ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With ** |
|-------------|------------------|--------------|-------------|-------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------|----------------------------------------------------|----------------------------------|---------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | | |
| 14.62 | 15.5 | .449 | 2.602 | 2.477 | Atlas Bradford FL-3S & FL-4S<br>Hydril Super FJ<br>NKK NK-2SC | 2.527<br>2.540 | 3.500<br>3.594 | 4.252<br>4.374 | 12.8 FJ/SFJ |
| | | | | | VAM<br>VAM AF<br>New VAM<br>VAM ACE | 2.835<br>2.835 | 4.138<br>4.449 | 4.035<br>4.193 | New VAM<br>New VAM<br>VAM/AF/AG |
| 15.37 | 15.8 | .476 | 2.548 | 2.423 | Atlas Bradford<br>DSS-HT, IJ-3SS & IJ-4S<br>Atlas Bradford TC-4S<br>Atlas Bradford ST-L<br>Interlock IJ Nu-Lock<br>Hydril CFJ<br>Hydril PH-6, Atlas Bradford ST-C | 2.470<br>2.489<br>2.483<br>2.485<br>2.485 | 4.385<br>4.200<br>3.500<br>3.875<br>4.500 | 4.200<br>4.250<br>4.250<br>4.367 | *** |
| 15.68 | 5.8 | .488 | 2.524 | 2.399 | VAM<br>VAM AF<br>New VAM<br>VAM ACE | 2.835<br>2.835 | 4.193<br>4.449 | 4.138<br>4.211 | New VAM<br>New VAM<br>VAM/AF/AG |
| 16.28 | 16.7 | .510 | 2.480 | 2.355 | Atlas Bradford DSS-HT<br>Atlas Bradford IJ-3SS<br>Atlas Bradford IJ-4S<br>Atlas Bradford TC-4S<br>Interlock IJ Nu-Lock<br>Hydril PH-4<br>Hydril PH-6 | 2.391<br>2.420<br>2.420<br>2.415<br>2.406<br>2.406 | 4.525<br>4.525<br>4.573<br>4.375<br>4.250<br>4.500 | 4.250<br>4.250<br>4.250<br>4.069 | TC-S<br>IJ-4S<br>*** |

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

A

# A

Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|--------------|-------------|-------------|---------------------------------------|--------------|--------------|------------------------|--------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | I.D.*<br>in. | Regular<br>O.D.<br>in. | |
| 10.46 | 11.0 | .262 | 3.476 | 3.351 | | | 3.395 | 4.417 | 4.359 |
| | | | | | Hydril CS, Atlas Bradford ST-C | | 3.395 | 4.100 | A-95 |
| | | | | | Hydril CFJ-P | | 3.395 | 4.094 | |
| | | | | | Hydril Super FJ | | 3.395 | 4.750 | 11.6 SFJ |
| | | | | | Mannesman MAT | | 3.476 | 4.236 | |
| | | | | | Mannesman Omega | | 3.476 | 4.750 | |
| | | | | | Mannesman TDS | | 3.476 | 4.343 | |
| | | | | | NKK NK-2SC | | 4.606 | 4.528 | |
| 11.34 | 11.6 | .286 | 3.426 | 3.303 | | | 3.353 | 4.000 | |
| | | | | | Atlas Bradford FL-3S & FL-4S | | 3.347 | 4.000 | |
| | | | | | Atlas Bradford ST-L | | 3.350 | 4.094 | |
| | | | | | Hydril Super FJ | | 3.457 | 4.468 | |
| | | | | | VAM | | 3.457 | 4.606 | |
| | | | | | VAM AF | | 4.516 | 4.366 | New VAM |
| | | | | | New VAM | | 4.505 | | New VAM/AF/AG |
| | | | | | VAM ACE | | | | |
| 12.93 | 13.0 | .330 | 3.340 | 3.215 | | | 3.275 | 4.572 | *** |
| | | | | | Atlas Bradford DSS-HT, IJ-3SS & IJ 4S | | 4.525 | | IJ-4S |
| | | | | | Atlas Bradford TC-4S | | 3.260 | 4.094 | |
| | | | | | Hydril Super FJ | | 3.275 | 4.625 | |
| | | | | | Hydril PH-6 | | 4.921 | 4.514 | |
| | | | | | NKK NK-2SC | | 4.606 | | |
| 14.0 | | | | | | | | | |
| | | | | | Atlas Bradford FL-3S & FL-4S | | 3.265 | 4.000 | |
| | | | | | Atlas Bradford ST-L | | 3.274 | 4.000 | |
| | | | | | VAM | | 3.346 | 4.606 | |
| | | | | | VAM AF | | 3.346 | 4.764 | |
| | | | | | New VAM | | 4.606 | | |
| | | | | | VAM ACE | | 4.606 | | |
| 14.66 | 14.8 | .380 | 3.240 | 3.115 | | | | | |

A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With**  |
|-------------|-----------------|--------------|-------------|-------------|------------------------------------------------------------------|--------------------------------------------------------------------------------------------|-------------------------|----------------------------------|---------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | | |
| 4.000 | 16.36 | 16.5 | .430 | 3.140 | 3.015 | VAM<br>VAM AF<br>New VAM<br>VAM ACE | 3.346<br>3.346 | 4.606<br>4.764<br>4.606<br>4.606 | New VAM<br>New VAM<br>VAM/AF/AG |
| | 18.69 | 19.0 | .500 | 3.000 | 2.875 | Hydril PH-4, Atlas Bradford ST-P<br>NKK NK-2SC | 2.920 | 5.000<br>4.921 | |
| | 22.5 | .610 | 2.780 | 2.655 | Hydril PH-4<br>NKK NK-2SC | | 2.700 | 5.187<br>4.921 | |
| | 22.00 | 22.8 | | | Atlas Bradford<br>DSS-HT, IJ-3SS & IJ-4S<br>Atlas Bradford TC-4S | | 2.705 | 4.885<br>4.921 | ***<br>IJ-4S |
| | 9.4 | 9.5 | .205 | 4.090 | 3.965 | Atlas Bradford FL-3S & FL-4S<br>Atlas Bradford ST-L | 3.990<br>4.010 | 4.500<br>4.500 | 4.850 |
| | 10.23 | 10.5 | .224 | 4.052 | 3.927 | Atlas Bradford FL-3S & FL-4S<br>VAM AF<br>New VAM<br>VAM ACE | 3.952<br>3.984 | 4.862<br>5.118<br>4.862 | 4.803 |
| | 4.500 | | | | | Atlas Bradford FL-3S & FL-4S<br>Atlas Bradford ST-L<br>VAM<br>VAM AF<br>New VAM<br>VAM ACE | 3.925<br>3.944<br>3.984 | 4.500<br>4.500<br>4.862 | New VAM<br>New VAM<br>VAM/AF/AG |
| | | 11.35 | 11.6 | .250 | 4.000 | 3.875 | | | |

# A

Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | Inter-<br>changeable<br>With** | |
|-------------|-----------------|--------------|-------------|-------------|------------------------------|--------------|--------------|--------------------------------|----------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | I.D.*<br>in. | Regular<br>O.D.<br>in. | Special<br>O.D.<br>in. |
| 12.6 | 12.24 | .271 | 3.958 | 3.833 | Atlas Bradford FL-3S & FL-4S | 3.833 | 4.500 | | 13.5 SFJ |
| | | | | | Atlas Bradford ST-L | 3.886 | 4.500 | | |
| | | | | | Hydril Super FJ | 3.880 | 4.594 | | |
| | | | | | Mannesman MAT | 3.958 | 5.200 | | |
| | | | | | Mannesman Omega | 3.957 | 4.744 | | |
| | | | | | Mannesman TDS | 3.958 | 5.200 | 5.000 | |
| | | | | | National Buttress | 5.200 | 4.920 | | |
| | | | | | Pittsburgh 8 Acme | 5.200 | 4.920 | | |
| | | | | | VAM | 3.984 | 4.862 | 4.803 | New VAM<br>VAM/AF/AG |
| | | | | | VAM AF | 3.984 | 5.118 | | |
| 4.500 | 12.75 | | | | New VAM | 4.892 | | | |
| | | | | | VAM ACE | 4.961 | | | |
| | | | | | Atlas Bradford DS-HT | 4.880 | | | |
| | | | | | Atlas Bradford | | | | ***<br>IJ-4S<br>CS<br>A-95 |
| | | | | | DSS-HT, IJ-3SS & IJ-4S | 3.883 | 4.940 | | |
| | | | | | Atlas Bradford TC-4S | | 4.950 | | |
| | | | | | Hydril A-95 | 3.865 | 4.910 | 4.825 | |
| | | | | | Hydril CS | 3.865 | 4.920 | 4.861 | |
| | | | | | Hydril CFJ-P | 3.865 | 4.609 | | |
| | | | | | NKK NK-2SC | 5.201 | 5.078 | | |
| | | | | | Atlas Bradford | | | | |
| | | | | | DSS-HT, IJ-3SS & IJ-4S | 3.845 | 4.940 | | |
| | | | | | Atlas Bradford FL-3S & FL-4S | 3.845 | 4.500 | | |
| | | | | | Atlas Bradford ST-L | 3.854 | 4.500 | | |
| | | | | | Atlas Bradford TC-4S | 4.950 | | | |

A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | | | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With** | |
|-------------|-----------------|-------------|-------------|-------------|--------------|---------------------------------------|------------------------|------------------------|-------|-----------|--------------------------------|---------|
| | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | I.D.*<br>in. | Regular<br>O.D.<br>in. | Special<br>O.D.<br>in. | | | | |
| 13.04 | 13.5 | .290 | 3.920 | 3.795 | | Hydril CS | 3.840 | 4.955 | 4.890 | A-95 | 12.6 SFJ | |
| | | | | | | Hydril Super FJ | 3.840 | 4.594 | 5.200 | 5.000 | | |
| | | | | | | Mannesman MAT | | | | | | |
| | | | | | | Mannesman TDS | | | | | | |
| | | | | | | NKK NK-2SC | | | | | | |
| | | | | | | VAM | 3.984 | 4.961 | 4.803 | New VAM | | |
| | | | | | | VAM AF | 3.984 | 5.118 | | New VAM | | |
| | | | | | | New VAM | | | | New VAM | | |
| | | | | | | VAM ACE | | 4.961 | | VAM/AF/AG | | |
| | | | | | | | | | | | | |
| 4.500 | 15.1 | .337 | 3.826 | 3.701 | | Atlas Bradford FL-3S & FL-4S | 3.751 | 4.500 | | | New VAM | New VAM |
| | | | | | | Atlas Bradford ST-L | 3.776 | 4.500 | | | | |
| | | | | | | Mannesman MAT | 3.826 | 5.200 | | | | |
| | | | | | | Mannesman TDS | 3.826 | 5.200 | | | | |
| | | | | | | VAM | 3.933 | 4.961 | 4.882 | New VAM | | |
| | | | | | | VAM AF | 3.933 | 5.118 | | New VAM | | |
| | | | | | | New VAM | 5.010 | | | VAM/AF/AG | | |
| | | | | | | VAM ACE | 5.005 | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| 14.98 | 15.5 | | | | | Atlas Bradford DSS-HT, IJ-3SS & IJ-4S | 3.765 | 5.060 | | | IJ-4S | IJ-4S |
| | | | | | | Atlas Bradford TC-4S | | | | | | |
| | | | | | | Hydril PH-6, Atlas Bradford ST-C | 3.765 | 5.125 | 5.021 | | | |
| | | | | | | NKK NK-2SC | | 5.201 | 5.078 | | | |
| 16.44 | 16.9 | .373 | 3.754 | 3.629 | | Atlas Bradford DSS-HT, IJ-3SS & IJ-4S | 3.679 | 5.150 | | | IJ-4S | IJ-4S |
| | | | | | | Atlas Bradford FL-3S & FL-4S | 3.679 | 4.500 | | | | |
| | | | | | | Atlas Bradford TC-4S | | | | | | |

# A

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | Tubular | | | Type of Connection | Connection | | | Inter-<br>changeable<br>With** |
|-------------|-----------------|--------------|-------------|-------------|--------------------------------------------------------------------------------------------------------|----------------|-------------------------|---------------------------------|--------------------------------|
| | | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | | | |
| 16.72 | 16.9 | .380 | 3.740 | 3.615 | VAM<br>VAM AF<br>New VAM<br>VAM ACE | 3.854<br>3.854 | 5.106<br>5.472<br>5.106 | New VAM<br>New VAM<br>VAM/AF/AG | |
| | 18.8 | | | | VAM<br>VAM AF<br>New VAM<br>VAM ACE | 3.854<br>3.854 | 5.106<br>5.472<br>5.146 | New VAM<br>New VAM<br>VAM/AF/AG | |
| 18.69 | .430 | 3.640 | 3.515 | 4.000 | Atlas Bradford<br>DSS-HT, IJ-3SS & IJ-4S<br>Atlas Bradford ST-P<br>Atlas Bradford TC-4S<br>Hydril PH-6 | 3.565<br>3.560 | 5.260<br>5.312 | 5.170 | *** |
| 4.500 | 19.2 | .443 | 3.614 | 3.489 | NKK NK-2SC | 3.560 | 5.200<br>5.312 | 5.170 | |
| | | | | | Atlas Bradford<br>DSS-HT,IJ-3SS & IJ-4S<br>Atlas Bradford TC-4S<br>Hydril PH-4 | 3.425 | 5.375<br>5.300 | 5.315 | *** |
| 21.36 | 21.6 | .500 | 3.500 | 3.375 | VAM<br>New VAM<br>VAM ACE<br>VAM AF<br>NKK NK-2SC | 3.420<br>3.854 | 5.500<br>5.280<br>5.280 | New VAM<br>VAM/AF/AG | |
| | | | | | Hydril PH-4<br>NKK NK-2SC | 3.854 | 5.472 | 5.315 | New VAM |
| 23.56 | 24.0 | .560 | 3.380 | 3.255 | | 3.300 | 5.562<br>5.563 | 5.315 | |

## Dimensional Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>in. | Weight<br>lb/ft | | | Tubular | | | Type of Connection | Connection |  |  | Inter-<br>changeable<br>With**  |
|-------------|-----------------|-------------|-------------|-------------|--------------|-------------------------------------|------------------------|------------------------|--|--|---------------------------------|
| | Plain<br>End | Nom.<br>in. | Wall<br>in. | I.D.<br>in. | Drift<br>in. | I.D.*<br>in. | Regular<br>O.D.<br>in. | Special<br>O.D.<br>in. |  |  | |
| 4.500 | 23.56 | 24.6 | .560 | 3.380 | 3.255 | VAM<br>VAM AF<br>New VAM<br>VAM ACE | 3.854<br>3.854 | 5.280<br>5.280 |  |  | New VAM<br>New VAM<br>VAM/AF/AG |
| | 26.04 | 26.5 | .630 | 3.240 | 3.115 | Hydril PH-4<br>NKK NK-2SC | 3.160 | 5.687<br>5.563 |  |  | |

| |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| * Joint I.D. listed only if different than tubular I.D. |
| ** UJ and T&C joints listed are mechanically interchangeable throughout entire weight range in each size. Flush joints are not interchangeable from one weight to another in same size except as indicated for some special Hydril weights. |
| *** DS-HT, DSS-HT, UJ-3S and UJ-3SS joints are mechanically interchangeable although mixed connections can render the metal-to-metal pin nose seal of the UJ-3S and UJ-3SS joints ineffective. |
| Atlas Bradford ST-C is interchangeable with Hydril CS.<br>Atlas Bradford ST-P is interchangeable with Hydril PH-6. |

# A

## Tubing Sizes and Capacities

| O.D.<br>in. | Weight | | | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Gallon | Cubic<br>Feet per<br>Lineal<br>Foot | Lineal<br>Feet per<br>Cubic<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
|-------------|-----------------------|-------------|-------------|-------------|----------------------------------|---------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| | NU<br>lb/ft | EU<br>lb/ft | IJ<br>lb/ft | | | | | | | |
| 1.050 | 1.14 | 1.20 | 1.20 | .824 | .02770 | 36.10 | .003703 | 270.04 | .0006595 | 1516 |
| | | 1.50 | 1.50 | .742 | .02246 | 44.52 | .003003 | 333.02 | .0005348 | 1870 |
| 1.315 | 1.70 | 1.80 | 1.80 | 1.049 | .04490 | 22.27 | .006001 | 166.6 | .001070 | 934.6 |
| | | | 2.25 | .957 | .03737 | 26.76 | .004995 | 200.2 | .0008896 | 1124 |
| 1.660 | 1.30 | 2.40 | 2.10 | 1.410 | .08111 | 12.33 | .01084 | 92.22 | .001931 | 517.9 |
| | | | 2.40 | 1.380 | .07780 | 12.85 | .01040 | 96.19 | .001852 | 540.0 |
| | | | 3.02 | 1.278 | .06664 | 15.01 | .008908 | 112.3 | .001587 | 630.1 |
| 1.900 | 2.75 | 2.90 | 2.40 | 1.650 | .1111 | 9.003 | .01485 | 67.35 | .002645 | 378.1 |
| | | | 2.90 | 1.610 | .1058 | 9.447 | .01415 | 70.67 | .002520 | 396.8 |
| | | | 3.64 | 1.500 | .09180 | 10.89 | .01227 | 81.49 | .002186 | 457.5 |
| 2.000 | 3.40 | | | 1.670 | .1138 | 8.787 | .01521 | 65.75 | .002709 | 369.1 |
| 2.063 | | | 3.25 | 1.751 | .1251 | 7.994 | .01672 | 59.80 | .002979 | 335.7 |
| 2.375 | 4.00<br>4.60 | 4.70 | 2.041 | .1700 | 5.884 | .02272 | 44.01 | .004047 | 247.1 | |
| | | | 1.995 | .1626 | 6.152 | .02173 | 46.02 | .003870 | 258.4 | |
| | | | 5.30 | .1534 | 6.519 | .02051 | 48.77 | .003652 | 273.8 | |
| | 5.80 | 5.95 | 1.939 | .1867 | .1422 | 7.032 | .01901 | 52.60 | .003386 | 295.3 |
| | | | 1.867 | .1853 | .1401 | 7.138 | .01873 | 53.39 | .003336 | 299.8 |
| | | | 6.20 | .1703 | .1183 | 8.451 | .01582 | 63.21 | .002818 | 354.9 |
| 2.875 | 6.40<br>8.60 | 8.70 | 6.50 | 2.441 | .2433 | 4.109 | .03253 | 30.74 | .005794 | 172.6 |
| | | | 7.90 | .2323 | .2202 | 4.542 | .02943 | 33.96 | .005241 | 190.8 |
| | | | 8.70 | .2259 | .2082 | 4.803 | .02783 | 35.93 | .004958 | 201.7 |
| | | | 9.50 | .2195 | .1966 | 5.087 | .02628 | 38.06 | .004679 | 213.7 |
| | | | 10.70 | .2091 | .1784 | 5.606 | .02385 | 41.93 | .004248 | 235.4 |
| | | | 11.00 | .2065 | .1740 | 5.748 | .02326 | 43.00 | .004143 | 241.4 |
| | | | 11.65 | .1995 | .1626 | 6.152 | .02173 | 46.02 | .003870 | 258.4 |
| 3.500 | 7.70<br>9.20<br>10.20 | 9.30 | 9.30 | 3.068 | .3840 | 2.604 | .05134 | 19.48 | .009141 | 109.4 |
| | | | 2.992 | .3656 | 2.735 | .04888 | 20.46 | .008706 | 114.9 | |
| | | | 10.30 | .2922 | .3487 | 2.868 | .04661 | 21.46 | .008301 | 120.5 |
| | | | 12.80 | .2764 | .3117 | 3.208 | .04167 | 24.00 | .007423 | 134.7 |
| | | | 12.95 | .2750 | .3085 | 3.241 | .04125 | 24.24 | .007347 | 136.1 |
| | | | 15.80 | .2548 | .2649 | 3.775 | .03541 | 28.24 | .006305 | 158.6 |
| | | | 16.70 | .2480 | .2509 | 3.985 | .03354 | 29.81 | .005973 | 167.4 |
| 4.000 | 9.50 | 11.00 | 11.00 | 3.548 | .5138 | 1.946 | .06869 | 14.56 | .01223 | 81.75 |
| | | | 11.60 | .3476 | .4935 | 2.027 | .065597 | 15.16 | .01175 | 85.12 |
| | | | 13.40 | .3428 | .4794 | 2.086 | .06409 | 15.60 | .01142 | 87.56 |
| | | | 13.340 | .4551 | 2.197 | .06084 | 16.44 | .01084 | 92.26 | |
| 4.500 | 12.60 | 12.75 | 12.75 | 3.958 | .6397 | 1.563 | .08552 | 11.69 | .01523 | 65.64 |
| | | | 13.50 | .3920 | .6269 | 1.595 | .08381 | 11.93 | .01493 | 66.97 |
| | | | 15.50 | .3826 | .5972 | 1.674 | .07984 | 12.53 | .01422 | 70.32 |
| | | | 19.20 | .3640 | .5406 | 1.850 | .07226 | 13.84 | .01287 | 77.70 |

## Tubing Performance Properties

| Nominal Size<br>(in.) | Outside Diameter<br>(in.) | Tubing Size | Threaded and Coupled  | | | | | | Joint Yield Strength* | | | | |
|-----------------------|---------------------------|-------------|-----------------------|-------------------|---------------|----------------------|-----------------|-----------------------------|-----------------------|----------------------------|-----------------------------------|----------------|------------|
| | | | Weight with Couplings | | | Drift Diameter | | | Integral Joint | | Internal Joint Pressure*<br>(psi) | Non Upset (lb) | Upset (lb) |
| | | | Grade | Non Upset (lb/ft) | Upset (lb/ft) | Integral Joint (in.) | Non Upset (in.) | Upset Regular Special (in.) | Drift Diameter (in.)  | Box Outside Diameter (in.) | | | |
| $\frac{3}{4}$ | F-25X | — | 1.20 | — | .824 | .730 | — | 1.660 | — | — | 5,960 | 4,710 | — |
| | H-40 | 1.14 | 1.20 | — | .824 | .730 | 1.313 | 1.660 | — | — | 7,680 | 7,530 | 6,360 |
| | J-55 | 1.14 | 1.20 | 1.20 | .824 | .730 | 1.313 | 1.660 | — | .648 | 1,327 | 10,560 | 10,360 |
| | C-75 | 1.14 | 1.20 | 1.20 | .824 | .730 | 1.313 | 1.660 | — | .648 | 1,327 | 14,410 | 14,120 |
| | N-80 | 1.14 | 1.20 | 1.20 | .824 | .730 | 1.313 | 1.660 | — | .648 | 1,327 | 15,370 | 15,070 |
| | D-55X | — | 1.50 | 1.50 | .742 | .648 | — | 1.339 | — | .648 | 1,327 | 13,770 | 14,120 |
| | C-75X | — | 1.50 | 1.50 | .742 | .648 | — | 1.339 | — | .648 | 1,327 | 18,770 | 19,250 |
| | N-80X | — | 1.50 | 1.50 | .742 | .648 | — | 1.339 | — | .648 | 1,327 | 20,020 | 20,530 |
| | P-105X | — | 1.50 | 1.50 | .742 | .648 | — | 1.339 | — | .648 | 1,327 | 26,280 | 26,950 |
| | F-25X | — | 1.80 | — | 1.049 | .955 | — | 1.900 | — | — | 5,540 | 4,430 | — |
| 1 | H-40 | 1.70 | 1.80 | 1.72 | 1.049 | .955 | 1,660 | 1,900 | — | .955 | 1,550 | 7,270 | 7,080 |
| | J-55 | 1.70 | 1.80 | 1.72 | 1.049 | .955 | 1,660 | 1,900 | — | .955 | 1,550 | 10,000 | 9,730 |
| | J-55X | — | — | 2.25 | .957 | — | — | — | .848 | 1,600 | 12,940 | 13,100 | — |
| | C-75 | 1.70 | 1.80 | 1.72 | 1.049 | .955 | 1,660 | 1,900 | — | .955 | 1,550 | 13,640 | 13,270 |
| | C-75X | — | — | 2.25 | .957 | — | — | — | .848 | 1,600 | 17,640 | 17,870 | — |
| | N-80 | 1.70 | 1.80 | 1.72 | 1.049 | .955 | 1,660 | 1,900 | — | .955 | 1,550 | 14,550 | 14,160 |
| | N-80X | — | — | 2.25 | .957 | — | — | — | .848 | 1,600 | 18,820 | 19,060 | — |
| | P-105X | — | — | 2.25 | .957 | — | — | — | .848 | 1,600 | 24,700 | 25,010 | — |
| | F-25X | — | 2.40 | — | 1.380 | 1.286 | — | 2.200 | — | — | 4,440 | 3,690 | — |
| | H-40 | — | — | 2.10 | 1.410 | — | — | — | 1,286 | 1,880 | 5,270 | — | — |
| $1\frac{1}{4}$ | H-40 | 2.30 | 2.40 | 2.33 | 1.380 | 1.286 | 2,054 | 2,200 | — | 1,286 | 1,880 | 6,180 | 5,900 |
| | J-55 | — | — | 2.10 | 1.410 | — | — | — | 1,286 | 1,880 | 7,660 | 7,250 | — |
| | J-55X | — | — | 3.02 | 1.278 | — | — | — | 1,184 | 1,927 | 11,200 | 11,070 | — |
| | C-75 | 2.30 | 2.40 | 2.33 | 1.380 | 1.286 | 2,054 | 2,200 | — | 1,286 | 1,880 | 8,490 | 8,120 |
| | C-75X | 2.30 | 2.40 | 2.33 | 1.380 | 1.286 | 2,054 | 2,200 | — | 1,286 | 1,880 | 11,580 | 11,070 |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.

x Not API standard, it is shown for information only.


# A

## Tubing Performance Properties

| Nominal Size<br>(in.) | Outside Diameter<br>(in.) | Grade  | Tubing Size | | | | Threaded and Coupled | | | | Integral Joint | | | | Threaded and Coupled | | | | Joint Yield Strength* |  |  |  |  |  |
|-----------------------|---------------------------|--------|-----------------------|------------------|--------------------------|-------------------------|---------------------------|----------------|-------------------------------|---------------------------------------------|-------------------------------------------------|-------------------|---------------|------------------------|----------------------|--------|--------|---|-----------------------|--|--|--|--|--|
| | | | Weight with Couplings | | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Coupling Outside Diameter | | Box Outside Diameter<br>(in.) | Collapse Resistance<br>(Pressure)*<br>(psi) | Internal Joint<br>(Burst)<br>Pressure*<br>(psi) | Non Upset<br>(lb) | Upset<br>(lb) | Integral Joint<br>(lb) | | | | | |  |  |  |  |  |
| | | | Non Upset<br>(lb/ft)  | Upset<br>(lb/ft) | | | Non Upset<br>(in.) | Upset<br>(in.) | | | | | | | | | | | |  |  |  |  |  |
| 1 1/4 | 1.660 | C-75X  | - | - | 3.02 | 1.278 | - | - | - | 1.184 | 1.927 | 15,270 | 15,100 | - | - | - | - | - | 66,000 |  |  |  |  |  |
| | | N-80 | 2.30 | 2.40 | 2.33 | 1.380 | 1.286 | 2.054 | 2.200 | - | 1.286 | 1.880 | 12,360 | 11,810 | 31,060 | 53,480 | 44,370 | - | - |  |  |  |  |  |
| | | N-80X  | - | - | 3.02 | 1.278 | - | - | - | 1.184 | 1.927 | 16,290 | 16,110 | - | - | - | - | - | 71,000 |  |  |  |  |  |
| | | P-105X | - | - | 3.02 | 1.278 | - | - | - | 1.184 | 1.927 | 21,380 | 21,140 | - | - | - | - | - | 93,000 |  |  |  |  |  |
| | | F-25X  | 2.75 | 2.90 | - | 1.610 | 1.516 | 2.200 | 2.500 | - | - | - | - | 3,920 | 3,340 | 11,930 | 19,990 | - | - |  |  |  |  |  |
| | | H-40 | - | - | 2.40 | 1.650 | - | - | - | 1.516 | 2.110 | 4,920 | 4,610 | - | - | - | - | - | 26,890 |  |  |  |  |  |
| 1 1/2 | 1.900 | H-40 | 2.75 | 2.90 | 2.76 | 1.610 | 1.526 | 2.200 | 2.500 | - | 1.516 | 2.110 | 5,640 | 5,340 | 19,090 | 31,980 | 26,890 | - | - |  |  |  |  |  |
| | | J-55 | - | - | 2.40 | 1.650 | - | - | - | 1.516 | 2.110 | 6,640 | 6,330 | - | - | - | - | - | 36,970 |  |  |  |  |  |
| | | J-55 | 2.75 | 2.90 | 2.76 | 1.610 | 1.516 | 2.200 | 2.500 | - | 1.516 | 2.110 | 7,750 | 7,350 | 26,250 | 43,970 | 36,970 | - | - |  |  |  |  |  |
| | | J-55X  | - | - | 3.64 | 1.500 | - | - | - | 1.406 | 2.162 | 10,360 | 10,130 | - | - | - | - | - | 57,000 |  |  |  |  |  |
| | | C-75 | 2.75 | 2.90 | 2.76 | 1.610 | 1.516 | 2.200 | 2.500 | - | 1.516 | 2.110 | 10,570 | 10,020 | 35,800 | 59,960 | 50,420 | - | - |  |  |  |  |  |
| | | C-75X  | - | - | 3.64 | 1.500 | - | - | - | 1.406 | 2.162 | 14,130 | 13,820 | - | - | - | - | - | 80,000 |  |  |  |  |  |
| 2 | 2.000 | N-80 | 2.75 | 2.90 | 2.76 | 1.610 | 1.516 | 2.200 | 2.500 | - | 1.516 | 2.110 | 11,280 | 10,880 | 38,180 | 63,940 | 53,780 | - | - |  |  |  |  |  |
| | | N-80X  | - | - | 3.64 | 1.500 | 1.406 | - | - | 1.406 | 2.162 | 15,070 | 14,740 | - | - | - | - | - | 84,000 |  |  |  |  |  |
| | | P-105X | - | - | 3.64 | 1.500 | - | - | - | 1.406 | 2.162 | 19,780 | 19,340 | - | - | - | - | - | 110,000 |  |  |  |  |  |
| | | J-55X  | 3.40 | - | 1.670 | 1.576 | 2.50 | - | - | - | - | 8,320 | 7,940 | 52,320 | - | - | - | - | - |  |  |  |  |  |
| | | C-75X  | 3.40 | - | 1.670 | 1.576 | 2.50 | - | - | - | - | 11,350 | 10,830 | 71,330 | - | - | - | - | - |  |  |  |  |  |
| | | N-80X  | 3.40 | - | 1.670 | 1.576 | 2.50 | - | - | - | - | 12,110 | 11,550 | 76,080 | - | - | - | - | - |  |  |  |  |  |
| 2 1/16 | 2.063 | P-105X | 3.40 | - | 1.670 | 1.576 | 2.50 | - | - | - | - | 15,890 | 15,160 | 99,880 | - | - | - | - | - |  |  |  |  |  |
| | | H-40 | - | - | 3.25 | 1.751 | - | - | - | 1.657 | 2.325 | 5,590 | 5,290 | - | - | - | - | - | 35,690 |  |  |  |  |  |
| | | J-55 | - | - | 3.25 | 1.751 | - | - | - | 1.657 | 2.325 | 7,690 | 7,280 | - | - | - | - | - | 49,070 |  |  |  |  |  |
| | | C-75 | - | - | 3.25 | 1.751 | - | - | - | 1.657 | 2.325 | 10,480 | 9,920 | - | - | - | - | - | 66,910 |  |  |  |  |  |
| | | N-80 | - | - | 3.25 | 1.751 | - | - | - | 1.657 | 2.325 | 11,180 | 10,590 | - | - | - | - | - | 71,370 |  |  |  |  |  |

\* Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
 x Not API standard, it is shown for information only.

## Tubing Performance Properties

| Nominal Size<br>(in.) | Outside Diameter<br>(in.) | Tubing Size | Threaded and Coupled  | | | | | | Integral Joint | | | | | | Joint Yield Strength* | | | |
|-----------------------|---------------------------|-------------|-----------------------|-------------------------------|-----------------------------------|---------------------------|-----------------------------|------------------|---------------------------|----------------------------|--------------------------|----------------------------|--------------------------|---------------------------|--------------------------------|----------------------------|--------------------------|------------------------|
| | | | Weight with Couplings | | | Coupling Outside Diameter | | | Drift Diameter | | | Box Outside Diameter | | | Collapse Resistance Pressure)* | | Internal Joint Pressure* | |
| | | | Grade | Non Upset<br>Upset<br>(lb/ft) | Integral Joint<br>Upset<br>lb/ft) | Inside Diameter<br>(in.)  | Non Upset<br>Upset<br>(in.) | Regular<br>(in.) | Upset<br>Regular<br>(in.) | Drift<br>Diameter<br>(in.) | Box<br>Diameter<br>(in.) | Drift<br>Diameter<br>(in.) | Box<br>Diameter<br>(in.) | Upset<br>Regular<br>(in.) | Upset<br>Regular<br>(lb) | Non Upset<br>Upset<br>(lb) | Upset<br>Regular<br>(lb) | Integral Joint<br>(lb) |
| 2.375 | F-25 <sup>x</sup> | 4.00 | - | 2.041 | 1.947 | 2.875 | - | - | - | - | - | - | 3.530 | 3,080 | 18,830 | - | - | |
| | F-25 <sup>x</sup> | 4.60 | 4.70 | - | 1.955 | 1.901 | 2.875 | 3.063 | - | - | - | - | 4,160 | 3,500 | 22,480 | 32,600 | - | |
| | H-40 | 4.00 | - | 2.041 | 1.947 | 2.875 | - | - | - | - | - | - | 5,230 | 4,920 | 30,130 | - | - | |
| | H-40 | 4.60 | 4.70 | - | 1.955 | 1.901 | 2.875 | 3.063 | 2.910 | - | - | - | 5,890 | 5,600 | 35,960 | 52,170 | - | |
| | J-55 | 4.00 | - | 2.041 | 1.947 | 2.875 | - | - | - | - | - | - | 7,190 | 6,770 | 41,430 | - | - | |
| | J-55 | 4.60 | 4.70 | 4.70 | 1.995 | 1.901 | 2.875 | 3.063 | 2.910 | 1.901 | 2.700 | 8,100 | 7,700 | 49,450 | 71,730 | 72,000 | - | |
| | J-55 <sup>x</sup> | - | 5.30 | 1.939 | - | - | - | - | 1,845 | 2,740 | 9,170 | 8,840 | - | - | - | 81,000 | - | |
| | J-55 <sup>x</sup> | - | 6.20 | 1.853 | - | - | - | - | 1,759 | 2,937 | 10,760 | 10,580 | - | - | - | 95,000 | - | |
| | J-55 <sup>x</sup> | - | 7.70 | - | - | - | - | - | 1,609 | 3,125 | 13,360 | 13,620 | - | - | - | 118,000 | - | |
| | C-75 | 4.00 | - | 2.041 | 1.947 | 2.875 | - | - | - | - | - | - | 9,520 | 9,230 | 56,500 | - | - | |
| | C-75 | 4.60 | 4.70 | 4.70 | 1.995 | 1.901 | 2.875 | 3.063 | 2.910 | 1.901 | 2,700 | 11,040 | 10,500 | 67,430 | 97,820 | 98,000 | - | |
| 2.75 <sup>x</sup> | C-75 <sup>x</sup> | - | 5.30 | 1.939 | - | - | - | - | 1,845 | 2,740 | 12,510 | 12,050 | - | - | - | 111,000 | - | |
| | C-75 | 5.95 | 5.95 | 1.867 | 1.773 | 2.875 | 3.063 | 2.910 | 1.867 | 2,906 | 14,330 | 14,040 | 96,560 | 126,940 | 127,000 | - | - | |
| | C-75 <sup>x</sup> | - | 6.20 | 1.853 | - | - | - | - | 1,759 | 2,937 | 14,670 | 14,420 | - | - | - | 130,000 | - | |
| | C-75 <sup>x</sup> | - | 7.70 | 1.703 | - | - | - | - | 1,609 | 3,125 | 18,220 | 18,570 | - | - | - | 161,000 | - | |
| | N-80 | 4.00 | - | 2.041 | 1.947 | 2.875 | - | - | - | - | - | - | 9,980 | 9,840 | 60,260 | - | - | |
| | N-80 | 4.60 | 4.70 | 4.70 | 1.995 | 1.901 | 2.875 | 3.063 | 2.910 | 1.901 | 2,700 | 11,780 | 11,200 | 71,930 | 104,304 | 104,000 | - | |
| | N-80 <sup>x</sup> | - | 5.30 | 1.939 | - | - | - | - | 1,845 | 2,740 | 13,340 | 12,860 | - | - | - | 118,000 | - | |
| | N-80 | 5.95 | 5.95 | 1.867 | 1.773 | 2.875 | 3.063 | 2.910 | 1.867 | 2,906 | 15,280 | 14,970 | 102,990 | 135,400 | 135,000 | - | - | |
| | N-80 <sup>x</sup> | - | 6.20 | 1.853 | - | - | - | - | 1,759 | 2,937 | 15,650 | 15,390 | - | - | - | 139,000 | - | |
| | N-80 <sup>x</sup> | - | 7.70 | 1.703 | - | - | - | - | 1,609 | 3,125 | 19,430 | 19,810 | - | - | - | 172,000 | - | |
| | P-105 | 4.60 | 4.70 | 1.995 | 1.901 | 2.875 | 3.063 | 2.910 | 1.901 | 2,700 | 15,460 | 14,700 | 94,410 | 136,940 | 137,000 | - | - | |
| 2.75 | P-105 <sup>x</sup> | - | 5.30 | 1.939 | - | - | - | - | 1,845 | 2,740 | 17,510 | 16,870 | - | - | - | 155,000 | - | |
| | P-105 | 5.95 | 5.95 | 1.867 | 1.773 | 2.875 | 3.063 | 2.910 | 1.867 | 2,906 | 20,060 | 19,650 | 135,180 | 177,710 | 178,000 | - | - | |
| | P-105 <sup>x</sup> | - | 6.20 | 1.853 | - | - | - | - | 1,759 | 2,937 | 20,540 | 20,200 | - | - | - | 182,000 | - | |
| | P-105 <sup>x</sup> | - | 7.70 | 1.703 | - | - | - | - | 1,609 | 3,125 | 25,510 | 26,010 | - | - | - | 226,000 | - | |
| | P-110 <sup>x</sup> | 4.60 | 4.70 | 1.995 | 1.901 | 2.875 | 3.063 | - | - | - | 13,800 | 15,400 | 98,900 | 143,470 | - | - | - | |
| | P-110 <sup>x</sup> | 5.80 | 5.95 | - | 1.867 | 1.773 | 2.875 | 3.063 | - | - | 17,910 | 20,590 | 141,610 | 186,170 | - | - | - | |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.

<sup>x</sup> Not API standard, it is shown for information only.


# A

## Tubing Performance Properties

| Nominal Size<br>(in.) | Outside Diameter<br>(in.) | Grade  | Tubing Size | | | | Threaded and Coupled | | | | Integral Joint | | | | Threaded and Coupled | | | | Joint Yield Strength* | |
|-----------------------|---------------------------|--------|-----------------------|------------------|--------------------------|----------------|----------------------|-------------------------------|------------------|---------------------------------------------|--------------------|------------------------------------|---------------|-------------------|----------------------|---------------|---------------|------------------------|-----------------------|---|
| | | | Weight with Couplings | | Inside Diameter<br>(in.) | Drift Diameter | | Box Outside Diameter<br>(in.) | | Collapse Resistance<br>(Pressure)*<br>(psi) | | Internal Joint<br>(Burst)<br>(psi) | | Non Upset<br>(lb) | | Upset<br>(lb) | | Integral Joint<br>(lb) | | |
| | | | Non Upset<br>(lb/ft)  | Upset<br>(lb/ft) | | Upset<br>(in.) | Regular<br>(in.) | Upset<br>(in.) | Special<br>(in.) | Upset<br>(psi) | Non Upset<br>(psi) | Upset<br>(psi) | Upset<br>(lb) | Upset<br>(lb) | Upset<br>(lb) | Upset<br>(lb) | Upset<br>(lb) | Upset<br>(lb) | | |
| | | F-25X  | 6.40 | 6.50 | 2.441 | 2.347 | 3.500 | 3.668 | - | - | 3.870 | 3.300 | 32,990 | 45,300 | - | - | - | - | | |
| | | H-40 | 6.40 | 6.50 | 2.441 | 2.347 | 3.500 | 3.668 | 3.460 | - | 5.580 | 5,280 | 52,780 | 72,480 | - | - | - | - | | |
| | | J-55 | 6.40 | 6.50 | 2.441 | 2.347 | 3.500 | 3.668 | 3.460 | 2.347 | 3.220 | 7,680 | 7,260 | 72,580 | 99,660 | 100,000 | 100,000 | 100,000 | 100,000 | |
| | | J-55X  | - | 7.90 | 2.323 | - | - | - | - | 2.229 | 3.437 | 9,550 | 9,250 | - | - | - | - | - | 124,000 | |
| | | J-55X  | - | 8.70 | 2.259 | - | - | - | - | 2.165 | 3.500 | 10,530 | 10,320 | - | - | - | - | - | 137,000 | |
| | | J-55X  | - | 9.50 | 2.195 | - | - | - | - | 2.101 | 3.625 | 11,470 | 11,390 | - | - | - | - | - | 149,000 | |
| | | J-55X  | - | 10.70 | 2.091 | - | - | - | - | 1.997 | 3.687 | 12,960 | 13,120 | - | - | - | - | - | 168,000 | |
| | | J-55X  | - | 11.00 | 2.065 | - | - | - | - | 1.971 | 3.750 | 13,310 | 13,570 | - | - | - | - | - | 173,000 | |
| | | C-75 | 6.40 | 6.50 | 2.441 | 2.347 | 3.500 | 3.668 | 3.460 | 2.347 | 3.220 | 10,470 | 9,910 | 98,970 | 135,900 | 136,000 | 136,000 | 136,000 | 136,000 | |
| | | C-75X  | - | 7.90 | 2.323 | - | - | - | - | 2.229 | 3.437 | 13,020 | 12,600 | - | - | - | - | - | 169,000 | |
| | | C-75 | 8.60 | 8.70 | 2.259 | 2.165 | 3.500 | 3.668 | 3.460 | 2.165 | 3.500 | 14,350 | 14,060 | 149,360 | 186,290 | 186,000 | 186,000 | 186,000 | 186,000 | |
| | | C-75X  | - | 9.50 | 2.195 | - | - | - | - | 2.101 | 3.625 | 15,640 | 15,520 | - | - | - | - | - | 203,000 | |
| | | C-75X  | - | 10.70 | 2.091 | - | - | - | - | 1.997 | 3.687 | 17,670 | 17,890 | - | - | - | - | - | 229,000 | |
| | | C-75X  | - | 11.00 | 2.065 | - | - | - | - | 1.971 | 3.750 | 18,150 | 18,490 | - | - | - | - | - | 236,000 | |
| | | N-80 | 6.40 | 6.50 | 2.441 | 2.347 | 3.500 | 3.668 | 3.460 | 2.347 | 3.220 | 11,160 | 10,570 | 105,570 | 144,960 | 145,000 | 145,000 | 145,000 | 145,000 | |
| | | N-80X  | - | 7.90 | 2.323 | - | - | - | - | 2.229 | 3.437 | 13,890 | 13,450 | - | - | - | - | - | 180,000 | |
| | | N-80 | 8.60 | 8.70 | 2.259 | 2.165 | 3.500 | 3.668 | 3.460 | 2.165 | 3.500 | 15,300 | 15,000 | 159,310 | 198,710 | 198,000 | 198,000 | 198,000 | 198,000 | |
| | | N-80X  | - | 9.50 | 2.195 | - | - | - | - | 2.101 | 3.625 | 16,690 | 16,560 | - | - | - | - | - | 217,000 | |
| | | N-80X  | - | 10.70 | 2.091 | - | - | - | - | 1.997 | 3.687 | 18,850 | 19,090 | - | - | - | - | - | 245,000 | |
| | | N-80X  | - | 11.00 | 2.065 | - | - | - | - | 1.971 | 3.750 | 19,360 | 19,730 | - | - | - | - | - | 251,000 | |
| | | P-105  | 6.40 | 6.50 | 2.441 | 2.347 | 3.500 | 3.668 | 3.460 | 2.347 | 3.220 | 14,010 | 13,870 | 138,560 | 190,260 | 190,000 | 190,000 | 190,000 | 190,000 | |
| | | P-105X | - | 7.90 | 2.323 | - | - | - | - | 2.229 | 3.437 | 18,230 | 17,650 | - | - | - | - | - | 236,000 | |
| | | P-105  | 8.60 | 8.70 | 2.259 | 2.165 | 3.500 | 3.668 | 3.460 | 2.165 | 3.500 | 20,090 | 19,690 | 209,100 | 260,810 | 261,000 | 261,000 | 261,000 | 261,000 | |
| | | P-105X | - | 9.50 | 2.195 | - | - | - | - | 2.101 | 3.625 | 21,900 | 21,730 | - | - | - | - | - | 285,000 | |
| | | P-105X | - | 10.70 | 2.091 | - | - | - | - | 1.997 | 3.687 | 24,740 | 25,050 | - | - | - | - | - | 321,000 | |
| | | P-110X | 6.40 | 6.50 | 2.441 | 2.347 | 3.500 | 3.668 | - | - | 13,080 | 14,530 | 145,160 | 199,320 | - | - | - | - | - | - |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
 x Not API standard, it is shown for information only.

A

## Tubing Performance Properties

| Nominal Size<br>(in.) | Outside Diameter<br>(in.) | Grade | Tubing Size | | | | Threaded and Coupled | | | | Integral Joint | | | | Joint Yield Strength* | | | | |
|-----------------------|---------------------------|-------|-----------------------|------------------|--------------------------|-------------------------|---------------------------|------------------------|-------------------------------|----------------------------------------|-----------------------------------|-------------------|---------------|------------------------------|-----------------------|---------|---|---|---|
| | | | Weight with Couplings | | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Coupling Outside Diameter | | Box Outside Diameter<br>(in.) | Collapse Resistance Pressure*<br>(psi) | Internal Joint Pressure*<br>(psi) | Non Upset<br>(lb) | Upset<br>(lb) | Integral Joint<br>(lb) | | | | | |
| | | | Non Upset<br>(lb/ft)  | Upset<br>(lb/ft) | | | Non Upset<br>(in.) | Upset Regular<br>(in.) | | | | | | Threaded and Coupled<br>(lb) | | | | | |
| F-25 <sup>x</sup> | F-25 <sup>x</sup> | 7.70  | - | 3.068 | 2.943 | 4.250 | - | - | - | 2,970 | 2,700 | 40,670 | - | - | - | - | - | | |
| | F-25 <sup>x</sup> | 9.20  | 9.30 | - | 2.992 | 2.867 | 4.250 | 4.500 | - | - | 3,680 | 3,180 | 49,710 | 64,760 | - | - | - | - | |
| | F-25 <sup>x</sup> | 10.20 | - | 2.922 | 2.797 | 4.250 | - | - | - | 4,330 | 3,610 | 57,840 | - | - | - | - | - | - | |
| | H-40 | 7.70  | - | 3.068 | 2.943 | 4.250 | - | - | - | 4,630 | 4,320 | 65,070 | - | - | - | - | - | - | |
| | H-40 | 9.20  | 9.30 | - | 2.992 | 2.867 | 4.250 | 4.500 | 4,180 | - | 5,380 | 5,080 | 79,540 | 103,610 | - | - | - | - | |
| | H-40 | 10.20 | - | 2.922 | 2.797 | 4.250 | - | - | - | 6,060 | 5,780 | 92,550 | - | - | - | - | - | - | |
| | J-55 | 7.70  | - | 3.068 | 2.943 | 4.250 | - | - | - | 5,970 | 5,940 | 89,470 | - | - | - | - | - | - | |
| | J-55 | 9.20  | 9.30 | 9.30 | 2.992 | 2.867 | 4.250 | 4.500 | 4,180 | 2,867 | 3,905 | 7,400 | 6,980 | 109,370 | 142,460 | 142,000 | - | - | |
| | J-55 | 10.20 | - | 10.30 | 2.922 | 2.797 | 4.250 | - | - | 2,797 | 3,955 | 8,330 | 7,950 | 127,250 | - | 160,000 | - | - | |
| | J-55 <sup>x</sup> | - | 12.80 | 2.764 | - | - | - | - | 2,639 | 4,312 | 10,350 | 10,120 | - | - | 199,000 | - | - | - | |
| 3.500 3 1/2 | J-55 <sup>x</sup> | - | 12.95 | 2.750 | - | - | - | - | 2,625 | 4,312 | 10,530 | 10,320 | - | - | 203,000 | - | - | - | |
| | J-55 <sup>x</sup> | - | 15.80 | 2.548 | - | - | - | - | 2,423 | 4,500 | 12,930 | 13,090 | - | - | 249,000 | - | - | - | |
| | J-55 <sup>x</sup> | - | 16.70 | 2.480 | - | - | - | - | 2,355 | 4,562 | 13,690 | 14,020 | - | - | 264,000 | - | - | - | |
| | C-75 | 7.70  | - | 3.068 | 2.943 | 4.250 | - | - | - | 7,540 | 8,100 | 122,010 | - | - | - | - | - | - | |
| | C-75 | 9.20  | 9.30 | 9.30 | 2.992 | 2.867 | 4.250 | 4,500 | 4,180 | 2,867 | 3,905 | 10,040 | 9,520 | 149,140 | 194,260 | 194,000 | - | - | |
| | C-75 | 10.20 | - | 10.30 | 2.922 | 2.797 | 4.250 | - | - | 2,797 | 3,955 | 11,360 | 10,840 | 173,530 | - | 219,000 | - | - | |
| | C-75 <sup>x</sup> | - | 12.80 | 2.764 | - | - | - | - | 2,639 | 4,312 | 14,110 | 13,800 | - | - | 272,000 | - | - | - | |
| | C-75 | 12.70 | 12.95 | 12.95 | 2.750 | 2,625 | 4,250 | 4,500 | 4,180 | 2,625 | 4,312 | 14,350 | 14,060 | 230,990 | 276,120 | 276,000 | - | - | |
| | C-75 <sup>x</sup> | - | 15.80 | 2.548 | - | - | - | - | 2,423 | 4,500 | 17,630 | 17,850 | - | - | 339,000 | - | - | - | |
| | C-75 <sup>x</sup> | - | 16.70 | 2.480 | - | - | - | - | 2,355 | 4,562 | 18,670 | 19,130 | - | - | 359,000 | - | - | - | |
| | N-80 | 7.70  | - | 3.068 | 2.943 | 4.250 | - | - | - | 7,870 | 8,640 | 130,140 | - | - | - | - | - | - | |
| | N-80 | 9.20  | 9.30 | 9.30 | 2.992 | 2.867 | 4,250 | 4,500 | 4,180 | 2,867 | 3,905 | 10,530 | 10,160 | 159,090 | 207,220 | 207,000 | - | - | - |
| | N-80 | 10.20 | - | 10.30 | 2.922 | 2.797 | 4,250 | - | - | 2,797 | 3,955 | 12,120 | 11,560 | 185,100 | - | 233,000 | - | - | |
| | N-80 <sup>x</sup> | - | 12.80 | 2.764 | - | - | - | - | 2,639 | 4,312 | 15,060 | 14,730 | - | - | 290,000 | - | - | - | |
| | N-80 <sup>x</sup> | - | 15.80 | 2.548 | - | - | - | - | 2,423 | 4,500 | 18,800 | 19,040 | - | - | 362,000 | - | - | - | |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.

<sup>x</sup> Not API standard, it is shown for information only.

# A

## Tubing Performance Properties

| Nominal Size<br>(in.) | Outside Diameter<br>(in.) | Grade | Tubing Size | | | Threaded and Coupled | | | Integral Joint | | | Collapse Resistance (Pressure)*<br>(psi) | | | Internal Joint Pressure*<br>(psi) | | | Joint Yield Strength*  |  |  |
|-----------------------|---------------------------|-------|-----------------------------------------------|------------------|---------------------------|--------------------------|--------------------------------------|---------------------------------------------|---------------------------|-------------------------------|----------------------------|------------------------------------------------|-------------------------------|-------------------|-----------------------------------|-------------------------------------------|---------------|------------------------|--|--|
| | | | Weight with Couplings<br>Non Upset<br>(lb/ft) | Upset<br>(lb/ft) | Integral Joint<br>(lb/ft) | Inside Diameter<br>(in.) | Drift Diameter<br>Non Upset<br>(in.) | Coupling Outside Diameter<br>Upset<br>(in.) | Upset<br>Regular<br>(in.) | Box Outside Diameter<br>(in.) | Drift<br>Diameter<br>(in.) | Integral Joint<br>Diameter<br>Special<br>(in.) | Box Outside Diameter<br>(in.) | Non Upset<br>(lb) | Upset<br>(lb) | Threaded and Coupled<br>Non Upset<br>(lb) | Upset<br>(lb) | Integral Joint<br>(lb) |  |  |
| 3 1/2 | N-80 <sup>x</sup> | - | - | 16.70 | 2.480 | - | - | - | - | 2.355 | 4.562 | 19,920 | 20,400 | - | - | - | - | 383,000 |  |  |
| | P-105 | 9.20  | 9.30 | 9.30 | 2.992 | 2.867 | 4.250 | 4.500 | 4.180 | 2.867 | 3.905 | 13,050 | 13,330 | 208,800 | 271,970 | 272,000 | - | - |  |  |
| | P-105 <sup>x</sup> | - | - | 10.30 | 2.922 | - | - | - | - | 2.797 | 3.955 | 15,920 | 15,180 | - | - | - | - | 306,000 |  |  |
| | P-105 <sup>x</sup> | - | - | 12.80 | 2.764 | - | - | - | - | 2.639 | 4.312 | 19,760 | 19,320 | - | - | - | - | 380,000 |  |  |
| | P-105 | 12.70 | 12.95 | 12.95 | 2.750 | 2.625 | 4.250 | 4.500 | 4.180 | 2.625 | 2.312 | 20,090 | 19,690 | 323,390 | 386,560 | 387,000 | - | - |  |  |
| | P-105 <sup>x</sup> | - | - | 15.80 | 2.548 | - | - | - | - | 2.423 | 4.500 | 24,680 | 24,990 | - | - | - | - | 475,000 |  |  |
| | P-105 <sup>x</sup> | - | - | 16.70 | 2.480 | - | - | - | - | 2.355 | 4.562 | 26,140 | 26,770 | - | - | - | - | 503,000 |  |  |
| | P-110 <sup>x</sup> | 9.20  | 9.30 | - | 2.992 | 2.867 | 4.250 | 4.500 | - | - | - | 12,620 | 13,970 | 218,740 | 284,920 | - | - | - |  |  |
| | P-110 <sup>x</sup> | 12.70 | 12.95 | - | 2.750 | 2.625 | 4.250 | 4.500 | - | - | - | 17,940 | 20,630 | 338,790 | 365,570 | - | - | - |  |  |
| | F-25 <sup>x</sup> | 9.50  | - | - | 3.548 | 3.423 | 4.750 | - | - | - | - | 2,630 | 2,470 | 45,000 | - | - | - | - |  |  |
| 4 | F-25 <sup>x</sup> | - | 11.00 | - | 3.476 | 3.351 | - | 5,000 | - | - | - | 3,220 | 2,870 | - | 76,920 | - | - | - |  |  |
| | H-40 | 9.50  | - | - | 3.548 | 3.423 | 4.750 | - | - | - | - | 4,060 | 3,960 | 72,000 | - | - | - | - |  |  |
| | H-40 | 11.00 | - | - | 3.476 | 3.351 | - | 5,000 | - | - | - | 4,900 | 4,590 | - | 123,070 | - | - | - |  |  |
| | J-55 | 9.50  | - | - | 3.548 | 3.423 | 4.750 | - | - | - | - | 5,110 | 5,440 | 99,010 | - | - | - | - |  |  |
| | J-55 | - | 11.00 | 11.00 | 3.476 | 3.351 | - | 5,000 | - | 3,351 | 4,405 | 6,590 | 6,300 | - | 169,220 | 169,000 | - | - |  |  |
| | J-55 <sup>x</sup> | - | 11.60 | 3.428 | - | - | - | - | 3,303 | 4,000 | 7,300 | 6,880 | - | - | - | 137,000 | - | - |  |  |
| | C-75 | 9.50  | - | - | 3.548 | 3.423 | 4.750 | - | - | - | - | 6,350 | 7,420 | 135,010 | - | - | - | - |  |  |
| | C-75 | - | 11.00 | 11.00 | 3.476 | 3.351 | - | 5,000 | - | 3,351 | 4,405 | 8,410 | 8,600 | - | 230,760 | 231,000 | - | - |  |  |
| | C-75 <sup>x</sup> | - | 13.40 | 3.340 | - | - | - | - | 3,215 | 4,625 | 11,350 | 10,830 | - | - | - | 285,000 | - | - |  |  |
| | N-80 | 9.50  | - | - | 3.548 | 3.423 | 4.750 | - | - | - | - | 6,590 | 7,910 | 144,010 | - | - | - | - |  |  |
| | N-80 | - | 11.00 | 11.00 | 3.476 | 3.351 | - | 5,000 | - | 3,351 | 4,405 | 8,800 | 9,170 | - | 246,140 | 246,000 | - | - |  |  |
| | N-80 <sup>x</sup> | - | 13.40 | 3.340 | - | - | - | - | 3,215 | 4,625 | 12,110 | 11,550 | - | - | - | 304,000 | - | - |  |  |
| | P-105 <sup>x</sup> | - | 11.00 | 3.476 | - | - | - | - | 3,351 | 4,405 | 10,700 | 12,040 | - | - | - | 323,000 | - | - |  |  |
| | P-105 <sup>x</sup> | - | 13.40 | 3.340 | - | - | - | - | 3,215 | 4,625 | 15,900 | 15,160 | - | - | - | 400,000 | - | - |  |  |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.

<sup>x</sup> Not API standard, it is shown for information only.

## Tubing Performance Properties

| Nominal Size<br>(in.) | Outside Diameter<br>(in.) | Grade | Tubing Size | | | Threaded and Coupled | | | Integral Joint | | | Joint Yield Strength* | | | | | |
|-----------------------|---------------------------|-------|----------------------|------------------|---------------------------|--------------------------|-------------------------|-------------------------------------------------|------------------------|------------------------|-----------------------|-------------------------|-----------------------------------------|------------------------------------|-------------------|---------------|------------------------|
| | | | Non Upset<br>(lb/ft) | Upset<br>(lb/ft) | Integral Joint<br>(lb/ft) | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Coupling Outside Diameter<br>Non Upset<br>(in.) | Upset Regular<br>(in.) | Upset Special<br>(in.) | Box Diameter<br>(in.) | Drift Diameter<br>(in.) | Collapse Resistance Pressure)*<br>(psi) | Internal Joint<br>(Burst)<br>(psi) | Non Upset<br>(lb) | Upset<br>(lb) | Integral Joint<br>(lb) |
| 4 1/2 | F-25 <sup>x</sup> | 12.60 | 12.75 | - | 3.958 | 3.833 | 5.200 | 5.563 | - | - | - | 2,870 | 2,630 | 65,230 | 90,010 | - | - |
| | H-40 | 12.60 | 12.75 | - | 3.958 | 3.833 | 5.200 | 5.563 | - | - | - | 4,500 | 4,220 | 104,360 | 144,020 | - | - |
| | J-55 <sup>x</sup> | 12.60 | 12.75 | 12.75 | 3.958 | 3.833 | 5.200 | 5.563 | - | - | - | 3,833 | 4,910 | 5,720 | 5,800 | 143,500 | 198,030 |
| | J-55 <sup>x</sup> | - | - | 13.50 | 3.920 | - | - | - | - | - | - | 3,795 | 4,935 | 6,420 | 6,200 | - | - |
| | C-75 <sup>x</sup> | 12.60 | 12.75 | 12.75 | 3.958 | 3.833 | 5.200 | 5.563 | - | - | - | 3,833 | 4,910 | 7,200 | 7,900 | 195,680 | 270,030 |
| | C-75 <sup>x</sup> | - | - | 13.50 | 3.920 | - | - | - | - | - | - | 3,795 | 4,935 | 8,170 | 8,460 | - | - |
| | C-75 <sup>x</sup> | - | - | 15.50 | 3.826 | - | - | - | - | - | - | 3,701 | 5,125 | 10,390 | 9,830 | - | - |
| | C-75 <sup>x</sup> | - | - | 19.20 | 3.640 | - | - | - | - | - | - | 3,515 | 5,312 | 12,960 | 12,540 | - | - |
| | N-80 | 12.60 | 12.75 | 12.75 | 3.958 | 3.833 | 5.200 | 5.563 | - | - | - | 3,833 | 4,910 | 7,500 | 8,430 | 208,730 | 288,040 |
| | N-80 <sup>x</sup> | - | - | 13.50 | 3.920 | - | - | - | - | - | - | 3,795 | 4,935 | 8,540 | 9,020 | - | - |
| 4.500 | N-80 <sup>x</sup> | - | - | 15.50 | 3.826 | - | - | - | - | - | - | 3,701 | 5,125 | 11,090 | 10,480 | - | - |
| | N-80 <sup>x</sup> | - | - | 19.20 | 3.640 | - | - | - | - | - | - | 3,515 | 5,312 | 13,820 | 13,380 | - | - |
| | P-105 <sup>x</sup> | - | - | 12.75 | 3.958 | - | - | - | - | - | - | 3,833 | 4,910 | 8,950 | 11,070 | - | - |
| | P-105 <sup>x</sup> | - | - | 13.50 | 3.920 | - | - | - | - | - | - | 3,795 | 4,935 | 10,350 | 11,840 | - | - |
| | P-105 <sup>x</sup> | - | - | 15.50 | 3.826 | - | - | - | - | - | - | 3,701 | 5,125 | 13,820 | 13,760 | - | - |
| | P-105 <sup>x</sup> | - | - | 19.20 | 3.640 | - | - | - | - | - | - | 3,515 | 5,312 | 18,140 | 17,560 | - | - |
| | P-105 <sup>x</sup> | - | - | 19.20 | 3.640 | - | - | - | - | - | - | - | - | - | - | 567,000 | - |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
<sup>x</sup> Not API standard, it is shown for information only.

**A**

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|------------------------------------|-----------------------|-----------------------------------------|-------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| 1.050<br><b>26.7</b>  | .154<br><b>3.91</b> | 1.5<br><b>2.23</b> | | J-55  | 13,770<br><b>94,900</b> | 14,120<br><b>97,400</b> | 24,000<br><b>10,670</b> |
| | | | | C-75  | 18,700<br><b>129,400</b> | 19,250<br><b>132,700</b> | 33,000<br><b>14,680</b> |
| | | | | N-80  | 20,020<br><b>138,000</b> | 20,530<br><b>141,600</b> | 35,000<br><b>15,570</b> |
| | | 2.2<br><b>3.35</b> | | P-105 | 26,280<br><b>181,200</b> | 26,950<br><b>185,800</b> | 46,000<br><b>20,460</b> |
| | | | | J-55  | 12,940<br><b>89,200</b> | 13,100<br><b>90,300</b> | 35,000<br><b>15,570</b> |
| | | | | C-75  | 17,640<br><b>121,600</b> | 17,870<br><b>123,200</b> | 48,000<br><b>21,350</b> |
| 1.315<br><b>33.4</b>  | .179<br><b>4.55</b> | 2.2<br><b>3.35</b> | | N-80  | 18,820<br><b>130,000</b> | 19,060<br><b>131,400</b> | 51,000<br><b>22,680</b> |
| | | | | P-105 | 24,700<br><b>170,300</b> | 25,010<br><b>172,400</b> | 67,000<br><b>29,800</b> |
| | | | | J-55  | 11,200<br><b>77,200</b> | 11,070<br><b>76,300</b> | 48,000<br><b>21,350</b> |
| | | 3.02<br><b>4.49</b> | | C-75  | 15,270<br><b>105,300</b> | 15,100<br><b>104,100</b> | 66,000<br><b>29,360</b> |
| | | | | N-80  | 16,290<br><b>112,300</b> | 16,100<br><b>111,100</b> | 71,000<br><b>31,580</b> |
| | | | | P-105 | 21,380<br><b>147,400</b> | 21,140<br><b>145,800</b> | 93,000<br><b>41,370</b> |

A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|------------------------------------|-----------------------|-----------------------------------------|-------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| 1.660<br><b>42.2</b>  | <b>.198</b><br><b>5.03</b> | 3.24<br><b>4.82</b> | | J-55  | 11,560<br><b>79,700</b> | 11,480<br><b>79,200</b> | 50,000<br><b>22,240</b> |
| | | | | C-75  | 15,760<br><b>108,700</b> | 15,660<br><b>108,000</b> | 68,000<br><b>30,250</b> |
| | | | | N-80  | 16,810<br><b>115,900</b> | 16,700<br><b>115,100</b> | 73,000<br><b>32,470</b> |
| | | | | P-105 | 22,060<br><b>152,100</b> | 21,920<br><b>151,100</b> | 95,000<br><b>42,300</b> |
| | | | | J-55  | 10,360<br><b>71,400</b> | 10,130<br><b>69,800</b> | 57,000<br><b>25,350</b> |
| | | | | C-75  | 14,130<br><b>97,400</b> | 13,820<br><b>95,290</b> | 80,000<br><b>35,580</b> |
| 1.900<br><b>48.3</b>  | <b>.200</b><br><b>5.08</b> | 3.64<br><b>5.42</b> | | N-80  | 15,070<br><b>103,900</b> | 14,740<br><b>101,600</b> | 84,000<br><b>37,360</b> |
| | | | | P-105 | 19,780<br><b>136,400</b> | 19,340<br><b>133,300</b> | 110,000<br><b>48,930</b> |
| | | | | J-55  | 11,220<br><b>77,400</b> | 11,090<br><b>76,500</b> | 64,000<br><b>28,470</b> |
| | | | | C-75  | 15,300<br><b>105,500</b> | 15,130<br><b>104,300</b> | 87,000<br><b>38,700</b> |
| | | | | N-80  | 16,320<br><b>112,500</b> | 16,140<br><b>111,300</b> | 93,000<br><b>41,370</b> |
| | | | | P-105 | 21,420<br><b>147,700</b> | 21,180<br><b>146,000</b> | 121,000<br><b>53,820</b> |

# A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|----------------------------|-------------------------------------------|-----------------------|-----------------------------------------|-------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| 2.875<br><b>73.0</b> | <b>.276</b><br><b>7.01</b> | 6.48 | 7.7 - 7.9<br><b>11.46 - 11.75</b> | J-55  | 9,550<br><b>65,800</b> | 9,250<br><b>63,800</b> | 124,000<br><b>55,160</b> |
| | | | | C-75  | 13,020<br><b>89,800</b> | 12,600<br><b>86,900</b> | 169,000<br><b>75,170</b> |
| | | | | N-80  | 13,890<br><b>95,800</b> | 13,450<br><b>92,700</b> | 180,000<br><b>80,060</b> |
| | | | | P-105 | 18,230<br><b>125,700</b> | 17,650<br><b>121,700</b> | 236,000<br><b>104,980</b> |
| 2.875<br><b>73.0</b> | <b>.340</b><br><b>8.64</b> | 9.5<br><b>14.14</b> | 9.5<br><b>14.14</b> | J-55  | 11,470<br><b>79,100</b> | 11,390<br><b>78,500</b> | 149,000<br><b>66,280</b> |
| | | | | C-75  | 15,640<br><b>107,800</b> | 15,520<br><b>107,000</b> | 203,000<br><b>90,300</b> |
| | | | | N-80  | 16,690<br><b>115,100</b> | 16,560<br><b>114,200</b> | 217,000<br><b>96,520</b> |
| | | | | P-105 | 21,900<br><b>151,000</b> | 21,730<br><b>149,800</b> | 285,000<br><b>126,770</b> |
| <b>.362</b><br><b>9.19</b> | <b>9.7 - 10.4</b><br><b>14.43 - 15.48</b> | | | J-55  | 12,110<br><b>83,500</b> | 12,120<br><b>83,600</b> | 157,000<br><b>69,830</b> |
| | | | | C-75  | 16,510<br><b>113,800</b> | 16,530<br><b>114,000</b> | 214,000<br><b>69,190</b> |
| | | | | N-80  | 17,610<br><b>121,400</b> | 17,630<br><b>121,600</b> | 229,000<br><b>101,860</b> |
| | | | | P-105 | 23,100<br><b>159,300</b> | 23,140<br><b>159,600</b> | 300,000<br><b>133,440</b> |

A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm)  | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|-------------------------------------|-----------------------|-----------------------------------------|-------------------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| .392<br><b>9.96</b> | 10.7<br><b>15.92</b> | J-55 | 12,960<br><b>89,400</b> | 13,120<br>90,500  | 168,000<br>74,730 | | |
| | | C-75 | 17,670<br><b>121,800</b> | 17,890<br>123,400 | 229,000<br>101,860 | | |
| | | N-80 | 18,850<br><b>130,000</b> | 19,090<br>131,600 | 245,000<br>108,980 | | |
| | | P-105 | 24,740<br><b>170,600</b> | 25,050<br>172,700 | 321,000<br>142,780 | | |
| | | J-55 | 13,310<br><b>91,800</b> | 13,570<br>93,600  | 173,000<br>76,950 | | |
| | 10.7 - 11.0<br><b>15.92 - 16.37</b> | C-75 | 18,150<br><b>125,100</b> | 18,490<br>127,500 | 236,000<br>104,970 | | |
| | | N-80 | 19,360<br><b>133,500</b> | 19,730<br>136,000 | 251,000<br>111,640 | | |
| | | P-105 | 25,410<br><b>175,200</b> | 25,890<br>178,500 | 329,000<br>146,340 | | |
| | | J-55 | 14,260<br><b>98,300</b> | 14,730<br>101,600 | 185,000<br>82,290 | | |
| | | C-75 | 19,440<br><b>134,000</b> | 20,090<br>138,500 | 252,000<br>112,090 | | |
| .440<br><b>11.18</b>  | 11.65<br><b>17.34</b> | N-80 | 20,740<br><b>143,000</b> | 21,430<br>147,800 | 269,000<br>119,650 | | |
| | | P-105 | 27,220<br><b>187,700</b> | 28,120<br>193,900 | 353,000<br>157,010 | | |

# A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|------------------------------------|-------------------------------------|-----------------------------------------|-------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| .368<br><b>9.35</b> | 12.31 | 12.7 - 12.8<br><b>18.90 - 19.05</b> | | J-55  | 10,350<br><b>71,400</b> | 10,120<br><b>69,800</b> | 199,000<br><b>88,520</b> |
| | | | | C-75  | 14,110<br><b>97,300</b> | 13,800<br><b>95,200</b> | 272,000<br><b>120,900</b> |
| | | | | N-80  | 15,060<br><b>103,800</b> | 14,730<br><b>101,600</b> | 290,000<br><b>128,900</b> |
| | | | | P-105 | 19,760<br><b>136,200</b> | 19,320<br><b>133,200</b> | 380,000<br><b>169,000</b> |
| 3.500<br><b>88.9</b>  | .413<br><b>10.49</b> | 13.7<br><b>20.39</b> | | J-55  | 11,520<br><b>79,400</b> | 11,440<br><b>78,900</b> | 222,000<br><b>98,750</b> |
| | | | | C-75  | 15,710<br><b>108,300</b> | 15,600<br><b>107,600</b> | 302,000<br><b>134,330</b> |
| | | | | N-80  | 16,760<br><b>115,600</b> | 16,640<br><b>114,700</b> | 322,000<br><b>143,230</b> |
| | | | | P-105 | 21,990<br><b>151,600</b> | 21,840<br><b>150,600</b> | 423,000<br><b>188,150</b> |
| .449<br><b>11.40</b>  | 14.62 | 14.7 - 15.5<br><b>21.87 - 23.06</b> | | J-55  | 12,300<br><b>84,800</b> | 12,370<br><b>85,300</b> | 237,000<br><b>105,420</b> |
| | | | | C-75  | 16,770<br><b>115,600</b> | 16,870<br><b>116,300</b> | 323,000<br><b>143,670</b> |
| | | | | N-80  | 17,890<br><b>123,400</b> | 17,990<br><b>124,000</b> | 345,000<br><b>153,460</b> |
| | | | | P-105 | 23,480<br><b>161,900</b> | 23,610<br><b>162,800</b> | 452,000<br><b>201,050</b> |

A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|------------------------------------|-----------------------|-----------------------------------------|-------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| .476<br><br>12.9 | 15.8<br><br>23.51 | 15.8<br><br>23.51 | Nominal - Dependent<br>on Type of Joint | J-55  | 12,930<br>89,200 | 13,090<br>90,300 | 249,000<br>110,760 |
| | | | | C-75  | 17,630<br>121,600 | 17,850<br>123,100 | 339,000<br>150,790 |
| | | | | N-80  | 18,800<br>129,600 | 19,040<br>131,300 | 362,000<br>161,020 |
| | | | | P-105 | 24,680<br>170,200 | 24,990<br>172,300 | 475,000<br>211,280 |
| | | | | J-55  | 13,200<br>91,000 | 13,420<br>92,500 | 254,000<br>112,280 |
| | | | | C-75  | 18,000<br>124,100 | 18,300<br>126,200 | 346,000<br>153,900 |
| | | | | N-80  | 19,200<br>132,400 | 19,520<br>134,600 | 369,000<br>164,130 |
| | | | | P-105 | 25,200<br>173,800 | 25,610<br>176,600 | 485,000<br>215,730 |
| | | | | J-55  | 13,690<br>94,400 | 14,020<br>96,700 | 264,000<br>117,430 |
| | | | | C-75  | 18,670<br>128,700 | 19,130<br>131,900 | 359,000<br>159,680 |
| | | | | N-80  | 19,920<br>137,300 | 20,400<br>140,700 | 383,000<br>170,360 |
| | | | | P-105 | 26,140<br>180,200 | 26,770<br>145,600 | 503,000<br>223,730 |

# A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|------------------------------------|----------------------------------------------------|-----------------------------------------|-------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| 3.500<br><b>88.9</b>  | <b>.530</b><br><b>13.46</b> | 17.05<br><b>25.37</b> | | J-55  | 14,130<br><b>97,400</b> | 14,580<br><b>100,500</b> | 272,000<br><b>120,990</b> |
| | | | | C-75  | 19,270<br><b>132,900</b> | 19,880<br><b>137,100</b> | 371,000<br><b>165,020</b> |
| | | | | N-80  | 20,560<br><b>141,800</b> | 21,200<br><b>146,200</b> | 396,000<br><b>176,140</b> |
| | | | | P-105 | 26,980<br><b>186,000</b> | 27,830<br><b>191,900</b> | 519,000<br><b>230,850</b> |
| 4.000<br><b>101.6</b> | <b>.286</b><br><b>7.26</b> | 11.0<br><b>17.28</b> | | J-55  | 7,300<br><b>50,300</b> | 6,880<br><b>47,400</b> | 183,000<br><b>81,400</b> |
| | | | | C-75  | 9,790<br><b>67,500</b> | 9,390<br><b>64,700</b> | 250,000<br><b>111,200</b> |
| | | | | N-80  | 10,270<br><b>70,800</b> | 10,010<br><b>69,000</b> | 267,000<br><b>118,760</b> |
| | | | | P-105 | 12,690<br><b>87,500</b> | 13,140<br><b>90,600</b> | 350,000<br><b>155,680</b> |
| 8.38 | <b>.330</b> | 13.0 - 13.4 - 14.0<br><b>19.34 - 19.94 - 20.80</b> | | J-55  | 8,330<br><b>57,400</b> | 7,940<br><b>54,700</b> | 209,000<br><b>92,960</b> |
| | | | | C-75  | 11,350<br><b>78,300</b> | 10,830<br><b>74,700</b> | 285,000<br><b>126,770</b> |
| | | | | N-80  | 12,110<br><b>83,500</b> | 11,550<br><b>79,600</b> | 304,000<br><b>135,220</b> |
| | | | | P-105 | 15,900<br><b>109,600</b> | 15,160<br><b>104,500</b> | 400,000<br><b>179,920</b> |

A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|------------------------------------|-----------------------|-----------------------------------------|-------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| .380<br><b>9.65</b> | 14.66 | 14.08<br><b>22.02</b> | | J-55  | 9,460<br><b>65,200</b> | 9,140<br><b>63,000</b> | 238,000<br><b>105,860</b> |
| | | | | C-75  | 12,900<br><b>88,900</b> | 12,470<br><b>86,000</b> | 324,000<br><b>144,120</b> |
| | | | | N-80  | 13,760<br><b>94,900</b> | 13,300<br><b>91,700</b> | 346,000<br><b>153,900</b> |
| | | | | P-105 | 18,060<br><b>124,500</b> | 17,460<br><b>120,400</b> | 454,000<br><b>201,940</b> |
| | | | | J-55  | 10,550<br><b>72,700</b> | 10,350<br><b>71,400</b> | 265,000<br><b>117,870</b> |
| | | | | C-75  | 14,390<br><b>99,200</b> | 14,110<br><b>97,300</b> | 362,000<br><b>161,020</b> |
| | | | | N-80  | 15,350<br><b>105,800</b> | 15,050<br><b>103,800</b> | 386,000<br><b>171,690</b> |
| | | | | P-105 | 20,150<br><b>138,900</b> | 19,750<br><b>136,200</b> | 506,000<br><b>225,070</b> |
| | | | | J-55  | 12,030<br><b>82,900</b> | 12,030<br><b>82,900</b> | 302,000<br><b>134,330</b> |
| | | | | C-75  | 16,410<br><b>113,100</b> | 16,410<br><b>113,100</b> | 412,000<br><b>183,260</b> |
| | | | | N-80  | 17,500<br><b>120,700</b> | 17,500<br><b>120,700</b> | 440,000<br><b>195,710</b> |
| | | | | P-105 | 22,970<br><b>158,400</b> | 22,970<br><b>158,400</b> | 577,000<br><b>256,650</b> |

# A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|------------------------------------|-------------------------------------|-----------------------------------------|-------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| 4.000<br><b>101.6</b> | <b>.610<br/>15.49</b> | 22.5 - 22.8<br><b>33.48 - 33.92</b> | | J-55  | 14,220<br><b>98,000</b> | 14,680<br><b>101,200</b> | 357,000<br><b>158,790</b> |
| | | | | C-75  | 19,390<br><b>133,700</b> | 20,020<br><b>138,000</b> | 487,000<br><b>216,620</b> |
| | | | | N-80  | 20,680<br><b>142,600</b> | 21,350<br><b>147,200</b> | 520,000<br><b>231,300</b> |
| | | | | P-105 | 27,140<br><b>187,100</b> | 28,020<br><b>193,200</b> | 682,000<br><b>303,350</b> |
| 4.500<br><b>114.3</b> | <b>.205<br/>5.21</b> | 9.4<br><b>14.14</b> | 9.5<br><b>14.14</b> | J-55  | 3,310<br><b>22,800</b> | 4,380<br><b>30,200</b> | 151,000<br><b>67,160</b> |
| | | | | C-75  | 4,010<br><b>27,600</b> | 4,790<br><b>33,000</b> | 165,000<br><b>73,390</b> |
| | | | | N-80  | 4,960<br><b>34,200</b> | 5,350<br><b>36,900</b> | 184,000<br><b>81,840</b> |
| | | | | P-105 | 6,130<br><b>42,300</b> | 7,290<br><b>50,300</b> | 250,000<br><b>111,200</b> |
| 4.500<br><b>114.3</b> | <b>.250<br/>6.35</b> | 11.35<br><b>17.26</b> | 11.6<br><b>17.26</b> | J-55  | 6,350<br><b>43,800</b> | 7,780<br><b>53,600</b> | 267,000<br><b>118,760</b> |
| | | | | C-75  | 7,660<br><b>52,100</b> | 10,690<br><b>73,700</b> | 350,000<br><b>155,680</b> |
| | | | | N-80  | 6,420<br><b>44,300</b> | 6,200<br><b>42,700</b> | 211,000<br><b>93,850</b> |
| | | | | P-105 | 8,170<br><b>56,300</b> | 8,460<br><b>58,300</b> | 288,000<br><b>128,100</b> |

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade  | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|-----------------------|------------------------------------|-----------------------|-----------------------------------------|--------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| 2.90<br><b>7.37</b> | 13.04<br><b>19.41</b> | 13.5<br><b>20.09</b>  | | J-55 | 8,540<br><b>600</b> | 9,020<br><b>634</b> | 307,000<br><b>139,300</b> |
| | | | | C-75 | 10,350<br><b>728</b> | 11,840<br><b>832</b> | 403,000<br><b>182,800</b> |
| | | | | J-55 | 7,620<br><b>536</b> | 7,210<br><b>507</b> | 242,000<br><b>109,800</b> |
| | | | | C-75 | 10,390<br><b>730</b> | 9,830<br><b>691</b> | 331,000<br><b>150,100</b> |
| | | | | L/N-80 | 11,090<br><b>780</b> | 10,480<br><b>737</b> | 353,000<br><b>160,100</b> |
| | | | | P-105  | 13,820<br><b>972</b> | 13,760<br><b>967</b> | 463,000<br><b>210,000</b> |
| | | | | C-75 | 11,400<br><b>801</b> | 10,880<br><b>765</b> | 363,000<br><b>164,700</b> |
| | | | | L/N-80 | 12,160<br><b>855</b> | 11,600<br><b>816</b> | 387,000<br><b>175,500</b> |
| | | | | P-105  | 15,960<br><b>1,122</b> | 15,230<br><b>1,071</b> | 508,000<br><b>230,400</b> |
| | | | | J-55 | 9,510<br><b>669</b> | 9,200<br><b>647</b> | 302,000<br><b>137,000</b> |
| | | | | C-75 | 12,960<br><b>876</b> | 12,540<br><b>882</b> | 412,000<br><b>186,900</b> |
| | | | | L/N-90 | 13,830<br><b>972</b> | 13,380<br><b>941</b> | 439,000<br><b>199,100</b> |

# A

## Performance Data on Selected Heavy Weight and Non-API Tubing

| O.D.<br>(in.)<br>(mm) | Wall<br>Thickness<br>(in.)<br>(mm) | Weight (lb/ft) (kg/m) | | Grade  | Collapse<br>Pressure<br>(psi)<br>(kPa) | Internal Yield<br>Pressure<br>(psi)<br>(kPa) | Tensile<br>Strength<br>(lb)<br>(daN) |
|------------------------------|------------------------------------|-----------------------------|-----------------------------------------|--------|----------------------------------------|----------------------------------------------|--------------------------------------|
| | | Plain<br>End | Nominal - Dependent<br>on Type of Joint | | | | |
| .430<br><b>10.92</b> | 18.69<br><b>27.81</b> | 19.2<br><b>28.57</b> | | P-105  | 18,150<br><b>1,276</b> | 17,560<br><b>1,235</b> | 577,000<br><b>261,700</b> |
| .500<br><b>12.70</b> | 21.36<br><b>31.79</b> | 21.6<br><b>32.14</b> | | J-55 | 10,860<br><b>764</b> | 10,690<br><b>752</b> | 346,000<br><b>156,900</b> |
| .560<br><b>14.22</b> | 23.56<br><b>35.06</b> | 24.6<br><b>36.61</b> | | C-75 | 14,810<br><b>1,041</b> | 14,580<br><b>1,025</b> | 471,000<br><b>213,600</b> |
| <b>4.500</b><br><b>114.3</b> | <b>.630</b><br><b>16.00</b> | <b>26.5</b><br><b>39.44</b> | | L/N-80 | 15,800<br><b>1,111</b> | 15,560<br><b>1,094</b> | 503,000<br><b>228,200</b> |
| | | | | P-105  | 20,740<br><b>1,458</b> | 20,420<br><b>1,436</b> | 660,000<br><b>299,400</b> |
| | | | | J-55 | 11,990<br><b>843</b> | 11,980<br><b>842</b> | 381,000<br><b>172,800</b> |
| | | | | C-75 | 16,340<br><b>1,149</b> | 16,330<br><b>1,148</b> | 520,000<br><b>235,900</b> |
| <b>4.500</b><br><b>114.3</b> | <b>.630</b><br><b>16.00</b> | <b>26.5</b><br><b>39.44</b> | | L/N-80 | 17,430<br><b>1,225</b> | 17,420<br><b>1,225</b> | 555,000<br><b>251,700</b> |
| | | | | P-105  | 22,880<br><b>1,609</b> | 22,870<br><b>1,608</b> | 728,000<br><b>330,200</b> |
| | | | | J-55 | 13,240<br><b>931</b> | 13,480<br><b>948</b> | 421,000<br><b>191,000</b> |
| | | | | C-75 | 18,060<br><b>1,270</b> | 18,380<br><b>1,292</b> | 575,000<br><b>260,800</b> |
| <b>4.500</b><br><b>114.3</b> | <b>.630</b><br><b>16.00</b> | <b>26.5</b><br><b>39.44</b> | | L/N-80 | 19,260<br><b>1,354</b> | 19,600<br><b>1,378</b> | 613,000<br><b>278,1000</b> |
| | | | | P-105  | 25,280<br><b>1,777</b> | 25,730<br><b>1,809</b> | 804,000<br><b>364,700</b> |

**Schlumberger**

**Appendix B  
CASING DATA**

**B**

B


## API Casing Dimensional Data

| Casing Size | | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Wall Thickness<br>(in.) | Outside Area<br>$A_o$<br>(sq. in.) | Inside Area<br>$A_i$<br>(sq. in.) | Crosssectional Area<br>$A_s$<br>(sq. in.) | Moment of Inertia-I<br>(in. <sup>4</sup> ) | Ratio of O.D.<br>to I.D.-R |
|---------------------------|-------------------|--------------------------|-------------------------|-------------------------|------------------------------------|-----------------------------------|-------------------------------------------|--------------------------------------------|----------------------------|
| Outside Diameter<br>(in.) | Weight<br>(lb/ft) | | | | | | | | |
| $4\frac{1}{2}$ | 9.50 | 4.090 | 3.965 | .205 | 15.904 | 13.138 | 2.766 | 6.393 | 1.100 |
| | 10.50 | 4.052 | 3.927 | .224 | 15.904 | 12.895 | 3.009 | 6.896 | 1.111 |
| | 11.60 | 4.000 | 3.875 | .250 | 15.904 | 12.566 | 3.338 | 7.563 | 1.125 |
| | 13.50 | 3.920 | 3.795 | .290 | 15.904 | 12.069 | 3.835 | 8.538 | 1.148 |
| | 15.10 | 3.826 | 3.701 | .337 | 15.904 | 11.497 | 4.407 | 9.610 | 1.176 |
| | 16.60 | 3.754 | 3.629 | .373 | 15.904 | 11.068 | 4.836 | 10.380 | 1.199 |
| | 18.80 | 3.640 | 3.515 | .430 | 15.904 | 10.406 | 5.498 | 11.512 | 1.236 |
| | 16.00 | 4.082 | 3.957 | .334 | 17.721 | 13.087 | 4.634 | 11.360 | 1.164 |
| $4\frac{3}{4}$ | 18.00 | 4.000 | 3.875 | .375 | 17.721 | 12.566 | 5.155 | 12.422 | 1.188 |
| | 20.00 | 3.910 | 3.785 | .420 | 17.721 | 12.007 | 5.714 | 13.516 | 1.215 |
| | 21.00 | 3.850 | 3.725 | .450 | 17.721 | 11.642 | 6.079 | 14.204 | 1.234 |
| | 11.50 | 4.560 | 4.435 | .220 | 19.635 | 16.331 | 3.304 | 9.456 | 1.096 |
| | 13.00 | 4.494 | 4.369 | .253 | 19.635 | 15.862 | 3.773 | 10.658 | 1.113 |
| | 15.00 | 4.408 | 4.283 | .296 | 19.635 | 15.261 | 4.374 | 12.147 | 1.134 |
| | 18.00 | 4.276 | 4.151 | .362 | 19.635 | 14.360 | 5.275 | 14.269 | 1.169 |
| | 20.30 | 4.184 | 4.059 | .408 | 19.635 | 13.749 | 5.886 | 15.637 | 1.195 |
| 5 | 20.80 | 4.156 | 4.031 | .422 | 19.635 | 13.566 | 6.069 | 16.035 | 1.203 |
| | 21.00 | 4.154 | 4.029 | .423 | 19.635 | 13.553 | 6.082 | 16.063 | 1.204 |
| | 23.20 | 4.044 | 3.919 | .478 | 19.635 | 12.844 | 6.791 | 17.551 | 1.236 |
| | 24.20 | 4.000 | 3.875 | .500 | 19.635 | 12.566 | 7.069 | 18.113 | 1.250 |


## API Casing Dimensional Data

| Casing Size<br>Outside Diameter<br>(in.) | Weight<br>(lb/ft) | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Wall Thickness<br>(in.) | Outside Area<br>$A_o$<br>(sq. in.) | Inside Area<br>$A_i$<br>(sq. in.) | Cross sectional Area<br>$A_s$<br>(sq. in.) | Moment of Inertia-I<br>(in. <sup>4</sup> ) | Ratio of O.D.<br>to I.D.-R |
|------------------------------------------|-------------------|--------------------------|-------------------------|-------------------------|------------------------------------|-----------------------------------|--------------------------------------------|--------------------------------------------|----------------------------|
| 5 <sup>1/2</sup> | 13.00 | 5.044 | 4.919 | .228 | 23.758 | 19.982 | 3.776 | 13.144 | 1.090 |
| | 14.00 | 5.012 | 4.887 | .244 | 23.758 | 19.729 | 4.029 | 13.943 | 1.097 |
| | 15.00 | 4.974 | 4.849 | .263 | 23.758 | 19.431 | 4.327 | 14.872 | 1.106 |
| | 15.50 | 4.950 | 4.825 | .275 | 23.758 | 19.244 | 4.514 | 15.447 | 1.111 |
| | 17.00 | 4.892 | 4.767 | .304 | 23.758 | 18.796 | 4.962 | 16.804 | 1.124 |
| | 20.00 | 4.778 | 4.653 | .361 | 23.758 | 17.930 | 5.828 | 19.335 | 1.151 |
| | 23.00 | 4.670 | 4.545 | .415 | 23.758 | 17.129 | 6.629 | 21.571 | 1.178 |
| | 25.00 | 4.580 | 4.455 | .460 | 23.758 | 16.475 | 7.283 | 23.319 | 1.201 |
| | 26.00 | 4.548 | 4.423 | .476 | 23.758 | 16.245 | 7.513 | 23.916 | 1.209 |
| | 14.00 | 5.290 | 5.165 | .230 | 25.967 | 21.979 | 3.988 | 15.218 | 1.087 |
| | 17.00 | 5.190 | 5.065 | .280 | 25.967 | 21.156 | 4.811 | 18.043 | 1.108 |
| | 19.50 | 5.090 | 4.965 | .330 | 25.967 | 20.348 | 5.619 | 20.710 | 1.130 |
| | 22.50 | 4.990 | 4.865 | .380 | 25.967 | 19.556 | 6.411 | 23.224 | 1.152 |
| 6 | 25.20 | 4.890 | 4.765 | .430 | 25.967 | 18.781 | 7.186 | 25.591 | 1.176 |
| | 15.00 | 5.524 | 5.399 | .238 | 28.274 | 23.966 | 4.308 | 17.910 | 1.086 |
| | 16.00 | 5.500 | 5.375 | .250 | 28.274 | 23.758 | 4.516 | 18.699 | 1.091 |
| | 17.00 | 5.450 | 5.325 | .275 | 28.274 | 23.328 | 4.946 | 20.310 | 1.101 |
| | 18.00 | 5.424 | 5.299 | .288 | 28.274 | 23.106 | 5.168 | 21.131 | 1.106 |
| | 20.00 | 5.352 | 5.227 | .324 | 28.274 | 22.497 | 5.777 | 23.342 | 1.121 |
| | 23.00 | 5.240 | 5.115 | .380 | 28.274 | 21.565 | 6.709 | 26.609 | 1.145 |
| | 26.00 | 5.132 | 5.007 | .434 | 28.274 | 20.685 | 7.589 | 29.567 | 1.169 |


## API Casing Dimensional Data

| Outside Diameter (in.) | Inside Diameter (in.) | Drift Diameter (in.) | Wall Thickness (in.) | Outside Area A <sub>o</sub> (sq. in.) | Inside Area A <sub>i</sub> (sq. in.) | Crosssectional Area A <sub>s</sub> (sq. in.) | Moment of Inertia-I (in. <sup>4</sup> ) | Ratio of O.D. to I.D.-R |
|-------------------------------|-----------------------|----------------------|----------------------|---------------------------------------|--------------------------------------|----------------------------------------------|-----------------------------------------|-------------------------|
| 6 <sup>5</sup> / <sub>8</sub> | 13.00 | 6.255 | 6.130 | .185 | 34.472 | 30.729 | 3.743 | 19.420 |
| | 17.00 | 6.135 | 6.010 | .245 | 34.472 | 29.561 | 4.911 | 25.022 |
| | 20.00 | 6.049 | 5.924 | .288 | 34.472 | 28.738 | 5.734 | 28.840 |
| | 22.00 | 5.989 | 5.864 | .318 | 34.472 | 28.171 | 6.301 | 31.409 |
| | 24.00 | 5.921 | 5.796 | .352 | 34.472 | 27.535 | 6.937 | 34.229 |
| | 26.00 | 5.855 | 5.730 | .385 | 34.472 | 26.924 | 7.548 | 36.874 |
| | 28.00 | 5.791 | 5.666 | .417 | 34.472 | 26.339 | 8.133 | 39.356 |
| | 29.00 | 5.761 | 5.636 | .432 | 34.472 | 26.067 | 8.405 | 40.491 |
| | 32.00 | 5.675 | 5.550 | .475 | 34.472 | 25.294 | 9.178 | 43.648 |
| | 17.00 | 6.538 | 6.413 | .231 | 38.484 | 33.572 | 4.912 | 28.168 |
| | 20.00 | 6.456 | 6.331 | .272 | 38.484 | 32.735 | 5.749 | 32.583 |
| | 22.00 | 6.398 | 6.273 | .301 | 38.484 | 32.150 | 6.334 | 35.607 |
| | 23.00 | 6.366 | 6.241 | .317 | 38.484 | 31.829 | 6.655 | 37.240 |
| | 24.00 | 6.336 | 6.211 | .332 | 38.484 | 31.530 | 6.954 | 38.749 |
| | 26.00 | 6.276 | 6.151 | .362 | 38.484 | 30.935 | 7.549 | 41.703 |
| | 28.00 | 6.214 | 6.089 | .393 | 38.484 | 30.327 | 8.157 | 44.668 |
| | 29.00 | 6.184 | 6.059 | .408 | 38.484 | 30.035 | 8.449 | 46.071 |
| | 30.00 | 6.154 | 6.029 | .423 | 38.484 | 29.744 | 8.740 | 47.454 |
| | 32.00 | 6.094 | 5.969 | .453 | 38.484 | 29.167 | 9.317 | 50.160 |
| | 33.70 | 6.048 | 5.923 | .476 | 38.484 | 28.729 | 9.755 | 52.181 |
| | 34.00 | 6.040 | 5.915 | .480 | 38.484 | 28.653 | 9.831 | 52.528 |
| | 35.00 | 6.004 | 5.879 | .498 | 38.484 | 28.312 | 10.172 | 54.072 |
| | 35.30 | 6.000 | 5.875 | .500 | 38.484 | 28.274 | 10.210 | 54.242 |
| | 38.00 | 5.920 | 5.795 | .540 | 38.484 | 27.525 | 10.959 | 57.567 |
| | 40.00 | 5.836 | 5.711 | .582 | 38.484 | 26.750 | 11.734 | 60.917 |


## API Casing Dimensional Data

| Outside Diameter (in.) | Casing Size | Weight (lb/ft) | Inside Diameter (in.) | Drift Diameter (in.) | Wall Thickness (in.) | Outside Area $A_o$ (sq. in.) | Inside Area $A_i$ (sq. in.) | Cross sectional Area $A_s$ (sq. in.) | Moment of Inertia-I (in. <sup>4</sup> ) | Ratio of O.D. to I.D.-R |
|-------------------------------|-------------|----------------|-----------------------|----------------------|----------------------|------------------------------|-----------------------------|--------------------------------------|-----------------------------------------|-------------------------|
| 7 <sup>5</sup> / <sub>8</sub> | 20.00 | 7.125 | 7.000 | .250 | .45664 | 39.871 | 5.793 | 39.426 | 1.070 | |
| | 24.00 | 7.025 | 6.900 | .300 | .45664 | 38.760 | 6.904 | 46.380 | 1.085 | |
| | 26.40 | 6.969 | 6.844 | .328 | .45664 | 38.144 | 7.520 | 50.147 | 1.094 | |
| | 29.70 | 6.875 | 6.750 | .375 | .45664 | 37.122 | 8.542 | 56.288 | 1.109 | |
| | 33.70 | 6.765 | 6.640 | .430 | .45664 | 35.944 | 9.720 | 63.120 | 1.127 | |
| | 36.00 | 6.705 | 6.580 | .460 | .45664 | 35.309 | 10.355 | 66.719 | 1.137 | |
| | 38.00 | 6.655 | 6.530 | .485 | .45664 | 34.784 | 10.880 | 69.646 | 1.146 | |
| | 39.00 | 6.625 | 6.500 | .500 | .45664 | 34.472 | 11.192 | 71.370 | 1.151 | |
| | 45.00 | 6.445 | 6.320 | .590 | .45664 | 32.624 | 13.040 | 81.236 | 1.183 | |
| | 45.30 | 6.435 | 6.310 | .595 | .45664 | 32.523 | 13.141 | 81.760 | 1.185 | |
| 8 <sup>3</sup> / <sub>4</sub> | 45.30 | 6.560 | 6.500 | .595 | .47173 | 33.798 | 13.375 | 86.178 | 1.181 | |
| | 8 | 26.00 | 7.386 | 7.261 | .307 | 50.265 | 42.846 | 7.419 | 54.976 | 1.083 |
| | 28.00 | 7.485 | 7.360 | .320 | 51.849 | 44.002 | 7.847 | 59.849 | 1.086 | |
| | 32.00 | 7.385 | 7.260 | .370 | 51.849 | 42.834 | 9.015 | 67.919 | 1.100 | |
| | 35.50 | 7.285 | 7.160 | .420 | 51.849 | 41.682 | 10.167 | 75.669 | 1.115 | |
| | 39.50 | 7.185 | 7.060 | .470 | 51.849 | 40.546 | 11.303 | 83.105 | 1.131 | |
| | 24.00 | 8.097 | 7.972 | .264 | 58.426 | 51.492 | 6.934 | 60.656 | 1.065 | |
| | 28.00 | 8.017 | 7.892 | .304 | 58.426 | 50.479 | 7.947 | 68.871 | 1.076 | |
| 8 <sup>5</sup> / <sub>8</sub> | 32.00 | 7.921 | 7.796 | .352 | 58.426 | 49.278 | 9.148 | 78.411 | 1.089 | |
| | 36.00 | 7.825 | 7.700 | .400 | 58.426 | 48.090 | 10.336 | 87.610 | 1.102 | |
| | 38.00 | 7.775 | 7.650 | .425 | 58.426 | 47.478 | 10.948 | 92.269 | 1.109 | |
| | 40.00 | 7.725 | 7.600 | .450 | 58.426 | 46.869 | 11.557 | 96.839 | 1.117 | |
| | 43.00 | 7.651 | 7.526 | .487 | 58.426 | 45.975 | 12.451 | 103.441 | 1.127 | |
| | 44.00 | 7.625 | 7.500 | .500 | 58.426 | 45.664 | 12.762 | 105.716 | 1.131 | |
| | 48.00 | 7.537 | 7.412 | .544 | 58.426 | 44.616 | 13.810 | 113.245 | 1.144 | |
| | 49.00 | 7.511 | 7.386 | .557 | 58.426 | 44.308 | 14.118 | 115.419 | 1.148 | |


## API Casing Dimensional Data

| Casing Size | | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Wall Thickness<br>(in.) | Outside Area<br>$A_o$<br>(sq. in.) | Inside Area<br>$A_i$<br>(sq. in.) | Crosssectional Area<br>$A_s$<br>(sq. in.) | Moment of Inertia-I<br>(in. <sup>4</sup> ) | Ratio of O.D. to I.D.-R |
|---------------------------|-------------------|--------------------------|-------------------------|-------------------------|------------------------------------|-----------------------------------|-------------------------------------------|--------------------------------------------|-------------------------|
| Outside Diameter<br>(in.) | Weight<br>(lb/ft) | | | | | | | | |
| 9 | 34.00 | 8.290 | 8.134 | .355 | 63.617 | 53.976 | 9.641 | 90.222 | 1.086 |
| | 38.00 | 8.196 | 8.040 | .402 | 63.617 | 52.759 | 10.858 | 100.560 | 1.098 |
| | 40.00 | 8.150 | 7.994 | .425 | 63.617 | 52.168 | 11.449 | 105.491 | 1.104 |
| | 45.00 | 8.032 | 7.876 | .484 | 63.617 | 50.668 | 12.949 | 117.764 | 1.121 |
| | 50.20 | 7.910 | 7.754 | .545 | 63.617 | 49.141 | 14.476 | 129.897 | 1.138 |
| | 55.00 | 7.812 | 7.656 | .594 | 63.617 | 47.931 | 15.686 | 139.244 | 1.152 |
| | 29.30 | 9.063 | 8.907 | .281 | 72.760 | 64.511 | 8.249 | 90.107 | 1.062 |
| | 32.30 | 9.001 | 8.845 | .312 | 72.760 | 63.631 | 9.129 | 99.076 | 1.069 |
| | 36.00 | 8.921 | 8.765 | .352 | 72.760 | 62.505 | 10.255 | 110.379 | 1.079 |
| | 38.00 | 8.885 | 8.760 | .370 | 72.760 | 62.002 | 10.758 | 115.368 | 1.083 |
| 9 <sup>5/8</sup> | 40.00 | 8.835 | 8.679 | .395 | 72.760 | 61.306 | 11.454 | 122.196 | 1.089 |
| | 42.00 | 8.799 | 8.643 | .413 | 72.760 | 60.807 | 11.953 | 127.041 | 1.094 |
| | 43.50 | 8.755 | 8.599 | .435 | 72.760 | 60.201 | 12.559 | 132.882 | 1.099 |
| | 47.00 | 8.681 | 8.525 | .472 | 72.760 | 59.187 | 13.573 | 142.510 | 1.109 |
| | 53.50 | 8.535 | 8.379 | .545 | 72.760 | 57.213 | 15.547 | 160.796 | 1.128 |
| | 58.40 | 8.435 | 8.279 | .595 | 72.760 | 55.880 | 16.880 | 172.791 | 1.141 |
| | 61.10 | 8.375 | 8.219 | .625 | 71.760 | 55.088 | 17.672 | 179.786 | 1.149 |
| | 71.80 | 8.125 | 7.969 | .750 | 72.760 | 51.849 | 20.911 | 207.356 | 1.185 |
| | 33.00 | 9.384 | 9.228 | .308 | 78.540 | 69.162 | 9.378 | 110.227 | 1.066 |
| | 41.50 | 9.200 | 9.044 | .400 | 78.540 | 66.476 | 12.064 | 139.215 | 1.087 |
| 10 | 45.50 | 9.120 | 8.964 | .440 | 78.540 | 65.325 | 13.215 | 151.288 | 1.096 |
| | 50.50 | 9.016 | 8.860 | .492 | 78.540 | 63.844 | 14.696 | 166.515 | 1.109 |
| | 55.50 | 8.908 | 8.752 | .546 | 78.540 | 62.323 | 16.217 | 181.780 | 1.123 |
| | 61.20 | 8.790 | 8.634 | .605 | 78.540 | 60.683 | 17.857 | 197.835 | 1.138 |


## API Casing Dimensional Data

| Casing Size<br>Outside Diameter<br>(in.) | Weight<br>(lb/ft) | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Wall Thickness<br>(in.) | Outside Area<br>$A_o$<br>(sq. in.) | Inside Area<br>$A_i$<br>(sq. in.) | Cross sectional Area<br>$A_s$<br>(sq. in.) | Moment of Inertia-I<br>(in. <sup>4</sup> ) | Ratio of O.D.<br>to I.D.-R |
|------------------------------------------|-------------------|--------------------------|-------------------------|-------------------------|------------------------------------|-----------------------------------|--------------------------------------------|--------------------------------------------|----------------------------|
| 10 <sup>3/4</sup> | 32.75 | 10.192 | 10.036 | .279 | 90.762 | 81.585 | 9.177 | 125.874 | 1.055 |
| | 35.75 | 10.136 | 9.980 | .307 | 90.762 | 80.691 | 10.071 | 137.420 | 1.061 |
| | 40.00 | 10.054 | 9.898 | .348 | 90.762 | 79.390 | 11.372 | 153.984 | 1.069 |
| | 40.50 | 10.050 | 9.894 | .350 | 90.762 | 79.327 | 11.435 | 154.782 | 1.070 |
| | 45.00 | 9.960 | 9.804 | .395 | 90.762 | 77.913 | 12.849 | 172.480 | 1.079 |
| | 45.50 | 9.950 | 9.794 | .400 | 90.762 | 77.756 | 13.006 | 174.417 | 1.080 |
| | 48.00 | 9.902 | 9.746 | .424 | 90.762 | 77.008 | 13.754 | 183.634 | 1.086 |
| | 51.00 | 9.850 | 9.694 | .450 | 90.762 | 76.201 | 14.561 | 193.469 | 1.091 |
| | 54.00 | 9.784 | 9.628 | .483 | 90.762 | 75.183 | 15.579 | 205.730 | 1.099 |
| | 55.50 | 9.760 | 9.604 | .495 | 90.762 | 74.815 | 15.947 | 210.127 | 1.101 |
| | 60.70 | 9.660 | 9.504 | .545 | 90.762 | 73.290 | 17.472 | 228.103 | 1.113 |
| | 65.70 | 9.560 | 9.404 | .595 | 90.762 | 71.780 | 18.982 | 245.530 | 1.124 |
| | 71.10 | 9.450 | 9.294 | .650 | 90.762 | 70.138 | 20.624 | 264.078 | 1.138 |
| | 81.00 | 9.250 | 9.094 | .750 | 90.762 | 67.201 | 23.561 | 296.181 | 1.162 |
| | 38.00 | 11.150 | 10.994 | .300 | 108.434 | 97.643 | 10.791 | 176.968 | 1.054 |
| | 42.00 | 11.084 | 10.928 | .333 | 108.434 | 96.490 | 11.944 | 194.773 | 1.060 |
| | 47.00 | 11.000 | 10.844 | .375 | 108.434 | 95.033 | 13.401 | 216.979 | 1.068 |
| | 50.00 | 10.950 | 10.794 | .400 | 108.434 | 94.171 | 14.263 | 229.957 | 1.073 |
| | 54.00 | 10.880 | 10.724 | .435 | 108.434 | 92.971 | 15.463 | 247.830 | 1.080 |
| | 60.00 | 10.772 | 10.616 | .489 | 108.434 | 91.134 | 17.300 | 274.737 | 1.091 |
| | 61.00 | 10.770 | 10.614 | .490 | 108.434 | 91.101 | 17.333 | 275.228 | 1.091 |
| | 65.00 | 10.682 | 10.526 | .534 | 108.434 | 89.618 | 18.816 | 296.550 | 1.100 |
| 12 | 40.00 | 11.384 | 11.228 | .308 | 113.097 | 101.784 | 11.313 | 193.454 | 1.054 |


## API Casing Dimensional Data

| Casing Size | | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Wall Thickness<br>(in.) | Outside Area<br>$A_o$<br>(sq. in.) | Inside Area<br>$A_i$<br>(sq. in.) | Crosssectional Area<br>$A_s$<br>(sq. in.) | Moment of Inertia-I<br>(in. <sup>4</sup> ) | Ratio of O.D. to I.D.-R |
|---------------------------|-------------------|--------------------------|-------------------------|-------------------------|------------------------------------|-----------------------------------|-------------------------------------------|--------------------------------------------|-------------------------|
| Outside Diameter<br>(in.) | Weight<br>(lb/ft) | | | | | | | | |
| 13 | 40.00 | 12.438 | 12.282 | .281 | 132.732 | 121.504 | 11.228 | 227.163 | 1.045 |
| | 45.00 | 12.360 | 12.204 | .320 | 132.732 | 119.985 | 12.747 | 256.356 | 1.052 |
| | 50.00 | 12.282 | 12.126 | .359 | 132.732 | 118.475 | 14.257 | 285.002 | 1.058 |
| | 54.00 | 12.220 | 12.064 | .390 | 132.732 | 117.282 | 15.450 | 307.386 | 1.064 |
| | 48.00 | 12.715 | 12.559 | .330 | 140.500 | 126.976 | 13.524 | 287.861 | 1.052 |
| | 54.50 | 12.615 | 12.459 | .380 | 140.500 | 124.987 | 15.513 | 327.750 | 1.060 |
| | 61.00 | 12.515 | 12.359 | .430 | 140.500 | 123.013 | 17.487 | 366.702 | 1.069 |
| | 68.00 | 12.415 | 12.259 | .480 | 140.500 | 121.055 | 19.445 | 404.731 | 1.077 |
| | 72.00 | 12.347 | 12.191 | .514 | 140.500 | 119.733 | 20.767 | 430.071 | 1.083 |
| | 77.00 | 12.275 | 12.119 | .550 | 140.500 | 118.340 | 22.160 | 456.449 | 1.090 |
| 13 <sup>3/8</sup> | 83.00 | 12.175 | 12.019 | .600 | 140.500 | 116.420 | 24.080 | 492.323 | 1.099 |
| | 83.50 | 12.175 | 12.019 | .600 | 140.500 | 116.420 | 24.080 | 492.323 | 1.099 |
| | 85.00 | 12.159 | 12.003 | .608 | 140.500 | 116.114 | 24.386 | 497.982 | 1.100 |
| | 98.00 | 11.937 | 11.781 | .719 | 140.500 | 111.913 | 28.587 | 574.219 | 1.120 |
| | 14 | 50.00 | 13.344 | 13.156 | .328 | 153.938 | 139.850 | 14.088 | 329.366 |
| 16 | 55.00 | 15.376 | 15.188 | .312 | 201.062 | 185.665 | 15.377 | 473.248 | 1.041 |
| | 65.00 | 15.250 | 15.062 | .375 | 201.062 | 182.654 | 18.408 | 562.084 | 1.049 |
| | 70.00 | 15.198 | 15.010 | .401 | 201.062 | 181.410 | 19.652 | 598.110 | 1.053 |
| | 75.00 | 15.124 | 14.936 | .438 | 201.062 | 179.648 | 21.414 | 648.745 | 1.058 |
| | 84.00 | 15.010 | 14.822 | .495 | 201.062 | 176.950 | 24.112 | 725.308 | 1.066 |
| | 109.00 | 14.688 | 14.500 | .656 | 201.062 | 169.440 | 31.622 | 935.335 | 1.089 |
| | 118.00 | 14.570 | 14.382 | .715 | 201.062 | 166.728 | 34.334 | 1,004.873 | 1.0988 |
| | 18 | 80.00 | 17.180 | 16.992 | .410 | 254.469 | 231.812 | 22.657 | 876.752 |


## API Casing Dimensional Data

| Casing Size | Outside Diameter<br>(in.) | Weight<br>(lb/ft) | Inside Diameter<br>(in.) | Drift Diameter<br>(in.) | Wall Thickness<br>(in.) | Outside Area<br>$A_o$<br>(sq. in.) | Inside Area<br>$A_i$<br>(sq. in.) | Cross sectional Area<br>$A_s$<br>(sq. in.) | Moment of Inertia-I<br>(in. <sup>4</sup> ) | Ratio of O.D.<br>to I.D.-R |
|-------------------|---------------------------|-------------------|--------------------------|-------------------------|-------------------------|------------------------------------|-----------------------------------|--------------------------------------------|--------------------------------------------|----------------------------|
| 18 <sup>5/8</sup> | 78.00 | 17.855 | 17.667 | .385 | .272447 | 250.386 | 22.061 | 917.886 | 1.043 | |
| | 87.50 | 17.755 | 17.567 | .435 | .272447 | 247.589 | 24.858 | 1,028.716 | 1.049 | |
| | 96.50 | 17.655 | 17.467 | .485 | .272447 | 244.808 | 27.639 | 1,137.689 | 1.055 | |
| | 90.00 | 19.166 | 18.978 | .417 | .314159 | 288.504 | 25.655 | 1,230.354 | 1.044 | |
| | 94.00 | 19.124 | 18.936 | .438 | .314159 | 287.241 | 26.918 | 1,288.224 | 1.046 | |
| | 106.50 | 19.000 | 18.812 | .500 | .314159 | 283.528 | 30.631 | 1,456.864 | 1.053 | |
| 20 | 133.00 | 18.730 | 18.542 | .635 | .314159 | 275.528 | 38.631 | 1,812.812 | 1.068 | |
| | 92.50 | 20.710 | 20.522 | .395 | .363.050 | 336.860 | 26.190 | 1,458.696 | 1.038 | |
| | 103.00 | 20.610 | 20.422 | .445 | .363.050 | 333.615 | 29.435 | 1,631.846 | 1.043 | |
| 21 <sup>1/2</sup> | 114.00 | 20.510 | 20.322 | .495 | .363.050 | 330.385 | 32.665 | 1,802.494 | 1.048 | |
| | 88.00 | 23.850 | 23.662 | .325 | .471.435 | 446.752 | 24.683 | 1,803.519 | 1.027 | |
| | 100.50 | 23.750 | 23.562 | .375 | .471.435 | 443.013 | 28.422 | 2,068.224 | 1.032 | |
| 24 <sup>1/2</sup> | 113.00 | 23.650 | 23.462 | .425 | .471.435 | 439.290 | 32.145 | 2,329.607 | 1.036 | |

## API Casing Sizes and Capacities

| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Capacity | | | |
|-------------|-----------------|-------------|----------------------------|---------------------------|----------------------------|---------------------------|
| | | | Gallons per<br>Lineal Foot | Cubic Feet<br>Lineal Foot | Barrels per<br>Lineal Foot | Lineal Feet<br>per Barrel |
| 4½ | 9.50 | 4.090 | 0.6825 | 0.0912 | 0.01624 | 61.539 |
| | 10.50 | 4.052 | 0.6698 | 0.0895 | 0.01594 | 62.699 |
| | 11.60 | 4.000 | 0.6528 | 0.0872 | 0.01554 | 64.340 |
| | 12.60 | 3.958 | 0.6391 | 0.0854 | 0.01521 | 65.712 |
| | 13.50 | 3.920 | 0.6269 | 0.0838 | 0.01492 | 66.993 |
| | 15.10 | 3.826 | 0.5972 | 0.0798 | 0.01421 | 70.325 |
| | 16.60 | 3.754 | 0.5749 | 0.0768 | 0.01368 | 73.048 |
| | 17.70 | 3.697 | 0.5576 | 0.0745 | 0.01327 | 75.318 |
| | 18.80 | 3.640 | 0.5405 | 0.0722 | 0.01287 | 77.696 |
| | 4¾ | 16.00 | 0.6798 | 0.0908 | 0.01618 | 61.781 |
| 5 | 11.50 | 4.560 | 0.8483 | 0.1134 | 0.02019 | 49.507 |
| | 13.00 | 4.494 | 0.8239 | 0.1101 | 0.01961 | 50.972 |
| | 15.00 | 4.408 | 0.7927 | 0.1059 | 0.01887 | 52.980 |
| | 18.00 | 4.276 | 0.7459 | 0.0997 | 0.01776 | 56.302 |
| | 20.30 | 4.184 | 0.7142 | 0.0954 | 0.01700 | 58.805 |
| | 21.00 | 4.154 | 0.7040 | 0.0941 | 0.01676 | 59.658 |
| | 23.20 | 4.044 | 0.6672 | 0.0891 | 0.01588 | 62.947 |
| | 13.00 | 5.044 | 1.0380 | 0.1387 | 0.02471 | 40.462 |
| 5½ | 14.00 | 5.012 | 1.0249 | 0.1370 | 0.02440 | 40.980 |
| | 15.00 | 4.974 | 1.0094 | 0.1349 | 0.02403 | 41.609 |
| | 15.50 | 4.950 | 0.9997 | 0.1336 | 0.02380 | 42.013 |
| | 17.00 | 4.892 | 0.9764 | 0.1305 | 0.02324 | 43.015 |
| | 20.00 | 4.778 | 0.9314 | 0.1245 | 0.02217 | 45.093 |
| | 23.00 | 4.670 | 0.8898 | 0.1189 | 0.02118 | 47.202 |
| | 26.00 | 4.548 | 0.8439 | 0.1128 | 0.02009 | 49.769 |
| | 14.00 | 5.290 | 1.1417 | 0.1526 | 0.02718 | 36.786 |
| 5¾ | 17.00 | 5.190 | 1.0989 | 0.1469 | 0.02616 | 38.217 |
| | 19.50 | 5.090 | 1.0570 | 0.1413 | 0.02516 | 39.734 |
| | 22.50 | 4.990 | 1.0159 | 0.1358 | 0.02418 | 41.342 |
| | 25.20 | 4.890 | 0.9756 | 0.1304 | 0.02322 | 43.051 |
| | 15.00 | 5.524 | 1.2449 | 0.1664 | 0.02964 | 33.736 |
| 6 | 16.00 | 5.500 | 1.2342 | 0.1649 | 0.02938 | 34.031 |
| | 17.00 | 5.450 | 1.2118 | 0.1619 | 0.02885 | 34.658 |
| | 18.00 | 5.424 | 1.2003 | 0.1604 | 0.02857 | 34.991 |
| | 20.00 | 5.352 | 1.1686 | 0.1562 | 0.02782 | 35.939 |
| | 23.00 | 5.240 | 1.1202 | 0.1497 | 0.02667 | 37.492 |
| | 26.00 | 5.140 | 1.0779 | 0.1440 | 0.02566 | 38.965 |

# B

## API Casing Sizes and Capacities

| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Capacity | | | |
|------------------|-----------------|-------------|----------------------------|---------------------------|----------------------------|---------------------------|
| | | | Gallons per<br>Lineal Foot | Cubic Feet<br>Lineal Foot | Barrels per<br>Lineal Foot | Lineal Feet<br>per Barrel |
| 6 <sup>5/8</sup> | 13.00 | 6.255 | 1.5963 | 0.2133 | 0.03800 | 26.311 |
| | 17.00 | 6.135 | 1.5356 | 0.2052 | 0.03656 | 27.350 |
| | 20.00 | 6.049 | 1.4928 | 0.1995 | 0.03554 | 28.134 |
| | 22.00 | 5.989 | 1.4634 | 0.1956 | 0.03484 | 28.700 |
| | 24.00 | 5.921 | 1.4303 | 0.1912 | 0.03405 | 29.363 |
| | 26.00 | 5.855 | 1.3986 | 0.1869 | 0.03330 | 30.029 |
| | 28.00 | 5.791 | 1.3682 | 0.1829 | 0.03257 | 30.696 |
| | 29.00 | 5.761 | 1.3541 | 0.1810 | 0.03223 | 31.017 |
| | 32.00 | 5.675 | 1.3139 | 0.1756 | 0.03128 | 31.964 |
| | 34.00 | 5.595 | 1.2772 | 0.1707 | 0.03040 | 32.885 |
| 7 | 17.00 | 6.538 | 1.7440 | 0.2331 | 0.04152 | 24.083 |
| | 20.00 | 6.456 | 1.7005 | 0.2273 | 0.04048 | 24.698 |
| | 22.00 | 6.398 | 1.6701 | 0.2232 | 0.03976 | 25.148 |
| | 23.00 | 6.366 | 1.6534 | 0.2210 | 0.03936 | 25.402 |
| | 24.00 | 6.336 | 1.6379 | 0.2189 | 0.03899 | 25.643 |
| | 26.00 | 6.276 | 1.6070 | 0.2148 | 0.03826 | 26.135 |
| | 28.00 | 6.214 | 1.5754 | 0.2105 | 0.03750 | 26.659 |
| | 29.00 | 6.184 | 1.5602 | 0.2085 | 0.03714 | 26.919 |
| | 30.00 | 6.154 | 1.5451 | 0.2065 | 0.03678 | 27.182 |
| | 32.00 | 6.094 | 1.5151 | 0.2025 | 0.03607 | 27.720 |
| | 33.70 | 6.048 | 1.4923 | 0.1944 | 0.03553 | 28.143 |
| | 34.00 | 6.040 | 1.4884 | 0.1989 | 0.03543 | 28.218 |
| | 35.00 | 6.004 | 1.4707 | 0.1966 | 0.03501 | 28.557 |
| | 35.30 | 6.000 | 1.4688 | 0.1963 | 0.03497 | 28.595 |
| | 38.00 | 5.920 | 1.4298 | 0.1911 | 0.03404 | 29.373 |
| | 40.00 | 5.836 | 1.3896 | 0.1857 | 0.03308 | 30.225 |
| | 41.00 | 5.820 | 1.3819 | 0.1847 | 0.03290 | 30.391 |
| | 44.00 | 5.720 | 1.3349 | 0.1784 | 0.03178 | 31.463 |
| 7 <sup>5/8</sup> | 20.00 | 7.125 | 2.0712 | 0.2768 | 0.04931 | 20.278 |
| | 24.00 | 7.025 | 2.0135 | 0.2691 | 0.04793 | 20.859 |
| | 26.40 | 6.969 | 1.9815 | 0.2648 | 0.04717 | 21.196 |
| | 29.70 | 6.875 | 1.9284 | 0.2577 | 0.04591 | 21.799 |
| | 33.70 | 6.765 | 1.8672 | 0.2496 | 0.04445 | 22.493 |
| | 36.00 | 6.705 | 1.8342 | 0.2451 | 0.04367 | 22.898 |
| | 38.00 | 6.655 | 1.8069 | 0.2415 | 0.04302 | 23.243 |
| | 39.00 | 6.625 | 1.7907 | 0.2393 | 0.04263 | 23.454 |
| | 45.30 | 6.435 | 1.6894 | 0.2258 | 0.04022 | 24.860 |

## API Casing Sizes and Capacities

| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Capacity | | | |
|-------------------------------|-----------------|-------------|----------------------------|---------------------------|----------------------------|---------------------------|
| | | | Gallons per<br>Lineal Foot | Cubic Feet<br>Lineal Foot | Barrels per<br>Lineal Foot | Lineal Feet<br>per Barrel |
| 7 <sup>3</sup> / <sub>4</sub> | 46.10 | 6.560 | 1.7558 | 0.2347 | 0.04180 | 23.921 |
| 8 | 26.00 | 7.386 | 2.2257 | 0.2975 | 0.05299 | 18.870 |
| 8 <sup>1</sup> / <sub>8</sub> | 28.00 | 7.485 | 2.2858 | 0.3055 | 0.05442 | 18.374 |
| | 32.00 | 7.385 | 2.2251 | 0.2974 | 0.05297 | 18.875 |
| | 35.50 | 7.285 | 2.1653 | 0.2894 | 0.05155 | 19.397 |
| | 39.50 | 7.185 | 2.1062 | 0.2815 | 0.05014 | 19.941 |
| 8 <sup>5</sup> / <sub>8</sub> | 24.00 | 8.097 | 2.6749 | 0.3575 | 0.06368 | 15.701 |
| | 28.00 | 8.017 | 2.6223 | 0.3505 | 0.06243 | 16.016 |
| | 32.00 | 7.921 | 2.5598 | 0.3421 | 0.06094 | 16.407 |
| | 36.00 | 7.825 | 2.4982 | 0.3339 | 0.05947 | 16.812 |
| | 38.00 | 7.775 | 2.4663 | 0.3296 | 0.05872 | 17.029 |
| | 40.00 | 7.725 | 2.4347 | 0.3254 | 0.05796 | 17.250 |
| | 43.00 | 7.651 | 2.3883 | 0.3192 | 0.05686 | 17.585 |
| | 44.00 | 7.625 | 2.3721 | 0.3170 | 0.05647 | 17.706 |
| | 48.00 | 7.537 | 2.3176 | 0.3098 | 0.05518 | 18.121 |
| | 49.00 | 7.511 | 2.3017 | 0.3076 | 0.05480 | 18.247 |
| 8 <sup>3</sup> / <sub>4</sub> | 49.70 | 7.636 | 2.3789 | 0.3180 | 0.05664 | 17.655 |
| 9 | 34.00 | 8.290 | 2.8039 | 0.3748 | 0.06675 | 14.979 |
| | 38.00 | 8.196 | 2.7407 | 0.3663 | 0.06525 | 15.324 |
| | 40.00 | 8.150 | 2.7100 | 0.3622 | 0.06452 | 15.498 |
| | 45.00 | 8.032 | 2.6321 | 0.3518 | 0.06266 | 15.957 |
| | 50.20 | 7.910 | 2.5527 | 0.3412 | 0.06077 | 16.453 |
| | 55.00 | 7.812 | 2.4899 | 0.3328 | 0.05928 | 16.868 |
| 9 <sup>5</sup> / <sub>8</sub> | 29.30 | 9.063 | 3.3512 | 0.4479 | 0.07978 | 12.533 |
| | 32.30 | 9.001 | 3.3055 | 0.4418 | 0.07870 | 12.706 |
| | 36.00 | 8.921 | 3.2470 | 0.4340 | 0.07730 | 12.935 |
| | 38.00 | 8.885 | 3.2208 | 0.4305 | 0.07668 | 13.040 |
| | 40.00 | 8.835 | 3.1847 | 0.4257 | 0.07582 | 13.188 |
| | 42.00 | 8.799 | 3.1588 | 0.4222 | 0.07520 | 13.296 |
| | 43.50 | 8.755 | 3.1273 | 0.4180 | 0.07445 | 13.430 |
| | 47.00 | 8.681 | 3.0746 | 0.4110 | 0.07320 | 13.660 |
| | 53.50 | 8.535 | 2.9721 | 0.3973 | 0.07076 | 14.131 |
| | 58.40 | 8.435 | 2.9028 | 0.3880 | 0.06911 | 14.468 |
| | 61.10 | 8.375 | 2.8617 | 0.3825 | 0.06813 | 14.676 |
| | 71.80 | 8.125 | 2.6934 | 0.3600 | 0.06412 | 15.593 |

# B

## API Casing Sizes and Capacities

| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------|---------------------------|----------------------------|---------------------------|
| | | | Gallons per<br>Lineal Foot | Cubic Feet<br>Lineal Foot | Barrels per<br>Lineal Foot | Lineal Feet<br>per Barrel |
| 9 <sup>3</sup> / <sub>4</sub>  | 59.20 | 8.560 | 2.9895 | 0.3996 | 0.07117 | 14.049 |
| 9 <sup>7</sup> / <sub>8</sub>  | 62.80 | 8.625 | 3.0351 | 0.4057 | 0.07226 | 13.838 |
| 10 | 33.00 | 9.384 | 3.5928 | 0.4802 | 0.08554 | 11.690 |
| | 41.50 | 9.200 | 3.4533 | 0.4616 | 0.08221 | 12.162 |
| | 45.50 | 9.120 | 3.3935 | 0.4536 | 0.08079 | 12.376 |
| | 50.50 | 9.016 | 3.3165 | 0.4433 | 0.07896 | 12.664 |
| | 55.50 | 8.908 | 3.2375 | 0.4327 | 0.07708 | 12.973 |
| | 61.20 | 8.790 | 3.1523 | 0.4213 | 0.07505 | 13.323 |
| 10 <sup>3</sup> / <sub>4</sub> | 32.75 | 10.192 | 4.2381 | 0.5665 | 0.10090 | 9.910 |
| | 35.75 | 10.136 | 4.1917 | 0.5603 | 0.09980 | 10.020 |
| | 40.50 | 10.050 | 4.1209 | 0.5508 | 0.09811 | 10.192 |
| 10 <sup>3</sup> / <sub>4</sub> | 45.50 | 9.950 | 4.0393 | 0.5399 | 0.09617 | 10.398 |
| | 48.00 | 9.902 | 4.0004 | 0.5347 | 0.09524 | 10.499 |
| | 51.00 | 9.850 | 3.9585 | 0.5291 | 0.09424 | 10.610 |
| | 54.00 | 9.784 | 3.9056 | 0.5220 | 0.09298 | 10.753 |
| | 55.50 | 9.760 | 3.8865 | 0.5195 | 0.09253 | 10.806 |
| | 60.70 | 9.660 | 3.8072 | 0.5089 | 0.09064 | 11.031 |
| | 65.70 | 9.560 | 3.7288 | 0.4984 | 0.08877 | 11.263 |
| | 71.10 | 9.450 | 3.6435 | 0.4870 | 0.08674 | 11.527 |
| | 76.00 | 9.350 | 3.5668 | 0.4768 | 0.08492 | 11.775 |
| | 81.00 | 9.250 | 3.4909 | 0.4666 | 0.08311 | 12.031 |
| 11 <sup>3</sup> / <sub>4</sub> | 38.00 | 11.150 | 5.0723 | 0.6780 | 0.12076 | 8.280 |
| | 42.00 | 11.084 | 5.0124 | 0.6700 | 0.11934 | 8.379 |
| | 47.00 | 11.000 | 4.9368 | 0.6599 | 0.11753 | 8.507 |
| | 54.00 | 10.880 | 4.8296 | 0.6456 | 0.11498 | 8.696 |
| | 60.00 | 10.772 | 4.7342 | 0.6328 | 0.11271 | 8.871 |
| | 65.00 | 10.682 | 4.6554 | 0.6223 | 0.11084 | 9.021 |
| | 71.00 | 10.586 | 4.5721 | 0.6111 | 0.10885 | 9.186 |
| 11 <sup>7</sup> / <sub>8</sub> | 71.80 | 10.711 | 4.6808 | 0.6257 | 0.11144 | 8.973 |
| 12 | 40.00 | 11.384 | 5.2874 | 0.7068 | 0.12588 | 7.943 |
| 12 <sup>3</sup> / <sub>4</sub> | 43.00 | 12.130 | 6.0031 | 0.8024 | 0.14292 | 6.996 |
| | 53.00 | 11.970 | 5.8458 | 0.7814 | 0.13918 | 7.184 |

## API Casing Performance Properties

| Size<br>Outside<br>Diameter<br>(in) | Grade | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in) | Thread & Coupling | | | Extreme Line | | | Internal Yield (Burst) Pressure* | | | Joint Yield Strength (1000 lbs)* | | |
|-------------------------------------|-------|----------------------------------------------------|----------------------------|---------------------------|-----------------------------------------|------------------------------------|------------------------------------------------|---------------------------------------------|-----------------------|-------------------------------------|------------------------------------------|--------------------------------------------------|----------------------------------|------------------------------------|---|
| | | | | Drift<br>Diameter<br>(in) | Coupling<br>Outside<br>Diameter<br>(in) | Box<br>Outside<br>Diameter<br>(in) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | Plain End<br>or<br>Extreme<br>Line<br>(psi) | Round Thread<br>(psi) | Long<br>Buttress<br>Thread<br>(psi) | Body*<br>Yield<br>Strength<br>(1000 lbs) | Thread & Coupling Joint<br>Round Thread<br>Short | Buttress<br>Thread<br>Long | Extreme<br>Line<br>Joint<br>Thread | |
| | | | | | | | | | | | | | | | |
| F-25 <sup>x</sup> | 9.50  | 4,090 | 3,965 | 5,000 | - | - | 1,920 | - | 1,990 | - | - | 69 | 71 | - | - |
| H-40 | 9.50  | 4,090 | 3,965 | 5,000 | - | - | 2,770 | 3,190 | - | - | 111 | 77 | - | - | |
| J-55 | 9.50  | 4,090 | 3,965 | 5,000 | - | - | 3,310 | 4,380 | - | - | 152 | 101 | - | - | |
| J-55 | 10.50 | 4,052 | 3,927 | 5,000 | - | - | 4,010 | 4,790 | - | 4,790 | 165 | 132 | - | 203 | |
| J-55 | 11.60 | 4,000 | 3,875 | 5,000 | - | - | 4,960 | 5,350 | 5,350 | 5,350 | 184 | 154 | 162 | 225 | |
| K-55 | 9.50  | 4,090 | 3,965 | 5,000 | - | - | 3,310 | 4,380 | - | - | 152 | 112 | - | - | |
| K-55 | 10.50 | 4,052 | 3,927 | 5,000 | - | - | 4,010 | 4,790 | 4,790 | 4,790 | 165 | 146 | - | 249 | |
| K-55 | 11.60 | 4,000 | 3,875 | 5,000 | - | - | 4,960 | 5,350 | 5,350 | 5,350 | 184 | 170 | 180 | 277 | |
| C-75 | 11.60 | 4,000 | 3,875 | 5,000 | - | - | 6,130 | 7,290 | - | 7,290 | 250 | - | 212 | 288 | |
| C-75 | 13.50 | 3,920 | 3,795 | 5,000 | - | - | 8,170 | 8,460 | - | 8,460 | 288 | - | 257 | 331 | |
| N-80 | 11.60 | 4,000 | 3,875 | 5,000 | - | - | 6,350 | 7,780 | - | 7,780 | 7,780 | 267 | - | 223 | |
| N-80 | 13.50 | 3,920 | 3,795 | 5,000 | - | - | 8,540 | 9,020 | - | 9,020 | 9,020 | 307 | - | 270 | |
| C-95 | 11.60 | 4,000 | 3,875 | 5,000 | - | - | 7,010 | 9,240 | - | 9,240 | 9,240 | 317 | - | 234 | |
| C-95 | 13.50 | 3,920 | 3,795 | 5,000 | - | - | 9,650 | 10,710 | - | 10,710 | 10,710 | 364 | - | 284 | |
| P-110 | 11.60 | 4,000 | 3,875 | 5,000 | - | - | 7,560 | 10,690 | - | 10,690 | 10,690 | 367 | - | 279 | |
| P-110 | 13.50 | 3,920 | 3,795 | 5,000 | - | - | 10,670 | 12,410 | - | 12,410 | 12,410 | 422 | - | 338 | |
| P-110 | 15.10 | 3,826 | 3,701 | 5,000 | - | - | 14,320 | 14,420 | - | 14,420 | 13,460 | 485 | - | 406 | |
| V-150 <sup>x</sup> | 15.10 | 3,826 | 3,701 | 5,000 | - | - | 18,110 | - | - | 19,660 | 18,360 | 661 | - | 519 | |
| F-25 <sup>x</sup> | 11.50 | 4,560 | 4,435 | 5,563 | - | - | 1,820 | - | 1,930 | - | - | 83 | 84 | - | |
| J-55 | 11.50 | 4,560 | 4,435 | 5,563 | - | - | 3,060 | 4,240 | 4,240 | - | 182 | 133 | - | - | |
| J-55 | 13.00 | 4,494 | 4,369 | 5,563 | - | - | 4,140 | 4,870 | 4,870 | 4,870 | 208 | 169 | 182 | 252 | |
| J-55 | 15.00 | 4,408 | 4,283 | 5,563 | 4,151 | 5,360 | 5,550 | 5,700 | 5,700 | 5,700 | 241 | 207 | 223 | 293 | |
| K-55 | 11.50 | 4,560 | 4,435 | 5,563 | - | - | 3,060 | 4,240 | 4,240 | - | 281 | 147 | - | - | |
| K-55 | 13.00 | 4,494 | 4,369 | 5,563 | - | - | 4,140 | 4,870 | 4,870 | 4,870 | 208 | 186 | 201 | 309 | |

\* Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
<sup>x</sup> Not API standard, it is shown for information only.

A - Hydril TS  
 B - Hydril FJ-P

C - Hydril Super FJ-P  
 D - Hydril Super EU

Schlumberger

B-15

Appendix B


## API Casing Performance Properties

| Size<br>Outside<br>Diameter<br>(in.) | Grade | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in.) | Thread & Coupling | | Extreme Line | | Internal Yield (Burst) Pressure* | Joint Yield Strength (1000 lbs)* | | | | |
|--------------------------------------|-------|----------------------------------------------------|-----------------------------|----------------------------|------------------------------------------|-------------------------------------|--------------------------------------|------------------------------------------------|--------------------------------------------|---------------------------------------------|--------------------------------|-------------------------------|---|
| | | | | Drift<br>Diameter<br>(in.) | Coupling<br>Outside<br>Diameter<br>(in.) | Box<br>Outside<br>Diameter<br>(in.) | Extreme<br>Line<br>Diameter<br>(in.) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | | Plain End<br>or<br>Extreme<br>Line<br>(psi) | Round Thread<br>Short<br>(psi) | Round Thread<br>Long<br>(psi) | |
| | | | | | | | | Body*<br>Yield<br>Strength<br>(1000 lbs.) | Thread<br>Yield<br>Strength<br>(1000 lbs.) | | | | |
| K-55 | 15.00 | 4.408 | 4.283 | 5.563 | 4.151 | 5.360 | 5.550 | 5,700 | 5,700 | 241 | 228 | 246 | |
| C-75 | 15.00 | 4.408 | 4.283 | 5.563 | 4.151 | 5.360 | 6,970 | 7,770 | 7,770 | 328 | - | 295 | |
| C-75 | 18.00 | 4.276 | 4.151 | 5.563 | 4.151 | 5.360 | 10,000 | 9,500 | 9,290 | 396 | - | 376 | |
| C-75 <sup>x</sup> | 20.30 | 4.184 | - | - | 4,059 | 5,094 <sup>c</sup> | 11,240 | 10,710 | - | - | - | 369 <sup>a</sup> | |
| C-75 <sup>x</sup> | 23.20 | 4.044 | - | - | 3,919 | 5,094 <sup>c</sup> | 12,970 | 12,550 | - | - | - | 369 <sup>a</sup> | |
| N-80 | 15.00 | 4.408 | 4.283 | 5.563 | 4.151 | 5.360 | 7,250 | 8,290 | 8,290 | 350 | - | 311 | |
| N-80 | 18.00 | 4.276 | 4.151 | 5.563 | 4.151 | 5.360 | 10,490 | 10,140 | - | 10,140 | 422 | - | |
| N-80 <sup>x</sup> | 20.30 | 4.184 | - | - | 4,059 | 5,250 <sup>a</sup> | 11,990 | 11,420 | - | - | - | 388 <sup>a</sup> | |
| N-80 <sup>x</sup> | 23.20 | 4.044 | - | - | 3,919 | 5,094 <sup>c</sup> | 13,380 | 13,380 | - | - | - | 388 <sup>a</sup> | |
| C-95 | 15.00 | 4.408 | 4.283 | 5.563 | 4.151 | 5.360 | 8,090 | 9,840 | - | 9,840 | 416 | - | |
| 5 | C-95  | 18.00 | 4.276 | 4.151 | 5.563 | 4.151 | 5.360 | 12,010 | 12,040 | - | 12,040 | 501 | - |
| C-95 <sup>x</sup> | 20.30 | 4.184 | - | - | 4,059 | 5,250 <sup>a</sup> | 14,250 | 13,560 | - | - | - | - | |
| C-95 <sup>x</sup> | 23.20 | 4.044 | - | - | 3,919 | 5,094 <sup>c</sup> | 16,430 | 15,890 | - | - | - | - | |
| P-110 | 15.00 | 4.408 | 4.283 | 5.563 | 4.151 | 5.360 | 8,830 | 11,400 | - | 11,400 | 481 | - | |
| P-110 | 18.00 | 4.276 | 4.151 | 5.563 | 4.151 | 5.360 | 13,450 | 13,940 | - | 13,940 | 580 | - | |
| P-110 <sup>x</sup> | 20.30 | 4.184 | - | - | 4,059 | 5,094 <sup>c</sup> | 16,490 | 15,710 | - | - | - | - | |
| P-110 <sup>x</sup> | 23.20 | 4.044 | - | - | 3,919 | 5,094 <sup>c</sup> | 19,020 | 18,400 | - | - | - | - | |
| V-150 <sup>x</sup> | 15.00 | 4.408 | 4.283 | 5.563 | - | - | 10,260 | - | - | 15,540 | 656 | - | |
| V-150 <sup>x</sup> | 18.00 | 4.276 | 4.151 | 5.563 | - | - | 16,860 | - | - | 19,000 | 18,580 | - | |
| V-150 <sup>x</sup> | 20.80 | 4.156 | 4.031 | 5.563 | - | - | 22,860 | - | - | 20,280 | 18,580 | - | |
| V-150 <sup>x</sup> | 24.20 | 4.000 | 3,875 | 5,563 | - | - | 27,000 | - | - | 20,280 | 18,580 | - | |
| F-25 <sup>x</sup> | 13.00 | 5.044 | 4.919 | 6,050 | - | - | 1,660 | - | - | 1,810 | - | - | |
| H-40 | 14.00 | 5.012 | 4.887 | 6,050 | - | - | 2,630 | 3,110 | - | - | 161 | 130 | |
| 5 <sup>1/2</sup> | J-55  | 14.00 | 5.012 | 4.887 | 6,050 | - | 3,120 | 4,270 | - | - | 222 | 172 | |
| | | | | | | | | | | | | - | |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
<sup>x</sup> Not API standard, it is shown for information only.

A - Hydril TS

B - Hydril FJ-P

C - Hydril Super FJ-P

D - Hydril Super EU

## API Casing Performance Properties

**Schlumberger**

**B-17**

**Appendix B**

| Size<br>Outside<br>Diameter<br>(In.) | Grade | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(In.) | Thread & Coupling | | | Extreme Line | | | Internal Yield (Burst) Pressure* | | | Joint Yield Strength (1000 lbs)* | | | | |
|--------------------------------------|--------------------|----------------------------------------------------|-----------------------------|----------------------------|------------------------------------------|-------------------------------------|------------------------------------------------|--------|---------------------------------------------|----------------------------------|-------------------------|-----------------------------|---------------------------------------------------|----------------------------------|-----------------------|----------------------------|--------------------------|
| | | | | Drift<br>Diameter<br>(In.) | Coupling<br>Outside<br>Diameter<br>(In.) | Box<br>Outside<br>Diameter<br>(In.) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | | Plain End<br>or<br>Extreme<br>Line<br>(psi) | Round Thread<br>(psi) | Long<br>Thread<br>(psi) | Buttress<br>Thread<br>(psi) | Body*<br>Yield<br>Strength<br>(1000 lbs)<br>(psi) | Thread & Coupling Joint<br>Short | Round Thread<br>Short | Buttress<br>Thread<br>Long | Extreme<br>Line<br>Joint |
| | | | | | | | Short | Long | | | | | | | | | |
| J-55 | J-55 | 15.50 | 4.950 | 4.825 | 6.050 | 4.653 | 5.860 | 4.040  | 4.810 | 4.810 | 4.810 | 248 | 202 | 217 | 300 | 339 | |
| J-55 | J-55 | 17.00 | 4.892 | 4.767 | 6.050 | 4.653 | 5.860 | 4.910  | 5.320 | 5.320 | 5.320 | 273 | 229 | 247 | 329 | 372 | |
| K-55 | K-55 | 14.00 | 5.012 | 4.887 | 6.050 | — | — | 3.120  | 4.270 | 4.270 | — | — | 189 | — | — | — | |
| K-55 | K-55 | 15.50 | 4.950 | 4.825 | 6.050 | 4.653 | 5.860 | 4.040  | 4.810 | 4.810 | 4.810 | 248 | 222 | 239 | 366 | 429 | |
| K-55 | K-55 | 17.00 | 4.892 | 4.767 | 6.050 | 4.653 | 5.860 | 4.910  | 5.320 | 5.320 | 5.320 | 273 | 252 | 272 | 402 | 471 | |
| C-75 | C-75 | 17.00 | 4.892 | 4.767 | 6.050 | 4.653 | 5.860 | 6.070  | 7.250 | — | 7.250 | 372 | — | 327 | 423 | 471 | |
| C-75 | C-75 | 20.00 | 4.778 | 4.653 | 6.050 | 4.653 | 5.860 | 8.440  | 8.610 | — | 8.610 | 437 | — | 403 | 497 | 497 | |
| C-75 | C-75 | 23.00 | 4.670 | 4.545 | 6.050 | 4.545 | 5.860 | 10.460 | 9.900 | — | 9.260 | 8.430 | 497 | — | 473 | 550 | 549 |
| C-75 <sup>x</sup> | C-75 <sup>x</sup>  | 26.00 | 4.548 | — | — | 4.423 | 5.656 <sup>c</sup> | 11.860 | 11.360 | — | — | — | — | 4323 <sup>a</sup> | — | — | 678 <sup>b</sup> |
| N-80 | N-80 | 17.00 | 4.892 | 4.767 | 6.050 | 4.653 | 5.860 | 6.280  | 7.740 | — | 7.740 | 397 | — | 348 | 446 | 496 | |
| N-80 | N-80 | 20.00 | 4.778 | 4.653 | 6.050 | 4.653 | 5.860 | 8.830  | 9.190 | — | 9.190 | 8.990 | 466 | — | 428 | 524 | 523 |
| N-80 | N-80 | 23.00 | 4.670 | 4.545 | 6.050 | 4.545 | 5.860 | 11.160 | 10.560 | — | 9.880 | 8.990 | 530 | — | 502 | 579 | 577 |
| N-80 <sup>x</sup> | N-80 <sup>x</sup>  | 26.00 | 4.548 | — | — | 4.423 | 5.656 <sup>c</sup> | 12.650 | 12.120 | — | — | — | — | 455A | 315B | 451C | 713 <sup>b</sup> |
| C-95 | C-95 | 17.00 | 4.892 | 4.767 | 6.050 | 4.653 | 5.860 | 6.930  | 9.190 | — | 9.190 | 9.190 | 471 | — | 374 | 480 | 521 |
| C-95 | C-95 | 20.00 | 4.778 | 4.653 | 6.050 | 4.653 | 5.860 | 10.000 | 10.910 | — | 10.910 | 10.680 | 554 | — | 460 | 563 | 549 |
| C-95 | C-95 | 23.00 | 4.670 | 4.545 | 6.050 | 4.545 | 5.860 | 12.920 | 12.540 | — | 11.730 | 10.680 | 630 | — | 540 | 608 | 606 |
| C-95 <sup>x</sup> | C-95 <sup>x</sup>  | 26.00 | 4.548 | — | — | 4.423 | 5.656 <sup>c</sup> | 15.020 | 14.390 | — | — | — | — | — | — | — | 749 <sup>b</sup> |
| P-110 | P-110 | 17.00 | 4.892 | 4.767 | 6.050 | 4.653 | 5.860 | 7.460  | 10.640 | — | 10.640 | 10.640 | 546 | — | 445 | 568 | 820 |
| P-110 | P-110 | 20.00 | 4.778 | 4.653 | 6.050 | 4.653 | 5.860 | 11.080 | 12.640 | — | 12.640 | 12.360 | 641 | — | 548 | 867 | 854 |
| P-110 | P-110 | 23.00 | 4.670 | 4.545 | 6.050 | 4.545 | 5.860 | 14.520 | 14.520 | — | 13.580 | 12.360 | 729 | — | 643 | 724 | 722 |
| P-110 <sup>x</sup> | P-110 <sup>x</sup> | 26.00 | 4.548 | — | — | 4.423 | 5.656 <sup>c</sup> | 17.390 | 16.660 | — | — | — | — | 569 <sup>a</sup> | 393 <sup>b</sup> | 564 <sup>c</sup> | 892 <sup>b</sup> |
| V-150 | V-150 | 20.00 | 4.778 | 4.653 | 6.050 | — | — | 13.480 | — | — | 17.320 | 16.860 | 874 | — | 701 | 908 | — |
| V-150 <sup>x</sup> | V-150 <sup>x</sup> | 23.00 | 4.670 | 4.545 | 6.050 | — | — | 18.390 | — | — | 18.520 | 16.860 | 994 | — | 823 | 910 | — |
| V-150 <sup>x</sup> | V-150 <sup>x</sup> | 26.00 | 4.548 | 4.423 | 6.050 | — | — | 23.720 | — | — | 22.720 | — | — | — | — | — | 722 <sup>c</sup> |

\* Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
 x Not API standard, it is shown for information only.

A - Hydril TS  
 B - Hydril FJ-P

C - Hydril Super FJ-P  
 D - Hydril Super EU


## API Casing Performance Properties

| Size<br>Outside<br>Diameter<br>(in) | Grade | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in) | Thread & Coupling | | Extreme Line<br>Drift<br>Diameter<br>(in) | Box<br>Outside<br>Diameter<br>(in) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | Internal Yield (Burst) Pressure* | | | Joint Yield Strength (1000 lbs)* | | | |  |
|-------------------------------------|-------|----------------------------------------------------|----------------------------|----------------------------|------------------------------------------|-------------------------------------------|------------------------------------|------------------------------------------------|----------------------------------|------------------------------------------|-------------------------|----------------------------------|--------------------------|------|-----|--|
| | | | | Drift<br>Diameter<br>(in.) | Coupling<br>Outside<br>Diameter<br>(in.) | | | | Buttress<br>Thread<br>(psi) | Body*<br>Yield<br>Strength<br>(1000 lbs) | Thread & Coupling Joint | | Extreme<br>Line<br>Joint | | |  |
| | | | | | | | | | | | Round Thread | Buttress<br>Thread<br>(psi) | Short | Long | |  |
| 6 | F-25  | 15.00 | 5.524 | 5.399 | 6.625 | - | - | 1,540 | - | 1,740 | - | - | 107 | 108  | - |  |
| | H-40  | 18.00 | 5.424 | 5.299 | 6.625 | - | - | 2,780 | - | 3,360 | - | - | 206 | 179  | - |  |
| | J-55  | 18.00 | 5.424 | 5.299 | 6.625 | - | - | 3,620 | - | 4,620 | - | - | 283 | 239  | 279 |  |
| | N-80  | 18.00 | 5.424 | 5.299 | 6.625 | - | - | 4,740 | - | 6,720 | - | - | 412 | - | - |  |
| | N-80  | 20.00 | 5.352 | 5.227 | 6.625 | - | - | 5,690 | - | 7,560 | - | - | 461 | - | - |  |
| | N-80  | 23.00 | 5.240 | 5.115 | 6.625 | - | - | 7,180 | - | 8,870 | - | - | 536 | - | - |  |
| | P-110 | 23.00 | 5.240 | 5.115 | 6.625 | - | - | 10,380 | - | 12,190 | - | - | 737 | - | - |  |
| | P-110 | 26.00 | 5.132 | 5.007 | 6.625 | - | - | 12,380 | - | 13,920 | - | - | 833 | - | - |  |
| 6½ | F-25  | 17.00 | 6.135 | 6.010 | 7.390 | - | - | 1,370 | - | 1,620 | - | - | 123 | 121  | - |  |
| | H-40  | 20.00 | 6.049 | 5.924 | 7.390 | - | - | 2,520 | 3,040 | - | - | - | 229 | 184  | - |  |
| | J-55  | 20.00 | 6.049 | 5.924 | 7.390 | - | - | 2,970 | 4,180 | 4,180 | 4,180 | 315 | 245 | 266  | 374 |  |
| | J-55  | 24.00 | 5.921 | 5.796 | 7.390 | 5,730 | 7,000 | 4,560 | 5,110 | 5,110 | 5,110 | 382 | 314 | 340  | 453 |  |
| | K-55  | 20.00 | 6.049 | 5.924 | 7.390 | - | - | 2,970 | 4,180 | 4,180 | 4,180 | 315 | 267 | 290  | 453 |  |
| | K-55  | 24.00 | 5.921 | 5.796 | 7.390 | 5,730 | 7,000 | 4,560 | 5,110 | 5,110 | 5,110 | 382 | 342 | 372  | 548 |  |
| | C-75  | 24.00 | 5.921 | 5.796 | 7.390 | 5,730 | 7,000 | 5,570 | 6,970 | - | 6,970 | 520 | - | 453  | 605 |  |
| | C-75  | 28.00 | 5.791 | 5.666 | 7.390 | 5,666 | 7,000 | 7,830 | 8,260 | - | 8,260 | 610 | - | 552  | 648 |  |
| 7 | C-75  | 32.00 | 5.675 | 5.550 | 7.390 | 5,550 | 7,000 | 9,830 | 9,410 | - | 9,410 | 9,200 | 688 | - | 638 |  |
| | N-80  | 24.00 | 5.921 | 5.796 | 7.390 | 5,730 | 7,000 | 5,760 | 7,440 | - | 7,440 | 555 | - | 481  | 615 |  |
| | N-80  | 28.00 | 5.791 | 5.666 | 7.390 | 5,666 | 7,000 | 8,170 | 8,810 | - | 8,810 | 651 | - | 536  | 721 |  |
| | N-80  | 32.00 | 5.675 | 5.550 | 7.390 | 5,550 | 7,000 | 10,320 | 10,040 | - | 10,040 | 9,820 | 734 | - | 677 |  |
| | C-95  | 24.00 | 5.921 | 5.796 | 7.390 | 5,730 | 7,000 | 6,290 | 8,830 | - | 8,830 | 659 | - | 546  | 665 |  |
| | C-95  | 28.00 | 5.791 | 5.666 | 7.390 | 5,666 | 7,000 | 9,200 | 10,460 | - | 10,460 | 773 | - | 885  | 780 |  |
| | C-95  | 32.00 | 5.675 | 5,550 | 7.390 | 5,550 | 7,000 | 11,800 | 11,920 | - | 11,920 | 11,660 | 872 | - | 769 |  |
| | P-110 | 24.00 | 5.921 | 5.796 | 7.390 | 5,730 | 7,000 | 6,710 | 10,230 | - | 10,230 | 763 | - | 641  | 786 |  |
| 8 | P-110 | 28.00 | 5.791 | 5.666 | 7.390 | 5,666 | 7,000 | 10,140 | 12,120 | - | 12,120 | 895 | - | 781  | 922 |  |
| | P-110 | 32.00 | 5.675 | 5,550 | 7.390 | 5,550 | 7,000 | 13,200 | 13,800 | - | 13,800 | 13,500 | 1,009 | - | 904 |  |
| | | | | | | | | | | | | | | | 944 |  |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
x Not API standard, it is shown for information only.

A - Hydril TS  
B - Hydril FJ-P  
C - Hydril Super FJ-P  
D - Hydril Super EU

## API Casing Performance Properties

**Schlumberger**

**B-19**

**Appendix B**

| Size<br>Outside<br>Diameter<br>(in) | Grade | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in) | Thread & Coupling | | | Extreme Line | | | Internal Yield (Burst) Pressure* | | | Joint Yield Strength (1000 lbs)* | | | |
|-------------------------------------|-------|----------------------------------------------------|----------------------------|----------------------------|------------------------------------------|--------------------------|------------------------------------------------|--------|---------------------------------------------|----------------------------------|-----------------------------|------------------------------------------|----------------------------------|-----------------------|----------------------------|------------------------------------|
| | | | | Drift<br>Diameter<br>(in.) | Coupling<br>Outside<br>Diameter<br>(in.) | Box<br>Diameter<br>(in.) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | | Plain End<br>or<br>Extreme<br>Line<br>(psi) | Round Thread<br>(psi) | Buttress<br>Thread<br>(psi) | Body*<br>Yield<br>Strength<br>(1000 lbs) | Thread & Coupling Joint<br>Short | Round Thread<br>Short | Buttress<br>Thread<br>Long | Extreme<br>Line<br>Joint<br>Thread |
| | | | | | | | Short | Long | | | | | | | | |
| F-25X | | | 6.538 | 6.413 | 7.656 | - | - | 1,100  | - | 1,440 | - | - | 123 | 118 | - | |
| H-40 | 17.00 | 6.538 | 6.413 | 7.656 | - | - | 1,450 | 2,310  | - | - | 196 | 122 | - | - | - | |
| H-40 | 20.00 | 6.456 | 6.331 | 7.656 | - | - | 1,980 | 2,720  | - | - | 230 | 176 | - | - | - | |
| J-55 | 20.00 | 6.456 | 6.331 | 7.656 | - | - | 2,270 | 3,740  | - | - | 316 | 234 | - | - | - | |
| J-55 | 23.00 | 6.366 | 6.241 | 7.656 | 6.151 | 7.390 | 3,270 | 4,360  | 4,360 | 4,360 | 366 | 284 | 313 | 432 | 499 | |
| J-55 | 26.00 | 6.276 | 6.151 | 7.656 | 6.151 | 7.390 | 4,320 | 4,980  | 4,980 | 4,980 | 415 | 334 | 367 | 490 | 506 | |
| K-55 | 20.00 | 6.456 | 6.331 | 7.656 | - | - | 2,270 | 3,740  | - | - | 316 | 254 | - | - | - | |
| K-55 | 23.00 | 6.366 | 6.241 | 7.656 | 6.151 | 7.390 | 3,270 | 4,360  | 4,360 | 4,360 | 366 | 309 | 341 | 522 | 632 | |
| K-55 | 26.00 | 6.276 | 6.151 | 7.656 | 6.151 | 7.390 | 4,320 | 4,980  | 4,980 | 4,980 | 415 | 364 | 401 | 592 | 641 | |
| C-75 | 23.00 | 6.366 | 6.241 | 7.656 | 6.151 | 7.390 | 3,770 | 5,940  | - | 5,940 | 4,99 | - | 416 | 557 | 632 | |
| C-75 | 26.00 | 6.276 | 6.151 | 7.656 | 6.151 | 7.390 | 5,250 | 6,790  | - | 6,790 | 6,790 | - | 489 | 631 | 641 | |
| C-75 | 29.00 | 6.184 | 6.059 | 7.656 | 6.059 | 7.390 | 6,760 | 7,650  | - | 7,650 | 6,34 | - | 562 | 707 | 685 | |
| C-75 | 32.00 | 6.094 | 5.969 | 7.656 | 5.969 | 7.390 | 8,230 | 8,490  | - | 8,490 | 7,930 | 699 | - | 633 | 779 | 761 |
| C-75 | 35.00 | 6.004 | 5.879 | 7.656 | 5.879 | 7.530 | 9,710 | 9,340  | - | 8,660 | 7,930 | 763 | - | 703 | 833 | 850 |
| C-75 | 38.00 | 5.920 | 5.795 | 7.656 | 5.795 | 7.530 | 10,680 | 10,120 | - | 8,660 | 7,930 | 822 | - | 767 | 833 | 917 |
| N-80 | 23.00 | 6.366 | 6.241 | 7.656 | 6.151 | 7.390 | 3,830 | 6,340  | - | 6,340 | 6,340 | 532 | - | 442 | 588 | 666 |
| N-80 | 26.00 | 6.276 | 6.151 | 7.656 | 6.151 | 7.390 | 5,410 | 7,240  | - | 7,240 | 7,240 | 604 | - | 519 | 667 | 675 |
| N-80 | 29.00 | 6.184 | 6.059 | 7.656 | 6.059 | 7.390 | 7,020 | 8,160  | - | 8,160 | 8,160 | 676 | - | 597 | 746 | 721 |
| N-80 | 32.00 | 6.094 | 5.969 | 7.656 | 5.969 | 7.390 | 8,600 | 9,060  | - | 9,060 | 8,460 | 745 | - | 672 | 823 | 801 |
| N-80 | 35.00 | 6.004 | 5.879 | 7.656 | 5.879 | 7.530 | 10,180 | 9,960  | - | 9,240 | 8,460 | 814 | - | 746 | 876 | 895 |
| N-80 | 38.00 | 5.920 | 5.795 | 7.656 | 5.795 | 7.530 | 11,390 | 10,800 | - | 9,240 | 8,460 | 877 | - | 814 | 876 | 965 |
| C-95 | 23.00 | 6.366 | 6.241 | 7.656 | 6.151 | 7.390 | 4,150 | 7,530  | - | 7,530 | 7,530 | 632 | - | 505 | 636 | 699 |
| C-95 | 26.00 | 6.276 | 6.151 | 7.656 | 6.151 | 7.390 | 5,870 | 8,600  | - | 8,600 | 8,600 | 717 | - | 593 | 722 | 709 |
| C-95 | 29.00 | 6.184 | 6.059 | 7.656 | 6.059 | 7.390 | 7,820 | 9,690  | - | 9,690 | 9,690 | 803 | - | 683 | 808 | 757 |
| C-95 | 32.00 | 6.094 | 5.969 | 7.656 | 5.969 | 7.390 | 9,730 | 10,760 | - | 10,760 | 10,050 | 885 | - | 768 | 891 | 841 |
| C-95 | 35.00 | 6.004 | 5.879 | 7.656 | 5,879 | 7,530 | 11,640 | 11,830 | - | 10,970 | 10,050 | 966 | - | 853 | 920 | 940 |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
x Not API standard, it is shown for information only.

C - Hydril TS  
D - Hydril FJ-P


## API Casing Performance Properties

| Size Outside Diameter (in) | Grade  | Weight Per Foot with Couplings (lb/ft) | Inside Diameter (in) | Thread & Coupling | | Extreme Line | | Internal Yield (Burst) Pressure* | Joint Yield Strength (1000 lbs)* | | | |
|----------------------------|--------|----------------------------------------|----------------------|---------------------|--------------------------------|---------------------------|---------------------------------------|----------------------------------|----------------------------------|--------------------|--------------------|-----------------------|
| | | | | Drift Diameter (in) | Coupling Outside Diameter (in) | Box Outside Diameter (in) | Collapse* Resistance (Pressure) (psi) | | Plain End or Extreme Line (psi)  | Round Thread (psi) | Short Thread (psi) | Buttress Thread (psi) |
| | | | | | | | Long | Short | | | | |
| 7 | C-95 | 38.00 | 5.920 | 5.795 | 7.656 | 5.795 | 13,420 | 12,820 | - | 10,790 | 10,050 | 1,041 |
| | P-110  | 26.00 | 6.276 | 6.151 | 7.656 | 6.151 | 6,210 | 9,960 | - | 9,960 | 9,960 | 830 |
| | P-110  | 29.00 | 6.184 | 6.059 | 7.656 | 6.059 | 8,510 | 11,220 | - | 11,220 | 11,220 | 929 |
| | P-110  | 32.00 | 6.094 | 5.969 | 7.656 | 5.969 | 10,760 | 12,460 | - | 12,460 | 11,640 | 1,025 |
| | P-110  | 35.00 | 6.004 | 5.879 | 7.656 | 5.879 | 13,010 | 13,700 | - | 12,700 | 11,640 | 1,119 |
| | P-110  | 38.00 | 5.920 | 5.795 | 7.656 | 5.795 | 15,110 | 14,850 | - | 12,700 | 11,640 | 1,205 |
| | V-150x | 29.00 | 6.184 | 6.059 | 6.656 | - | - | 9,800 | - | - | 15,300 | 15,300 |
| | V-150x | 32.00 | 6.094 | 5.969 | 7.656 | - | - | 13,020 | - | - | 16,990 | 15,870 |
| | V-150x | 35.00 | 6.004 | 5.879 | 7.656 | - | - | 16,230 | - | - | 17,320 | 15,870 |
| | V-150x | 38.00 | 5.920 | 5.795 | 7.656 | - | - | 19,240 | - | - | 17,320 | 15,870 |
| 7 <sup>9/16</sup> | F-25x  | 20.00 | 7.125 | 7.000 | 8.500 | - | - | 1,100 | - | - | 1,430 | - |
| | H-40 | 24.00 | 7.025 | 6.900 | 8.500 | - | - | 2,040 | 2,750 | - | - | 2,750 |
| | J-55 | 26.40 | 6.969 | 6.844 | 8.500 | 6,750 | 8,010 | 2,890 | 4,140 | 4,140 | 4,140 | 4,140 |
| | K-55 | 26.40 | 6.969 | 6.844 | 8.500 | 6,750 | 8,010 | 2,890 | 4,140 | 4,140 | 4,140 | 4,140 |
| | C-75 | 26.40 | 6.969 | 6.844 | 8.500 | 6,750 | 8,010 | 3,280 | 5,650 | - | 5,650 | 5,650 |
| | C-75 | 29.70 | 6.875 | 6,750 | 8.500 | 6,750 | 8,010 | 4,670 | 6,450 | - | 6,450 | 6,450 |
| | C-75 | 33.70 | 6.765 | 6,640 | 8.500 | 6,640 | 8,010 | 6,320 | 7,400 | - | 7,400 | 7,400 |
| | C-75 | 39.00 | 6.625 | 6,500 | 8,500 | 6,500 | 8,010 | 8,430 | 8,610 | - | 8,610 | 8,39 |
| | N-80 | 26.40 | 6.969 | 6.844 | 8.500 | 6,750 | 8,010 | 3,400 | 6,020 | - | 6,020 | 6,020 |
| | N-80 | 29.70 | 6.875 | 6,750 | 8.500 | 6,750 | 8,010 | 4,790 | 6,890 | - | 6,890 | 6,890 |
| 8 | N-80 | 33.70 | 6.765 | 6,640 | 8,500 | 6,640 | 8,010 | 6,560 | 7,900 | - | 7,900 | 7,778 |
| | N-80 | 39.00 | 6.625 | 6,500 | 8,500 | 6,500 | 8,010 | 8,810 | 9,180 | - | 9,180 | 8,95 |
| | C-95 | 26.40 | 6.969 | 6.844 | 8.500 | 6,750 | 8,010 | 3,710 | 7,150 | - | 7,150 | 7,150 |
| | C-95 | 29.70 | 6.875 | 6,750 | 8.500 | 6,750 | 8,010 | 5,120 | 8,180 | - | 8,180 | 8,11 |
| | C-95 | 33.70 | 6.765 | 6,640 | 8,500 | 6,640 | 8,010 | 7,260 | 9,380 | - | 9,380 | 9,23 |
| | C-95 | 39.00 | 6.625 | 6,500 | 8,500 | 6,500 | 8,010 | 9,980 | 10,900 | - | 10,900 | 10,900 |
| | A | - | Hydril TS | | | | | | | | | 941 |
| | B | - | Hydril FJ-P | | | | | | | | | 941 |
| | C | - | Hydril Super FJ-P | | | | | | | | | 941 |
| | D | - | Hydril Super EU | | | | | | | | | 941 |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
x Not API standard, it is shown for information only.

## API Casing Performance Properties

| Size<br>Outside<br>Diameter<br>(in.) | Grade | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in.) | Thread & Coupling | | | | Extreme Line | | | | Internal Yield (Burst) Pressure* | | | | Joint Yield Strength (1000 lbs)* | | | | |  |
|--------------------------------------|--------------------|----------------------------------------------------|-----------------------------|----------------------------|------------------------------------------|--------------------------|----------------------------|-----------------------------------------------|--------------------------|-----------------------|--------|----------------------------------|--------|------------------------------------------|-------|--------------------------------------------------|-----------------------------|----------------------------|-----------------------------|--------------------------|--|
| | | | | Drift<br>Diameter<br>(in.) | Coupling<br>Outside<br>Diameter<br>(in.) | Box<br>Diameter<br>(in.) | Drift<br>Diameter<br>(in.) | Plain End<br>or<br>Extreme<br>Line<br>(psi) | | Round Thread<br>(psi) | | Buttress<br>Thread<br>(psi) | | Body*<br>Yield<br>Strength<br>(1000 psi) | | Thread & Coupling Joint<br>Round Thread<br>Short | | Buttress<br>Thread<br>Long | | Extreme<br>Line<br>Joint |  |
| | | | | | | | | Coupling<br>Resistance<br>(Pressure)<br>(psi) | Extreme<br>Line<br>(psi) | Short | Long | Buttress<br>Thread<br>(psi) | Long | Body*<br>Yield<br>Strength<br>(1000 psi) | Short | Long | Buttress<br>Thread<br>(psi) | Long | Buttress<br>Thread<br>(psi) | Long |  |
| 7 5/8 | P-110 | 29.70 | 6.875 | 6.750 | 8.500 | 6.640 | 8.010 | 5.340 | 9.470 | - | 9.470  | 9.470 | 10.860 | 10.069 | - | 769 | 960 | 922 | | |  |
| | P-110 | 33.70 | 6.765 | 6.640 | 8.500 | 6.640 | 8.010 | 7.850 | 10.860 | - | 10.860 | 12.620 | 12.620 | 12.231 | - | 901 | 1,093 | 1,008 | | |  |
| | P-110 | 39.00 | 6.625 | 6.500 | 8.500 | 6.500 | 8.010 | 11.060 | 12.620 | - | 12.620 | 14.800 | 14.800 | 14.58 | - | 1,066 | 1,258 | 1,120 | | |  |
| | V-150 <sup>x</sup> | 33.70 | 6.765 | 6.640 | 8.500 | - | - | - | 8.860 | - | - | 17.210 | 17.210 | 16.79 | - | 1,207 | 1,482 | - | | |  |
| | V-150 <sup>x</sup> | 39.00 | 6.625 | 6.500 | 8.500 | - | - | - | 13.450 | - | - | - | - | - | - | 1,428 | 1,706 | - | | |  |
| | V-150 <sup>x</sup> | 45.30 | 6.435 | 6.310 | 8.500 | - | - | - | 19.680 | - | - | 19.680 | 18.350 | 19.711 | - | 1,721 | 1,932 | - | | |  |
| | F-25 | 24.00 | 8.097 | 7.972 | 9.625 | - | - | 950 | - | 1,340 | - | - | 1,340  | - | - | 173 | 161 | - | - | |  |
| | H-40 | 28.00 | 8.017 | 7.892 | 9.625 | - | - | - | 1,640 | 2,470 | - | - | - | - | - | 318 | 233 | - | - | |  |
| | H-40 | 32.00 | 7.921 | 7.796 | 9.625 | - | - | - | 2,210 | 2,860 | - | - | - | - | - | 366 | 279 | - | - | |  |
| 8 5/8 | J-55 | 24.00 | 8.097 | 7.972 | 9.625 | - | - | - | 1,370 | 2,950 | 2,950  | - | - | - | - | 381 | 244 | - | - | |  |
| | J-55 | 32.00 | 7.921 | 7.796 | 9.625 | 7.700 | 9.120 | 2,530 | 3,930 | 3,930 | 3,930  | 3,930 | 3,930  | 3,930 | - | 372 | 417 | 579 | 686 | |  |
| | J-55 | 36.00 | 7.825 | 7.700 | 9.625 | 7.700 | 9.120 | 3,450 | 4,460 | 4,460 | 4,460  | 4,460 | 4,460  | 4,460 | - | 568 | 434 | 486 | 654 | |  |
| | K-55 | 24.00 | 8.097 | 7.972 | 9.625 | - | - | - | 1,370 | 2,950 | 2,950  | - | - | - | - | 381 | 263 | - | - | |  |
| | K-55 | 32.00 | 7.921 | 7.796 | 9.625 | 7.700 | 9.120 | 2,530 | 3,930 | 3,930 | 3,930  | 3,930 | 3,930  | 3,930 | - | 402 | 452 | 690 | 869 | |  |
| | K-55 | 36.00 | 7.825 | 7.700 | 9.625 | 7.700 | 9.120 | 3,450 | 4,460 | 4,460 | 4,460  | 4,460 | 4,460  | 4,460 | - | 568 | 468 | 526 | 871 | |  |
| | C-75 | 36.00 | 7.825 | 7.700 | 9.625 | 7.700 | 9.120 | 4,020 | 6,090 | - | 6,090  | 6,090 | 6,090  | 6,090 | - | 775 | - | 648 | 847 | 871 |  |
| | C-75 | 40.00 | 7.725 | 7.600 | 9.625 | 7.600 | 9.120 | 5,350 | 6,850 | - | 6,850  | 6,850 | 6,850  | 6,850 | - | 867 | - | 742 | 947 | 942 |  |
| | C-75 | 44.00 | 7.625 | 7.500 | 9.625 | 7.500 | 9.120 | 6,680 | 7,610 | - | 7,610  | 7,610 | 7,610  | 7,610 | - | 957 | - | 834 | 1,046 | 1,007 |  |
| N-80 | C-75 | 49.00 | 7.511 | 7.386 | 9.625 | 7.386 | 9.120 | 8,200 | 8,480 | - | 8,480  | 8,480 | 8,480  | 8,480 | - | 1,059 | - | 939 | 1,157 | 1,007 |  |
| | N-80 | 36.00 | 7.825 | 7.700 | 9.625 | 7.700 | 9.120 | 4,100 | 6,490 | - | 6,490  | 6,490 | 6,490  | 6,490 | - | 827 | - | 688 | 895 | 917 |  |
| | N-80 | 40.00 | 7.725 | 7.600 | 9.625 | 7.600 | 9.120 | 5,520 | 7,300 | - | 7,300  | 7,300 | 7,300  | 7,300 | - | 925 | - | 788 | 1,001 | 992 |  |
| | N-80 | 44.00 | 7.625 | 7.500 | 9.625 | 7.500 | 9.120 | 6,950 | 8,120 | - | 8,120  | 8,120 | 8,120  | 8,120 | - | 1,021 | - | 887 | 1,105 | 1,060 |  |
| | N-80 | 49.00 | 7.511 | 7.386 | 9.625 | 7.386 | 9.120 | 8,570 | 9,040 | - | 9,040  | 9,040 | 9,040  | 9,040 | - | 1,129 | - | 997 | 1,222 | 1,060 |  |
| | C-95 | 36.00 | 7.825 | 7.700 | 9.625 | 7.700 | 9.120 | 4,360 | 7,710 | - | 7,710  | 7,710 | 7,710  | 7,710 | - | 982 | - | 789 | 976 | 963 |  |
| | C-95 | 40.00 | 7.725 | 7.600 | 9.625 | 7.600 | 9.120 | 6,010 | 8,670 | - | 8,670  | 8,670 | 8,670  | 8,670 | - | 1,098 | - | 904 | 1,092 | 1,042 |  |
| | C-95 | 44.00 | 7.625 | 7.500 | 9.625 | 7.500 | 9.120 | 7,730 | 9,640 | - | 9,640  | 9,640 | 9,640  | 9,640 | - | 1,212 | - | 1,017 | 1,206 | 1,113 |  |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
 x Not API standard, it is shown for information only.

A - Hydril TS  
 B - Hydril FJ-P

C - Hydril Super FJ-P  
 D - Hydril Super EU


## API Casing Performance Properties

| Size<br>Outside<br>Diameter<br>(in) | Grade | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in) | Thread & Coupling | | Extreme Line<br>Drift<br>Diameter<br>(in) | Box<br>Outside<br>Diameter<br>(in) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | Internal Yield (Burst) Pressure* | | | Body*<br>Yield<br>Strength<br>(1000 lbs) | Joint Yield Strength (1000 lbs)* | | | | |
|-------------------------------------|--------------------|----------------------------------------------------|----------------------------|----------------------------|------------------------------------------|-------------------------------------------|------------------------------------|------------------------------------------------|----------------------------------|--------|-----------------------------|------------------------------------------|----------------------------------|-------|-------|-------|-------|
| | | | | Drift<br>Diameter<br>(in.) | Coupling<br>Outside<br>Diameter<br>(in.) | | | | Round Thread | | Buttress<br>Thread<br>(psi) | Buttress<br>Thread<br>(psi) | Thread & Coupling Joint | | | | |
| | | | | | | | | | Short | Long | | | Short | Long  | | | |
| 8 <sup>5/8</sup> | C-95 | 49.00 | 7.511 | 7.386 | 9.625 | 9.120 | 9.690 | 10.740 | - | 10.740 | 10.740 | 1,341 | - | 1,144 | 1,334 | 1,113 | |
| | P-110 | 40.00 | 7.725 | 7.600 | 9.625 | 9.120 | 6,380 | 10,040 | - | 10,040 | 10,040 | 1,271 | - | 1,055 | 1,288 | 1,240 | |
| | P-110 | 44.00 | 7.625 | 7.500 | 9.625 | 9.120 | 8,400 | 11,160 | - | 11,160 | 11,160 | 1,404 | - | 1,186 | 1,423 | 1,326 | |
| | P-110 | 49.00 | 7.511 | 7.386 | 9.625 | 7.386 | 9.120 | 10,720 | 12,430 | - | 12,430 | 12,430 | 1,553 | - | 1,335 | 1,574 | 1,326 |
| | V-150 <sup>x</sup> | 44.00 | 7.625 | 7.500 | 9.625 | - | - | 9,640 | - | - | 15,220 | 15,220 | 1,914 | - | 1,591 | 1,925 | - |
| | V-150 <sup>x</sup> | 49.00 | 7.511 | 7.386 | 9.625 | - | - | 12,950 | - | - | 16,950 | 16,950 | 2,118 | - | 1,789 | 2,130 | - |
| | F-25X | 29.30 | 9.063 | 8.907 | 10.625 | - | - | 860 | - | 1,280  | - | - | 208 | 185 | - | - | |
| | H-40 | 32.30 | 9.001 | 8.845 | 10.625 | - | - | 1,400 | 2,270 | - | - | 365 | 254 | - | - | - | |
| | H-40 | 36.00 | 8.921 | 8.765 | 10.625 | - | - | 1,740 | 2,560 | - | - | 410 | 294 | - | - | - | |
| | J-55 | 36.00 | 8.921 | 8.765 | 10.625 | - | - | 2,020 | 3,520 | 3,520  | 3,520 | 5,64 | 394 | 453 | 639 | - | |
| 9 <sup>5/8</sup> | J-55 | 40.00 | 8.835 | 8.679 | 10.625 | 8,599 | 10,100 | 2,570 | 3,950 | 3,950  | 3,950 | 6,30 | 452 | 520 | 714 | 770 | |
| | K-55 | 36.00 | 8.921 | 8.765 | 10.625 | - | - | 2,020 | 3,520 | 3,520  | 3,520 | 5,64 | 423 | 489 | 755 | - | |
| | K-55 | 40.00 | 8.835 | 8.679 | 10.625 | 8,599 | 10,100 | 2,570 | 3,950 | 3,950  | 3,950 | 6,30 | 486 | 561 | 843 | 975 | |
| | C-75 | 40.00 | 8.835 | 8.679 | 10.625 | 8,599 | 10,100 | 2,980 | 5,390 | - | 5,390 | 5,390 | 859 | - | 694 | 926 | 975 |
| | C-75 | 43.50 | 7.755 | 8.599 | 10.625 | 8,599 | 10,100 | 3,750 | 5,930 | - | 5,930 | 5,930 | 942 | - | 776 | 1,016 | 975 |
| | C-75 | 47.00 | 8.681 | 8.525 | 10.625 | 8,525 | 10,100 | 4,630 | 6,440 | - | 6,440 | 6,440 | 1,018 | - | 852 | 1,098 | 1,032 |
| | C-75 | 53.50 | 8.535 | 8.379 | 10.625 | 8,379 | 10,100 | 6,380 | 7,430 | - | 7,430 | 7,430 | 1,166 | - | 999 | 1,257 | 1,173 |
| | N-80 | 40.00 | 8.835 | 8.679 | 10.625 | 8,599 | 10,100 | 3,090 | 5,750 | - | 5,750 | 5,750 | 916 | - | 737 | 979 | 1,027 |
| | N-80 | 43.50 | 8.755 | 8.599 | 10.625 | 8,599 | 10,100 | 3,810 | 6,330 | - | 6,330 | 6,330 | 1,005 | - | 825 | 1,074 | 1,027 |
| | N-80 | 47.00 | 8.681 | 8.525 | 10.625 | 8,525 | 10,100 | 4,750 | 6,870 | - | 6,870 | 6,870 | 1,086 | - | 905 | 1,161 | 1,086 |
| | N-80 | 53.50 | 8.535 | 8.379 | 10.625 | 8,379 | 10,100 | 6,620 | 7,930 | - | 7,930 | 7,930 | 1,244 | - | 1,062 | 1,329 | 1,235 |
| | C-95 | 40.00 | 8.835 | 8.679 | 10.625 | 8,599 | 10,100 | 3,330 | 6,820 | - | 6,820 | 6,820 | 1,088 | - | 847 | 1,074 | 1,078 |
| | C-95 | 43.50 | 8.755 | 8.599 | 10.625 | 8,599 | 10,100 | 4,130 | 7,510 | - | 7,510 | 7,510 | 1,193 | - | 948 | 1,178 | 1,078 |
| | C-95 | 47.00 | 8.681 | 8.525 | 10.625 | 8,525 | 10,100 | 5,080 | 8,150 | - | 8,150 | 8,150 | 1,289 | - | 1,040 | 1,273 | 1,141 |
| | C-95 | 53.50 | 8.535 | 8.379 | 10.625 | 8,379 | 10,100 | 7,330 | 9,410 | - | 9,410 | 9,410 | 1,477 | - | 1,220 | 1,458 | 1,297 |
| | P-110 | 43.50 | 8.755 | 8.599 | 10.625 | 8,599 | 10,100 | 4,430 | 8,700 | - | 8,700 | 8,700 | 1,381 | - | 1,106 | 1,388 | 1,283 |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
<sup>x</sup> Not API standard, it is shown for information only.

A - Hydril TS  
 B - Hydril FJ-P  
 C - Hydril Super FJ-P  
 D - Hydril Super EU

## API Casing Performance Properties

| Size<br>Outside<br>Diameter<br>(in) | Grade  | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in) | Thread & Coupling | | | | Extreme Line | | | | Internal Yield (Burst) Pressure* | | | | Joint Yield Strength (1000 lbs)* | | | | |
|-------------------------------------|--------|----------------------------------------------------|----------------------------|---------------------------|------------------------------|------------------------------------|------------------------------------------------|---------------------------------------------|----------------------|--------------------------------|----------------------|----------------------------------|----------------------|---------------------------------------------------|--------------------------------------------------|----------------------------------|----------------------------------|-------|-------|---|
| | | | | Drift<br>Diameter<br>(in) | Coupling<br>Diameter<br>(in) | Box<br>Outside<br>Diameter<br>(in) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | Plain End<br>or<br>Extreme<br>Line<br>(psi) | | Round Thread<br>Short<br>(psi) | | Buttress<br>Thread<br>(psi) | | Body*<br>Yield<br>Strength<br>(1000 lbs)<br>(psi) | Thread & Coupling Joint<br>Round Thread<br>Short | Buttress<br>Thread<br>Long | Joint Yield Strength (1000 lbs)* | | | |
| | | | | | | | | Ext<br>Line<br>(psi) | Ext<br>Line<br>(psi) | Ext<br>Line<br>(psi) | Ext<br>Line<br>(psi) | Ext<br>Line<br>(psi) | Ext<br>Line<br>(psi) | | | | | | | |
| 9 <sup>1/8</sup> | P-110  | 47.00 | 8.681 | 8.525 | 10.625 | 8.525 | 10.100 | 5.310 | 9.440 | — | 9.440 | 9.440 | 10.900 | 10.900 | 1,710 | — | 1,213 | 1,500 | 1,358 | |
| | P-110  | 53.50 | 8.535 | 8.379 | 10.625 | 8.379 | 10.100 | 7.930 | 10.900 | — | 10.900 | 10.900 | 14.860 | 14.860 | 23.32 | — | 1,422 | 1,718 | 1,544 | |
| | V-150X | 53.50 | 8.535 | 8.379 | 10.625 | 8.379 | 10.100 | 8.970 | — | 14.860 | 14.860 | 16.230 | 16.230 | 25.32 | — | 1,909 | 2,321 | — | | |
| | V-150X | 58.40 | 8.435 | 8.279 | 10.625 | 8.279 | 10.100 | 11.570 | — | 16.230 | 16.230 | 17.050 | 16.560 | 26.51 | — | 2,098 | 2,519 | — | | |
| | V-150X | 61.10 | 8.375 | 8.219 | 10.625 | 8.219 | 10.100 | 13.130 | — | 17.050 | 16.560 | 19.640 | 18.060 | 26.60 | — | 2,211 | 2,638 | — | | |
| | V-150X | 71.80 | 8.125 | 7.969 | 10.625 | 7.969 | 10.100 | — | 19.640 | — | 18.060 | 16.560 | 3.136 | — | 2,672 | 2,692 | — | | | |
| | F-25X  | 32.75 | 10.192 | 10.036 | 11.750 | 10.192 | 11.750 | — | 650 | — | 1,140 | — | — | — | 229 | 196 | — | — | — | |
| | H-40 | 32.75 | 10.192 | 10.036 | 11.750 | 10.192 | 11.750 | — | — | 880 | 1,820 | — | — | — | 367 | 205 | — | — | — | |
| | H-40 | 40.50 | 10.050 | 9.894 | 11.750 | 10.050 | 11.750 | — | — | 1,420 | 2,280 | — | — | — | 457 | 314 | — | — | — | |
| 10 <sup>3/4</sup> | J-55 | 40.50 | 10.050 | 9.894 | 11.750 | 10.050 | 11.750 | — | 1,580 | 3.130 | 3.130 | — | 3.130 | 629 | 420 | — | 700 | — | — | |
| | J-55 | 45.50 | 9.950 | 9.794 | 11.750 | 9.794 | 11.460 | 2.090 | 3.580 | — | 3.580 | 3.580 | — | 3.580 | 715 | 493 | — | 796 | 975 | |
| | J-55 | 51.00 | 9.850 | 9.694 | 11.750 | 9.694 | 11.460 | 2.700 | 4.030 | — | 4.030 | 4.030 | — | 4.030 | 801 | 565 | — | 891 | 1,092 | |
| | K-55 | 40.50 | 10.050 | 9.894 | 11.750 | 10.050 | 11.750 | — | 1,580 | 3.130 | 3.130 | — | 3.130 | 629 | 450 | — | 819 | — | — | |
| | K-55 | 45.50 | 9.950 | 9.794 | 11.750 | 9.794 | 11.460 | 2.090 | 3.580 | — | 3.580 | 3.580 | — | 3.580 | 715 | 528 | — | 931 | 1,236 | |
| | K-55 | 51.00 | 9.850 | 9.694 | 11.750 | 9.694 | 11.460 | 2.700 | 4.030 | — | 4.030 | 4.030 | — | 4.030 | 801 | 606 | — | 1,043 | 1,383 | |
| | C-75 | 51.00 | 9.850 | 9.694 | 11.750 | 9.694 | 11.460 | 3.100 | 5.490 | — | 5.490 | 5.490 | — | 5.490 | 1,092 | 756 | — | 1,160 | 1,383 | |
| | C-75 | 55.50 | 9.760 | 9.604 | 11.750 | 9.604 | 11.460 | 3.950 | 6.040 | — | 6.040 | 6.040 | — | 6.040 | 1,196 | 843 | — | 1,271 | 1,515 | |
| | N-80 | 51.00 | 9.850 | 9.694 | 11.750 | 9.694 | 11.460 | 3.220 | 5.860 | — | 5.860 | 5.860 | — | 5.860 | 1,165 | 804 | — | 1,228 | 1,456 | |
| | N-80 | 55.50 | 9.760 | 9.604 | 11.750 | 9.604 | 11.460 | 4.020 | 6.450 | — | 6.450 | 6.450 | — | 6.450 | 1,276 | 895 | — | 1,345 | 1,595 | |
| C-95 | C-95 | 51.00 | 9.850 | 9.694 | 11.750 | 9.694 | 11.460 | 3.490 | 6.960 | — | 6.960 | 6.960 | — | 6.960 | 1,383 | 927 | — | 1,354 | 1,529 | |
| | C-95 | 55.50 | 9.760 | 9.604 | 11.750 | 9.604 | 11.460 | 4.300 | 7.660 | — | 7.660 | 7.660 | — | 7.660 | 1,515 | 1,032 | — | 1,483 | 1,675 | |
| | P-110  | 51.00 | 9.850 | 9.694 | 11.750 | 9.694 | 11.460 | 3.670 | 8.060 | — | 8.060 | 8.060 | — | 8.060 | 1,602 | 1,080 | — | 1,594 | 1,820 | |
| | P-110  | 55.50 | 9.760 | 9.604 | 11.750 | 9.604 | 11.460 | 4.630 | 8.860 | — | 8.860 | 8.860 | — | 8.860 | 1,754 | 1,203 | — | 1,745 | 1,993 | |
| | P-110  | 60.70 | 9.660 | 9.504 | 11.750 | 9.504 | 11.460 | 5.860 | 9.760 | — | 9.760 | 9.760 | — | 9.760 | 1,922 | 1,338 | — | 1,912 | 2,000 | |
| | P-110  | 65.70 | 9.560 | 9.404 | 11.750 | 9.404 | 11.750 | — | 7.490 | 10.650 | — | 10.650 | 10.650 | — | 10.650 | 2,088 | 1,472 | — | 2,077 | — |
| | P-110X | 71.10 | 9.450 | 9.294 | 11.750 | 9.294 | 11.750 | — | 9.280 | — | 11.240 | — | 10.980 | 2,269 | 1,618 | — | 2,418 | — | — | |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
 x Not API standard, it is shown for information only.

**Appendix B**

A - Hydril TS  
 B - Hydril FJ-P

C - Hydril Super FJ-P  
 D - Hydril Super EU

B


## API Casing Performance Properties

| Size<br>Outside<br>Diameter<br>(in) | Grade  | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in) | Thread & Coupling | | Box<br>Outside<br>Diameter<br>(in) | Extreme Line<br>Drift<br>Diameter<br>(in) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | | | Internal Yield (Burst) Pressure* | | | Joint Yield Strength (1000 lbs)* | | | |  |  |
|-------------------------------------|--------|----------------------------------------------------|----------------------------|----------------------------|------------------------------------------|------------------------------------|-------------------------------------------|------------------------------------------------|-------------------------------|--------------------------------------|-------------------------------------|------------------------------------------|---------------------------------|----------------------------------------------------------|-------------------------------------|----------------------------------------------------------|---|--|--|
| | | | | Drift<br>Diameter<br>(in.) | Coupling<br>Outside<br>Diameter<br>(in.) | | | Plain End<br>or<br>Extreme<br>Line<br>(psi) | | Round Thread<br>Short<br>(psi) | | Buttress<br>Thread<br>Long<br>(psi) | | Body*<br>Yield<br>Strength<br>(1000 lbs) | | Thread & Coupling Joint<br>Round Thread<br>Short<br>Long | |  |  |
| | | | | | | | | Round Thread<br>Short<br>(psi) | Round Thread<br>Long<br>(psi) | Buttress<br>Thread<br>Short<br>(psi) | Buttress<br>Thread<br>Long<br>(psi) | Body*<br>Yield<br>Strength<br>(1000 lbs) | Joint Yield Strength (1000 lbs) | Thread & Coupling Joint<br>Round Thread<br>Short<br>Long | Buttress<br>Thread<br>Short<br>Long | | |  |  |
| 10 <sup>3</sup> /4 | V-150X | 65.70 | 9.560 | 9,404 | 11.750 | — | — | 8,330 | — | 14,530 | — | 14,530 | 2,847 | 1,978 | — | 2,799 | — |  |  |
| | V-150X | 71.10 | 9.450 | 9,294 | 11.750 | — | — | 10,890 | — | 15,330 | — | 14,970 | 3,094 | 2,174 | — | 2,957 | — |  |  |
| | F-25X  | 38.00 | 11.150 | 10,994 | 12.750 | — | — | 620 | — | 1,120 | — | — | 270 | 222 | — | — | — |  |  |
| | H-40 | 42.00 | 11,084 | 10,928 | 12.750 | — | — | 1,070 | 1,980 | — | — | — | 478 | 307 | — | — | — |  |  |
| | J-55 | 47.00 | 11,000 | 10,844 | 12.750 | — | — | 1,510 | 3,070 | — | 3,070 | 737 | 477 | — | 807 | — | |  |  |
| | J-55 | 54.00 | 10,880 | 10,724 | 12.750 | — | — | 2,070 | 3,560 | — | 3,560 | 850 | 568 | — | 931 | — | |  |  |
| | J-55 | 60.00 | 10,772 | 10,616 | 12.750 | — | — | 2,660 | 4,010 | — | 4,010 | 952 | 649 | — | 1,042 | — | |  |  |
| 11 <sup>3</sup> /4 | K-55 | 47.00 | 11.00 | 10,844 | 12.750 | — | — | 1,510 | 3,070 | — | 3,070 | 737 | 509 | — | 935 | — | |  |  |
| | K-55 | 54.00 | 10,880 | 10,724 | 12.750 | — | — | 2,070 | 3,560 | — | 3,560 | 850 | 606 | — | 1,079 | — | |  |  |
| | K-55 | 60.00 | 10,772 | 10,616 | 12.750 | — | — | 2,660 | 4,010 | — | 4,010 | 952 | 693 | — | 1,208 | — | |  |  |
| | C-75 | 60.00 | 10,772 | 10,616 | 12.750 | — | — | 3,070 | 5,460 | — | 5,460 | 1,298 | 869 | — | 1,361 | — | |  |  |
| | N-80 | 60.00 | 10,772 | 10,616 | 12.750 | — | — | 3,180 | 5,830 | — | 5,830 | 1,384 | 924 | — | 1,440 | — | |  |  |
| | C-95 | 60.00 | 10,772 | 10,616 | 12.750 | — | — | 3,440 | 6,920 | — | 6,920 | 1,644 | 1,066 | — | 1,596 | — | |  |  |
| | F-25X  | 48.00 | 12,715 | 12,559 | 14,375 | — | — | 560 | — | 1,080 | — | — | 338 | 260 | — | — | — |  |  |
| | H-40 | 48.00 | 12,715 | 12,559 | 14,375 | — | — | 770 | 1,730 | — | — | 541 | 322 | — | — | — | — |  |  |
| | J-55 | 54.50 | 12,615 | 12,459 | 14,375 | — | — | 1,130 | 2,730 | — | 2,730 | 853 | 514 | — | 909 | — | |  |  |
| | J-55 | 61.00 | 12,515 | 12,359 | 14,375 | — | — | 1,540 | 3,090 | — | 3,090 | 962 | 595 | — | 1,025 | — | |  |  |
| | J-55 | 68.00 | 12,415 | 12,259 | 14,375 | — | — | 1,950 | 3,450 | — | 3,450 | 1,069 | 675 | — | 1,140 | — | |  |  |
| | K-55 | 54.50 | 12,615 | 12,459 | 14,375 | — | — | 1,130 | 2,730 | — | 2,730 | 853 | 547 | — | 1,038 | — | |  |  |
| | K-55 | 61.00 | 12,515 | 12,359 | 14,375 | — | — | 1,540 | 3,090 | — | 3,090 | 962 | 633 | — | 1,169 | — | |  |  |
| | K-55 | 68.00 | 12,415 | 12,259 | 14,375 | — | — | 1,950 | 3,450 | — | 3,450 | 1,069 | 718 | — | 1,300 | — | |  |  |
| | C-75 | 72.00 | 12,347 | 12,191 | 14,375 | — | — | 2,590 | 5,040 | — | 5,040 | 1,558 | 978 | — | 1,598 | — | |  |  |
| | C-75X  | 77.00 | 12,275 | 12,119 | 14,375 | — | — | 2,990 | — | 5,400 | — | 5,400 | 1,662 | 1,054 | — | 2,054 | — |  |  |
| | C-75X  | 85.00 | 12,159 | 12,003 | 14,375 | — | — | 3,810 | — | 5,970 | — | 5,970 | 1,829 | 1,177 | — | 2,261 | — |  |  |
| | C-75X  | 98.00 | 11,937 | 11,781 | 14,375 | — | — | 5,720 | — | 6,270 | — | 6,120 | 2,444 | 1,408 | — | 2,296 | — |  |  |
| | N-80 | 72.00 | 12,347 | 12,191 | 14,375 | — | — | 2,670 | 5,380 | — | 5,380 | 1,661 | 1,040 | — | 1,693 | — | |  |  |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
x Not API standard, it is shown for information only.

Schlumberger

A - Hydri TS  
B - Hydri FJ-P

C - Hydri Super FJ-P

D - Hydri Super EU

## API Casing Performance Properties

| Size<br>Outside<br>Diameter<br>(in) | Grade  | Weight<br>Per Foot<br>with<br>Couplings<br>(lb/ft) | Inside<br>Diameter<br>(in) | Thread & Coupling | | | Extreme Line | | | Internal Yield (Burst) Pressure* | | | Joint Yield Strength (1000 lbs)* | | | | | |
|-------------------------------------|--------|----------------------------------------------------|----------------------------|---------------------------|-----------------------------------------|-------------------------|-------------------------------------|------------------------------------------------|---------------------------------------------|----------------------------------|-------|-----------------------------|---------------------------------------------------|-------------------------|--------------------|-----------------------------|-------|--------------------------|
| | | | | Drift<br>Diameter<br>(in) | Coupling<br>Outside<br>Diameter<br>(in) | Box<br>Diameter<br>(in) | Extreme<br>Line<br>Diameter<br>(in) | Collapse*<br>Resistance<br>(Pressure)<br>(psi) | Plain End<br>or<br>Extreme<br>Line<br>(psi) | Round Thread | | Buttress<br>Thread<br>(psi) | Body*<br>Yield<br>Strength<br>(1000 lbs)<br>(psi) | Thread & Coupling Joint | | Buttress<br>Thread<br>Short | Long  | Extreme<br>Line<br>Joint |
| | | | | | | | | | | Short | Long  | | | Round Thread | Buttress<br>Thread | | | |
| 13 <sup>3</sup> / <sub>8</sub> | N-80X  | 77.00 | 12.275 | 12.119 | 14.375 | - | - | 3,100 | - | 5,760 | - | 5,760 | 1,773 | 1,122 | - | 2,148 | - | |
| | N-80X  | 85.00 | 12.159 | 12.003 | 14.375 | - | - | 3,870 | - | 6,360 | - | 6,360 | 1,051 | 1,252 | - | 2,364 | - | |
| | N-80X  | 98.00 | 11.937 | 11.781 | 14.375 | - | - | 5,910 | - | 6,680 | - | 6,530 | 2,287 | 1,498 | - | 2,400 | - | |
| | C-95 | 72.00 | 12.347 | 12.191 | 14.375 | - | - | 2,820 | 6,390 | - | 6,390 | - | 1,973 | 1,204 | - | 1,893 | - | |
| | P-110X | 72.00 | 12.347 | 12.191 | 14.375 | - | - | 2,880 | - | 7,400 | - | 7,400 | 2,596 | 1,402 | - | 2,433 | - | |
| | V-150X | 72.00 | 12.347 | 12.191 | 14.375 | - | - | 2,880 | - | 10,090 | - | 10,090 | 3,323 | 1,887 | - | 2,978 | - | |
| | F-25X  | 55.00 | 15.376 | 15.188 | 17.000 | - | - | 290 | - | 850 | - | 850 | - | 384 | 258 | - | - | - |
| | H-40 | 65.00 | 15.250 | 15.062 | 17.000 | - | - | 670 | 1,640 | - | 1,640 | - | - | 736 | 439 | - | - | - |
| 16 | J-55 | 75.00 | 15.124 | 14.936 | 17.000 | - | - | 1,020 | 2,630 | - | 2,630 | - | 1,178 | 710 | - | 1,200 | - | |
| | J-55 | 84.00 | 15.010 | 14.822 | 17.000 | - | - | 1,410 | 2,980 | - | 2,980 | - | 1,326 | 817 | - | 1,351 | - | |
| | K-55 | 75.00 | 15.124 | 14.936 | 17.000 | - | - | 1,020 | 2,630 | - | 2,630 | - | 1,178 | 752 | - | 1,231 | - | |
| | K-55 | 84.00 | 15.010 | 14.822 | 17.000 | - | - | 1,410 | 2,980 | - | 2,980 | - | 1,326 | 865 | - | 1,499 | - | |
| | K-55X  | 109.00 | 14.668 | 14.500 | 17.000 | - | - | 2,560 | - | 3,950 | - | 3,950 | 1,739 | 1,181 | - | 1,962 | - | |
| | C-75X  | 109.00 | 14.668 | 14.500 | 17.000 | - | - | 2,980 | - | 5,380 | - | 5,380 | - | 2,312 | 1,499 | - | - | - |
| | N-80X  | 109.00 | 14.668 | 14.500 | 17.000 | - | - | 3,080 | - | 5,740 | - | 5,740 | - | 2,330 | 1,594 | - | - | - |
| | H-40 | 87.50 | 17.755 | 17.567 | 19.625 | - | - | 630 | 1,630 | - | 1,630 | - | - | 994 | 559 | - | - | - |
| 18 <sup>5</sup> / <sub>8</sub> | J-55 | 87.50 | 17.755 | 17.567 | 19.625 | - | - | 630 | 2,250 | - | 2,250 | - | - | 1,367 | 754 | - | 1,329 | - |
| | K-55 | 87.50 | 17.755 | 17.567 | 19.625 | - | - | 630 | 2,250 | - | 2,250 | - | - | 1,367 | 794 | - | 1,427 | - |
| | F-25X  | 94.00 | 19.124 | 18.936 | 21.000 | - | - | 410 | - | 960 | - | 960 | - | 673 | 359 | - | - | - |
| | H-40 | 94.00 | 19.124 | 18.936 | 21.000 | - | - | 520 | 1,530 | - | 1,530 | - | - | 1,077 | 581 | - | - | - |
| | J-55 | 94.00 | 19.124 | 18.936 | 21.000 | - | - | 520 | 2,110 | 2,110 | 2,110 | - | - | 1,480 | 784 | 907 | 1,402 | - |
| | J-55 | 106.50 | 19.000 | 18.812 | 21.000 | - | - | 770 | 2,410 | 2,410 | 2,410 | - | - | 1,685 | 913 | 1,057 | 1,596 | - |
| | J-55 | 133.00 | 18.730 | 19.542 | 21.000 | - | - | 1,500 | 3,060 | 3,060 | 3,060 | - | - | 2,125 | 1,192 | 1,380 | 2,012 | - |
| | K-55 | 94.00 | 19.124 | 18.936 | 21.000 | - | - | 520 | 2,110 | 2,110 | 2,110 | - | - | 1,480 | 824 | 955 | 1,479 | - |
| 20 | K-55 | 106.50 | 19.000 | 18.812 | 21.000 | - | - | 770 | 2,410 | 2,410 | 2,410 | - | - | 1,685 | 960 | 1,113 | 1,683 | - |
| | K-55 | 133.00 | 18.730 | 18.542 | 21.000 | - | - | 1,500 | 3,060 | 3,060 | 3,060 | - | - | 2,125 | 1,453 | 2,123 | - | - |

\*Collapse resistance, internal yield pressure, body yield strength, and joint yield strength are minimum values with no safety factor.  
 x Not API standard, it is shown for information only.

A - Hydril TS  
 B - Hydril FJ-P

C - Hydril Super FJ-P  
 D - Hydril Super EU


B

**Schlumberger**

**Appendix C  
ANNULAR VOLUMES**

C

C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.050 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $2\frac{3}{8}$ | 4.00 | 2.041 | 0.1249 | 0.0167 | 0.00297 | 336.069 |
| | 4.70 | 1.995 | 0.1174 | 0.0156 | 0.00279 | 357.752 |
| | 5.95 | 1.867 | 0.0972 | 0.0129 | 0.00231 | 431.959 |
| | 6.20 | 1.853 | 0.0951 | 0.0127 | 0.00226 | 441.610 |
| | 7.70 | 1.703 | 0.0733 | 0.0098 | 0.00174 | 572.641 |
| $2\frac{7}{8}$ | 6.50 | 2.441 | 0.1981 | 0.0264 | 0.00471 | 211.994 |
| | 7.90 | 2.323 | 0.1751 | 0.0234 | 0.00417 | 239.749 |
| | 8.70 | 2.259 | 0.1632 | 0.0218 | 0.00388 | 257.323 |
| | 9.50 | 2.195 | 0.1515 | 0.0202 | 0.00360 | 277.065 |
| | 10.70 | 2.091 | 0.1334 | 0.0178 | 0.00317 | 314.835 |
| | 11.00 | 2.065 | 0.1289 | 0.0172 | 0.00307 | 325.595 |
| $3\frac{1}{2}$ | 7.70 | 3.068 | 0.3390 | 0.0453 | 0.00807 | 123.878 |
| | 9.20 | 2.992 | 0.3202 | 0.0428 | 0.00762 | 131.146 |
| | 10.20 | 2.922 | 0.3033 | 0.0405 | 0.00722 | 138.448 |
| | 12.95 | 2.750 | 0.2635 | 0.0352 | 0.00627 | 159.356 |
| | 15.80 | 2.548 | 0.2199 | 0.0293 | 0.00523 | 190.998 |
| | 16.70 | 2.480 | 0.2059 | 0.0275 | 0.00490 | 203.934 |
| | 17.05 | 2.440 | 0.1979 | 0.0264 | 0.00471 | 212.207 |
| 4 | 9.50 | 3.548 | 0.4686 | 0.0626 | 0.01115 | 89.627 |
| | 11.00 | 3.476 | 0.4479 | 0.0598 | 0.01066 | 93.755 |
| | 11.60 | 3.428 | 0.4344 | 0.0580 | 0.01034 | 96.673 |
| | 12.60 | 3.364 | 0.4167 | 0.0557 | 0.00992 | 100.787 |
| | 13.40 | 3.340 | 0.4101 | 0.0548 | 0.00976 | 102.400 |
| $4\frac{1}{2}$ | 9.50 | 4.090 | 0.6375 | 0.0852 | 0.01517 | 65.881 |
| | 10.50 | 4.052 | 0.6249 | 0.0835 | 0.01487 | 67.212 |
| | 11.60 | 4.000 | 0.6078 | 0.0812 | 0.01447 | 69.101 |
| | 12.60 | 3.958 | 0.5941 | 0.0794 | 0.01414 | 70.687 |
| | 13.50 | 3.920 | 0.5819 | 0.0777 | 0.01385 | 72.171 |
| | 15.10 | 3.826 | 0.5522 | 0.0738 | 0.01314 | 76.053 |
| | 16.60 | 3.754 | 0.5299 | 0.0708 | 0.01261 | 79.248 |
| | 17.70 | 3.697 | 0.5126 | 0.0685 | 0.01220 | 81.927 |
| | 18.80 | 3.640 | 0.4956 | 0.0662 | 0.01179 | 84.747 |
| $4\frac{3}{4}$ | 16.00 | 4.082 | 0.6348 | 0.0848 | 0.01511 | 66.158 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.050 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 5 | 11.50 | 4.560 | 0.8033 | 0.1073 | 0.01912 | 52.279 |
| | 13.00 | 4.494 | 0.7790 | 0.1041 | 0.01854 | 53.915 |
| | 15.00 | 4.408 | 0.7477 | 0.0999 | 0.01780 | 56.167 |
| | 18.00 | 4.276 | 0.7010 | 0.0937 | 0.01669 | 59.915 |
| | 20.30 | 4.184 | 0.6692 | 0.0894 | 0.01593 | 62.758 |
| | 21.00 | 4.154 | 0.6590 | 0.0880 | 0.01569 | 63.729 |
| | 23.20 | 4.044 | 0.6222 | 0.0831 | 0.01481 | 67.498 |
| 5 <sup>1/2</sup> | 13.00 | 5.044 | 0.9930 | 0.1327 | 0.02364 | 42.295 |
| | 14.00 | 5.012 | 0.9799 | 0.1309 | 0.02333 | 42.861 |
| | 15.00 | 4.974 | 0.9644 | 0.1289 | 0.02296 | 43.549 |
| | 15.50 | 4.950 | 0.9547 | 0.1276 | 0.02273 | 43.993 |
| | 17.00 | 4.892 | 0.9314 | 0.1245 | 0.02217 | 45.093 |
| | 20.00 | 4.778 | 0.8864 | 0.1184 | 0.02110 | 47.381 |
| | 23.00 | 4.670 | 0.8448 | 0.1129 | 0.02011 | 49.716 |
| | 26.00 | 4.548 | 0.7989 | 0.1067 | 0.01902 | 52.571 |
| 5 <sup>3/4</sup> | 14.00 | 5.290 | 1.0967 | 0.1466 | 0.02611 | 38.295 |
| | 17.00 | 5.190 | 1.0540 | 0.1408 | 0.02509 | 39.848 |
| | 19.50 | 5.090 | 1.0120 | 0.1352 | 0.02409 | 41.500 |
| | 22.50 | 4.990 | 0.9709 | 0.1297 | 0.02311 | 43.258 |
| | 25.20 | 4.890 | 0.9306 | 0.1244 | 0.02215 | 45.131 |
| 6 | 15.00 | 5.524 | 1.2000 | 0.1604 | 0.02857 | 35.000 |
| | 16.00 | 5.500 | 1.1892 | 0.1589 | 0.02831 | 35.318 |
| | 17.00 | 5.450 | 1.1668 | 0.1559 | 0.02778 | 35.994 |
| | 18.00 | 5.424 | 1.1553 | 0.1544 | 0.02750 | 36.353 |
| | 20.00 | 5.352 | 1.1236 | 0.1502 | 0.02675 | 37.377 |
| | 23.00 | 5.240 | 1.0752 | 0.1437 | 0.02560 | 39.060 |
| | 26.00 | 5.140 | 1.0329 | 0.1380 | 0.02459 | 40.661 |
| 6 <sup>5/8</sup> | 13.00 | 6.255 | 1.5513 | 0.2073 | 0.03693 | 27.074 |
| | 17.00 | 6.135 | 1.4906 | 0.1992 | 0.03549 | 28.176 |
| | 20.00 | 6.049 | 1.4479 | 0.1935 | 0.03447 | 29.008 |
| | 22.00 | 5.989 | 1.4184 | 0.1896 | 0.03377 | 29.610 |
| | 24.00 | 5.921 | 1.3853 | 0.1851 | 0.03298 | 30.317 |
| | 26.00 | 5.855 | 1.3536 | 0.1809 | 0.03222 | 31.027 |
| | 28.00 | 5.791 | 1.3232 | 0.1768 | 0.03150 | 31.740 |
| | 29.00 | 5.761 | 1.3091 | 0.1750 | 0.03116 | 32.083 |
| | 32.00 | 5.675 | 1.2690 | 0.1696 | 0.03021 | 33.097 |
| | 34.00 | 5.595 | 1.2322 | 0.1647 | 0.02933 | 34.085 |

## C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.050 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 17.00 | 6.538 | 1.6990 | 0.2271 | 0.04045 | 24.720 |
| | 20.00 | 6.456 | 1.6555 | 0.2213 | 0.03941 | 25.369 |
| | 22.00 | 6.398 | 1.6251 | 0.2172 | 0.03869 | 25.844 |
| | 23.00 | 6.366 | 1.6084 | 0.2150 | 0.03829 | 26.112 |
| | 24.00 | 6.336 | 1.5929 | 0.2129 | 0.03792 | 26.367 |
| | 26.00 | 6.276 | 1.5620 | 0.2088 | 0.03719 | 26.888 |
| | 28.00 | 6.214 | 1.5304 | 0.2045 | 0.03643 | 27.443 |
| | 29.00 | 6.184 | 1.5152 | 0.2025 | 0.03607 | 27.718 |
| | 30.00 | 5.154 | 1.5001 | 0.2005 | 0.03571 | 27.997 |
| | 32.00 | 6.094 | 1.4702 | 0.1965 | 0.03500 | 28.568 |
| | 33.70 | 6.048 | 1.4474 | 0.1934 | 0.03446 | 29.018 |
| | 34.00 | 6.040 | 1.4434 | 0.1929 | 0.03436 | 29.097 |
| | 35.00 | 6.004 | 1.4257 | 0.1905 | 0.03394 | 29.458 |
| | 35.30 | 6.000 | 1.4238 | 0.1903 | 0.03389 | 29.499 |
| | 38.00 | 5.920 | 1.3849 | 0.1851 | 0.03297 | 30.327 |
| | 40.00 | 5.836 | 1.3446 | 0.1797 | 0.03201 | 31.236 |
| | 41.00 | 5.820 | 1.3370 | 0.1787 | 0.03183 | 31.414 |
| | 44.00 | 5.720 | 1.2899 | 0.1724 | 0.03071 | 32.560 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.315 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 2 <sup>7/8</sup> | 6.50 | 2.441 | 0.1725 | 0.0230 | 0.00410 | 243.409 |
| | 7.90 | 2.323 | 0.1496 | 0.0200 | 0.00356 | 280.723 |
| | 8.70 | 2.259 | 0.1376 | 0.0184 | 0.00327 | 305.123 |
| | 9.50 | 2.195 | 0.1260 | 0.0168 | 0.00300 | 333.282 |
| | 10.70 | 2.091 | 0.1078 | 0.0144 | 0.00256 | 389.489 |
| | 11.00 | 2.065 | 0.1034 | 0.0138 | 0.00246 | 406.091 |
| 3 <sup>1/2</sup> | 7.70 | 3.068 | 0.3134 | 0.0419 | 0.00746 | 133.982 |
| | 9.20 | 2.992 | 0.2946 | 0.0393 | 0.00701 | 142.525 |
| | 10.20 | 2.922 | 0.2778 | 0.0371 | 0.00661 | 151.191 |
| | 12.95 | 2.750 | 0.2379 | 0.0318 | 0.00566 | 176.477 |
| | 15.80 | 2.548 | 0.1943 | 0.0259 | 0.00462 | 216.129 |
| | 16.70 | 2.480 | 0.1803 | 0.0241 | 0.00429 | 232.843 |
| | 17.05 | 2.440 | 0.1723 | 0.0230 | 0.00410 | 243.690 |
| 4 | 9.50 | 3.548 | 0.4430 | 0.0592 | 0.01054 | 94.800 |
| | 11.00 | 3.476 | 0.4224 | 0.0564 | 0.01005 | 99.430 |
| | 11.60 | 3.428 | 0.4088 | 0.0546 | 0.00973 | 102.718 |
| | 12.60 | 3.364 | 0.3911 | 0.0522 | 0.00931 | 107.375 |
| | 13.40 | 3.340 | 0.3845 | 0.0514 | 0.00915 | 109.208 |
| 4 <sup>1/2</sup> | 9.50 | 4.090 | 0.6119 | 0.0818 | 0.01456 | 68.634 |
| | 10.50 | 4.052 | 0.5993 | 0.0801 | 0.01426 | 70.080 |
| | 11.60 | 4.000 | 0.5822 | 0.0778 | 0.01386 | 72.136 |
| | 12.60 | 3.958 | 0.5686 | 0.0760 | 0.01353 | 73.866 |
| | 13.50 | 3.920 | 0.5563 | 0.0743 | 0.01324 | 75.487 |
| | 15.10 | 3.826 | 0.5266 | 0.0704 | 0.01253 | 79.745 |
| | 16.60 | 3.754 | 0.5044 | 0.0674 | 0.01200 | 83.266 |
| | 17.70 | 3.697 | 0.4870 | 0.0651 | 0.01159 | 86.228 |
| | 18.80 | 3.640 | 0.4700 | 0.0628 | 0.01119 | 89.358 |
| 4 <sup>3/4</sup> | 16.00 | 4.082 | 0.6092 | 0.0814 | 0.01450 | 68.935 |
| 5 | 11.50 | 4.560 | 0.7778 | 0.1039 | 0.01851 | 53.998 |
| | 13.00 | 4.494 | 0.7534 | 0.1007 | 0.01793 | 55.745 |
| | 15.00 | 4.408 | 0.7222 | 0.0965 | 0.01719 | 58.156 |
| | 18.00 | 4.276 | 0.6754 | 0.0902 | 0.01608 | 62.183 |
| | 20.30 | 4.184 | 0.6436 | 0.0860 | 0.01532 | 65.251 |
| | 21.00 | 4.154 | 0.6334 | 0.0846 | 0.01508 | 66.302 |
| | 23.20 | 4.044 | 0.5966 | 0.0797 | 0.01420 | 70.390 |

**Annular Volume Between One String of Tubing and Casing**  
**Tubing O.D. 1.315 in.**      No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $5\frac{1}{2}$ | 13.00 | 5.044 | 0.9674 | 0.1293 | 0.02303 | 43.413 |
| | 14.00 | 5.012 | 0.9543 | 0.1275 | 0.02272 | 44.010 |
| | 15.00 | 4.974 | 0.9388 | 0.1255 | 0.02235 | 44.736 |
| | 15.50 | 4.950 | 0.9291 | 0.1242 | 0.02212 | 45.203 |
| | 17.00 | 4.892 | 0.9058 | 0.1210 | 0.02156 | 46.366 |
| | 20.00 | 4.778 | 0.8608 | 0.1150 | 0.02049 | 48.788 |
| | 23.00 | 4.670 | 0.8192 | 0.1095 | 0.01950 | 51.267 |
| | 26.00 | 4.548 | 0.7733 | 0.1033 | 0.01841 | 54.309 |
| $5\frac{3}{4}$ | 14.00 | 5.290 | 1.0711 | 0.1431 | 0.02550 | 39.209 |
| | 17.00 | 5.190 | 1.0284 | 0.1374 | 0.02448 | 40.839 |
| | 19.50 | 5.090 | 0.9864 | 0.1318 | 0.02348 | 42.576 |
| | 22.50 | 4.990 | 0.9453 | 0.1263 | 0.02250 | 44.428 |
| | 25.20 | 4.890 | 0.9050 | 0.1209 | 0.02154 | 46.407 |
| 6 | 15.00 | 5.524 | 1.1744 | 0.1569 | 0.02796 | 35.762 |
| | 16.00 | 5.500 | 1.1636 | 0.1555 | 0.02770 | 36.094 |
| | 17.00 | 5.450 | 1.1413 | 0.1525 | 0.02717 | 36.800 |
| | 18.00 | 5.424 | 1.1297 | 0.1510 | 0.02689 | 37.176 |
| | 20.00 | 5.352 | 1.0981 | 0.1467 | 0.02614 | 38.248 |
| | 23.00 | 5.240 | 1.0497 | 0.1403 | 0.02499 | 40.011 |
| | 26.00 | 5.140 | 1.0073 | 0.1346 | 0.02398 | 41.694 |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.5257 | 0.2039 | 0.03632 | 27.528 |
| | 17.00 | 6.135 | 1.4650 | 0.1958 | 0.03488 | 28.668 |
| | 20.00 | 6.049 | 1.4223 | 0.1901 | 0.03386 | 29.529 |
| | 22.00 | 5.989 | 1.3928 | 0.1861 | 0.03316 | 30.154 |
| | 24.00 | 5.921 | 1.3598 | 0.1817 | 0.03237 | 30.887 |
| | 26.00 | 5.855 | 1.3281 | 0.1775 | 0.03162 | 31.624 |
| | 28.00 | 5.791 | 1.2977 | 0.1734 | 0.03089 | 32.365 |
| | 29.00 | 5.761 | 1.2835 | 0.1715 | 0.03056 | 32.722 |
| | 32.00 | 5.675 | 1.2434 | 0.1662 | 0.02960 | 33.778 |
| | 34.00 | 5.595 | 1.2066 | 0.1613 | 0.02872 | 34.808 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.315 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 17.00 | 6.538 | 1.6734 | 0.2237 | 0.03984 | 25.098 |
| | 20.00 | 6.456 | 1.6299 | 0.2178 | 0.03880 | 25.767 |
| | 22.00 | 6.398 | 1.5995 | 0.2138 | 0.03808 | 26.257 |
| | 23.00 | 6.366 | 1.5829 | 0.2115 | 0.03768 | 26.534 |
| | 24.00 | 6.336 | 1.5673 | 0.2095 | 0.03731 | 26.797 |
| | 26.00 | 6.276 | 1.5364 | 0.2053 | 0.03658 | 27.335 |
| | 28.00 | 6.214 | 1.5048 | 0.2011 | 0.03582 | 27.909 |
| | 29.00 | 6.184 | 1.4897 | 0.1991 | 0.03546 | 28.194 |
| | 30.00 | 6.154 | 1.4746 | 0.1971 | 0.03510 | 28.482 |
| | 32.00 | 6.094 | 1.4446 | 0.1931 | 0.03439 | 29.074 |
| | 33.70 | 6.048 | 1.4218 | 0.1900 | 0.03385 | 29.540 |
| | 34.00 | 6.040 | 1.4178 | 0.1895 | 0.03375 | 29.622 |
| | 35.00 | 6.004 | 1.4002 | 0.1871 | 0.03333 | 29.996 |
| | 35.30 | 6.000 | 1.3982 | 0.1869 | 0.03329 | 30.038 |
| | 38.00 | 5.920 | 1.3593 | 0.1817 | 0.03236 | 30.898 |
| | 40.00 | 5.836 | 1.3190 | 0.1763 | 0.03140 | 31.842 |
| | 41.00 | 5.820 | 1.3114 | 0.1753 | 0.03122 | 32.026 |
| | 44.00 | 5.720 | 1.2643 | 0.1690 | 0.03010 | 33.219 |

C

## C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.660 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $2\frac{7}{8}$ | 6.50 | 2.441 | 0.1306 | 0.0174 | 0.00311 | 321.411 |
| | 7.90 | 2.323 | 0.1077 | 0.0144 | 0.00256 | 389.832 |
| | 8.70 | 2.259 | 0.0957 | 0.0128 | 0.00228 | 438.530 |
| | 9.50 | 2.195 | 0.0841 | 0.0112 | 0.00200 | 499.141 |
| | 10.70 | 2.091 | 0.0659 | 0.0088 | 0.00157 | 636.762 |
| | 11.00 | 2.065 | 0.0615 | 0.0082 | 0.00146 | 682.371 |
| $3\frac{1}{2}$ | 7.70 | 3.068 | 0.2716 | 0.0363 | 0.00646 | 154.639 |
| | 9.20 | 2.992 | 0.2528 | 0.0337 | 0.00601 | 166.133 |
| | 10.20 | 2.922 | 0.2359 | 0.0315 | 0.00561 | 178.027 |
| | 12.95 | 2.750 | 0.1961 | 0.0262 | 0.00466 | 214.159 |
| | 15.80 | 2.548 | 0.1524 | 0.0203 | 0.00362 | 275.494 |
| | 16.70 | 2.480 | 0.1385 | 0.0185 | 0.00329 | 303.240 |
| | 17.05 | 2.440 | 0.1304 | 0.0174 | 0.00310 | 321.901 |
| 4 | 9.50 | 3.548 | 0.4011 | 0.0536 | 0.00955 | 104.695 |
| | 11.00 | 3.476 | 0.3805 | 0.0508 | 0.00906 | 110.372 |
| | 11.60 | 3.428 | 0.3670 | 0.0490 | 0.00873 | 114.438 |
| | 12.60 | 3.364 | 0.3492 | 0.0466 | 0.00831 | 120.249 |
| | 13.40 | 3.340 | 0.3427 | 0.0458 | 0.00815 | 122.552 |
| $4\frac{1}{2}$ | 9.50 | 4.090 | 0.5700 | 0.0762 | 0.01357 | 73.676 |
| | 10.50 | 4.052 | 0.5574 | 0.0745 | 0.01327 | 75.344 |
| | 11.60 | 4.000 | 0.5403 | 0.0722 | 0.01286 | 77.726 |
| | 12.60 | 3.958 | 0.5267 | 0.0704 | 0.01254 | 79.738 |
| | 13.50 | 3.920 | 0.5145 | 0.0687 | 0.01225 | 81.631 |
| | 15.10 | 3.826 | 0.4848 | 0.0648 | 0.01154 | 86.633 |
| | 16.60 | 3.754 | 0.4625 | 0.0618 | 0.01101 | 90.804 |
| | 17.70 | 3.697 | 0.4452 | 0.0595 | 0.01060 | 94.338 |
| | 18.80 | 3.640 | 0.4281 | 0.0572 | 0.01019 | 98.098 |
| $4\frac{3}{4}$ | 16.00 | 4.082 | 0.5674 | 0.0758 | 0.01350 | 74.022 |
| 5 | 11.50 | 4.560 | 0.7359 | 0.0983 | 0.01752 | 57.070 |
| | 13.00 | 4.494 | 0.7115 | 0.0951 | 0.01694 | 59.026 |
| | 15.00 | 4.408 | 0.6803 | 0.0909 | 0.01619 | 61.736 |
| | 18.00 | 4.276 | 0.6335 | 0.0846 | 0.01508 | 66.293 |
| | 20.30 | 4.184 | 0.6018 | 0.0804 | 0.01432 | 69.791 |
| | 21.00 | 4.154 | 0.5916 | 0.0790 | 0.01408 | 70.995 |
| | 23.20 | 4.044 | 0.5548 | 0.0741 | 0.01320 | 75.703 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.660 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $5\frac{1}{2}$ | 13.00 | 5.044 | 0.9256 | 0.1237 | 0.02203 | 45.377 |
| | 14.00 | 5.012 | 0.9124 | 0.1219 | 0.02172 | 46.030 |
| | 15.00 | 4.974 | 0.8969 | 0.1199 | 0.02135 | 46.824 |
| | 15.50 | 4.950 | 0.8872 | 0.1186 | 0.02112 | 47.337 |
| | 17.00 | 4.892 | 0.8639 | 0.1154 | 0.02057 | 48.613 |
| | 20.00 | 4.778 | 0.8190 | 0.1094 | 0.01949 | 51.283 |
| | 23.00 | 4.670 | 0.7773 | 0.1039 | 0.01850 | 54.029 |
| | 26.00 | 4.548 | 0.7314 | 0.0977 | 0.01741 | 57.418 |
| $5\frac{3}{4}$ | 14.00 | 5.290 | 1.0293 | 0.1375 | 0.02450 | 40.804 |
| | 17.00 | 5.190 | 0.9865 | 0.1318 | 0.02348 | 42.573 |
| | 19.50 | 5.090 | 0.9446 | 0.1262 | 0.02249 | 44.463 |
| | 22.50 | 4.990 | 0.9034 | 0.1207 | 0.02151 | 46.487 |
| | 25.20 | 4.890 | 0.8631 | 0.1153 | 0.02055 | 48.658 |
| 6 | 15.00 | 5.524 | 1.1325 | 0.1513 | 0.02696 | 37.085 |
| | 16.00 | 5.500 | 1.1217 | 0.1499 | 0.02670 | 37.441 |
| | 17.00 | 5.450 | 1.0994 | 0.1469 | 0.02617 | 38.202 |
| | 18.00 | 5.424 | 1.0878 | 0.1454 | 0.02590 | 38.607 |
| | 20.00 | 5.352 | 1.0562 | 0.1411 | 0.02514 | 39.764 |
| | 23.00 | 5.240 | 1.0078 | 0.1347 | 0.02399 | 41.674 |
| | 26.00 | 5.140 | 0.9654 | 0.1290 | 0.02298 | 43.502 |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.4838 | 0.1983 | 0.03532 | 28.305 |
| | 17.00 | 6.135 | 1.4232 | 0.1902 | 0.03388 | 29.511 |
| | 20.00 | 6.049 | 1.3804 | 0.1845 | 0.03286 | 30.425 |
| | 22.00 | 5.989 | 1.3509 | 0.1805 | 0.03216 | 31.089 |
| | 24.00 | 5.921 | 1.3179 | 0.1761 | 0.03137 | 31.868 |
| | 26.00 | 5.855 | 1.2862 | 0.1719 | 0.03062 | 32.654 |
| | 28.00 | 5.791 | 1.2558 | 0.1678 | 0.02989 | 33.445 |
| | 29.00 | 5.761 | 1.2416 | 0.1659 | 0.02956 | 33.825 |
| | 32.00 | 5.675 | 1.2015 | 0.1606 | 0.02860 | 34.955 |
| | 34.00 | 5.595 | 1.1647 | 0.1557 | 0.02773 | 36.059 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.660 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 17.00 | 6.538 | 1.6315 | 0.2181 | 0.03884 | 25.742 |
| | 20.00 | 6.456 | 1.5881 | 0.2122 | 0.03781 | 26.447 |
| | 22.00 | 6.398 | 1.5576 | 0.2082 | 0.03708 | 26.963 |
| | 23.00 | 6.366 | 1.5410 | 0.2059 | 0.03669 | 27.255 |
| | 24.00 | 6.336 | 1.5254 | 0.2039 | 0.03631 | 27.533 |
| | 26.00 | 6.276 | 1.4948 | 0.1997 | 0.03558 | 28.101 |
| | 28.00 | 6.214 | 1.4630 | 0.1955 | 0.03483 | 28.708 |
| | 29.00 | 6.184 | 1.4478 | 0.1935 | 0.03447 | 29.009 |
| | 30.00 | 6.154 | 1.4327 | 0.1915 | 0.03411 | 29.315 |
| | 32.00 | 6.094 | 1.4027 | 0.1875 | 0.03339 | 29.941 |
| | 33.70 | 6.048 | 1.3799 | 0.1844 | 0.03285 | 30.436 |
| | 34.00 | 6.040 | 1.3760 | 0.1839 | 0.03276 | 30.523 |
| | 35.00 | 6.004 | 1.3583 | 0.1815 | 0.03234 | 30.921 |
| | 35.30 | 6.000 | 1.3563 | 0.1813 | 0.03229 | 30.965 |
| | 38.00 | 5.920 | 1.3174 | 0.1761 | 0.03136 | 31.880 |
| | 40.00 | 5.836 | 1.2771 | 0.1707 | 0.03040 | 32.886 |
| | 41.00 | 5.820 | 1.2695 | 0.1697 | 0.03022 | 33.083 |
| | 44.00 | 5.720 | 1.2224 | 0.1634 | 0.02910 | 34.357 |

# C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 3 <sup>1</sup> / <sub>2</sub> | 7.70 | 3.068 | 0.2367 | 0.0316 | 0.00563 | 177.409 |
| | 9.20 | 2.992 | 0.2179 | 0.0291 | 0.00518 | 192.704 |
| | 10.20 | 2.922 | 0.2010 | 0.0268 | 0.00478 | 108.892 |
| | 12.95 | 2.750 | 0.1612 | 0.0215 | 0.00383 | 260.453 |
| | 15.80 | 2.548 | 0.1175 | 0.0157 | 0.00279 | 357.159 |
| | 16.70 | 2.480 | 0.1036 | 0.0138 | 0.00246 | 405.228 |
| | 17.05 | 2.440 | 0.0956 | 0.0127 | 0.00227 | 439.256 |
| 4 | 9.50 | 3.548 | 0.3663 | 0.0489 | 0.00872 | 141.658 |
| | 11.00 | 3.476 | 0.3456 | 0.0462 | 0.00823 | 121.502 |
| | 11.60 | 3.428 | 0.3321 | 0.0444 | 0.00790 | 126.448 |
| | 12.60 | 3.364 | 0.3144 | 0.0420 | 0.00748 | 133.581 |
| | 13.40 | 3.340 | 0.3078 | 0.0411 | 0.00732 | 136.429 |
| 4 <sup>1</sup> / <sub>2</sub> | 9.50 | 4.090 | 0.5352 | 0.0715 | 0.01274 | 78.474 |
| | 10.50 | 4.052 | 0.5226 | 0.0698 | 0.01244 | 80.370 |
| | 11.60 | 4.000 | 0.5055 | 0.0675 | 0.01203 | 83.086 |
| | 12.60 | 3.958 | 0.4918 | 0.0657 | 0.01171 | 85.390 |
| | 13.50 | 3.920 | 0.4796 | 0.0641 | 0.01142 | 87.564 |
| | 15.10 | 3.826 | 0.4499 | 0.0601 | 0.01071 | 93.345 |
| | 16.60 | 3.754 | 0.4276 | 0.0571 | 0.01018 | 98.205 |
| | 17.70 | 3.697 | 0.4103 | 0.0548 | 0.00977 | 102.352 |
| | 18.80 | 3.640 | 0.3932 | 0.0525 | 0.00936 | 106.793 |
| 4 <sup>3</sup> / <sub>4</sub> | 16.00 | 4.082 | 0.5325 | 0.0711 | 0.01267 | 78.867 |
| 5 | 11.50 | 4.560 | 0.7010 | 0.0937 | 0.01669 | 59.908 |
| | 13.00 | 4.494 | 0.6767 | 0.0904 | 0.01611 | 62.066 |
| | 15.00 | 4.408 | 0.6454 | 0.0862 | 0.01536 | 65.070 |
| | 18.00 | 4.276 | 0.5987 | 0.0800 | 0.01425 | 70.153 |
| | 20.30 | 4.184 | 0.5669 | 0.0757 | 0.01349 | 74.082 |
| | 21.00 | 4.154 | 0.5567 | 0.0744 | 0.01325 | 75.440 |
| | 23.20 | 4.044 | 0.5199 | 0.0695 | 0.01237 | 80.778 |

## C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 5 <sup>1</sup> / <sub>2</sub> | 13.00 | 5.044 | 0.8907 | 0.1190 | 0.02120 | 47.153 |
| | 14.00 | 5.012 | 0.8776 | 0.1173 | 0.02089 | 47.858 |
| | 15.00 | 4.974 | 0.8621 | 0.1152 | 0.02052 | 48.717 |
| | 15.50 | 4.950 | 0.8524 | 0.1139 | 0.02029 | 49.273 |
| | 17.00 | 4.892 | 0.8291 | 0.1108 | 0.01974 | 50.657 |
| | 20.00 | 4.778 | 0.7841 | 0.1048 | 0.01866 | 53.562 |
| | 23.00 | 4.670 | 0.7425 | 0.0992 | 0.01767 | 56.566 |
| | 26.00 | 4.548 | 0.6966 | 0.0931 | 0.01658 | 60.291 |
| 5 <sup>3</sup> / <sub>4</sub> | 14.00 | 5.290 | 0.9944 | 0.1329 | 0.02367 | 42.235 |
| | 17.00 | 5.190 | 0.9517 | 0.1272 | 0.02265 | 44.132 |
| | 19.50 | 5.090 | 0.9097 | 0.1216 | 0.02166 | 46.167 |
| | 22.50 | 4.990 | 0.8686 | 0.1161 | 0.02068 | 48.353 |
| | 25.20 | 4.890 | 0.8283 | 0.1107 | 0.01972 | 50.706 |
| 6 | 15.00 | 5.524 | 1.0977 | 0.1467 | 0.02613 | 38.262 |
| | 16.00 | 5.500 | 1.0869 | 0.1452 | 0.02587 | 38.642 |
| | 17.00 | 5.450 | 1.0645 | 0.1423 | 0.02534 | 39.453 |
| | 18.00 | 5.424 | 1.0530 | 0.1407 | 0.02507 | 39.885 |
| | 20.00 | 5.352 | 1.0213 | 0.1365 | 0.02431 | 41.121 |
| | 23.00 | 5.240 | 0.9729 | 0.1300 | 0.02316 | 43.167 |
| | 26.00 | 5.140 | 0.9306 | 0.1244 | 0.02215 | 45.131 |
| | 13.00 | 6.255 | 1.4490 | 0.1936 | 0.03449 | 28.986 |
| 6 <sup>5</sup> / <sub>8</sub> | 17.00 | 6.135 | 1.3883 | 0.1855 | 0.03305 | 30.252 |
| | 20.00 | 6.049 | 1.3456 | 0.1798 | 0.03203 | 31.213 |
| | 22.00 | 5.989 | 1.3161 | 0.1759 | 0.03133 | 31.912 |
| | 24.00 | 5.921 | 1.2830 | 0.1715 | 0.03054 | 32.734 |
| | 26.00 | 5.855 | 1.2513 | 0.1672 | 0.02979 | 33.563 |
| | 28.00 | 5.791 | 1.2209 | 0.1632 | 0.02906 | 34.399 |
| | 29.00 | 5.761 | 1.2068 | 0.1613 | 0.02873 | 34.802 |
| | 32.00 | 5.675 | 1.1667 | 0.1559 | 0.02777 | 35.999 |
| | 34.00 | 5.595 | 1.1299 | 0.1510 | 0.02690 | 37.171 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 17.00 | 6.538 | 1.5967 | 0.2134 | 0.03801 | 26.304 |
| | 20.00 | 6.456 | 1.5532 | 0.2076 | 0.03696 | 27.040 |
| | 22.00 | 6.398 | 1.5228 | 0.2035 | 0.03625 | 27.580 |
| | 23.00 | 6.366 | 1.5061 | 0.2013 | 0.03586 | 27.886 |
| | 24.00 | 6.336 | 1.4906 | 0.1992 | 0.03548 | 28.176 |
| | 26.00 | 6.276 | 1.4597 | 0.1951 | 0.03475 | 28.772 |
| | 28.00 | 6.214 | 1.4281 | 0.1909 | 0.03400 | 29.409 |
| | 29.00 | 6.184 | 1.4129 | 0.1888 | 0.03364 | 29.725 |
| | 30.00 | 6.154 | 1.3978 | 0.1868 | 0.03328 | 30.046 |
| | 32.00 | 6.094 | 1.3678 | 0.1828 | 0.03256 | 30.705 |
| | 33.70 | 6.048 | 1.3451 | 0.1798 | 0.03202 | 31.225 |
| | 34.00 | 6.040 | 1.3411 | 0.1792 | 0.03193 | 31.317 |
| | 35.00 | 6.004 | 1.3234 | 0.1769 | 0.03151 | 31.735 |
| | 35.30 | 6.000 | 1.3215 | 0.1766 | 0.03146 | 31.782 |
| | 38.00 | 5.920 | 1.2826 | 0.1714 | 0.03053 | 32.746 |
| | 40.00 | 5.836 | 1.2423 | 0.1660 | 0.02957 | 33.808 |
| | 41.00 | 5.820 | 1.2347 | 0.1650 | 0.02939 | 34.017 |
| | 44.00 | 5.720 | 1.1876 | 0.1587 | 0.02827 | 35.365 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.9239 | 0.2571 | 0.04580 | 21.830 |
| | 24.00 | 7.025 | 1.8662 | 0.2494 | 0.04443 | 22.506 |
| | 26.40 | 6.969 | 1.8342 | 0.2451 | 0.04367 | 22.898 |
| | 29.70 | 6.875 | 1.7811 | 0.2380 | 0.04240 | 23.580 |
| | 33.70 | 6.765 | 1.7199 | 0.2299 | 0.04094 | 24.420 |
| | 36.00 | 6.705 | 1.6869 | 0.2255 | 0.04016 | 24.897 |
| | 38.00 | 6.655 | 1.6597 | 0.2218 | 0.03951 | 25.306 |
| | 39.00 | 6.625 | 1.6434 | 0.2196 | 0.03912 | 25.556 |
| | 45.30 | 6.435 | 1.5422 | 0.2061 | 0.03671 | 27.234 |
| $7\frac{3}{4}$ | 46.10 | 6.560 | 1.5030 | 0.2009 | 0.03578 | 27.943 |

**Annular Volume Between One String of Tubing and Casing**  
**Tubing O.D. 2.063 in.**      No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $4\frac{1}{2}$ | 9.50 | 4.090 | 0.5088 | 0.0680 | 0.01211 | 82.539 |
| | 10.50 | 4.052 | 0.4962 | 0.0663 | 0.01181 | 84.639 |
| | 11.60 | 4.000 | 0.4791 | 0.0640 | 0.01140 | 87.656 |
| | 12.60 | 3.958 | 0.4655 | 0.0622 | 0.01108 | 90.224 |
| | 13.50 | 3.920 | 0.4533 | 0.0605 | 0.01079 | 92.655 |
| | 15.10 | 3.826 | 0.4235 | 0.0566 | 0.01008 | 99.153 |
| | 16.60 | 3.754 | 0.4013 | 0.0536 | 0.00955 | 104.654 |
| | 17.70 | 3.697 | 0.3840 | 0.0513 | 0.00914 | 109.377 |
| | 18.80 | 3.640 | 0.3669 | 0.0490 | 0.00873 | 114.463 |
| $4\frac{3}{4}$ | 16.00 | 4.082 | 0.5061 | 0.0676 | 0.01205 | 82.974 |
| 5 | 11.50 | 4.560 | 0.6747 | 0.0901 | 0.01606 | 62.248 |
| | 13.00 | 4.494 | 0.6503 | 0.0869 | 0.01548 | 64.582 |
| | 15.00 | 4.408 | 0.6191 | 0.0827 | 0.01474 | 67.840 |
| | 18.00 | 4.276 | 0.5723 | 0.0765 | 0.01362 | 73.384 |
| | 20.30 | 4.184 | 0.5405 | 0.0722 | 0.01287 | 77.694 |
| | 21.00 | 4.154 | 0.5303 | 0.0709 | 0.01262 | 79.189 |
| | 23.20 | 4.044 | 0.4935 | 0.0659 | 0.01175 | 85.092 |
| | 13.00 | 5.044 | 0.8643 | 0.1155 | 0.02058 | 48.590 |
| $5\frac{1}{2}$ | 14.00 | 5.012 | 0.8512 | 0.1137 | 0.02026 | 49.340 |
| | 15.00 | 4.974 | 0.8357 | 0.1117 | 0.01989 | 50.254 |
| | 15.50 | 4.950 | 0.8260 | 0.1104 | 0.01966 | 50.845 |
| | 17.00 | 4.892 | 0.8027 | 0.1073 | 0.01911 | 52.320 |
| | 20.00 | 4.778 | 0.7577 | 0.1012 | 0.01804 | 55.425 |
| | 23.00 | 4.670 | 0.7161 | 0.0957 | 0.01705 | 58.647 |
| | 26.00 | 4.548 | 0.6702 | 0.0896 | 0.01595 | 62.662 |
| | 14.00 | 5.290 | 0.9681 | 0.1294 | 0.02304 | 43.384 |
| $5\frac{3}{4}$ | 17.00 | 5.190 | 0.9253 | 0.1236 | 0.02203 | 45.389 |
| | 19.50 | 5.090 | 0.8834 | 0.1180 | 0.02103 | 47.544 |
| | 22.50 | 4.990 | 0.8422 | 0.1125 | 0.02005 | 49.866 |
| | 25.20 | 4.890 | 0.8019 | 0.1072 | 0.01909 | 52.372 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 2.063 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 6 | 15.00 | 5.524 | 1.0713 | 0.1432 | 0.02550 | 39.203 |
| | 16.00 | 5.500 | 1.0605 | 0.1417 | 0.02525 | 39.603 |
| | 17.00 | 5.450 | 1.0382 | 0.1387 | 0.02471 | 40.455 |
| | 18.00 | 5.424 | 1.0266 | 0.1372 | 0.02444 | 40.909 |
| | 20.00 | 5.352 | 0.9950 | 0.1330 | 0.02369 | 42.211 |
| | 23.00 | 5.240 | 0.9466 | 0.1265 | 0.02253 | 44.369 |
| | 26.00 | 5.140 | 0.9042 | 0.1208 | 0.02152 | 46.447 |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.4226 | 0.1901 | 0.03387 | 29.523 |
| | 17.00 | 6.135 | 1.3619 | 0.1820 | 0.03242 | 30.838 |
| | 20.00 | 6.049 | 1.3192 | 0.1763 | 0.03140 | 31.837 |
| | 22.00 | 5.989 | 1.2897 | 0.1724 | 0.03070 | 32.564 |
| | 24.00 | 5.921 | 1.2567 | 0.1679 | 0.02992 | 33.420 |
| | 26.00 | 5.855 | 1.2250 | 0.1637 | 0.02916 | 34.286 |
| | 28.00 | 5.791 | 1.1946 | 0.1596 | 0.02844 | 35.158 |
| | 29.00 | 5.761 | 1.1804 | 0.1578 | 0.02810 | 35.580 |
| | 32.00 | 5.675 | 1.1403 | 0.1524 | 0.02715 | 36.832 |
| | 34.00 | 5.595 | 1.1035 | 0.1475 | 0.02627 | 38.059 |
| 7 | 17.00 | 6.538 | 1.5703 | 0.2099 | 0.03738 | 26.746 |
| | 20.00 | 6.456 | 1.5268 | 0.2041 | 0.03635 | 27.507 |
| | 22.00 | 6.398 | 1.4964 | 0.2000 | 0.03562 | 28.066 |
| | 23.00 | 6.366 | 1.4798 | 0.1978 | 0.03523 | 28.382 |
| | 24.00 | 6.336 | 1.4642 | 0.1957 | 0.03486 | 28.684 |
| | 26.00 | 6.276 | 1.4333 | 0.1916 | 0.03412 | 29.301 |
| | 28.00 | 6.214 | 1.4017 | 0.1873 | 0.03337 | 29.962 |
| | 29.00 | 6.184 | 1.3866 | 0.1853 | 0.03301 | 30.290 |
| | 30.00 | 6.154 | 1.3715 | 0.1833 | 0.03265 | 30.623 |
| | 32.00 | 6.094 | 1.3415 | 0.1793 | 0.03194 | 31.308 |
| | 33.70 | 6.048 | 1.3187 | 0.1762 | 0.03139 | 31.849 |
| | 34.00 | 6.040 | 1.3148 | 0.1757 | 0.03130 | 31.944 |
| | 35.00 | 6.004 | 1.2971 | 0.1733 | 0.03088 | 32.380 |
| | 35.30 | 6.000 | 1.2951 | 0.1731 | 0.03083 | 32.429 |
| | 38.00 | 5.920 | 1.2562 | 0.1679 | 0.02990 | 33.433 |
| | 40.00 | 5.836 | 1.2159 | 0.1625 | 0.02895 | 34.541 |
| | 41.00 | 5.820 | 1.2083 | 0.1615 | 0.02876 | 34.759 |
| | 44.00 | 5.720 | 1.1612 | 0.1552 | 0.02764 | 36.168 |

**Annular Volume Between One String of Tubing and Casing**  
**Tubing O.D. 2.063 in.**      No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.8975 | 0.2536 | 0.04517 | 22.133 |
| | 24.00 | 7.025 | 1.8398 | 0.2459 | 0.04380 | 22.828 |
| | 26.40 | 6.969 | 1.8078 | 0.2416 | 0.04304 | 23.232 |
| | 29.70 | 6.875 | 1.7547 | 0.2345 | 0.04177 | 23.935 |
| | 33.70 | 6.765 | 1.6935 | 0.2263 | 0.04032 | 24.800 |
| | 36.00 | 6.705 | 1.6606 | 0.2219 | 0.03953 | 25.292 |
| | 38.00 | 6.655 | 1.6333 | 0.2183 | 0.03888 | 25.714 |
| | 39.00 | 6.625 | 1.6170 | 0.2161 | 0.03850 | 25.973 |
| | 45.30 | 6.435 | 1.5158 | 0.2026 | 0.03609 | 27.707 |
| | $7\frac{3}{4}$  | 46.10 | 1.4767 | 0.1974 | 0.03515 | 28.442 |

C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|------------------------|------------------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| <b>4<sup>1/2</sup></b> | 9.50 | 4.090 | 0.4523 | 0.0604 | 0.01077 | 92.847 |
| | 10.50 | 4.052 | 0.4397 | 0.0587 | 0.01046 | 95.512 |
| | 11.60 | 4.000 | 0.4226 | 0.0565 | 0.01006 | 99.372 |
| | 12.60 | 3.958 | 0.4090 | 0.0546 | 0.00973 | 102.686 |
| | 13.50 | 3.920 | 0.3968 | 0.0530 | 0.00944 | 105.846 |
| | 15.10 | 3.826 | 0.3671 | 0.0490 | 0.00874 | 114.412 |
| | 16.60 | 3.754 | 0.3448 | 0.0460 | 0.00821 | 121.800 |
| | 17.70 | 3.697 | 0.3275 | 0.0437 | 0.00779 | 128.244 |
| | 18.80 | 3.640 | 0.3104 | 0.0414 | 0.00739 | 135.293 |
| | <b>4<sup>3/4</sup></b> | 16.00 | 4.082 | 0.4497 | 0.0601 | 0.01070 |
| <b>5</b> | 11.50 | 4.560 | 0.6182 | 0.0826 | 0.01471 | 67.936 |
| | 13.00 | 4.494 | 0.5938 | 0.0793 | 0.01413 | 70.725 |
| | 15.00 | 4.408 | 0.5626 | 0.0752 | 0.01339 | 74.652 |
| | 18.00 | 4.276 | 0.5158 | 0.0689 | 0.01228 | 81.420 |
| | 20.30 | 4.184 | 0.4841 | 0.0647 | 0.01152 | 86.761 |
| | 21.00 | 4.154 | 0.4738 | 0.0633 | 0.01128 | 88.629 |
| | 23.20 | 4.044 | 0.4371 | 0.0584 | 0.01040 | 96.089 |
| | <b>5<sup>1/2</sup></b> | 13.00 | 5.044 | 0.8078 | 0.1079 | 0.01923 |
| <b>5<sup>3/4</sup></b> | 14.00 | 5.012 | 0.7947 | 0.1062 | 0.01892 | 52.847 |
| | 15.00 | 4.974 | 0.7792 | 0.1041 | 0.01855 | 53.897 |
| | 15.50 | 4.950 | 0.7695 | 0.1028 | 0.01832 | 54.577 |
| | 17.00 | 4.892 | 0.7462 | 0.0997 | 0.01776 | 56.281 |
| | 20.00 | 4.778 | 0.7012 | 0.0937 | 0.01669 | 59.890 |
| | 23.00 | 4.670 | 0.6596 | 0.0881 | 0.01570 | 63.670 |
| | 26.00 | 4.548 | 0.6137 | 0.0820 | 0.01461 | 68.430 |
| | 14.00 | 5.290 | 0.9116 | 0.1218 | 0.02170 | 46.073 |
| | 17.00 | 5.190 | 0.8688 | 0.1161 | 0.02068 | 48.340 |
| <b>6</b> | 19.50 | 5.090 | 0.8269 | 0.1105 | 0.01968 | 50.792 |
| | 22.50 | 4.990 | 0.7857 | 0.1050 | 0.01870 | 53.451 |
| | 25.20 | 4.890 | 0.7454 | 0.0996 | 0.01774 | 56.341 |
| | 15.00 | 5.524 | 1.0148 | 0.1356 | 0.02416 | 41.386 |
| | 16.00 | 5.500 | 1.0040 | 0.1342 | 0.02390 | 41.831 |
| | 17.00 | 5.450 | 0.9817 | 0.1312 | 0.02337 | 42.783 |
| | 18.00 | 5.424 | 0.9701 | 0.1296 | 0.02309 | 43.291 |
| | 20.00 | 5.352 | 0.9385 | 0.1254 | 0.02234 | 44.751 |
| | 23.00 | 5.240 | 0.8901 | 0.1189 | 0.02119 | 47.185 |
| | 26.00 | 5.140 | 0.8477 | 0.1133 | 0.02018 | 49.542 |

## C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.3661 | 0.1826 | 0.03252 | 30.743 |
| | 17.00 | 6.135 | 1.3055 | 0.1745 | 0.03108 | 32.172 |
| | 20.00 | 6.049 | 1.2627 | 0.1688 | 0.03006 | 33.261 |
| | 22.00 | 5.989 | 1.2332 | 0.1648 | 0.02936 | 34.056 |
| | 24.00 | 5.921 | 1.2002 | 0.1604 | 0.02857 | 34.994 |
| | 26.00 | 5.855 | 1.1685 | 0.1562 | 0.02782 | 35.943 |
| | 28.00 | 5.791 | 1.1381 | 0.1521 | 0.02709 | 36.904 |
| | 29.00 | 5.761 | 1.1239 | 0.1502 | 0.02676 | 37.368 |
| | 32.00 | 5.675 | 1.0838 | 0.1448 | 0.02580 | 38.751 |
| | 34.00 | 5.595 | 1.0470 | 0.1399 | 0.02492 | 40.113 |
| 7 | 17.00 | 6.538 | 1.5138 | 0.2023 | 0.03604 | 27.744 |
| | 20.00 | 6.456 | 1.4704 | 0.1965 | 0.03500 | 28.564 |
| | 22.00 | 6.398 | 1.4399 | 0.1924 | 0.03428 | 29.167 |
| | 23.00 | 6.366 | 1.4233 | 0.1902 | 0.03388 | 29.509 |
| | 24.00 | 6.336 | 1.4077 | 0.1881 | 0.03351 | 29.835 |
| | 26.00 | 6.276 | 1.3769 | 0.1840 | 0.03278 | 30.504 |
| | 28.00 | 6.214 | 1.3453 | 0.1798 | 0.03203 | 31.220 |
| | 29.00 | 6.184 | 1.3301 | 0.1778 | 0.03166 | 31.576 |
| | 30.00 | 6.154 | 1.3150 | 0.1757 | 0.03130 | 31.939 |
| | 32.00 | 6.094 | 1.2850 | 0.1717 | 0.03059 | 32.684 |
| | 33.70 | 6.048 | 1.2622 | 0.1687 | 0.03005 | 33.274 |
| | 34.00 | 6.040 | 1.2583 | 0.1682 | 0.02995 | 33.379 |
| | 35.00 | 6.004 | 1.2406 | 0.1658 | 0.02953 | 33.854 |
| | 35.30 | 6.000 | 1.2386 | 0.1655 | 0.02949 | 33.908 |
| | 38.00 | 5.920 | 1.1997 | 0.1603 | 0.02856 | 35.008 |
| | 40.00 | 5.836 | 1.1594 | 0.1549 | 0.02760 | 36.224 |
| | 41.00 | 5.820 | 1.1518 | 0.1539 | 0.02742 | 36.463 |
| | 44.00 | 5.720 | 1.1047 | 0.1476 | 0.02630 | 38.017 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.8411 | 0.2461 | 0.04383 | 22.813 |
| | 24.00 | 7.025 | 1.7833 | 0.2383 | 0.04245 | 23.551 |
| | 26.40 | 6.969 | 1.7513 | 0.2341 | 0.04169 | 23.981 |
| | 29.70 | 6.875 | 1.6983 | 0.2270 | 0.04043 | 24.731 |
| | 33.70 | 6.765 | 1.6370 | 0.2188 | 0.03897 | 25.656 |
| | 36.00 | 6.705 | 1.6041 | 0.2144 | 0.03819 | 26.183 |
| | 38.00 | 6.655 | 1.5768 | 0.2107 | 0.03754 | 26.636 |
| | 39.00 | 6.625 | 1.5606 | 0.2086 | 0.03715 | 26.913 |
| | 45.30 | 6.435 | 1.4593 | 0.1950 | 0.03474 | 28.780 |

# C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 <sup>3</sup> / <sub>4</sub> | 46.10 | 6.560 | 1.4202 | 0.1898 | 0.03381 | 29.574 |
| 8 | 26.00 | 7.386 | 1.9956 | 0.2667 | 0.04751 | 21.046 |
| 8 <sup>1</sup> / <sub>8</sub> | 28.00 | 7.485 | 2.0556 | 0.2747 | 0.04894 | 20.431 |
| | 32.00 | 7.385 | 1.9950 | 0.2666 | 0.04749 | 21.053 |
| | 35.50 | 7.285 | 1.9351 | 0.2586 | 0.04607 | 21.704 |
| | 39.50 | 7.185 | 1.8761 | 0.2507 | 0.04466 | 22.387 |
| 8 <sup>5</sup> / <sub>8</sub> | 24.00 | 8.097 | 2.4447 | 0.3268 | 0.05820 | 17.180 |
| | 28.00 | 8.017 | 2.3921 | 0.3197 | 0.05695 | 17.557 |
| | 32.00 | 7.921 | 2.3297 | 0.3114 | 0.05546 | 18.028 |
| | 36.00 | 7.825 | 2.2680 | 0.3031 | 0.05400 | 18.518 |
| | 38.00 | 7.775 | 2.2362 | 0.2989 | 0.05324 | 18.782 |
| | 40.00 | 7.725 | 2.2046 | 0.2947 | 0.05248 | 19.051 |
| | 43.00 | 7.651 | 2.1582 | 0.2885 | 0.05138 | 19.461 |
| | 44.00 | 7.625 | 2.1420 | 0.2863 | 0.05099 | 19.608 |
| | 48.00 | 7.537 | 2.0875 | 0.2790 | 0.04970 | 20.119 |
| | 49.00 | 7.511 | 2.0715 | 0.2769 | 0.04932 | 20.274 |
| 8 <sup>3</sup> / <sub>4</sub> | 49.70 | 7.636 | 2.1488 | 0.2872 | 0.05116 | 19.545 |
| 9 <sup>5</sup> / <sub>8</sub> | 29.30 | 9.063 | 3.1210 | 0.4172 | 0.07430 | 13.457 |
| | 32.30 | 9.001 | 3.0753 | 0.4111 | 0.07322 | 13.657 |
| | 36.00 | 8.921 | 3.0168 | 0.4032 | 0.07182 | 13.921 |
| | 38.00 | 8.885 | 2.9907 | 0.3997 | 0.07120 | 14.043 |
| | 40.00 | 8.835 | 2.9545 | 0.3949 | 0.07034 | 14.215 |
| | 42.00 | 8.799 | 2.9286 | 0.3914 | 0.06972 | 14.341 |
| | 43.50 | 8.755 | 2.8971 | 0.3872 | 0.06897 | 14.497 |
| | 47.00 | 8.681 | 2.8445 | 0.3802 | 0.06772 | 14.765 |
| | 53.50 | 8.535 | 2.7419 | 0.3665 | 0.06528 | 15.317 |
| | 58.40 | 8.435 | 2.6727 | 0.3572 | 0.06363 | 15.714 |
| | 61.10 | 8.375 | 2.6316 | 0.3517 | 0.06265 | 15.960 |
| | 71.80 | 8.125 | 2.4633 | 0.3292 | 0.05864 | 17.050 |
| 9 <sup>3</sup> / <sub>4</sub> | 59.20 | 8.560 | 2.7594 | 0.3688 | 0.06569 | 15.221 |
| 9 <sup>7</sup> / <sub>8</sub> | 62.80 | 8.625 | 2.8050 | 0.3749 | 0.06678 | 14.973 |

## C

**Annular Volume Between One String of Tubing and Casing**  
**Tubing O.D. 2.375 in.**      No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 10 | 33.00 | 9.384 | 3.3626 | 0.4495 | 0.08006 | 12.490 |
| | 41.50 | 9.200 | 3.2231 | 0.4308 | 0.07673 | 13.031 |
| | 45.50 | 9.120 | 3.1633 | 0.4228 | 0.07531 | 13.277 |
| | 50.50 | 9.016 | 3.0864 | 0.4125 | 0.07348 | 13.608 |
| | 55.50 | 8.908 | 3.0074 | 0.4020 | 0.07160 | 13.965 |
| | 61.20 | 8.790 | 2.9222 | 0.3906 | 0.06957 | 14.372 |
| $10\frac{3}{4}$ | 32.75 | 11.192 | 4.0080 | 0.5357 | 0.09542 | 10.479 |
| | 35.75 | 10.136 | 3.9615 | 0.5295 | 0.09432 | 10.602 |
| | 40.50 | 10.050 | 3.8907 | 0.5201 | 0.09263 | 10.795 |
| | 45.50 | 9.950 | 3.8091 | 0.5091 | 0.09069 | 11.026 |
| | 48.00 | 9.902 | 3.7702 | 0.5039 | 0.08976 | 11.140 |
| | 51.00 | 9.850 | 3.7283 | 0.4983 | 0.08876 | 11.265 |
| | 54.00 | 9.784 | 3.6755 | 0.4913 | 0.08750 | 11.427 |
| | 55.50 | 9.760 | 3.6563 | 0.4887 | 0.08705 | 11.487 |
| | 60.70 | 9.660 | 3.5771 | 0.4781 | 0.08516 | 11.741 |
| | 65.70 | 9.560 | 3.4987 | 0.4676 | 0.08330 | 12.004 |
| | 71.10 | 9.450 | 3.4134 | 0.4562 | 0.08126 | 12.304 |
| | 76.00 | 9.350 | 3.3367 | 0.4460 | 0.07944 | 12.587 |
| | 81.00 | 9.250 | 3.2608 | 0.4358 | 0.07763 | 12.880 |
| $11\frac{3}{4}$ | 38.00 | 11.150 | 4.8422 | 0.6472 | 0.11528 | 8.673 |
| | 42.00 | 11.084 | 4.7823 | 0.6392 | 0.11386 | 8.782 |
| | 47.00 | 11.000 | 4.7066 | 0.6291 | 0.11206 | 8.923 |
| | 54.00 | 10.880 | 4.5995 | 0.6148 | 0.10950 | 9.131 |
| | 60.00 | 10.772 | 4.5041 | 0.6020 | 0.10723 | 9.325 |
| | 65.00 | 10.682 | 4.4253 | 0.5915 | 0.10536 | 9.491 |
| | 71.00 | 10.586 | 4.3420 | 0.5804 | 0.10337 | 9.673 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $4\frac{1}{2}$ | 9.50 | 4.090 | 0.3452 | 0.0461 | 0.00822 | 121.647 |
| | 10.50 | 4.052 | 0.3326 | 0.0444 | 0.00791 | 126.264 |
| | 11.60 | 4.000 | 0.3155 | 0.0421 | 0.00751 | 133.099 |
| | 12.60 | 3.958 | 0.3019 | 0.0403 | 0.00718 | 139.111 |
| | 13.50 | 3.920 | 0.2897 | 0.0387 | 0.00689 | 144.976 |
| | 15.10 | 3.826 | 0.2600 | 0.0347 | 0.00619 | 161.540 |
| | 16.60 | 3.754 | 0.2377 | 0.0317 | 0.00566 | 176.670 |
| | 17.70 | 3.697 | 0.2204 | 0.0294 | 0.00524 | 190.560 |
| | 18.80 | 3.640 | 0.2033 | 0.0271 | 0.00484 | 206.550 |
| | $4\frac{3}{4}$  | 16.00 | 0.3426 | 0.0457 | 0.00815 | 122.594 |
| 5 | 11.50 | 4.560 | 0.5111 | 0.0683 | 0.01216 | 82.171 |
| | 13.00 | 4.494 | 0.4867 | 0.0650 | 0.01158 | 86.287 |
| | 15.00 | 4.408 | 0.4555 | 0.0608 | 0.01084 | 92.203 |
| | 18.00 | 4.276 | 0.4087 | 0.0546 | 0.00973 | 102.753 |
| | 20.30 | 4.184 | 0.3770 | 0.0503 | 0.00897 | 111.408 |
| | 21.00 | 4.154 | 0.3667 | 0.0490 | 0.00873 | 114.508 |
| | 23.20 | 4.044 | 0.3300 | 0.0441 | 0.00785 | 127.275 |
| | $5\frac{1}{2}$  | 13.00 | 0.7007 | 0.0936 | 0.01668 | 59.933 |
| $5\frac{3}{4}$ | 14.00 | 5.012 | 0.6876 | 0.0919 | 0.01637 | 61.078 |
| | 15.00 | 4.974 | 0.6721 | 0.0898 | 0.01600 | 62.484 |
| | 15.50 | 4.950 | 0.6624 | 0.0885 | 0.01577 | 63.401 |
| | 17.00 | 4.892 | 0.6391 | 0.0854 | 0.01521 | 65.711 |
| | 20.00 | 4.778 | 0.5941 | 0.0794 | 0.01414 | 70.685 |
| | 23.00 | 4.670 | 0.5525 | 0.0738 | 0.01315 | 76.011 |
| | 26.00 | 4.548 | 0.5066 | 0.0677 | 0.01206 | 82.894 |
| | 14.00 | 5.290 | 0.8045 | 0.1075 | 0.01915 | 52.206 |
| 6 | 17.00 | 5.190 | 0.7617 | 0.1018 | 0.01813 | 55.137 |
| | 19.50 | 5.090 | 0.7198 | 0.0962 | 0.01713 | 58.350 |
| | 22.50 | 4.990 | 0.6786 | 0.0907 | 0.01615 | 61.886 |
| | 25.20 | 4.890 | 0.6383 | 0.0853 | 0.01519 | 65.793 |
| | 15.00 | 5.524 | 0.9077 | 0.1213 | 0.02161 | 46.269 |
| | 16.00 | 5.500 | 0.8969 | 0.1199 | 0.02135 | 46.826 |
| | 17.00 | 5.450 | 0.8746 | 0.1169 | 0.02082 | 48.022 |
| | 18.00 | 5.424 | 0.8630 | 0.1153 | 0.02054 | 48.663 |
| | 20.00 | 5.352 | 0.8314 | 0.1111 | 0.01979 | 50.516 |
| | 23.00 | 5.240 | 0.7830 | 0.1046 | 0.01864 | 53.639 |
| | 26.00 | 5.140 | 0.7406 | 0.0990 | 0.01763 | 56.706 |

## C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.2590 | 0.1683 | 0.02997 | 33.359 |
| | 17.00 | 6.135 | 1.1984 | 0.1601 | 0.02853 | 35.047 |
| | 20.00 | 6.049 | 1.1556 | 0.1544 | 0.02751 | 36.344 |
| | 22.00 | 5.989 | 1.1261 | 0.1505 | 0.02681 | 37.925 |
| | 24.00 | 5.921 | 1.0931 | 0.1461 | 0.02602 | 38.422 |
| | 26.00 | 5.855 | 1.0614 | 0.1418 | 0.02527 | 39.570 |
| | 28.00 | 5.791 | 1.0310 | 0.1378 | 0.02454 | 40.737 |
| | 29.00 | 5.761 | 0.0168 | 0.1359 | 0.02421 | 41.304 |
| | 32.00 | 5.675 | 0.9767 | 0.1305 | 0.02325 | 43.000 |
| | 34.00 | 5.595 | 0.9399 | 0.1256 | 0.02237 | 44.683 |
| 7 | 17.00 | 6.538 | 1.4067 | 0.1880 | 0.03349 | 29.856 |
| | 20.00 | 6.456 | 1.3633 | 0.1822 | 0.03245 | 30.808 |
| | 22.00 | 6.398 | 1.3328 | 0.1781 | 0.03173 | 31.511 |
| | 23.00 | 6.366 | 1.3162 | 0.1759 | 0.03133 | 31.910 |
| | 24.00 | 6.336 | 1.3006 | 0.1738 | 0.03096 | 32.291 |
| | 26.00 | 6.276 | 1.2698 | 0.1697 | 0.03023 | 33.077 |
| | 28.00 | 6.214 | 1.2382 | 0.1655 | 0.02948 | 33.921 |
| | 29.00 | 6.184 | 1.2230 | 0.1634 | 0.02911 | 34.341 |
| | 30.00 | 6.154 | 1.2079 | 0.1614 | 0.02875 | 34.771 |
| | 32.00 | 6.094 | 1.1779 | 0.1574 | 0.02804 | 35.656 |
| | 33.70 | 6.048 | 1.1551 | 0.1544 | 0.02750 | 36.359 |
| | 34.00 | 6.040 | 1.1512 | 0.1538 | 0.02740 | 36.484 |
| | 35.00 | 6.004 | 1.1335 | 0.1515 | 0.02698 | 37.053 |
| | 35.30 | 6.000 | 1.1315 | 0.1512 | 0.02694 | 37.117 |
| | 38.00 | 5.920 | 1.0926 | 0.1460 | 0.02601 | 38.439 |
| | 40.00 | 5.836 | 1.0523 | 0.1406 | 0.02505 | 39.911 |
| | 41.00 | 5.820 | 1.0447 | 0.1396 | 0.02487 | 40.201 |
| | 44.00 | 5.720 | 0.9976 | 0.1333 | 0.02375 | 42.099 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.7340 | 0.2317 | 0.04128 | 24.222 |
| | 24.00 | 7.025 | 1.6762 | 0.2240 | 0.03990 | 25.056 |
| | 26.40 | 6.969 | 1.6443 | 0.2198 | 0.03914 | 25.543 |
| | 29.70 | 6.875 | 1.5912 | 0.2127 | 0.03788 | 26.395 |
| | 33.70 | 6.765 | 1.5299 | 0.2045 | 0.03642 | 27.452 |
| | 36.00 | 6.705 | 1.4970 | 0.2001 | 0.03564 | 28.056 |
| | 38.00 | 6.655 | 1.4697 | 0.1964 | 0.03499 | 28.577 |
| | 39.00 | 6.625 | 1.4534 | 0.1942 | 0.03460 | 28.896 |
| | 45.30 | 6.435 | 1.3522 | 0.1807 | 0.03219 | 31.060 |

# C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 <sup>3</sup> / <sub>4</sub> | 46.10 | 6.560 | 1.3131 | 0.1755 | 0.03126 | 31.986 |
| 8 | 26.00 | 7.386 | 1.8885 | 0.2524 | 0.04496 | 22.240 |
| 8 <sup>1</sup> / <sub>8</sub> | 28.00 | 7.485 | 1.9485 | 0.2604 | 0.04639 | 21.554 |
| | 32.00 | 7.385 | 1.8879 | 0.2523 | 0.04494 | 22.247 |
| | 35.50 | 7.285 | 1.8280 | 0.2443 | 0.04352 | 22.975 |
| | 39.50 | 7.185 | 1.7690 | 0.2364 | 0.04211 | 23.742 |
| 8 <sup>5</sup> / <sub>8</sub> | 24.00 | 8.097 | 2.3376 | 0.3124 | 0.05565 | 17.967 |
| | 28.00 | 8.017 | 2.2850 | 0.3054 | 0.05440 | 18.380 |
| | 32.00 | 7.921 | 2.2226 | 0.2971 | 0.05291 | 18.896 |
| | 36.00 | 7.825 | 2.1609 | 0.2888 | 0.05145 | 19.436 |
| | 38.00 | 7.775 | 2.1291 | 0.2846 | 0.05069 | 19.726 |
| | 40.00 | 7.725 | 2.0975 | 0.2803 | 0.04993 | 20.024 |
| | 43.00 | 7.651 | 2.0511 | 0.2741 | 0.04883 | 20.477 |
| | 44.00 | 7.625 | 2.0349 | 0.2720 | 0.04844 | 20.640 |
| | 48.00 | 7.537 | 1.9804 | 0.2647 | 0.04715 | 21.207 |
| | 49.00 | 7.511 | 1.9644 | 0.2626 | 0.04677 | 21.380 |
| 9 <sup>3</sup> / <sub>4</sub> | 49.70 | 7.636 | 2.0417 | 0.2729 | 0.04861 | 20.571 |
| 9 | 34.00 | 8.290 | 2.4667 | 0.3297 | 0.05872 | 17.027 |
| | 38.00 | 8.196 | 2.4034 | 0.3212 | 0.05722 | 17.475 |
| | 40.00 | 8.150 | 2.3728 | 0.3171 | 0.05649 | 17.701 |
| | 45.00 | 8.032 | 2.2948 | 0.3067 | 0.05463 | 18.302 |
| | 50.20 | 7.910 | 2.2155 | 0.2961 | 0.05274 | 18.957 |
| | 55.00 | 7.812 | 2.1526 | 0.2877 | 0.05125 | 19.511 |
| 9 <sup>5</sup> / <sub>8</sub> | 29.30 | 9.063 | 3.0139 | 0.4028 | 0.07175 | 13.935 |
| | 32.30 | 9.001 | 2.9682 | 0.3967 | 0.07067 | 14.149 |
| | 36.00 | 8.921 | 2.9097 | 0.3889 | 0.06927 | 14.434 |
| | 38.00 | 8.885 | 2.8836 | 0.3854 | 0.06865 | 14.565 |
| | 40.00 | 8.835 | 2.8474 | 0.3806 | 0.06779 | 14.750 |
| | 42.00 | 8.799 | 2.8215 | 0.3771 | 0.06717 | 14.885 |
| | 43.50 | 8.755 | 2.7900 | 0.3729 | 0.06642 | 15.053 |
| | 47.00 | 8.681 | 2.7374 | 0.3659 | 0.06517 | 15.343 |
| | 53.50 | 8.535 | 2.6348 | 0.3522 | 0.06273 | 15.940 |
| | 58.40 | 8.435 | 2.5656 | 0.3429 | 0.06108 | 16.370 |
| | 61.10 | 8.375 | 2.5245 | 0.3374 | 0.06010 | 16.637 |
| | 71.80 | 8.125 | 2.3562 | 0.3149 | 0.05609 | 17.825 |

**Annular Volume Between One String of Tubing and Casing**  
**Tubing O.D. 2.875 in.**      No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 9 <sup>3</sup> / <sub>4</sub>  | 59.20 | 8.560 | 2.6523 | 0.3545 | 0.06314 | 15.835 |
| 9 <sup>7</sup> / <sub>8</sub>  | 62.80 | 8.625 | 2.6979 | 0.3606 | 0.06423 | 15.568 |
| 10 | 33.00 | 9.384 | 3.2555 | 0.4351 | 0.07751 | 12.901 |
| | 41.50 | 9.200 | 3.1160 | 0.4165 | 0.07419 | 13.478 |
| | 45.50 | 9.120 | 3.0562 | 0.4085 | 0.07276 | 13.742 |
| | 50.50 | 9.016 | 2.9793 | 0.3982 | 0.07093 | 14.097 |
| | 55.50 | 8.908 | 2.9003 | 0.3877 | 0.06905 | 14.481 |
| | 61.20 | 8.790 | 2.8151 | 0.3763 | 0.06702 | 14.919 |
| 10 <sup>3</sup> / <sub>4</sub> | 32.75 | 10.192 | 3.9009 | 0.5214 | 0.09287 | 10.766 |
| | 35.75 | 10.136 | 3.8544 | 0.5152 | 0.09177 | 10.896 |
| | 40.50 | 10.050 | 3.7836 | 0.5057 | 0.09008 | 11.100 |
| | 45.50 | 9.950 | 3.7020 | 0.4948 | 0.08814 | 11.345 |
| | 48.00 | 9.902 | 3.6631 | 0.4896 | 0.08721 | 11.465 |
| | 51.00 | 9.850 | 3.6212 | 0.4840 | 0.08621 | 11.598 |
| | 54.00 | 9.784 | 3.5684 | 0.4770 | 0.08495 | 11.770 |
| | 55.50 | 9.760 | 3.5492 | 0.4744 | 0.08450 | 11.833 |
| | 60.70 | 9.660 | 3.4700 | 0.4638 | 0.08261 | 12.103 |
| | 65.70 | 9.560 | 3.3916 | 0.4533 | 0.08075 | 12.383 |
| | 71.10 | 9.450 | 3.3063 | 0.4419 | 0.07871 | 12.703 |
| | 76.00 | 9.350 | 3.2296 | 0.4317 | 0.07689 | 13.005 |
| | 81.00 | 9.250 | 3.1537 | 0.4215 | 0.07508 | 13.318 |
| 11 <sup>3</sup> / <sub>4</sub> | 38.00 | 11.150 | 4.7351 | 0.6329 | 0.11273 | 8.870 |
| | 42.00 | 11.084 | 4.6752 | 0.6249 | 0.11131 | 8.983 |
| | 47.00 | 11.000 | 4.5995 | 0.6148 | 0.10951 | 9.131 |
| | 54.00 | 10.880 | 4.4924 | 0.6005 | 0.10695 | 9.349 |
| | 60.00 | 10.772 | 4.3970 | 0.5877 | 0.10468 | 9.552 |
| | 65.00 | 10.682 | 4.3182 | 0.5772 | 0.10281 | 9.726 |
| | 71.00 | 10.586 | 4.2349 | 0.5661 | 0.10082 | 9.917 |

C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

**C**

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $5\frac{1}{2}$ | 13.00 | 5.044 | 0.5382 | 0.0719 | 0.01281 | 78.035 |
| | 14.00 | 5.012 | 0.5251 | 0.0701 | 0.01250 | 79.986 |
| | 15.00 | 4.974 | 0.5096 | 0.0681 | 0.01213 | 82.416 |
| | 15.50 | 4.950 | 0.4999 | 0.0668 | 0.01190 | 84.018 |
| | 17.00 | 4.892 | 0.4766 | 0.0637 | 0.01134 | 88.124 |
| | 20.00 | 4.778 | 0.4316 | 0.0576 | 0.01027 | 97.307 |
| | 23.00 | 4.670 | 0.3900 | 0.0521 | 0.00928 | 107.694 |
| | 26.00 | 4.548 | 0.3441 | 0.0460 | 0.00819 | 122.054 |
| $5\frac{3}{4}$ | 14.00 | 5.290 | 0.6419 | 0.0858 | 0.01528 | 65.427 |
| | 17.00 | 5.190 | 0.5991 | 0.0800 | 0.01426 | 70.096 |
| | 19.50 | 5.090 | 0.5572 | 0.0744 | 0.01326 | 75.372 |
| | 22.50 | 4.990 | 0.5161 | 0.0689 | 0.01228 | 81.378 |
| | 25.20 | 4.890 | 0.4758 | 0.0636 | 0.01132 | 88.272 |
| 6 | 15.00 | 5.524 | 0.7451 | 0.0996 | 0.01774 | 56.362 |
| | 16.00 | 5.500 | 0.7344 | 0.0981 | 0.01748 | 57.191 |
| | 17.00 | 5.450 | 0.7120 | 0.0951 | 0.01695 | 58.985 |
| | 18.00 | 5.424 | 0.7005 | 0.0936 | 0.01667 | 59.956 |
| | 20.00 | 5.352 | 0.6688 | 0.0894 | 0.01592 | 62.794 |
| | 23.00 | 5.240 | 0.6204 | 0.0829 | 0.01477 | 67.692 |
| | 26.00 | 5.140 | 0.5781 | 0.0772 | 0.01376 | 72.651 |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.0965 | 0.1465 | 0.02610 | 38.304 |
| | 17.00 | 6.135 | 1.0358 | 0.1384 | 0.02466 | 40.548 |
| | 20.00 | 6.049 | 0.9930 | 0.1327 | 0.02364 | 42.293 |
| | 22.00 | 5.989 | 0.9636 | 0.1288 | 0.02294 | 43.586 |
| | 24.00 | 5.921 | 0.9305 | 0.1243 | 0.02215 | 45.134 |
| | 26.00 | 5.855 | 0.8988 | 0.1201 | 0.02140 | 46.726 |
| | 28.00 | 5.791 | 0.8684 | 0.1160 | 0.02067 | 48.363 |
| | 29.00 | 5.761 | 0.8543 | 0.1142 | 0.02034 | 49.163 |
| | 32.00 | 5.675 | 0.8141 | 0.1088 | 0.01938 | 51.586 |
| | 34.00 | 5.595 | 0.7774 | 0.1039 | 0.01850 | 54.027 |
| | 37.00 | 5.495 | 0.7354 | 0.1000 | 0.01760 | 56.625 |
| 7 | 17.00 | 6.538 | 1.2442 | 0.1663 | 0.02962 | 33.757 |
| | 20.00 | 6.456 | 1.2007 | 0.1605 | 0.02858 | 34.979 |
| | 22.00 | 6.398 | 1.1703 | 0.1564 | 0.02786 | 35.888 |
| | 23.00 | 6.366 | 1.1536 | 0.1542 | 0.02746 | 36.406 |
| | 24.00 | 6.336 | 1.1381 | 0.1521 | 0.02709 | 36.904 |
| | 26.00 | 6.276 | 1.1072 | 0.1480 | 0.02636 | 37.933 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 28.00 | 6.214 | 1.0756 | 0.1437 | 0.02560 | 39.047 |
| | 29.00 | 6.184 | 1.0604 | 0.1417 | 0.02524 | 39.606 |
| | 30.00 | 6.154 | 1.0453 | 0.1397 | 0.02488 | 40.178 |
| | 32.00 | 6.094 | 1.0153 | 0.1357 | 0.02417 | 41.364 |
| | 33.70 | 6.048 | 0.9925 | 0.1326 | 0.02363 | 42.314 |
| | 34.00 | 6.040 | 0.9886 | 0.1321 | 0.02353 | 42.483 |
| | 35.00 | 6.004 | 0.9709 | 0.1297 | 0.02311 | 43.257 |
| | 35.30 | 6.000 | 0.9690 | 0.1295 | 0.02307 | 43.344 |
| | 38.00 | 5.920 | 0.9300 | 0.1243 | 0.02214 | 45.158 |
| | 40.00 | 5.836 | 0.8898 | 0.1189 | 0.02118 | 47.202 |
| | 41.00 | 5.820 | 0.8821 | 0.1179 | 0.02100 | 47.609 |
| | 44.00 | 5.720 | 0.8351 | 0.1116 | 0.01988 | 50.294 |
| | 20.00 | 7.125 | 1.5714 | 0.2100 | 0.03741 | 26.727 |
| | 24.00 | 7.025 | 1.5137 | 0.2023 | 0.03603 | 27.747 |
| $7\frac{5}{8}$ | 26.40 | 6.969 | 1.4817 | 0.1980 | 0.03527 | 28.346 |
| | 29.70 | 6.875 | 1.4286 | 0.1909 | 0.03401 | 29.399 |
| | 33.70 | 6.765 | 1.3674 | 0.1827 | 0.03255 | 30.715 |
| | 36.00 | 6.705 | 1.3344 | 0.1783 | 0.03177 | 31.474 |
| | 38.00 | 6.655 | 1.3071 | 0.1747 | 0.03112 | 32.130 |
| | 39.00 | 6.625 | 1.2909 | 0.1725 | 0.03073 | 32.535 |
| | 45.30 | 6.435 | 1.1896 | 0.1590 | 0.02832 | 35.304 |
| $7\frac{3}{4}$ | 46.10 | 6.560 | 1.1505 | 0.1538 | 0.02739 | 36.505 |
| 8 | 26.00 | 7.386 | 1.7259 | 0.2307 | 0.04109 | 24.334 |
| $8\frac{1}{8}$ | 28.00 | 7.485 | 1.7860 | 0.2387 | 0.04252 | 23.516 |
| | 32.00 | 7.385 | 1.7253 | 0.2306 | 0.04107 | 24.343 |
| | 35.50 | 7.285 | 1.6655 | 0.2226 | 0.03965 | 25.218 |
| | 39.50 | 7.185 | 1.6064 | 0.2147 | 0.03824 | 26.145 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 2.1751 | 0.2907 | 0.05178 | 19.309 |
| | 28.00 | 8.017 | 2.1225 | 0.2837 | 0.05053 | 19.788 |
| | 32.00 | 7.921 | 2.0600 | 0.2753 | 0.04904 | 20.388 |
| | 36.00 | 7.825 | 1.9984 | 0.2671 | 0.04757 | 21.017 |
| | 38.00 | 7.775 | 1.9665 | 0.2628 | 0.04682 | 21.357 |
| | 40.00 | 7.725 | 1.9349 | 0.2586 | 0.04606 | 21.706 |
| | 43.00 | 7.651 | 1.8885 | 0.2524 | 0.04496 | 22.240 |
| | 44.00 | 7.625 | 1.8723 | 0.2502 | 0.04457 | 22.432 |
| | 48.00 | 7.537 | 1.8178 | 0.2430 | 0.04328 | 23.104 |
| | 49.00 | 7.511 | 1.8019 | 0.2408 | 0.04290 | 23.308 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 8 <sup>3</sup> / <sub>4</sub>  | 49.70 | 7.636 | 1.8791 | 0.2512 | 0.04474 | 22.350 |
| 9 | 34.00 | 8.290 | 2.3041 | 0.3080 | 0.05485 | 18.228 |
| | 38.00 | 8.196 | 2.2409 | 0.2995 | 0.05335 | 18.742 |
| | 40.00 | 8.150 | 2.2102 | 0.2954 | 0.05262 | 19.003 |
| | 45.00 | 8.032 | 2.1323 | 0.2850 | 0.05076 | 19.697 |
| | 50.20 | 7.910 | 2.0529 | 0.2744 | 0.04887 | 20.458 |
| | 55.00 | 7.812 | 1.9901 | 0.2660 | 0.04738 | 21.104 |
| 9 <sup>5</sup> / <sub>8</sub>  | 29.30 | 9.063 | 2.8514 | 0.3811 | 0.06788 | 14.729 |
| | 32.30 | 9.001 | 2.8057 | 0.3750 | 0.06680 | 14.969 |
| | 36.00 | 8.921 | 2.7472 | 0.3672 | 0.06540 | 15.288 |
| | 38.00 | 8.885 | 2.7210 | 0.3637 | 0.06478 | 15.435 |
| | 40.00 | 8.835 | 2.6849 | 0.3589 | 0.06392 | 15.643 |
| | 42.00 | 8.799 | 2.6590 | 0.3554 | 0.06330 | 15.795 |
| | 43.50 | 8.755 | 2.6275 | 0.3512 | 0.06255 | 15.985 |
| | 47.00 | 8.681 | 2.5748 | 0.3442 | 0.06130 | 16.311 |
| | 53.50 | 8.535 | 2.4723 | 0.3304 | 0.05886 | 16.988 |
| | 58.40 | 8.435 | 2.4030 | 0.3212 | 0.05721 | 17.478 |
| | 61.10 | 8.375 | 2.3619 | 0.3157 | 0.05623 | 17.782 |
| | 71.80 | 8.125 | 2.1936 | 0.2932 | 0.05222 | 19.146 |
| 9 <sup>3</sup> / <sub>4</sub>  | 59.20 | 8.560 | 2.4897 | 0.3328 | 0.05927 | 16.869 |
| 9 <sup>7</sup> / <sub>8</sub>  | 62.80 | 8.625 | 2.5353 | 0.3389 | 0.06036 | 16.566 |
| 10 | 33.00 | 9.384 | 3.0930 | 0.4134 | 0.07364 | 13.579 |
| | 41.50 | 9.200 | 2.9535 | 0.3948 | 0.07031 | 14.220 |
| | 45.50 | 9.120 | 2.8937 | 0.3868 | 0.06889 | 14.514 |
| | 50.50 | 9.016 | 2.8167 | 0.3765 | 0.06706 | 14.911 |
| | 55.50 | 8.908 | 2.7377 | 0.3659 | 0.06518 | 15.341 |
| | 61.20 | 8.790 | 2.6525 | 0.3545 | 0.06315 | 15.834 |
| 10 <sup>3</sup> / <sub>4</sub> | 32.75 | 10.192 | 3.7383 | 0.4997 | 0.08900 | 11.235 |
| | 35.75 | 10.136 | 3.6919 | 0.4935 | 0.08790 | 11.376 |
| | 40.50 | 10.050 | 3.6211 | 0.4840 | 0.08621 | 11.599 |
| | 45.50 | 9.950 | 3.5395 | 0.4731 | 0.08427 | 11.866 |
| | 48.00 | 9.902 | 3.5006 | 0.4679 | 0.08334 | 11.998 |
| | 51.00 | 9.850 | 3.4587 | 0.4623 | 0.08234 | 12.143 |
| | 54.00 | 9.784 | 3.4058 | 0.4552 | 0.08108 | 12.332 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $10\frac{3}{4}$ | 55.50 | 9.760 | 3.3867 | 0.4527 | 0.08063 | 12.401 |
| | 60.70 | 9.660 | 3.3074 | 0.4421 | 0.07874 | 12.698 |
| | 65.70 | 9.560 | 3.2290 | 0.4316 | 0.07688 | 13.007 |
| | 71.10 | 9.450 | 3.1437 | 0.4202 | 0.07484 | 13.360 |
| | 76.00 | 9.350 | 3.0670 | 0.4099 | 0.07302 | 13.694 |
| | 81.00 | 9.250 | 2.9911 | 0.3998 | 0.07121 | 14.041 |
| $11\frac{3}{4}$ | 38.00 | 11.150 | 4.5725 | 0.6112 | 0.10886 | 9.185 |
| | 42.00 | 11.084 | 4.5126 | 0.6032 | 0.10744 | 9.307 |
| | 47.00 | 11.000 | 4.4370 | 0.5931 | 0.10563 | 9.466 |
| | 54.00 | 10.880 | 4.3298 | 0.5788 | 0.10308 | 9.700 |
| | 60.00 | 10.772 | 4.2344 | 0.5660 | 0.10081 | 9.918 |
| | 65.00 | 10.682 | 4.1556 | 0.5555 | 0.09894 | 10.106 |
| | 71.00 | 10.586 | 4.0723 | 0.5443 | 0.09695 | 10.313 |
| $11\frac{7}{8}$ | 71.80 | 10.711 | 4.1810 | 0.5589 | 0.09954 | 10.045 |
| 12 | 40.00 | 11.384 | 4.7876 | 0.6400 | 0.11398 | 8.772 |
| 13 | 43.00 | 12.130 | 5.5033 | 0.7356 | 0.13102 | 7.631 |
| | 53.00 | 11.970 | 5.3460 | 0.7146 | 0.12728 | 7.856 |
| | 40.00 | 12.438 | 5.8121 | 0.7769 | 0.13837 | 7.226 |
| | 45.00 | 12.360 | 5.7331 | 0.7663 | 0.13650 | 7.325 |
| | 50.00 | 12.282 | 5.6547 | 0.7559 | 0.13463 | 7.427 |
| | 54.00 | 12.220 | 5.5927 | 0.7476 | 0.13315 | 7.509 |
| | 48.00 | 12.715 | 6.0963 | 0.8149 | 0.14514 | 6.889 |
| | 54.50 | 12.615 | 5.9930 | 0.8011 | 0.14268 | 7.008 |
| $13\frac{3}{8}$ | 61.00 | 12.515 | 5.8905 | 0.7874 | 0.14024 | 7.130 |
| | 68.00 | 12.415 | 5.7887 | 0.7738 | 0.13782 | 7.255 |
| | 72.00 | 12.347 | 5.7200 | 0.7646 | 0.13618 | 7.342 |
| | 77.00 | 12.275 | 5.6477 | 0.7549 | 0.13446 | 7.436 |
| | 83.00 | 12.175 | 5.5480 | 0.7416 | 0.13209 | 7.570 |
| | 85.00 | 12.159 | 5.5321 | 0.7395 | 0.13171 | 7.592 |
| | 92.00 | 12.031 | 5.4057 | 0.7226 | 0.12870 | 7.769 |
| | 98.00 | 11.937 | 5.3138 | 0.7103 | 0.12651 | 7.904 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 8 <sup>3</sup> / <sub>4</sub>  | 49.70 | 7.636 | 1.8791 | 0.2512 | 0.04474 | 22.350 |
| 9 | 34.00 | 8.290 | 2.3041 | 0.3080 | 0.05485 | 18.228 |
| | 38.00 | 8.196 | 2.2409 | 0.2995 | 0.05335 | 18.742 |
| | 40.00 | 8.150 | 2.2102 | 0.2954 | 0.05262 | 19.003 |
| | 45.00 | 8.032 | 2.1323 | 0.2850 | 0.05076 | 19.697 |
| | 50.20 | 7.910 | 2.0529 | 0.2744 | 0.04887 | 20.458 |
| | 55.00 | 7.812 | 1.9901 | 0.2660 | 0.04738 | 21.104 |
| 9 <sup>5</sup> / <sub>8</sub>  | 29.30 | 9.063 | 2.8514 | 0.3811 | 0.06788 | 14.729 |
| | 32.30 | 9.001 | 2.8057 | 0.3750 | 0.06680 | 14.969 |
| | 36.00 | 8.921 | 2.7472 | 0.3672 | 0.06540 | 15.288 |
| | 38.00 | 8.885 | 2.7210 | 0.3637 | 0.06478 | 15.435 |
| | 40.00 | 8.835 | 2.6849 | 0.3589 | 0.06392 | 15.643 |
| | 42.00 | 8.799 | 2.6590 | 0.3554 | 0.06330 | 15.795 |
| | 43.50 | 8.755 | 2.6275 | 0.3512 | 0.06255 | 15.985 |
| | 47.00 | 8.681 | 2.5748 | 0.3442 | 0.06130 | 16.311 |
| | 53.50 | 8.535 | 2.4723 | 0.3304 | 0.05886 | 16.988 |
| | 58.40 | 8.435 | 2.4030 | 0.3212 | 0.05721 | 17.478 |
| | 61.10 | 8.375 | 2.3619 | 0.3157 | 0.05623 | 17.782 |
| | 71.80 | 8.125 | 2.1936 | 0.2932 | 0.05222 | 19.146 |
| 9 <sup>3</sup> / <sub>4</sub>  | 59.20 | 8.560 | 2.4897 | 0.3328 | 0.05927 | 16.869 |
| 9 <sup>7</sup> / <sub>8</sub>  | 62.80 | 8.625 | 2.5353 | 0.3389 | 0.06036 | 16.566 |
| 10 | 33.00 | 9.384 | 3.0930 | 0.4134 | 0.07364 | 13.579 |
| | 41.50 | 9.200 | 2.9535 | 0.3948 | 0.07031 | 14.220 |
| | 45.50 | 9.120 | 2.8937 | 0.3868 | 0.06889 | 14.514 |
| | 50.50 | 9.016 | 2.8167 | 0.3765 | 0.06706 | 14.911 |
| | 55.50 | 8.908 | 2.7377 | 0.3659 | 0.06518 | 15.341 |
| | 61.20 | 8.790 | 2.6525 | 0.3545 | 0.06315 | 15.834 |
| 10 <sup>3</sup> / <sub>4</sub> | 32.75 | 10.192 | 3.7383 | 0.4997 | 0.08900 | 11.235 |
| | 35.75 | 10.136 | 3.6919 | 0.4935 | 0.08790 | 11.376 |
| | 40.50 | 10.050 | 3.6211 | 0.4840 | 0.08621 | 11.599 |
| | 45.50 | 9.950 | 3.5395 | 0.4731 | 0.08427 | 11.866 |
| | 48.00 | 9.902 | 3.5006 | 0.4679 | 0.08334 | 11.998 |
| | 51.00 | 9.850 | 3.4587 | 0.4623 | 0.08234 | 12.143 |
| | 54.00 | 9.784 | 3.4058 | 0.4552 | 0.08108 | 12.332 |

## C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $10\frac{3}{4}$ | 55.50 | 9.760 | 3.3867 | 0.4527 | 0.08063 | 12.401 |
| | 60.70 | 9.660 | 3.3074 | 0.4421 | 0.07874 | 12.698 |
| | 65.70 | 9.560 | 3.2290 | 0.4316 | 0.07688 | 13.007 |
| | 71.10 | 9.450 | 3.1437 | 0.4202 | 0.07484 | 13.360 |
| | 76.00 | 9.350 | 3.0670 | 0.4099 | 0.07302 | 13.694 |
| | 81.00 | 9.250 | 2.9911 | 0.3998 | 0.07121 | 14.041 |
| $11\frac{3}{4}$ | 38.00 | 11.150 | 4.5725 | 0.6112 | 0.10886 | 9.185 |
| | 42.00 | 11.084 | 4.5126 | 0.6032 | 0.10744 | 9.307 |
| | 47.00 | 11.000 | 4.4370 | 0.5931 | 0.10563 | 9.466 |
| | 54.00 | 10.880 | 4.3298 | 0.5788 | 0.10308 | 9.700 |
| | 60.00 | 10.772 | 4.2344 | 0.5660 | 0.10081 | 9.918 |
| | 65.00 | 10.682 | 4.1556 | 0.5555 | 0.09894 | 10.106 |
| | 71.00 | 10.586 | 4.0723 | 0.5443 | 0.09695 | 10.313 |
| $11\frac{7}{8}$ | 71.80 | 10.711 | 4.1810 | 0.5589 | 0.09954 | 10.045 |
| 12 | 40.00 | 11.384 | 4.7876 | 0.6400 | 0.11398 | 8.772 |
| 13 | 43.00 | 12.130 | 5.5033 | 0.7356 | 0.13102 | 7.631 |
| | 53.00 | 11.970 | 5.3460 | 0.7146 | 0.12728 | 7.856 |
| | 40.00 | 12.438 | 5.8121 | 0.7769 | 0.13837 | 7.226 |
| | 45.00 | 12.360 | 5.7331 | 0.7663 | 0.13650 | 7.325 |
| | 50.00 | 12.282 | 5.6547 | 0.7559 | 0.13463 | 7.427 |
| | 54.00 | 12.220 | 5.5927 | 0.7476 | 0.13315 | 7.509 |
| | 48.00 | 12.715 | 6.0963 | 0.8149 | 0.14514 | 6.889 |
| | 54.50 | 12.615 | 5.9930 | 0.8011 | 0.14268 | 7.008 |
| $13\frac{3}{8}$ | 61.00 | 12.515 | 5.8905 | 0.7874 | 0.14024 | 7.130 |
| | 68.00 | 12.415 | 5.7887 | 0.7738 | 0.13782 | 7.255 |
| | 72.00 | 12.347 | 5.7200 | 0.7646 | 0.13618 | 7.342 |
| | 77.00 | 12.275 | 5.6477 | 0.7549 | 0.13446 | 7.436 |
| | 83.00 | 12.175 | 5.5480 | 0.7416 | 0.13209 | 7.570 |
| | 85.00 | 12.159 | 5.5321 | 0.7395 | 0.13171 | 7.592 |
| | 92.00 | 12.031 | 5.4057 | 0.7226 | 0.12870 | 7.769 |
| | 98.00 | 11.937 | 5.3138 | 0.7103 | 0.12651 | 7.904 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 4.000 in.

No allowance made for upsets and couplings.

**C**

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $5\frac{1}{2}$ | 13.00 | 5.044 | 0.3852 | 0.0514 | 0.00917 | 109.028 |
| | 14.00 | 5.012 | 0.3721 | 0.0497 | 0.00885 | 112.875 |
| | 15.00 | 4.974 | 0.3566 | 0.0476 | 0.00849 | 117.776 |
| | 15.50 | 4.950 | 0.3469 | 0.0463 | 0.00825 | 121.075 |
| | 17.00 | 4.892 | 0.3236 | 0.0432 | 0.00770 | 129.788 |
| | 20.00 | 4.778 | 0.2786 | 0.0372 | 0.00663 | 150.739 |
| | 23.00 | 4.670 | 0.2370 | 0.0316 | 0.00564 | 177.218 |
| | 26.00 | 4.548 | 0.1911 | 0.0255 | 0.00455 | 219.764 |
| $5\frac{3}{4}$ | 14.00 | 5.290 | 0.4889 | 0.0653 | 0.01164 | 85.900 |
| | 17.00 | 5.190 | 0.4461 | 0.0596 | 0.01062 | 94.132 |
| | 19.50 | 5.090 | 0.4042 | 0.0540 | 0.00962 | 103.899 |
| | 22.50 | 4.990 | 0.3631 | 0.0485 | 0.00864 | 115.666 |
| | 25.20 | 4.890 | 0.3228 | 0.0431 | 0.00768 | 130.109 |
| 6 | 15.00 | 5.524 | 0.5921 | 0.0791 | 0.01409 | 70.924 |
| | 16.00 | 5.500 | 0.5814 | 0.0777 | 0.01384 | 72.241 |
| | 17.00 | 5.450 | 0.5590 | 0.0747 | 0.01331 | 75.128 |
| | 18.00 | 5.424 | 0.5475 | 0.0731 | 0.01303 | 76.710 |
| | 20.00 | 5.352 | 0.5158 | 0.0689 | 0.01228 | 81.418 |
| | 23.00 | 5.240 | 0.4674 | 0.0624 | 0.01112 | 89.847 |
| | 26.00 | 5.140 | 0.4251 | 0.0568 | 0.01012 | 98.798 |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 0.9435 | 0.1261 | 0.02246 | 44.516 |
| | 17.00 | 6.135 | 0.8828 | 0.1180 | 0.02101 | 47.575 |
| | 20.00 | 6.049 | 0.8400 | 0.1123 | 0.02000 | 49.996 |
| | 22.00 | 5.989 | 0.8106 | 0.1083 | 0.01929 | 51.813 |
| | 24.00 | 5.921 | 0.7775 | 0.1039 | 0.01851 | 54.015 |
| | 26.00 | 5.855 | 0.7458 | 0.0997 | 0.01775 | 56.312 |
| | 28.00 | 5.791 | 0.7154 | 0.0956 | 0.01703 | 58.705 |
| | 29.00 | 5.761 | 0.7013 | 0.0937 | 0.01669 | 59.889 |
| | 32.00 | 5.675 | 0.6611 | 0.0883 | 0.01574 | 63.523 |
| | 34.00 | 5.595 | 0.6244 | 0.0834 | 0.01486 | 67.266 |
| 7 | 17.00 | 6.538 | 1.0912 | 0.1458 | 0.02598 | 38.490 |
| | 20.00 | 6.456 | 1.0477 | 0.1400 | 0.02494 | 40.087 |
| | 22.00 | 6.398 | 1.0173 | 0.1359 | 0.02422 | 41.286 |
| | 23.00 | 6.366 | 1.0006 | 0.1337 | 0.02382 | 41.973 |
| | 24.00 | 6.336 | 0.9851 | 0.1316 | 0.02345 | 42.636 |
| | 26.00 | 6.276 | 0.9542 | 0.1275 | 0.02271 | 44.015 |
| | 28.00 | 6.214 | 0.9226 | 0.1233 | 0.02196 | 45.522 |

C

**Annular Volume Between One String of Tubing and Casing**  
**Tubing O.D. 4.000 in.**      No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 29.00 | 6.184 | 0.9074 | 0.1213 | 0.02160 | 46.283 |
| | 30.00 | 6.154 | 0.8923 | 0.1192 | 0.02124 | 47.067 |
| | 32.00 | 6.094 | 0.8623 | 0.1152 | 0.02053 | 48.703 |
| | 33.70 | 6.048 | 0.8395 | 0.1122 | 0.01998 | 50.025 |
| | 34.00 | 6.040 | 0.8356 | 0.1117 | 0.01989 | 50.261 |
| | 35.00 | 6.004 | 0.8179 | 0.1093 | 0.01947 | 51.348 |
| | 35.30 | 6.000 | 0.8160 | 0.1090 | 0.01942 | 51.472 |
| | 38.00 | 5.920 | 0.7770 | 0.1038 | 0.01850 | 54.049 |
| | 40.00 | 5.836 | 0.7368 | 0.0984 | 0.01754 | 57.004 |
| | 41.00 | 5.820 | 0.7291 | 0.0974 | 0.01736 | 57.599 |
| | 44.00 | 5.720 | 0.6821 | 0.0911 | 0.01624 | 61.575 |
| | 20.00 | 7.125 | 1.4184 | 0.1896 | 0.03377 | 29.610 |
| $7\frac{5}{8}$ | 24.00 | 7.025 | 1.3607 | 0.1818 | 0.03239 | 30.867 |
| | 26.40 | 6.969 | 1.3287 | 0.1776 | 0.03163 | 31.610 |
| | 29.70 | 6.875 | 1.2756 | 0.1705 | 0.03037 | 32.925 |
| | 33.70 | 6.765 | 1.2144 | 0.1623 | 0.02891 | 34.585 |
| | 36.00 | 6.705 | 1.1814 | 0.1579 | 0.02812 | 35.550 |
| | 38.00 | 6.655 | 1.1541 | 0.1542 | 0.02747 | 36.390 |
| | 39.00 | 6.625 | 1.1379 | 0.1521 | 0.02709 | 36.909 |
| | 45.30 | 6.435 | 1.0366 | 0.1385 | 0.02468 | 40.514 |
| $7\frac{3}{4}$ | 46.10 | 6.560 | 0.9975 | 0.1333 | 0.02375 | 42.104 |
| 8 | 26.00 | 7.386 | 1.5729 | 0.2102 | 0.03745 | 26.701 |
| $8\frac{1}{8}$ | 28.00 | 7.485 | 1.6330 | 0.2182 | 0.03888 | 25.719 |
| | 32.00 | 7.385 | 1.5723 | 0.2101 | 0.03743 | 26.712 |
| | 35.50 | 7.285 | 1.5125 | 0.2021 | 0.03601 | 27.769 |
| | 39.50 | 7.185 | 1.4534 | 0.1942 | 0.03460 | 28.897 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 2.0221 | 0.2703 | 0.04814 | 20.771 |
| | 28.00 | 8.017 | 1.9695 | 0.2632 | 0.04689 | 21.325 |
| | 32.00 | 7.921 | 1.9070 | 0.2549 | 0.04540 | 22.023 |
| | 36.00 | 7.825 | 1.8454 | 0.2466 | 0.04393 | 22.759 |
| | 38.00 | 7.775 | 1.8135 | 0.2424 | 0.04317 | 23.159 |
| | 40.00 | 7.725 | 1.7819 | 0.2382 | 0.04242 | 23.570 |
| | 43.00 | 7.651 | 1.7355 | 0.2320 | 0.04132 | 24.200 |
| | 44.00 | 7.625 | 1.7193 | 0.2298 | 0.04093 | 24.428 |
| | 48.00 | 7.537 | 1.6648 | 0.2225 | 0.03963 | 25.227 |
| | 49.00 | 7.511 | 1.6489 | 0.2204 | 0.03925 | 25.471 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 4.000 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 8 <sup>3</sup> / <sub>4</sub>  | 49.70 | 7.636 | 1.7261 | 0.2307 | 0.04109 | 24.331 |
| 9 | 34.00 | 8.290 | 2.1511 | 0.2875 | 0.05121 | 19.525 |
| | 38.00 | 8.196 | 2.0879 | 0.2791 | 0.04971 | 20.116 |
| | 40.00 | 8.150 | 2.0572 | 0.2750 | 0.04898 | 20.416 |
| | 45.00 | 8.032 | 1.9793 | 0.2645 | 0.04712 | 21.219 |
| | 50.20 | 7.910 | 1.8999 | 0.2539 | 0.04523 | 22.106 |
| | 55.00 | 7.812 | 1.8371 | 0.2455 | 0.04373 | 22.862 |
| 9 <sup>5</sup> / <sub>8</sub>  | 29.30 | 9.063 | 2.6984 | 0.3607 | 0.06424 | 15.565 |
| | 32.30 | 9.001 | 2.6527 | 0.3546 | 0.06315 | 15.833 |
| | 36.00 | 8.921 | 2.5942 | 0.3467 | 0.06176 | 16.190 |
| | 38.00 | 8.885 | 2.5680 | 0.3432 | 0.06114 | 16.355 |
| | 40.00 | 8.835 | 2.5319 | 0.3384 | 0.06028 | 16.588 |
| | 42.00 | 8.799 | 2.5060 | 0.3349 | 0.05966 | 16.760 |
| | 43.50 | 8.755 | 2.4745 | 0.3307 | 0.05891 | 16.973 |
| | 47.00 | 8.681 | 2.4218 | 0.3237 | 0.05766 | 17.342 |
| | 53.50 | 8.535 | 2.3193 | 0.3100 | 0.05522 | 18.109 |
| | 58.40 | 8.435 | 2.2500 | 0.3007 | 0.05357 | 18.666 |
| | 61.10 | 8.375 | 2.2089 | 0.2952 | 0.05259 | 19.014 |
| | 71.80 | 8.125 | 2.0406 | 0.2727 | 0.04858 | 20.582 |
| 9 <sup>3</sup> / <sub>4</sub>  | 59.20 | 8.560 | 2.3367 | 0.3123 | 0.05563 | 17.974 |
| 9 <sup>7</sup> / <sub>8</sub>  | 62.80 | 8.625 | 3.3823 | 0.3184 | 0.05672 | 17.630 |
| 10 | 33.00 | 9.384 | 2.9400 | 0.3930 | 0.06999 | 14.286 |
| | 41.50 | 9.200 | 2.8005 | 0.3743 | 0.06667 | 14.997 |
| | 45.50 | 9.120 | 2.7407 | 0.3663 | 0.06525 | 15.324 |
| | 50.50 | 9.016 | 2.6637 | 0.3560 | 0.06342 | 15.767 |
| | 55.50 | 8.908 | 2.5847 | 0.3455 | 0.06154 | 16.249 |
| | 61.20 | 8.790 | 2.4995 | 0.3341 | 0.05951 | 16.803 |
| 10 <sup>3</sup> / <sub>4</sub> | 32.75 | 10.192 | 3.5853 | 0.4792 | 0.08536 | 11.714 |
| | 35.75 | 10.136 | 3.5389 | 0.4730 | 0.08425 | 11.868 |
| | 40.50 | 10.050 | 3.4681 | 0.4636 | 0.08257 | 12.110 |
| | 45.50 | 9.950 | 3.3865 | 0.4526 | 0.08062 | 12.402 |
| | 48.00 | 9.902 | 3.3476 | 0.4474 | 0.07970 | 12.546 |
| | 51.00 | 9.850 | 3.3057 | 0.4418 | 0.07870 | 12.705 |
| | 54.00 | 9.784 | 3.2528 | 0.4348 | 0.07744 | 12.912 |
| | 55.50 | 9.760 | 3.2337 | 0.4322 | 0.07699 | 12.988 |

## C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 4.000 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $10\frac{3}{4}$ | 60.70 | 9.660 | 3.1544 | 0.4216 | 0.07510 | 13.314 |
| | 65.70 | 9.560 | 3.0760 | 0.4111 | 0.07323 | 13.654 |
| | 71.10 | 9.450 | 2.9907 | 0.3997 | 0.07120 | 14.043 |
| | 76.00 | 9.350 | 2.9140 | 0.3895 | 0.06937 | 14.413 |
| | 81.00 | 9.250 | 2.8381 | 0.3793 | 0.06757 | 14.798 |
| $11\frac{3}{4}$ | 38.00 | 11.150 | 4.4195 | 0.5907 | 0.10522 | 9.503 |
| | 42.00 | 11.084 | 4.3596 | 0.5827 | 0.10379 | 9.634 |
| | 47.00 | 11.000 | 4.2840 | 0.5726 | 0.10199 | 9.804 |
| | 54.00 | 10.880 | 4.1768 | 0.5583 | 0.09944 | 10.055 |
| | 60.00 | 10.772 | 4.0814 | 0.5455 | 0.09717 | 10.290 |
| | 65.00 | 10.682 | 4.0026 | 0.5350 | 0.09529 | 10.493 |
| | 71.00 | 10.586 | 3.9193 | 0.5239 | 0.09331 | 10.716 |
| $11\frac{7}{8}$ | 71.80 | 10.711 | 4.0280 | 0.5384 | 0.09590 | 10.427 |
| 12 | 40.00 | 11.384 | 4.6346 | 0.6195 | 0.11034 | 9.062 |
| $12\frac{3}{4}$ | 43.00 | 12.130 | 5.3503 | 0.7152 | 0.12738 | 7.850 |
| | 53.00 | 11.970 | 5.1930 | 0.6941 | 0.12364 | 8.087 |
| 13 | 40.00 | 12.438 | 5.6591 | 0.7564 | 0.13473 | 7.421 |
| | 45.00 | 12.360 | 5.5801 | 0.7459 | 0.13285 | 7.526 |
| | 50.00 | 12.282 | 5.5017 | 0.7354 | 0.13099 | 7.634 |
| | 54.00 | 12.220 | 5.4397 | 0.7271 | 0.12951 | 7.721 |
| $13\frac{3}{8}$ | 48.00 | 12.715 | 5.9433 | 0.7944 | 0.14150 | 7.066 |
| | 54.50 | 12.615 | 5.8400 | 0.7806 | 0.13904 | 7.191 |
| | 61.00 | 12.515 | 5.7375 | 0.7669 | 0.13660 | 7.320 |
| | 68.00 | 12.415 | 5.6357 | 0.7533 | 0.13418 | 7.452 |
| | 72.00 | 12.347 | 5.5670 | 0.7441 | 0.13254 | 7.544 |
| | 77.00 | 12.275 | 5.4947 | 0.7345 | 0.13082 | 7.643 |
| | 83.00 | 12.175 | 5.3950 | 0.7211 | 0.12844 | 7.785 |
| | 85.00 | 12.159 | 5.3791 | 0.7190 | 0.12807 | 7.808 |
| | 92.00 | 12.031 | 5.2527 | 0.7021 | 0.12506 | 7.995 |
| | 98.00 | 11.937 | 5.1608 | 0.6898 | 0.12287 | 8.138 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 4.500 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 6 | 15.00 | 5.524 | 0.4187 | 0.0559 | 0.00997 | 100.290 |
| | 16.00 | 5.500 | 0.4080 | 0.0545 | 0.00971 | 102.944 |
| | 17.00 | 5.450 | 0.3856 | 0.0515 | 0.00918 | 108.906 |
| | 18.00 | 5.424 | 0.3741 | 0.0500 | 0.00890 | 112.264 |
| | 20.00 | 5.352 | 0.3424 | 0.0457 | 0.00815 | 122.641 |
| | 23.00 | 5.240 | 0.2940 | 0.0393 | 0.00700 | 142.827 |
| | 26.00 | 5.140 | 0.2517 | 0.0336 | 0.00599 | 166.857 |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 0.7701 | 0.1029 | 0.01833 | 54.539 |
| | 17.00 | 6.135 | 0.7094 | 0.0948 | 0.01689 | 59.203 |
| | 20.00 | 6.049 | 0.6666 | 0.0891 | 0.01587 | 62.999 |
| | 22.00 | 5.989 | 0.6372 | 0.0851 | 0.01517 | 65.913 |
| | 24.00 | 5.921 | 0.6041 | 0.0807 | 0.01438 | 69.518 |
| | 26.00 | 5.855 | 0.5724 | 0.0765 | 0.01362 | 73.368 |
| | 28.00 | 5.791 | 0.5420 | 0.0724 | 0.01290 | 77.485 |
| | 29.00 | 5.761 | 0.5279 | 0.0705 | 0.01256 | 79.560 |
| | 32.00 | 5.675 | 0.4877 | 0.0652 | 0.01161 | 86.105 |
| | 34.00 | 5.595 | 0.4510 | 0.0602 | 0.01073 | 93.128 |
| 7 | 17.00 | 6.538 | 0.9178 | 0.1226 | 0.02185 | 45.762 |
| | 20.00 | 6.456 | 0.8743 | 0.1168 | 0.02081 | 48.037 |
| | 22.00 | 6.398 | 0.8439 | 0.1128 | 0.02009 | 49.768 |
| | 23.00 | 6.366 | 0.8272 | 0.1105 | 0.01969 | 50.771 |
| | 24.00 | 6.336 | 0.8117 | 0.1085 | 0.01932 | 51.744 |
| | 26.00 | 6.276 | 0.7808 | 0.1043 | 0.01859 | 53.789 |
| | 28.00 | 6.214 | 0.7492 | 0.1001 | 0.01783 | 56.058 |
| | 29.00 | 6.184 | 0.7340 | 0.0981 | 0.01747 | 57.217 |
| | 30.00 | 6.154 | 0.7189 | 0.0961 | 0.01711 | 58.418 |
| | 32.00 | 6.094 | 0.6889 | 0.0921 | 0.01640 | 60.961 |
| | 33.70 | 6.048 | 0.6661 | 0.0890 | 0.01586 | 63.046 |
| | 34.00 | 6.040 | 0.6622 | 0.0885 | 0.01576 | 63.422 |
| | 35.00 | 6.004 | 0.6445 | 0.0861 | 0.01534 | 65.162 |
| | 35.30 | 6.000 | 0.6426 | 0.0859 | 0.01529 | 65.361 |
| | 38.00 | 5.920 | 0.6036 | 0.0806 | 0.01437 | 69.573 |
| | 40.00 | 5.836 | 0.5634 | 0.0753 | 0.01341 | 74.549 |
| | 41.00 | 5.820 | 0.5557 | 0.0742 | 0.01323 | 75.569 |
| | 44.00 | 5.720 | 0.5087 | 0.0680 | 0.0121 | 82.564 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 4.500 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.2450 | 0.1664 | 0.02964 | 33.734 |
| | 24.00 | 7.025 | 1.1873 | 0.1587 | 0.02826 | 35.375 |
| | 26.40 | 6.969 | 1.1553 | 0.1544 | 0.02750 | 36.354 |
| | 29.70 | 6.875 | 1.1022 | 0.1473 | 0.02624 | 38.105 |
| | 33.70 | 6.765 | 1.0410 | 0.1391 | 0.02479 | 40.346 |
| | 36.00 | 6.705 | 1.0080 | 0.1347 | 0.02400 | 41.665 |
| | 38.00 | 6.655 | 0.9807 | 0.1311 | 0.02335 | 42.823 |
| | 39.00 | 6.625 | 0.9645 | 0.1289 | 0.02296 | 43.545 |
| | 45.30 | 6.435 | 0.8632 | 0.1154 | 0.02055 | 48.652 |
| $7\frac{3}{4}$ | 46.10 | 6.560 | 0.8241 | 0.1101 | 0.01962 | 50.963 |
| 8 | 26.00 | 7.386 | 1.3995 | 0.1870 | 0.03332 | 30.010 |
| $8\frac{1}{8}$ | 28.00 | 7.485 | 1.4596 | 0.1951 | 0.03475 | 28.775 |
| | 32.00 | 7.385 | 1.3989 | 0.1870 | 0.03330 | 30.023 |
| | 35.50 | 7.285 | 1.3391 | 0.1790 | 0.03188 | 31.365 |
| | 39.50 | 7.185 | 1.2800 | 0.1711 | 0.03047 | 32.811 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 1.8487 | 0.2471 | 0.04401 | 22.719 |
| | 28.00 | 8.017 | 1.7961 | 0.2400 | 0.04276 | 23.384 |
| | 32.00 | 7.921 | 1.7336 | 0.2317 | 0.04127 | 24.226 |
| | 36.00 | 7.825 | 1.6720 | 0.2235 | 0.03980 | 25.120 |
| | 38.00 | 7.775 | 1.6401 | 0.2192 | 0.03905 | 25.607 |
| | 40.00 | 7.725 | 1.6085 | 0.2150 | 0.03829 | 26.110 |
| | 43.00 | 7.651 | 1.5621 | 0.2088 | 0.03719 | 26.886 |
| | 44.00 | 7.625 | 1.5459 | 0.2066 | 0.03680 | 27.168 |
| | 48.00 | 7.537 | 1.4914 | 0.1993 | 0.03551 | 28.160 |
| | 49.00 | 7.511 | 1.4755 | 0.1972 | 0.03513 | 28.465 |
| $8\frac{3}{4}$ | 49.70 | 7.636 | 1.5527 | 0.2075 | 0.03697 | 27.048 |
| 9 | 34.00 | 8.290 | 1.9777 | 0.2643 | 0.04708 | 21.236 |
| | 38.00 | 8.196 | 1.9145 | 0.2559 | 0.04558 | 21.938 |
| | 40.00 | 8.150 | 1.8838 | 0.2518 | 0.04485 | 22.295 |
| | 45.00 | 8.032 | 1.8059 | 0.2414 | 0.04299 | 23.257 |
| | 50.20 | 7.910 | 1.7265 | 0.2308 | 0.04110 | 24.326 |
| | 55.00 | 7.812 | 1.6637 | 0.2223 | 0.03961 | 25.245 |
| $9\frac{5}{8}$ | 29.30 | 9.063 | 2.5250 | 0.3375 | 0.06011 | 16.633 |
| | 32.30 | 9.001 | 2.4793 | 0.3314 | 0.05903 | 16.940 |
| | 36.00 | 8.921 | 2.4208 | 0.3236 | 0.05763 | 17.349 |

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 4.500 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 9 <sup>5/8</sup>  | 42.00 | 8.799 | 2.3326 | 0.3118 | 0.05553 | 18.005 |
| | 43.50 | 8.755 | 2.3011 | 0.3076 | 0.05478 | 18.252 |
| | 47.00 | 8.681 | 2.2484 | 0.3005 | 0.05353 | 18.679 |
| | 53.50 | 8.535 | 2.1459 | 0.2868 | 0.05109 | 19.572 |
| | 58.40 | 8.435 | 2.0766 | 0.2776 | 0.04944 | 20.225 |
| | 61.10 | 8.375 | 2.0355 | 0.2721 | 0.04846 | 20.633 |
| | 71.80 | 8.125 | 1.8672 | 0.2496 | 0.04445 | 22.493 |
| 9 <sup>3/4</sup>  | 59.20 | 8.560 | 2.1633 | 0.2891 | 0.05150 | 19.414 |
| 9 <sup>7/8</sup>  | 62.80 | 8.625 | 2.2089 | 0.2952 | 0.05259 | 19.014 |
| 10 | 33.00 | 9.384 | 2.7666 | 0.3698 | 0.06587 | 15.181 |
| | 41.50 | 9.200 | 2.6271 | 0.3511 | 0.06254 | 15.987 |
| | 45.50 | 9.120 | 2.5673 | 0.3431 | 0.06112 | 16.359 |
| | 50.50 | 0.016 | 2.4903 | 0.3329 | 0.05929 | 6.865 |
| | 55.50 | 8.908 | 2.4113 | 0.3223 | 0.05741 | 17.417 |
| | 61.20 | 8.790 | 2.3261 | 0.3109 | 0.05538 | 18.055 |
| 10 <sup>3/4</sup> | 32.75 | 10.192 | 3.4119 | 0.4561 | 0.08123 | 12.309 |
| | 35.75 | 10.136 | 3.3655 | 0.4498 | 0.08012 | 12.479 |
| | 40.50 | 10.050 | 3.2947 | 0.4404 | 0.07844 | 12.748 |
| | 45.50 | 9.950 | 3.2131 | 0.4295 | 0.07650 | 13.071 |
| | 48.00 | 9.902 | 3.1742 | 0.4243 | 0.07557 | 13.231 |
| | 51.00 | 9.850 | 3.1323 | 0.4187 | 0.07457 | 13.408 |
| | 54.00 | 9.784 | 3.0794 | 0.4116 | 0.07331 | 13.639 |
| | 55.50 | 9.760 | 3.0603 | 0.4090 | 0.07286 | 13.724 |
| | 60.70 | 9.660 | 2.9810 | 0.3984 | 0.07097 | 14.089 |
| | 65.70 | 9.560 | 2.9026 | 0.3880 | 0.06910 | 14.469 |
| | 71.10 | 9.450 | 2.8173 | 0.3766 | 0.06707 | 14.908 |
| | 76.00 | 9.350 | 2.7406 | 0.3663 | 0.06525 | 15.325 |
| | 81.00 | 9.250 | 2.6647 | 0.3562 | 0.06344 | 15.761 |
| 11 <sup>3/4</sup> | 38.00 | 11.150 | 4.2461 | 0.5676 | 0.10109 | 9.891 |
| | 42.00 | 11.084 | 4.1862 | 0.5596 | 0.09967 | 10.033 |
| | 47.00 | 11.000 | 4.1106 | 0.5494 | 0.09786 | 10.217 |
| | 54.00 | 10.880 | 4.0034 | 0.5351 | 0.09531 | 10.491 |
| | 60.00 | 10.772 | 3.9080 | 0.5224 | 0.09304 | 10.747 |
| | 65.00 | 10.682 | 3.8292 | 0.5118 | 0.09117 | 10.968 |
| | 71.00 | 10.586 | 3.7459 | 0.5007 | 0.08918 | 11.212 |

**Annular Volume Between One String of Tubing and Casing**  
**Tubing O.D. 4.500 in.**      No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 11 <sup>7</sup> / <sub>8</sub> | 71.80 | 10.711 | 3.8546 | 0.5152 | 0.09177 | 10.896 |
| 12 | 40.00 | 11.384 | 4.4612 | 0.5963 | 0.10621 | 9.414 |
| 12 <sup>3</sup> / <sub>4</sub> | 43.00 | 12.130 | 5.1769 | 0.6920 | 0.12325 | 8.113 |
| | 53.00 | 11.970 | 5.0196 | 0.6710 | 0.11951 | 8.367 |
| 13 | 40.00 | 12.438 | 5.4857 | 0.7333 | 0.13060 | 7.656 |
| | 45.00 | 12.360 | 5.4067 | 0.7227 | 0.12872 | 7.768 |
| | 50.00 | 12.282 | 5.3283 | 0.7122 | 0.12686 | 7.882 |
| | 54.00 | 12.220 | 5.2663 | 0.7039 | 0.12538 | 7.975 |
| 13 <sup>3</sup> / <sub>8</sub> | 48.00 | 12.715 | 5.7699 | 0.7713 | 0.13737 | 7.279 |
| | 54.50 | 12.615 | 5.6666 | 0.7574 | 0.13491 | 7.412 |
| | 61.00 | 12.515 | 5.5641 | 0.7437 | 0.13247 | 7.548 |
| | 68.00 | 12.415 | 5.4623 | 0.7301 | 0.13005 | 7.689 |
| | 72.00 | 12.347 | 5.3936 | 0.7210 | 0.12841 | 7.787 |
| 14 <sup>3</sup> / <sub>8</sub> | 77.00 | 12.275 | 5.3213 | 0.7113 | 0.12669 | 7.892 |
| | 83.00 | 12.175 | 5.2216 | 0.6980 | 0.12432 | 8.043 |
| | 85.00 | 12.159 | 5.2057 | 0.6958 | 0.12394 | 8.068 |
| | 92.00 | 12.031 | 5.0793 | 0.6789 | 0.12093 | 8.268 |
| | 98.00 | 11.937 | 4.9874 | 0.6667 | 0.11874 | 8.421 |
| 13 <sup>1</sup> / <sub>2</sub> | 81.40 | 12.340 | 5.3866 | 0.7200 | 0.1284 | 7.797 |
| 13 <sup>5</sup> / <sub>8</sub> | 88.20 | 12.375 | 5.4219 | 0.7247 | 0.12908 | 7.746 |
| 14 | 50.00 | 13.344 | 6.4387 | 0.8607 | 0.15329 | 6.523 |
| 16 | 55.00 | 15.375 | 8.8185 | 1.1788 | 0.20995 | 4.762 |
| | 65.00 | 15.250 | 8.6623 | 1.1579 | 0.20624 | 4.848 |
| | 70.00 | 15.198 | 8.5977 | 1.1493 | 0.20470 | 4.885 |
| | 75.00 | 15.125 | 8.5074 | 1.1372 | 0.20255 | 4.937 |
| | 84.00 | 15.010 | 8.3660 | 1.1183 | 0.19918 | 5.020 |
| | 109.00 | 14.688 | 7.9758 | 1.0661 | 0.18989 | 5.266 |

# C

## Annular Volume Between One String of Tubing and Casing

Tubing O.D. 4.500 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 18 | 78.00 | 17.194 | 11.2356 | 1.5019 | 0.26750 | 3.738 |
| | 87.50 | 17.088 | 11.0873 | 1.4821 | 0.26397 | 3.788 |
| | 96.50 | 16.986 | 10.9455 | 1.4631 | 0.26060 | 3.837 |
| $18\frac{5}{8}$ | 73.09 | 17.875 | 12.2100 | 1.6321 | 0.29070 | 3.439 |
| | 78.00 | 17.855 | 12.1808 | 1.6282 | 0.29001 | 3.448 |
| | 87.50 | 17.755 | 12.0355 | 1.6088 | 0.28655 | 3.489 |
| | 96.50 | 17.655 | 11.8911 | 1.5895 | 0.28311 | 3.532 |
| 20 | 90.00 | 19.166 | 14.1610 | 1.8930 | 0.33715 | 2.965 |
| | 94.00 | 19.124 | 14.0954 | 1.8842 | 0.33559 | 2.979 |
| | 106.50 | 19.000 | 13.9025 | 1.8584 | 0.33100 | 3.021 |
| | 133.00 | 18.730 | 13.4869 | 1.8028 | 0.32110 | 3.114 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 1.050 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $4\frac{1}{2}$ | 9.50 | 4.090 | .5925 | .0792 | .0141 | 70.88 |
| | 10.50 | 4.052 | .5799 | .0775 | .0138 | 72.42 |
| | 11.60 | 4.000 | .5628 | .0752 | .0134 | 74.62 |
| | 12.60 | 3.958 | .5492 | .0734 | .0131 | 76.48 |
| | 13.50 | 3.920 | .5370 | .0718 | .0128 | 78.21 |
| | 15.10 | 3.826 | .5023 | .0678 | .0121 | 82.80 |
| | 16.60 | 3.754 | .4850 | .0648 | .0115 | 86.60 |
| | 17.70 | 3.697 | .5521 | .0625 | .0111 | 89.80 |
| | 18.80 | 3.640 | .4506 | .0602 | .0107 | 93.21 |
| $4\frac{3}{4}$ | 16.00 | 4.082 | .5899 | .0789 | .0140 | 71.20 |
| 5 | 11.50 | 4.560 | .7584 | .1014 | .0181 | 55.38 |
| | 13.00 | 4.494 | .7340 | .0981 | .0175 | 57.22 |
| | 15.00 | 4.408 | .7028 | .0940 | .0167 | 59.76 |
| | 18.00 | 4.276 | .6560 | .0877 | .0156 | 64.02 |
| | 20.30 | 4.184 | .6243 | .0835 | .0149 | 67.29 |
| | 21.00 | 4.154 | .6141 | .0821 | .0146 | 68.40 |
| | 23.20 | 4.044 | .5773 | .0772 | .0137 | 72.76 |
| | 13.00 | 5.044 | .9481 | .1267 | .0226 | 44.30 |
| $5\frac{1}{2}$ | 14.00 | 5.012 | .9349 | .1250 | .0223 | 44.92 |
| | 15.00 | 4.974 | .9195 | .1229 | .0219 | 45.68 |
| | 15.50 | 4.950 | .9097 | .1216 | .0217 | 46.17 |
| | 17.00 | 4.892 | .8864 | .1185 | .0211 | 47.38 |
| | 20.00 | 4.778 | .8415 | .1125 | .0200 | 49.91 |
| | 23.00 | 4.670 | .7998 | .1069 | .0190 | 52.51 |
| | 26.00 | 4.548 | .7539 | .1008 | .0180 | 55.72 |
| | 14.00 | 5.290 | 1.0518 | .1406 | .0250 | 39.93 |
| $5\frac{3}{4}$ | 17.00 | 5.190 | 1.0090 | .1349 | .0240 | 41.62 |
| | 19.50 | 5.090 | .9671 | .1293 | .0230 | 43.43 |
| | 22.50 | 4.990 | .9260 | .1238 | .0220 | 45.36 |
| | 25.20 | 4.890 | .8856 | .1184 | .0211 | 47.43 |
| | 15.00 | 5.524 | 1.1550 | .1544 | .0275 | 36.36 |
| 6 | 16.00 | 5.500 | 1.1442 | .1530 | .0272 | 36.71 |
| | 17.00 | 5.450 | 1.1219 | .1500 | .0267 | 37.44 |
| | 18.00 | 5.424 | 1.1104 | .1484 | .0264 | 37.83 |
| | 20.00 | 5.352 | 1.0787 | .9270 | .0257 | 38.94 |
| | 23.00 | 5.240 | 1.0303 | .1377 | .0245 | 40.76 |
| | 26.00 | 5.140 | .9846 | .1316 | .0234 | 42.66 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 1.050 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.5063 | .2014 | .0359 | 27.88 |
| | 17.00 | 6.135 | 1.4457 | .1933 | .0344 | 29.05 |
| | 20.00 | 6.049 | 1.4029 | .1875 | .0334 | 29.94 |
| | 22.00 | 5.989 | 1.3735 | .1836 | .0327 | 30.58 |
| | 24.00 | 5.921 | 1.3404 | .1792 | .0319 | 31.33 |
| | 26.00 | 5.855 | 1.3087 | .1749 | .0312 | 32.09 |
| | 28.00 | 5.791 | 1.2783 | .1709 | .0304 | 32.86 |
| | 29.00 | 5.761 | 1.2641 | .1690 | .0301 | 33.22 |
| | 32.00 | 5.675 | 1.2240 | .1636 | .0291 | 34.31 |
| | 34.00 | 5.595 | 1.1872 | .1587 | .0283 | 35.37 |
| 7 | 17.00 | 6.538 | 1.6540 | .2211 | .0394 | 25.39 |
| | 20.00 | 6.456 | 1.6106 | .2153 | .0383 | 26.08 |
| | 22.00 | 6.398 | 1.5802 | .2112 | .0376 | 26.58 |
| | 23.00 | 6.366 | 1.5635 | .2090 | .0372 | 26.86 |
| | 24.00 | 6.336 | 1.5479 | .2069 | .0369 | 27.13 |
| | 26.00 | 6.276 | 1.5171 | .6592 | .0361 | 27.68 |
| | 28.00 | 6.214 | 1.4855 | .1986 | .0354 | 28.27 |
| | 29.00 | 6.184 | 1.4703 | .1966 | .0350 | 28.57 |
| | 30.00 | 5.154 | 1.4552 | .1945 | .0346 | 28.86 |
| | 32.00 | 6.094 | 1.4252 | .1905 | .0339 | 29.47 |
| | 33.70 | 6.048 | 1.4024 | .1875 | .0334 | 29.95 |
| | 34.00 | 6.040 | 1.3985 | .1869 | .0333 | 30.03 |
| | 35.00 | 6.004 | 1.3808 | .1846 | .0329 | 30.42 |
| | 35.30 | 6.000 | 1.3788 | .1843 | .0328 | 30.46 |
| | 38.00 | 5.920 | 1.3399 | .1791 | .0319 | 31.35 |
| | 40.00 | 5.836 | 1.2996 | .1737 | .0309 | 32.32 |
| | 41.00 | 5.820 | 1.2920 | .1727 | .0308 | 32.51 |
| | 44.00 | 5.720 | 1.2449 | .1664 | .0296 | 33.74 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.9813 | .2649 | .0472 | 21.20 |
| | 24.00 | 7.025 | 1.9235 | .2571 | .0458 | 21.83 |
| | 26.40 | 6.969 | 1.8916 | .2529 | .0450 | 22.20 |
| | 29.70 | 6.875 | 1.8385 | .2458 | .0438 | 22.85 |
| | 33.70 | 6.765 | 1.7773 | .2376 | .0423 | 23.63 |
| | 36.00 | 6.705 | 1.7443 | .2332 | .0415 | 24.08 |
| | 38.00 | 6.655 | 1.7170 | .2295 | .0409 | 24.46 |
| | 39.00 | 6.625 | 1.7008 | .2274 | .0405 | 24.69 |
| | 45.30 | 6.435 | 1.0090 | .2138 | .0381 | 26.26 |

**Annular Volume Between Two Strings of Tubing and Casing**  
**Tubing O.D. 1.315 in.**      No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-----------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| <i>4<sup>1</sup>/<sub>2</sub></i> | 9.50 | 4.090 | .5414 | .0724 | .0129 | 77.58 |
| | 10.50 | 4.052 | .5288 | .0707 | .0126 | 79.43 |
| | 11.60 | 4.000 | .5117 | .0684 | .0122 | 82.08 |
| | 12.60 | 3.958 | .4981 | .0666 | .0119 | 84.33 |
| | 13.50 | 3.920 | .4858 | .0649 | .0116 | 86.45 |
| | 15.10 | 3.826 | .4561 | .0610 | .0109 | 92.08 |
| | 16.60 | 3.754 | .4339 | .0580 | .0103 | 96.80 |
| | 17.70 | 3.697 | .4165 | .0557 | .0099 | 100.83 |
| | 18.80 | 3.640 | .3995 | .0534 | .0095 | 105.14 |
| <i>4<sup>3</sup>/<sub>4</sub></i> | 16.00 | 4.082 | .5387 | .0720 | .0128 | 77.96 |
| <i>5</i> | 11.50 | 4.560 | .7073 | .0945 | .0168 | 59.38 |
| | 13.00 | 4.494 | .6829 | .0913 | .0163 | 61.50 |
| | 15.00 | 4.408 | .6517 | .0871 | .0155 | 64.45 |
| | 18.00 | 4.276 | .6049 | .0809 | .0144 | 69.43 |
| | 20.30 | 4.184 | .5731 | .0766 | .0136 | 73.28 |
| | 21.00 | 4.154 | .5629 | .0753 | .0134 | 74.61 |
| | 23.20 | 4.044 | .5261 | .0703 | .0125 | 79.83 |
| | 13.00 | 5.044 | .8969 | .1199 | .0214 | 46.83 |
| <i>5<sup>1</sup>/<sub>2</sub></i> | 14.00 | 5.012 | .8838 | .1181 | .0210 | 47.52 |
| | 15.00 | 4.974 | .8683 | .1161 | .0207 | 48.37 |
| | 15.50 | 4.950 | .8586 | .1148 | .0204 | 48.92 |
| | 17.00 | 4.892 | .8353 | .1117 | .0199 | 50.28 |
| | 20.00 | 4.778 | .7903 | .1057 | .0188 | 53.14 |
| | 23.00 | 4.670 | .7487 | .1001 | .0178 | 56.10 |
| | 26.00 | 4.548 | .7028 | .0940 | .0167 | 59.76 |
| | 14.00 | 5.290 | 1.0006 | .1338 | .0238 | 41.97 |
| <i>5<sup>3</sup>/<sub>4</sub></i> | 17.00 | 5.190 | .9579 | .1281 | .0228 | 43.85 |
| | 19.50 | 5.090 | .9159 | .1224 | .0218 | 45.85 |
| | 22.50 | 4.990 | .8748 | .1169 | .0208 | 48.01 |
| | 25.20 | 4.890 | .8345 | .1116 | .0189 | 50.33 |
| | 15.00 | 5.524 | 1.1039 | .1476 | .0263 | 38.05 |
| <i>6</i> | 16.00 | 5.500 | 1.0931 | .1461 | .0260 | 38.42 |
| | 17.00 | 5.450 | 1.0708 | .1431 | .0255 | 39.22 |
| | 18.00 | 5.424 | 1.0592 | .1416 | .0252 | 39.65 |
| | 20.00 | 5.352 | 1.0276 | .1374 | .0245 | 40.87 |
| | 23.00 | 5.240 | .9792 | .1309 | .0233 | 42.89 |
| | 26.00 | 5.140 | .9335 | .1248 | .0222 | 44.99 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 1.315 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.4552 | .1945 | .0346 | 28.86 |
| | 17.00 | 6.135 | 1.3945 | .1864 | .0332 | 30.12 |
| | 20.00 | 6.049 | 1.3518 | .1807 | .0322 | 31.07 |
| | 22.00 | 5.989 | 1.3223 | .1768 | .0315 | 31.76 |
| | 24.00 | 5.921 | 1.2893 | .1724 | .0307 | 32.58 |
| | 26.00 | 5.855 | 1.2576 | .1681 | .0299 | 33.40 |
| | 28.00 | 5.791 | 1.2271 | .1640 | .0292 | 34.23 |
| | 29.00 | 5.761 | 1.2130 | .1622 | .0289 | 34.62 |
| | 32.00 | 5.675 | 1.1729 | .1568 | .0279 | 35.81 |
| | 34.00 | 5.595 | 1.1361 | .1519 | .0270 | 36.97 |
| 7 | 17.00 | 6.538 | 1.6029 | .2143 | .0382 | 26.20 |
| | 20.00 | 6.456 | 1.5594 | .2085 | .0371 | 26.93 |
| | 22.00 | 6.398 | 1.5290 | .2044 | .0364 | 27.47 |
| | 23.00 | 6.366 | 1.5124 | .2022 | .0360 | 27.77 |
| | 24.00 | 6.336 | 1.4968 | .2001 | .0356 | 28.06 |
| | 26.00 | 6.276 | 1.4659 | .1960 | .0349 | 28.65 |
| | 28.00 | 6.214 | 1.4343 | .1917 | .0342 | 29.28 |
| | 29.00 | 6.184 | 1.4192 | .1897 | .0338 | 29.60 |
| | 30.00 | 6.154 | 1.4041 | .1877 | .0334 | 29.91 |
| | 32.00 | 6.094 | 1.3741 | .1837 | .0327 | 30.57 |
| | 33.70 | 6.048 | 1.3513 | .1806 | .0322 | 31.08 |
| | 34.00 | 6.040 | 1.3473 | .1801 | .0321 | 31.17 |
| | 35.00 | 6.004 | 1.3297 | .1777 | .0317 | 31.59 |
| | 35.30 | 6.000 | 1.3277 | .1775 | .0316 | 31.63 |
| | 38.00 | 5.920 | 1.2888 | .1723 | .0307 | 32.59 |
| | 40.00 | 5.836 | 1.2485 | .1669 | .0297 | 33.64 |
| | 41.00 | 5.820 | 1.2409 | .1659 | .0295 | 33.85 |
| | 44.00 | 5.720 | 1.1938 | .1596 | .0284 | 35.18 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.9301 | .2580 | .0460 | 21.76 |
| | 24.00 | 7.025 | 1.8724 | .2503 | .0446 | 22.43 |
| | 26.40 | 6.969 | 1.8404 | .2460 | .0438 | 22.82 |
| | 29.70 | 6.875 | 1.7873 | .2389 | .0426 | 23.50 |
| | 33.70 | 6.765 | 1.7261 | .2307 | .0411 | 24.33 |
| | 36.00 | 6.705 | 1.6931 | .2263 | .0403 | 24.81 |
| | 38.00 | 6.655 | 1.6659 | .2227 | .0397 | 25.21 |
| | 39.00 | 6.625 | 1.6496 | .2205 | .0393 | 25.46 |
| | 45.30 | 6.435 | 1.5454 | .2070 | .0369 | 27.13 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 1.660 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $4\frac{1}{2}$ | 9.50 | 4.090 | .4576 | .0612 | .0109 | 91.77 |
| | 10.50 | 4.052 | .4450 | .0595 | .0106 | 94.38 |
| | 11.60 | 4.000 | .4279 | .0672 | .0102 | 98.14 |
| | 12.60 | 3.958 | .4143 | .0554 | .0099 | 101.37 |
| | 13.50 | 3.920 | .4021 | .0538 | .0096 | 104.45 |
| | 15.10 | 3.826 | .3724 | .0498 | .0089 | 112.79 |
| | 16.60 | 3.754 | .3501 | .0468 | .0083 | 119.96 |
| | 17.70 | 3.697 | .3328 | .0445 | .0079 | 126.21 |
| | 18.80 | 3.640 | .3157 | .0422 | .0075 | 133.03 |
| $4\frac{3}{4}$ | 16.00 | 4.082 | .4550 | .0608 | .6108 | 92.31 |
| 5 | 11.50 | 4.560 | .6235 | .0834 | .0148 | 67.36 |
| | 13.00 | 4.494 | .5991 | .0801 | .0143 | 70.10 |
| | 15.00 | 4.408 | .5679 | .0759 | .0135 | 73.96 |
| | 18.00 | 4.276 | .5211 | .0697 | .0124 | 80.59 |
| | 20.30 | 4.184 | .4894 | .0654 | .0117 | 85.82 |
| | 21.00 | 4.154 | .4792 | .0641 | .0114 | 87.65 |
| | 23.20 | 4.044 | .4424 | .0591 | .0105 | 94.94 |
| | 13.00 | 5.044 | .8132 | .1087 | .0194 | 51.65 |
| $5\frac{1}{2}$ | 14.00 | 5.012 | .8000 | .1070 | .0190 | 52.50 |
| | 15.00 | 4.974 | .7846 | .1049 | .0187 | 53.53 |
| | 15.50 | 4.950 | .7748 | .1036 | .0184 | 54.20 |
| | 17.00 | 4.892 | .7516 | .1005 | .0179 | 55.88 |
| | 20.00 | 4.778 | .7066 | .0945 | .0168 | 59.44 |
| | 23.00 | 4.670 | .6649 | .0889 | .0158 | 63.16 |
| | 26.00 | 4.548 | .6191 | .0828 | .0147 | 67.85 |
| | 14.00 | 5.290 | .9169 | .1226 | .0218 | 45.81 |
| $5\frac{3}{4}$ | 17.00 | 5.190 | .8741 | .1169 | .0208 | 48.05 |
| | 19.50 | 5.090 | .8322 | .1112 | .0198 | 50.47 |
| | 22.50 | 4.990 | .7911 | .1058 | .0188 | 53.09 |
| | 25.20 | 4.890 | .7508 | .1004 | .0179 | 55.94 |
| | 15.00 | 5.524 | 1.0201 | .1364 | .0243 | 41.17 |
| 6 | 16.00 | 5.500 | 1.0093 | .1349 | .0240 | 41.61 |
| | 17.00 | 5.450 | .9870 | .1319 | .0235 | 42.55 |
| | 18.00 | 5.424 | .9755 | .1304 | .0232 | 43.06 |
| | 20.00 | 5.352 | .9438 | .1262 | .0225 | 44.50 |
| | 23.00 | 5.240 | .8954 | .1197 | .0213 | 46.91 |
| | 26.00 | 5.140 | .8497 | .1136 | .0202 | 49.43 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 1.660 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 6 <sup>5</sup> / <sub>8</sub> | 13.00 | 6.255 | 1.3714 | .1833 | .0327 | 30.62 |
| | 17.00 | 6.135 | 1.3108 | .1752 | .0312 | 32.04 |
| | 20.00 | 6.049 | 1.2680 | .1695 | .0302 | 33.12 |
| | 22.00 | 5.989 | 1.2386 | .1656 | .0295 | 33.91 |
| | 24.00 | 5.921 | 1.2055 | .1612 | .0287 | 34.84 |
| | 26.00 | 5.855 | 1.1738 | .1569 | .0279 | 35.78 |
| | 28.00 | 5.791 | 1.1434 | .1528 | .0272 | 36.73 |
| | 29.00 | 5.761 | 1.1293 | .1510 | .0269 | 37.19 |
| | 32.00 | 5.675 | 1.0891 | .1456 | .0259 | 38.56 |
| | 34.00 | 5.595 | 1.0523 | .1407 | .0251 | 39.91 |
| 7 | 17.00 | 6.538 | 1.5192 | .2031 | .0362 | 27.656 |
| | 20.00 | 6.456 | 1.4757 | .1973 | .0351 | 28.46 |
| | 22.00 | 6.398 | 1.4453 | .1932 | .0344 | 29.06 |
| | 23.00 | 6.366 | 1.4286 | .1910 | .0340 | 29.40 |
| | 24.00 | 6.336 | 1.4131 | .1889 | .0336 | 29.72 |
| | 26.00 | 6.276 | 1.3822 | .1848 | .0329 | 30.39 |
| | 28.00 | 6.214 | 1.3506 | .1805 | .0322 | 31.10 |
| | 29.00 | 6.184 | 1.3354 | .1785 | .0318 | 31.45 |
| | 30.00 | 6.154 | 1.3203 | .1765 | .0314 | 31.81 |
| | 32.00 | 6.094 | 1.2903 | .1725 | .0307 | 32.55 |
| | 33.70 | 6.048 | 1.2675 | .1694 | .0302 | 33.14 |
| | 34.00 | 6.040 | 1.2636 | .1689 | .0301 | 33.24 |
| | 35.00 | 6.004 | 1.2459 | .1666 | .0297 | 33.71 |
| | 35.30 | 6.000 | 1.2439 | .1663 | .0296 | 33.76 |
| | 38.00 | 5.920 | 1.2050 | .1611 | .0287 | 34.85 |
| | 40.00 | 5.836 | 1.1647 | .1557 | .0277 | 36.06 |
| | 41.00 | 5.820 | 1.1571 | .1547 | .0276 | 36.30 |
| | 44.00 | 5.720 | 1.1101 | .1484 | .0264 | 37.84 |
| 7 <sup>5</sup> / <sub>8</sub> | 20.00 | 7.125 | 1.8464 | .2468 | .0440 | 22.75 |
| | 24.00 | 7.025 | 1.7886 | .2391 | .0426 | 23.48 |
| | 26.40 | 6.969 | 1.7567 | .2348 | .0418 | 23.91 |
| | 29.70 | 6.875 | 1.7036 | .2277 | .0406 | 24.65 |
| | 33.70 | 6.765 | 1.6424 | .2196 | .0391 | 25.57 |
| | 36.00 | 6.705 | 1.6094 | .2151 | .0383 | 26.10 |
| | 38.00 | 6.655 | 1.5821 | .2115 | .0377 | 26.55 |
| | 39.00 | 6.625 | 1.5659 | .2093 | .0373 | 26.82 |
| | 45.30 | 6.435 | 1.4646 | .1958 | .0349 | 28.68 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 5 | 11.50 | 4.560 | .5538 | .0740 | .0132 | 75.84 |
| | 13.00 | 4.494 | .5294 | .0708 | .0126 | 79.33 |
| | 15.00 | 4.408 | .4982 | .0666 | .0119 | 84.31 |
| | 18.00 | 4.276 | .4514 | .0603 | .0107 | 93.04 |
| | 20.30 | 4.184 | .4197 | .0561 | .0100 | 100.08 |
| | 21.00 | 4.154 | .4095 | .0547 | .0097 | 102.58 |
| | 23.20 | 4.044 | .3727 | .0498 | .0089 | 112.70 |
| $5\frac{1}{2}$ | 13.00 | 5.044 | .7435 | .0994 | .0177 | 56.49 |
| | 14.00 | 5.012 | .7303 | .0976 | .0174 | 57.51 |
| | 15.00 | 4.974 | .7148 | .0956 | .0170 | 58.75 |
| | 15.50 | 4.950 | .7051 | .0943 | .0168 | 59.56 |
| | 17.00 | 4.892 | .6818 | .0911 | .0162 | 61.60 |
| | 20.00 | 4.778 | .6369 | .0851 | .0152 | 65.95 |
| | 23.00 | 4.670 | .5952 | .0796 | .0142 | 70.56 |
| | 26.00 | 4.548 | .5493 | .0734 | .0131 | 76.46 |
| | 14.00 | 5.290 | .8472 | .1133 | .0202 | 49.58 |
| $5\frac{3}{4}$ | 17.00 | 5.190 | .8044 | .1075 | .0192 | 52.21 |
| | 19.50 | 5.090 | .7625 | .1019 | .0182 | 55.08 |
| | 22.50 | 4.990 | .7213 | .0964 | .0172 | 58.22 |
| | 25.20 | 4.890 | .6812 | .0910 | .0162 | 61.67 |
| | 15.00 | 5.524 | .9504 | .1271 | .0226 | 44.19 |
| 6 | 16.00 | 5.500 | .9396 | .1256 | .0224 | 44.70 |
| | 17.00 | 5.450 | .9173 | .1226 | .0218 | 45.79 |
| | 18.00 | 5.424 | .9057 | .1211 | .0216 | 46.37 |
| | 20.00 | 5.352 | .8741 | .1168 | .0208 | 48.05 |
| | 23.00 | 5.240 | .8257 | .1104 | .0197 | 50.87 |
| | 26.00 | 5.140 | .7800 | .1043 | .0186 | 53.85 |
| | 13.00 | 6.255 | 1.3017 | .1740 | .0310 | 32.27 |
| $6\frac{5}{8}$ | 17.00 | 6.135 | 1.2411 | .1659 | .0295 | 33.84 |
| | 20.00 | 6.049 | 1.1983 | .1602 | .0285 | 35.05 |
| | 22.00 | 5.989 | 1.1688 | .1563 | .0278 | 35.93 |
| | 24.00 | 5.921 | 1.1358 | .1518 | .0270 | 36.98 |
| | 26.00 | 5.855 | 1.1041 | .1476 | .0263 | 38.04 |
| | 28.00 | 5.791 | 1.0737 | .1435 | .0256 | 39.12 |
| | 29.00 | 5.761 | 1.0595 | .1416 | .0252 | 39.64 |
| | 32.00 | 5.675 | 1.0194 | .1363 | .0243 | 41.20 |
| | 34.00 | 5.595 | .9826 | .1314 | .0234 | 42.74 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

**C**

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 17.00 | 6.538 | 1.4494 | .1938 | .0345 | 28.98 |
| | 20.00 | 6.456 | 1.4060 | .1879 | .0335 | 29.87 |
| | 22.00 | 6.398 | 1.3755 | .1839 | .0328 | 30.53 |
| | 23.00 | 6.366 | 1.3589 | .1817 | .0324 | 30.91 |
| | 24.00 | 6.336 | 1.3433 | .1796 | .0320 | 31.27 |
| | 26.00 | 6.276 | 1.3125 | .1755 | .0312 | 32.00 |
| | 28.00 | 6.214 | 1.2809 | .1712 | .0305 | 32.79 |
| | 29.00 | 6.184 | 1.2657 | .1692 | .0301 | 33.18 |
| | 30.00 | 6.154 | 1.2506 | .1672 | .0298 | 33.58 |
| | 32.00 | 6.094 | 1.2206 | .1632 | .0291 | 34.41 |
| | 33.70 | 6.048 | 1.1978 | .1601 | .0285 | 35.06 |
| | 34.00 | 6.040 | 1.1939 | .1596 | .0284 | 35.18 |
| | 35.00 | 6.004 | 1.1762 | .1572 | .0280 | 35.71 |
| | 35.30 | 6.000 | 1.1742 | .1570 | .0280 | 35.77 |
| | 38.00 | 5.920 | 1.1353 | .1518 | .0270 | 36.99 |
| | 40.00 | 5.836 | 1.0950 | .1464 | .0261 | 38.36 |
| | 41.00 | 5.820 | 1.0874 | .1454 | .0259 | 38.62 |
| | 44.00 | 5.720 | 1.0403 | .1391 | .0248 | 40.37 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.7767 | .2375 | .0423 | 23.64 |
| | 24.00 | 7.025 | 1.7189 | .2298 | .0409 | 24.43 |
| | 26.40 | 6.969 | 1.6870 | .2255 | .0402 | 24.90 |
| | 29.70 | 6.875 | 1.6339 | .2184 | .0389 | 25.71 |
| | 33.70 | 6.765 | 1.5726 | .2102 | .0374 | 26.71 |
| | 36.00 | 6.705 | 1.5397 | .2058 | .0367 | 27.28 |
| | 38.00 | 6.655 | 1.5125 | .2022 | .0360 | 27.77 |
| | 39.00 | 6.625 | 1.4962 | .2000 | .356 | 28.07 |
| | 45.30 | 6.435 | 1.3949 | .1865 | .0332 | 30.11 |
| $7\frac{3}{4}$ | 46.10 | 6.560 | 1.4612 | .1953 | .0348 | 28.74 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 2.3803 | .3182 | .0567 | 17.64 |
| | 28.00 | 8.017 | 2.3277 | .3112 | .0554 | 18.04 |
| | 32.00 | 7.921 | 2.2653 | .3028 | .0539 | 18.54 |
| | 36.00 | 7.825 | 2.2036 | .2946 | .0525 | 19.06 |
| | 38.00 | 7.775 | 2.1718 | .2903 | .0517 | 19.34 |
| | 40.00 | 7.725 | 2.1402 | .2861 | .0510 | 19.62 |
| | 43.00 | 7.651 | 2.0937 | .2799 | .0499 | 20.06 |
| | 44.00 | 7.625 | 2.0775 | .2777 | .0495 | 20.22 |
| | 48.00 | 7.537 | 2.0231 | .2705 | .0482 | 20.76 |
| | 49.00 | 7.511 | 2.0071 | .2683 | .0478 | 20.93 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

**C**

| Casing | | | Capacity | | | |
|-------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 9 <sup>5</sup> / <sub>8</sub> | 29.30 | 9.063 | 3.0566 | .4086 | .0728 | 13.74 |
| | 32.30 | 9.001 | 3.0109 | .4025 | .0717 | 13.95 |
| | 36.00 | 8.921 | 2.9524 | .3947 | .0703 | 14.23 |
| | 38.00 | 8.885 | 2.9263 | .3912 | .0697 | 14.35 |
| | 40.00 | 8.835 | 2.8901 | .3864 | .0688 | 14.53 |
| | 42.00 | 8.799 | 2.8643 | .3829 | .0682 | 14.66 |
| | 43.50 | 8.755 | 2.8327 | .3787 | .0674 | 14.83 |
| | 47.00 | 8.681 | 2.7801 | .3716 | .0662 | 15.11 |
| | 53.50 | 8.535 | 2.6775 | .3579 | .0638 | 15.69 |
| | 58.40 | 8.435 | 2.6083 | .3487 | .0621 | 16.10 |
| | 61.10 | 8.375 | 2.5672 | .3432 | .0611 | 16.36 |
| | 71.80 | 8.125 | 2.3989 | .3207 | .0571 | 17.51 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.063 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 5 <sup>1/2</sup> | 13.00 | 5.044 | .6907 | .0923 | .0164 | 60.80 |
| | 14.00 | 5.012 | .6776 | .0906 | .0106 | 61.98 |
| | 15.00 | 4.974 | .6621 | .0885 | .0158 | 63.43 |
| | 15.50 | 4.950 | .6524 | .0872 | .0155 | 64.38 |
| | 17.00 | 4.892 | .6291 | .0841 | .0150 | 66.76 |
| | 20.00 | 4.778 | .5841 | .0871 | .0139 | 71.90 |
| | 23.00 | 4.670 | .5425 | .0725 | .0129 | 77.42 |
| | 26.00 | 4.548 | .4970 | .0664 | .0118 | 84.51 |
| 5 <sup>3/4</sup> | 14.00 | 5.290 | .7945 | .1062 | .0189 | 52.87 |
| | 17.00 | 5.190 | .7517 | .1005 | .0179 | 55.87 |
| | 19.50 | 5.090 | .7098 | .0949 | .0169 | 59.17 |
| | 22.50 | 4.990 | .6686 | .0894 | .0159 | 62.81 |
| | 25.20 | 4.890 | .6283 | .0840 | .0150 | 66.84 |
| 6 | 15.00 | 5.524 | .8977 | .1200 | .0214 | 46.79 |
| | 16.00 | 5.500 | .8869 | .1186 | .0211 | 47.36 |
| | 17.00 | 5.450 | .8646 | .1156 | .0206 | 48.58 |
| | 18.00 | 5.424 | .8530 | .1140 | .0203 | 49.24 |
| | 20.00 | 5.352 | .8214 | .1098 | .0196 | 51.13 |
| | 23.00 | 5.240 | .7730 | .1033 | .0184 | 54.34 |
| | 26.00 | 5.140 | .7273 | .0972 | .0173 | 57.75 |
| | 13.00 | 6.255 | 1.2490 | .1670 | .0297 | 33.63 |
| 6 <sup>5/8</sup> | 17.00 | 6.135 | 1.1884 | .1589 | .0283 | 35.34 |
| | 20.00 | 6.049 | 1.1456 | .1531 | .0273 | 36.66 |
| | 22.00 | 5.989 | 1.1161 | .1492 | .0266 | 37.63 |
| | 24.00 | 5.921 | 1.0831 | .1448 | .0258 | 38.78 |
| | 26.00 | 5.855 | 1.0514 | .1405 | .0250 | 39.95 |
| | 28.00 | 5.791 | 1.0210 | .1365 | .0243 | 41.14 |
| | 29.00 | 5.761 | 1.0068 | .1346 | .0240 | 41.72 |
| | 32.00 | 5.675 | .9667 | .1292 | .0230 | 43.45 |
| | 34.00 | 5.595 | .9299 | .1243 | .0221 | 45.17 |
| | 17.00 | 6.538 | 1.3967 | .1867 | .0333 | 30.07 |
| 7 | 20.00 | 6.456 | 1.3533 | .1809 | .0322 | 31.04 |
| | 22.00 | 6.398 | 1.3228 | .1768 | .0315 | 31.75 |
| | 23.00 | 6.366 | 1.3062 | .1746 | .0311 | 32.16 |
| | 24.00 | 6.336 | 1.2906 | .1725 | .0307 | 32.54 |
| | 26.00 | 6.276 | 1.2597 | .1684 | .0300 | 33.34 |
| | 28.00 | 6.214 | 1.2282 | .1642 | .0292 | 34.20 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.063 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 29.00 | 6.184 | 1.2130 | .1622 | .0289 | 34.63 |
| | 30.00 | 6.154 | 1.1979 | .1601 | .0285 | 35.06 |
| | 32.00 | 6.094 | 1.1679 | .1561 | .0278 | 35.96 |
| | 33.70 | 6.048 | 1.1451 | .1531 | .0273 | 36.68 |
| | 34.00 | 6.040 | 1.1412 | .1526 | .0272 | 36.80 |
| | 35.00 | 6.004 | 1.1235 | .1502 | .0267 | 37.38 |
| | 35.30 | 6.000 | 1.1215 | .1499 | .0267 | 37.45 |
| | 38.00 | 5.920 | 1.0826 | .1447 | .0258 | 38.80 |
| | 40.00 | 5.836 | 1.0423 | .1393 | .0248 | 40.29 |
| | 41.00 | 5.820 | 1.0347 | .1383 | .0246 | 40.59 |
| | 44.00 | 5.720 | .9876 | .1320 | .0235 | 42.53 |
| | 20.00 | 7.125 | 1.7239 | .2305 | .0410 | 24.36 |
| $7\frac{5}{8}$ | 24.00 | 7.025 | 1.6662 | .2227 | .0297 | 25.21 |
| | 26.40 | 6.969 | 1.5342 | .2185 | .0389 | 25.70 |
| | 29.70 | 6.875 | 1.5811 | .2114 | .0376 | 26.56 |
| | 33.70 | 6.765 | 1.5199 | .2032 | .0362 | 27.63 |
| | 36.00 | 6.705 | 1.4870 | .1988 | .0354 | 28.25 |
| | 38.00 | 6.655 | 1.4597 | .1951 | .0348 | 28.77 |
| | 39.00 | 6.625 | 1.4434 | .1930 | .0344 | 29.10 |
| | 45.30 | 6.435 | 1.3422 | .1794 | .0320 | 31.29 |
| $7\frac{3}{4}$ | 46.10 | 6.560 | 1.4085 | .1883 | .0335 | 29.82 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 2.3276 | .3112 | .0554 | 18.04 |
| | 28.00 | 8.017 | 2.2750 | .3041 | .0542 | 18.46 |
| | 32.00 | 7.921 | 2.2126 | .2958 | .0527 | 18.98 |
| | 36.00 | 7.825 | 2.1509 | .2875 | .0512 | 19.53 |
| | 38.00 | 7.775 | 2.1191 | .2833 | .0505 | 19.82 |
| | 40.00 | 7.725 | 2.0875 | .2791 | .0497 | 20.12 |
| | 43.00 | 7.651 | 2.0411 | .2728 | .0486 | 20.58 |
| | 44.00 | 7.625 | 2.0248 | .2707 | .0482 | 20.74 |
| | 48.00 | 7.537 | 1.9704 | .2634 | .0469 | 21.32 |
| | 49.00 | 7.511 | 1.9544 | .2613 | .0465 | 21.49 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.063 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $9\frac{5}{8}$  | 29.30 | 9.063 | 3.0039 | .4016 | .0715 | 13.98 |
| | 32.30 | 9.001 | 2.9582 | .3955 | .0704 | 14.20 |
| | 36.00 | 8.921 | 2.8997 | .3876 | .0690 | 14.48 |
| | 38.00 | 8.885 | 2.8678 | .3834 | .0683 | 14.65 |
| | 40.00 | 8.835 | 2.8374 | .3793 | .0676 | 14.80 |
| | 42.00 | 8.799 | 2.8115 | .3758 | .0669 | 14.94 |
| | 43.50 | 8.755 | 2.7800 | .3716 | .0662 | 15.11 |
| | 47.00 | 8.681 | 2.7274 | .3646 | .0649 | 15.40 |
| | 53.50 | 8.535 | 2.6248 | .3509 | .0625 | 16.00 |
| $13\frac{3}{8}$ | 48.00 | 12.715 | 6.2489 | .8354 | .1488 | 6.72 |
| | 54.50 | 12.615 | 6.1455 | .8215 | .1463 | 6.83 |
| | 61.00 | 12.515 | 6.0430 | .8078 | .1439 | 6.95 |
| | 68.00 | 12.415 | 5.9413 | .7942 | .1415 | 7.07 |
| | 72.00 | 12.347 | 5.8726 | .7851 | .1398 | 7.15 |
| | 83.00 | 12.175 | 5.7005 | .7620 | .1357 | 7.37 |

C

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 6 | 15.00 | 5.524 | .7847 | .1049 | .0187 | 53.52 |
| | 16.00 | 5.500 | .7739 | .1035 | .0184 | 54.27 |
| | 17.00 | 5.450 | .7516 | .1005 | .0179 | 55.88 |
| | 18.00 | 5.424 | .7401 | .0989 | .0176 | 55.88 |
| | 20.00 | 5.352 | .7084 | .0947 | .0169 | 59.29 |
| | 23.00 | 5.240 | .6600 | .0882 | .0157 | 63.64 |
| | 26.00 | 5.140 | .6243 | .0821 | .0146 | 68.37 |
| | 13.00 | 6.255 | 1.1360 | .1519 | .0270 | 36.97 |
| 6 <sup>5/8</sup> | 17.00 | 6.135 | 1.0754 | .1438 | .0256 | 39.06 |
| | 20.00 | 6.049 | 1.0326 | .1380 | .0246 | 40.67 |
| | 22.00 | 5.989 | 1.0031 | .1341 | .0239 | 41.87 |
| | 24.00 | 5.921 | .9701 | .1297 | .0231 | 43.29 |
| | 26.00 | 5.855 | .9384 | .1254 | .0223 | 44.76 |
| | 28.00 | 5.791 | .9080 | .1214 | .0216 | 46.26 |
| | 29.00 | 5.761 | .8938 | .1195 | .0213 | 46.99 |
| | 32.00 | 5.675 | .8537 | .1141 | .0203 | 49.20 |
| | 34.00 | 5.595 | .8169 | .1092 | .0195 | 51.41 |
| | 17.00 | 6.538 | 1.2837 | .1716 | .0306 | 32.72 |
| | 20.00 | 6.456 | 1.2403 | .1658 | .0295 | 33.86 |
| | 22.00 | 6.398 | 1.2098 | .1617 | .0288 | 34.72 |
| 7 | 23.00 | 6.366 | 1.1932 | .1595 | .0284 | 35.20 |
| | 24.00 | 6.336 | 1.1776 | .1574 | .0280 | 35.66 |
| | 26.00 | 6.276 | 1.1468 | .1533 | .0273 | 36.62 |
| | 28.00 | 6.214 | 1.1152 | .1491 | .0266 | 37.66 |
| | 29.00 | 6.184 | 1.1000 | .1470 | .0262 | 38.18 |
| | 30.00 | 6.154 | 1.0849 | .1450 | .0258 | 38.71 |
| | 32.00 | 6.094 | 1.0549 | .1410 | .0251 | 39.81 |
| | 33.70 | 6.048 | 1.0321 | .1380 | .0246 | 40.69 |
| | 34.00 | 6.040 | 1.0282 | .1374 | .0245 | 40.85 |
| | 35.00 | 6.004 | 1.0105 | .1351 | .0241 | 41.56 |
| | 35.30 | 6.000 | 1.0085 | .1348 | .0240 | 41.65 |
| | 38.00 | 5.920 | .9696 | .1296 | .0231 | 43.32 |
| | 40.00 | 5.836 | .9293 | .1242 | .0221 | 45.19 |
| | 41.00 | 5.820 | .9217 | .1232 | .0219 | 45.57 |
| | 44.00 | 5.720 | .8746 | .1169 | .0208 | 48.02 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.6110 | .2154 | .0384 | 26.07 |
| | 24.00 | 7.025 | 1.5532 | .2076 | .0370 | 27.04 |
| | 26.40 | 6.969 | 1.5213 | .2034 | .0362 | 27.61 |
| | 29.70 | 6.875 | 1.4682 | .1963 | .0350 | 28.61 |
| | 33.70 | 6.765 | 1.2069 | .1881 | .0335 | 29.85 |
| | 36.00 | 6.705 | 1.3740 | .1837 | .0327 | 30.57 |
| | 38.00 | 6.655 | 1.3467 | .1800 | .0321 | 31.19 |
| | 39.00 | 6.625 | 1.3305 | .1779 | .0317 | 31.57 |
| | 45.30 | 6.435 | 1.2292 | .1643 | .0293 | 34.17 |
| | $7\frac{3}{4}$  | 46.10 | 6.560 | 1.2955 | .1732 | .0308 |
| 8 | 26.00 | 7.386 | 1.7655 | .2360 | .0420 | 23.79 |
| $8\frac{1}{8}$ | 28.00 | 7.485 | 1.8255 | .2440 | .0435 | 23.01 |
| | 32.00 | 7.385 | 1.7649 | .2359 | .0420 | 23.80 |
| | 35.50 | 7.285 | 1.7050 | .2279 | .0406 | 24.63 |
| | 39.50 | 7.185 | 1.6460 | .2200 | .0392 | 25.52 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 2.2146 | .2961 | .0527 | 18.96 |
| | 28.00 | 8.017 | 2.1620 | .2890 | .0515 | 19.43 |
| | 32.00 | 7.921 | 2.0996 | .2807 | .0500 | 20.00 |
| | 36.00 | 7.825 | 2.0379 | .2724 | .0485 | 20.61 |
| | 38.00 | 7.775 | 2.0061 | .2682 | .0478 | 20.94 |
| | 40.00 | 7.725 | 1.9745 | .2540 | .0470 | 21.27 |
| | 43.00 | 7.651 | 1.9281 | .2577 | .0459 | 21.78 |
| | 44.00 | 7.625 | 1.9119 | .2556 | .0455 | 21.97 |
| | 48.00 | 7.537 | 1.8574 | .2483 | .0422 | 22.61 |
| | 49.00 | 7.511 | 1.8415 | .2462 | .0438 | 22.81 |
| | $8\frac{3}{4}$  | 49.70 | 7.636 | 1.9187 | .2565 | .0457 |
| | 34.00 | 8.290 | 2.3437 | .3133 | .0558 | 17.92 |
| 9 | 38.00 | 8.196 | 2.2804 | .3048 | .0543 | 18.42 |
| | 40.00 | 8.150 | 2.2498 | .3007 | .0536 | 18.67 |
| | 45.00 | 8.032 | 2.1719 | .2903 | .0517 | 19.34 |
| | 50.20 | 7.910 | 2.0925 | .2797 | .0498 | 20.07 |
| | 55.00 | 7.812 | 2.0296 | .2713 | .0483 | 20.69 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $9\frac{5}{8}$  | 29.30 | 9.063 | 2.8909 | .3865 | .0688 | 14.53 |
| | 32.30 | 9.001 | 2.8453 | .3804 | .0677 | 14.76 |
| | 36.00 | 8.921 | 2.7868 | .3725 | .0664 | 15.07 |
| | 38.00 | 8.885 | 2.7548 | .3683 | .0656 | 15.25 |
| | 40.00 | 8.835 | 2.7245 | .3642 | .0649 | 15.42 |
| | 42.00 | 8.799 | 2.6986 | .3607 | .0643 | 15.56 |
| | 43.50 | 8.755 | 2.6670 | .3565 | .0635 | 15.75 |
| | 47.00 | 8.681 | 2.6144 | .3495 | .0622 | 16.06 |
| | 53.50 | 8.535 | 2.1118 | .3358 | .0598 | 16.72 |
| | 58.40 | 8.435 | 2.4426 | .3265 | .0582 | 17.19 |
| | 61.10 | 8.375 | 2.4015 | .3210 | .0572 | 17.49 |
| | 71.80 | 8.125 | 2.2332 | .2985 | .0532 | 18.81 |
| $9\frac{3}{4}$  | 59.20 | 8.560 | 2.5293 | .3381 | .0602 | 16.61 |
| $9\frac{7}{8}$  | 62.80 | 8.625 | 2.5749 | .3442 | .0613 | 16.31 |
| 10 | 33.00 | 9.384 | 3.1325 | .4188 | .0746 | 13.41 |
| | 41.50 | 9.200 | 2.9930 | .4001 | .0713 | 14.03 |
| | 45.50 | 9.120 | 2.9332 | .3921 | .0698 | 14.32 |
| | 50.50 | 9.016 | 2.8563 | .3818 | .0680 | 14.71 |
| | 55.50 | 8.908 | 2.7773 | .3713 | .0661 | 15.12 |
| | 61.20 | 8.790 | 2.6521 | .3599 | .0641 | 15.60 |
| $10\frac{3}{4}$ | 32.75 | 10.192 | 3.7779 | .5050 | .0899 | 11.12 |
| | 35.75 | 10.136 | 3.7314 | .4988 | .0888 | 11.26 |
| | 40.50 | 10.050 | 3.6606 | .4894 | .0872 | 11.47 |
| | 45.50 | 9.950 | 3.5790 | .4784 | .0852 | 11.74 |
| | 48.00 | 9.902 | 3.5401 | .4732 | .0843 | 11.86 |
| | 51.00 | 9.850 | 3.4982 | .4676 | .0833 | 12.01 |
| | 54.00 | 9.784 | 3.4454 | .4606 | .0820 | 12.19 |
| | 55.50 | 9.760 | 3.4262 | .4580 | .0816 | 12.26 |
| | 60.70 | 9.660 | 3.3470 | .4474 | .0797 | 12.55 |
| | 65.70 | 9.560 | 3.2686 | .4369 | .0778 | 12.85 |
| | 38.00 | 11.150 | 4.6121 | .6165 | .1098 | 9.11 |
| $11\frac{3}{4}$ | 42.00 | 11.084 | 4.5522 | .6085 | .1084 | 9.23 |
| | 47.00 | 11.000 | 4.4765 | .5984 | .1066 | 9.38 |
| | 54.00 | 10.880 | 4.3694 | .5841 | .1040 | 9.61 |
| | 60.00 | 10.772 | 4.2740 | .5713 | .1018 | |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 13 <sup>3</sup> / <sub>8</sub> | 48.00 | 12.715 | 6.1359 | .8203 | .1461 | 6.85 |
| | 54.50 | 12.615 | 6.0326 | .8064 | .1436 | 6.96 |
| | 61.00 | 12.515 | 5.9300 | .7927 | .1412 | 7.08 |
| | 68.00 | 12.415 | 5.8283 | .7791 | .1388 | 7.21 |
| | 72.00 | 12.347 | 5.7596 | .7699 | .1371 | 7.29 |
| | 77.00 | 12.275 | 5.6873 | .7603 | .1354 | 7.38 |
| | 83.00 | 12.175 | 5.5875 | .7569 | .1330 | 7.52 |
| | | | | | | |
| 16 | 55.00 | 15.375 | 9.1844 | 1.2279 | .2187 | 4.57 |
| | 65.00 | 15.250 | 9.0283 | 1.2069 | .2150 | 4.65 |
| | 70.00 | 15.198 | 8.9637 | 1.1983 | .2134 | 4.69 |
| | 75.00 | 15.125 | 8.8733 | 1.1862 | .2113 | 4.73 |
| | 84.00 | 15.010 | 8.7319 | 1.1673 | .2079 | 4.81 |

C

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 17.00 | 6.538 | 1.0695 | .1430 | .0255 | 39.27 |
| | 20.00 | 6.456 | 1.0261 | .1372 | .0244 | 40.93 |
| | 22.00 | 6.398 | .9956 | .1331 | .0237 | 42.18 |
| | 23.00 | 6.366 | .9790 | .1309 | .0233 | 42.90 |
| | 24.00 | 6.336 | .9634 | .1288 | .0229 | 43.59 |
| | 26.00 | 6.276 | .9326 | .1247 | .0222 | 45.04 |
| | 28.00 | 6.214 | .9010 | .1204 | .0215 | 46.62 |
| | 29.00 | 6.184 | .8858 | .1184 | .0211 | 47.42 |
| | 30.00 | 6.154 | .8707 | .1164 | .0207 | 48.24 |
| | 32.00 | 6.094 | .8407 | .1124 | .0200 | 49.96 |
| | 33.70 | 6.048 | .8179 | .1093 | .0195 | 51.35 |
| | 34.00 | 6.040 | .8140 | .1088 | .0194 | 51.60 |
| | 35.00 | 6.004 | .7963 | .1064 | .0190 | 52.75 |
| | 35.30 | 6.000 | .7943 | .1062 | .0189 | 52.88 |
| | 38.00 | 5.920 | 7.554 | .1010 | .0180 | 55.60 |
| | 40.00 | 5.836 | .7151 | .0956 | .0170 | 58.73 |
| | 41.00 | 5.820 | .7075 | .0946 | .0168 | 59.36 |
| | 44.00 | 5.720 | .6604 | .0883 | .0157 | 63.59 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.3968 | .1867 | .0333 | 30.07 |
| | 24.00 | 7.025 | 1.3390 | .1790 | .0319 | 31.37 |
| | 26.40 | 6.969 | 1.3071 | .1747 | .0311 | 32.13 |
| | 29.70 | 6.875 | 1.2540 | .1676 | .0299 | 33.49 |
| | 33.70 | 6.765 | 1.1927 | .1594 | .0284 | 35.21 |
| | 36.00 | 6.705 | 1.1598 | .1550 | .0276 | 36.21 |
| | 38.00 | 6.655 | 1.1325 | .1514 | .0270 | 37.09 |
| | 39.00 | 6.625 | 1.1163 | .1492 | .0266 | 37.63 |
| | 45.30 | 6.435 | 1.0150 | .1357 | .0242 | 41.38 |
| $7\frac{3}{4}$ | 46.10 | 6.560 | 1.0813 | .1445 | .0257 | 38.84 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 8 | 26.00 | 7.386 | 1.5513 | .2074 | .0369 | 27.07 |
| $8\frac{1}{8}$ | 28.00 | 7.485 | 1.6114 | .2154 | .0384 | 26.07 |
| | 32.00 | 7.385 | 1.5507 | .2073 | .0369 | 27.08 |
| | 35.50 | 7.285 | 1.4908 | .1993 | .0355 | 28.17 |
| | 39.50 | 7.185 | 1.4318 | .1914 | .0341 | 29.33 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 2.0004 | .2674 | .0476 | 21.00 |
| | 28.00 | 8.017 | 1.9478 | .2604 | .0464 | 21.56 |
| | 32.00 | 7.921 | 1.8854 | .2520 | .0449 | 22.28 |
| | 36.00 | 7.825 | 1.8237 | .2438 | .0434 | 23.03 |
| | 38.00 | 7.775 | 1.7919 | .2395 | .0427 | 23.44 |
| | 40.00 | 7.725 | 1.7603 | .2353 | .0419 | 23.86 |
| | 43.00 | 7.651 | 1.7139 | .2291 | .0408 | 24.51 |
| | 44.00 | 7.625 | 1.6977 | .2269 | .0404 | 24.74 |
| | 48.00 | 7.537 | 1.6432 | .2197 | .0391 | 25.56 |
| | 49.00 | 7.511 | 1.6273 | .2175 | .0387 | 25.81 |
| | $8\frac{3}{4}$  | 49.70 | 1.7045 | .2279 | .0406 | 24.64 |
| 9 | 34.00 | 8.290 | 2.1295 | .2847 | .0507 | 19.72 |
| | 38.00 | 8.196 | 2.0662 | .2762 | .0492 | 20.33 |
| | 40.00 | 8.150 | 2.0356 | .2721 | .0485 | 20.63 |
| | 45.00 | 8.032 | 1.9577 | .2617 | .0466 | 21.45 |
| | 50.20 | 7.910 | 1.8783 | .2511 | .0447 | 22.36 |
| | 55.00 | 7.812 | 1.8154 | .2427 | .0432 | 23.13 |
| $9\frac{5}{8}$ | 29.30 | 9.063 | 2.6767 | .3578 | .0637 | 15.69 |
| | 32.30 | 9.001 | 2.6311 | .3517 | .0626 | 15.96 |
| | 36.00 | 8.921 | 2.5726 | .3439 | .0613 | 16.33 |
| | 38.00 | 8.885 | 2.5406 | .3396 | .0605 | 16.53 |
| | 40.00 | 8.835 | 2.5103 | .3356 | .0598 | 16.73 |
| | 42.00 | 8.799 | 2.4844 | .3321 | .0592 | 16.91 |
| | 43.50 | 8.755 | 2.4528 | .3279 | .0584 | 17.12 |
| | 47.00 | 8.681 | 2.4002 | .3209 | .0571 | 17.50 |
| | 53.50 | 8.535 | 2.2976 | .3072 | .0547 | 18.28 |
| | 58.40 | 8.435 | 2.2284 | .2979 | .0531 | 18.85 |
| | 61.10 | 8.375 | 2.1873 | .2924 | .0521 | 19.20 |
| | 71.80 | 8.125 | 2.0190 | .2699 | .0841 | 20.80 |
| $9\frac{3}{4}$ | 59.20 | 8.560 | 2.3151 | .3095 | .0551 | 18.14 |
| $9\frac{7}{8}$ | 62.80 | 8.625 | 2.3607 | .3156 | .0562 | 17.79 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 10 | 33.00 | 9.384 | 2.9183 | .3901 | .0695 | 14.39 |
| | 41.50 | 9.200 | 2.7788 | .3715 | .0662 | 15.11 |
| | 45.50 | 9.120 | 2.7190 | .3635 | .0647 | 15.45 |
| | 50.50 | 9.016 | 2.6421 | .3132 | .0629 | 15.90 |
| | 55.50 | 8.908 | 2.5631 | .3426 | .0610 | 16.39 |
| | 61.20 | 8.790 | 2.4779 | .3312 | .0590 | 16.95 |
| $10\frac{3}{4}$ | 32.75 | 10.192 | 3.5637 | .4764 | .0848 | 11.79 |
| | 35.75 | 10.136 | 3.5172 | .4702 | .0837 | 11.94 |
| | 40.50 | 10.050 | 3.4464 | .4607 | .0821 | 12.19 |
| | 45.50 | 9.950 | 3.3648 | .4498 | .0801 | 12.48 |
| | 48.00 | 9.902 | 3.3259 | .4446 | .0792 | 12.63 |
| | 51.00 | 9.850 | 3.2840 | .4390 | .0782 | 12.79 |
| | 54.00 | 9.784 | 3.2312 | .4319 | .0769 | 13.00 |
| | 55.50 | 9.760 | 3.2120 | .4294 | .0765 | 13.08 |
| | 60.70 | 9.660 | 3.1328 | .4188 | .0746 | 13.41 |
| | 65.70 | 9.560 | 3.0544 | .4083 | .0727 | 13.75 |
| | 71.10 | 9.450 | 2.9691 | .3969 | .0707 | 14.15 |
| | 76.00 | 9.350 | 2.8924 | .3867 | .0689 | 14.52 |
| | 81.00 | 9.250 | 2.8165 | .3765 | .0671 | 14.91 |
| | 38.00 | 11.150 | 4.3979 | .5879 | .1047 | 9.55 |
| | 42.00 | 11.084 | 4.3380 | .5799 | .1033 | 9.68 |
| $11\frac{3}{4}$ | 47.00 | 11.000 | 4.2623 | .5698 | .1015 | 9.85 |
| | 54.00 | 10.880 | 4.1552 | .5555 | .0989 | 10.11 |
| | 60.00 | 10.772 | 4.0598 | .5427 | .0967 | 10.35 |
| | 65.00 | 10.682 | 3.9810 | .5322 | .0948 | 10.55 |
| | 71.00 | 10.586 | 3.8974 | .5210 | .0928 | 10.78 |
| $13\frac{3}{8}$ | 48.00 | 12.715 | 5.9217 | .7916 | .1410 | 7.09 |
| | 54.50 | 12.615 | 5.8184 | .7778 | .1385 | 7.22 |
| | 61.00 | 12.515 | 5.7158 | .7641 | .1361 | 7.35 |
| | 68.00 | 12.415 | 5.6141 | .7505 | .1337 | 7.48 |
| | 72.00 | 12.347 | 5.5454 | .7413 | .1320 | 7.57 |
| | 83.00 | 12.175 | 5.3733 | .7183 | .1279 | 7.82 |
| 16 | 55.00 | 15.375 | 8.9715 | 1.1993 | .2136 | 4.68 |
| | 65.00 | 15.250 | 8.8141 | 1.1783 | .2099 | 4.77 |
| | 70.00 | 15.198 | 8.7495 | 1.1696 | .2083 | 4.80 |
| | 75.00 | 15.125 | 8.6579 | 1.1574 | .2061 | 4.85 |
| | 84.00 | 15.010 | 8.5177 | 1.1387 | .2028 | 4.93 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 1.6753 | .2240 | .0399 | 25.07 |
| | 28.00 | 8.017 | 1.6227 | .2169 | .0386 | 25.88 |
| | 32.00 | 7.921 | 1.5603 | .2086 | .0371 | 26.92 |
| | 36.00 | 7.825 | 1.4986 | .2003 | .0357 | 28.03 |
| | 38.00 | 7.775 | 1.4668 | .1961 | .0349 | 28.63 |
| | 40.00 | 7.725 | 1.4352 | .1919 | .0342 | 29.27 |
| | 43.00 | 7.651 | 1.3887 | .1856 | .0331 | 30.24 |
| | 44.00 | 7.625 | 1.3725 | .1835 | .0327 | 30.60 |
| | 48.00 | 7.537 | 1.3181 | .1762 | .0314 | 31.86 |
| | 49.00 | 7.511 | 1.3021 | .1741 | .0310 | 32.25 |
| $8\frac{3}{4}$ | 49.70 | 7.636 | 1.3794 | .1844 | .0328 | 30.45 |
| 9 | 34.00 | 8.290 | 1.8043 | .2412 | .0430 | 23.28 |
| | 38.00 | 8.196 | 1.7411 | .2328 | .0415 | 24.12 |
| | 40.00 | 8.150 | 1.7104 | .2287 | .0407 | 24.56 |
| | 45.00 | 8.032 | 1.6325 | .2182 | .0389 | 25.73 |
| | 50.20 | 7.910 | 1.5532 | .2076 | .0370 | 27.04 |
| | 55.00 | 7.812 | 1.4903 | .1992 | .0355 | 28.18 |
| $9\frac{5}{8}$ | 29.30 | 9.063 | 2.3516 | .3144 | .0560 | 17.86 |
| | 32.30 | 9.001 | 2.3059 | .3083 | .0549 | 18.21 |
| | 36.00 | 8.921 | 2.2474 | .3004 | .0535 | 18.69 |
| | 38.00 | 8.885 | 2.2155 | .2962 | .0527 | 18.96 |
| | 40.00 | 8.835 | 2.1851 | .2921 | .0520 | 19.22 |
| | 42.00 | 8.799 | 2.1592 | .2886 | .0514 | 19.45 |
| | 43.50 | 8.755 | 2.1277 | .2844 | .0507 | 19.74 |
| | 47.00 | 8.681 | 2.0751 | .2774 | .0494 | 20.24 |
| | 53.50 | 8.535 | 1.9725 | .2637 | .0470 | 21.29 |
| | 58.40 | 8.435 | 1.9033 | .2544 | .0453 | 22.07 |
| | 61.10 | 8.375 | 1.8621 | .2489 | .0443 | 22.56 |
| | 71.80 | 8.125 | 1.6938 | .2264 | .0403 | 24.80 |
| $9\frac{3}{4}$ | 59.20 | 8.560 | 1.9900 | .2660 | .0474 | 21.11 |
| $9\frac{7}{8}$ | 62.80 | 8.625 | 2.0355 | .2721 | .0485 | 20.63 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 10 | 33.00 | 9.384 | 2.5932 | .3467 | .0617 | 16.20 |
| | 41.50 | 9.200 | 2.4537 | .3280 | .0584 | 17.12 |
| | 45.50 | 9.120 | 2.3989 | .3200 | .0570 | 17.54 |
| | 50.50 | 9.016 | 2.3170 | .3907 | .0552 | 18.13 |
| | 55.50 | 8.908 | 2.380 | .2992 | .0533 | 18.77 |
| | 61.20 | 8.790 | 2.153 | .2878 | .0513 | 19.51 |
| $10^{3/4}$  | 32.75 | 10.192 | 3.2386 | .4329 | .0771 | 12.97 |
| | 35.75 | 10.136 | 3.1921 | .4267 | .0760 | 13.13 |
| | 40.50 | 10.050 | 3.1213 | .4173 | .0743 | 13.46 |
| | 45.50 | 9.950 | 3.0397 | .4063 | .0724 | 13.82 |
| | 48.00 | 9.902 | 3.0008 | .4012 | .0714 | 14.00 |
| | 51.00 | 9.850 | 2.9589 | .3955 | .0705 | 14.19 |
| | 54.00 | 9.784 | 2.9060 | .3885 | .0692 | 14.45 |
| | 55.50 | 9.760 | 2.8869 | .3859 | .0687 | 14.55 |
| | 60.70 | 9.660 | 2.8077 | .3753 | .0668 | 14.96 |
| | 65.70 | 9.560 | 2.7293 | .3648 | .0650 | 15.39 |
| | 71.10 | 9.450 | 2.6439 | .3534 | .0630 | 15.89 |
| | 76.00 | 9.350 | 2.5672 | .3432 | .0611 | 16.36 |
| | 81.00 | 9.250 | 2.4913 | .3330 | .0593 | 16.86 |
| | 38.00 | 11.150 | 4.0727 | .5444 | .0970 | 10.31 |
| | 42.00 | 11.084 | 4.0129 | .5364 | .0955 | 10.47 |
| | 47.00 | 11.000 | 3.9372 | .5263 | .0937 | 10.67 |
| $11^{3/4}$  | 54.00 | 10.880 | 3.8301 | .5120 | .0912 | 10.97 |
| | 60.00 | 10.772 | 3.7347 | .4993 | .0889 | 11.25 |
| | 65.00 | 10.682 | 3.6559 | .4887 | .0890 | 11.49 |
| | 71.00 | 10.586 | 3.5726 | .4776 | .0851 | 11.76 |
| | 11 $7/8$ | 71.80 | 3.6812 | .4921 | .0876 | 11.41 |
| 12 | 40.00 | 1.384 | 4.2879 | .5732 | .1021 | 9.80 |
| $12^{3/4}$  | 43.00 | 12.130 | 5.0036 | .6689 | .1191 | 8.39 |
| | 53.00 | 11.970 | 4.8462 | .6478 | .1154 | 8.67 |

## Annular Volume Between Two Strings of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 13 | 40.00 | 12.438 | 5.3123 | .7102 | .1265 | 7.91 |
| | 45.00 | 12.360 | 5.2334 | .6996 | .1246 | 8.03 |
| | 50.00 | 12.282 | 5.1550 | .6891 | .1227 | 8.15 |
| | 54.00 | 12.220 | 5.0930 | .6808 | .1213 | 8.25 |
| | 48.00 | 12.715 | 5.5966 | .7482 | .1333 | 7.50 |
| | 54.50 | 12.615 | 5.4932 | .7343 | .1308 | 7.65 |
| $13\frac{3}{8}$ | 61.00 | 12.515 | 5.3907 | .7206 | .1283 | 7.79 |
| | 68.00 | 12.415 | 5.2890 | .7070 | .1259 | 7.94 |
| | 72.00 | 12.347 | 5.2203 | .6979 | .1243 | 8.05 |
| | 77.00 | 12.275 | 5.1480 | .6882 | .1226 | 8.16 |
| | 83.00 | 12.175 | 5.0482 | .6748 | .1202 | 8.32 |
| | 85.00 | 12.159 | 5.0323 | .6727 | .1198 | 8.35 |
| | 92.00 | 12.031 | 4.9060 | .6558 | .1168 | 8.56 |
| | 98.00 | 11.937 | 4.8141 | .6435 | .1146 | 8.72 |
| | 55.00 | 15.375 | 8.6464 | 1.1559 | .2059 | 4.86 |
| 16 | 65.00 | 15.250 | 8.4889 | 1.1348 | .2021 | 4.95 |
| | 70.00 | 15.198 | 8.4243 | 1.1262 | .2006 | 4.99 |
| | 75.00 | 15.125 | 8.3328 | 1.1139 | .1984 | 5.04 |
| | 84.00 | 15.010 | 8.1926 | 1.0952 | .1951 | 5.13 |
| | 109.00 | 14.688 | 7.8025 | 1.0430 | .1858 | 5.38 |
| | 90.00 | 19.166 | 13.9877 | 1.8699 | .3330 | 3.00 |
| 20 | 94.00 | 19.124 | 13.9220 | 1.8611 | .3315 | 3.02 |
| | 106.50 | 19.000 | 13.729 | 1.8353 | .3269 | 3.06 |
| | 133.00 | 18.730 | 13.3135 | 1.7798 | .3170 | 3.15 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.050 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-----------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| <b>4<sup>1</sup>/<sub>2</sub></b> | 9.50 | 4.090 | .5476 | .0732 | .0130 | 76.70 |
| | 10.50 | 4.052 | .5349 | .0715 | .0127 | 78.51 |
| | 11.60 | 4.000 | .5179 | .0692 | .0123 | 81.10 |
| | 12.60 | 3.958 | .5042 | .0674 | .0120 | 83.30 |
| | 114.3 | 3.920 | .4920 | .0658 | .0117 | 85.37 |
| | 15.10 | 3.826 | .4623 | .0618 | .0110 | 90.85 |
| | 16.60 | 3.754 | .4400 | .0588 | .0105 | 95.45 |
| | 17.70 | 3.697 | .4227 | .0565 | .0101 | 99.36 |
| | 18.80 | 3.640 | .4056 | .0542 | .0097 | 103.54 |
| <b>4<sup>3</sup>/<sub>4</sub></b> | 16.00 | 4.082 | .5449 | .0728 | .0230 | 77.08 |
| <b>5</b> | 11.50 | 4.560 | .7134 | .0954 | .0170 | 58.87 |
| | 13.00 | 4.494 | .6891 | .0921 | .0164 | 60.95 |
| | 15.00 | 4.408 | .6578 | .0879 | .0157 | 63.85 |
| | 18.00 | 4.276 | .6110 | .0817 | .0145 | 68.73 |
| | 20.30 | 4.184 | .5793 | .0774 | .0138 | 72.50 |
| | 21.00 | 4.154 | .5691 | .0761 | .0135 | 73.80 |
| | 23.20 | 4.044 | .5323 | .0712 | .0127 | 78.90 |
| | 13.00 | 5.044 | .9031 | .1207 | .0215 | 46.51 |
| <b>5<sup>1</sup>/<sub>2</sub></b> | 14.00 | 5.012 | .8900 | .1190 | .0212 | 47.19 |
| | 15.00 | 4.974 | .8745 | .1169 | .0208 | 48.03 |
| | 15.50 | 4.950 | .8648 | .1156 | .0206 | 48.57 |
| | 17.00 | 4.892 | .8415 | .1125 | .0200 | 49.91 |
| | 20.00 | 4.778 | .7965 | .1065 | .0190 | 52.73 |
| | 23.00 | 4.670 | .7549 | .1009 | .0180 | 55.64 |
| | 26.00 | 4.548 | .7090 | .0948 | .0169 | 59.24 |
| | 14.00 | 5.290 | 1.0068 | .1346 | .0240 | 41.72 |
| <b>5<sup>3</sup>/<sub>4</sub></b> | 17.00 | 5.190 | .9640 | .1289 | .0230 | 43.57 |
| | 19.50 | 5.090 | .9221 | .1233 | .0220 | 45.55 |
| | 22.50 | 4.990 | .8810 | .1178 | .0210 | 47.67 |
| | 25.20 | 4.890 | .8407 | .1124 | .0200 | 49.96 |
| | 15.00 | 5.524 | 1.1100 | .1484 | .0264 | 37.84 |
| <b>6</b> | 16.00 | 5.500 | 1.0993 | .1469 | .0262 | 38.21 |
| | 17.00 | 5.450 | 1.0769 | .1440 | .0256 | 39.00 |
| | 18.00 | 5.424 | 1.0654 | .1424 | .0254 | 39.42 |
| | 20.00 | 5.352 | 1.0337 | .1382 | .0246 | 40.63 |
| | 23.00 | 5.240 | .9853 | .1317 | .0235 | 42.63 |
| | 26.00 | 5.140 | .9396 | .1256 | .0224 | 44.70 |

C

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.050 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.4614 | .1954 | .0348 | 28.74 |
| | 17.00 | 6.135 | 1.4007 | .1872 | .0333 | 29.99 |
| | 20.00 | 6.049 | 1.3579 | .1815 | .0323 | 30.93 |
| | 22.00 | 5.989 | 1.3285 | .1776 | .0316 | 31.62 |
| | 24.00 | 5.921 | 1.2954 | .1732 | .0308 | 32.42 |
| | 26.00 | 5.855 | 1.2637 | .1689 | .0301 | 33.24 |
| | 28.00 | 5.791 | 1.2333 | .1649 | .0294 | 34.05 |
| | 29.00 | 5.761 | 1.2192 | .1630 | .0290 | 34.45 |
| | 32.00 | 5.675 | 1.1790 | .1576 | .0281 | 35.62 |
| | 34.00 | 5.595 | 1.1423 | .1527 | .0272 | 36.77 |
| 7 | 17.00 | 6.538 | 1.6091 | .2151 | .0383 | 26.10 |
| | 20.00 | 6.456 | 1.5656 | .2093 | .0373 | 26.83 |
| | 22.00 | 6.398 | 1.5352 | .2052 | .0366 | 27.36 |
| | 23.00 | 6.366 | 1.5185 | .2030 | .0362 | 27.66 |
| | 24.00 | 6.336 | 1.5030 | .2009 | .0358 | 27.94 |
| | 26.00 | 6.276 | 1.4721 | .1968 | .0350 | 28.53 |
| | 28.00 | 6.214 | 1.4405 | .1926 | .0343 | 29.16 |
| | 29.00 | 6.184 | 1.4253 | .1905 | .0339 | 29.47 |
| | 30.00 | 5.154 | 1.4102 | .1885 | .0336 | 29.78 |
| | 32.00 | 6.094 | 1.3802 | .1845 | .0329 | 30.43 |
| | 33.70 | 6.048 | 1.3574 | .1815 | .0323 | 30.94 |
| | 34.00 | 6.040 | 1.3535 | .1809 | .0322 | 31.03 |
| | 35.00 | 6.004 | 1.3358 | .2786 | .0318 | 31.44 |
| | 35.30 | 6.000 | 1.3339 | .1783 | .0318 | 31.49 |
| | 38.00 | 5.920 | 1.2949 | .1731 | .0308 | 32.43 |
| | 40.00 | 5.836 | 1.2547 | .1677 | .0299 | 33.48 |
| | 41.00 | 5.820 | 1.2470 | .1667 | .0297 | 33.68 |
| | 44.00 | 5.720 | 1.2000 | .1604 | .0286 | 35.00 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.9363 | .2588 | .0461 | 21.69 |
| | 24.00 | 7.025 | 1.8786 | .2511 | .0447 | 22.36 |
| | 26.40 | 6.969 | 1.8466 | .2469 | .0440 | 22.74 |
| | 29.70 | 6.875 | 1.7935 | .2398 | .0427 | 23.42 |
| | 33.70 | 6.765 | 1.7323 | .2316 | .0412 | 24.25 |
| | 36.00 | 6.705 | 1.6993 | .2272 | .0405 | 24.72 |
| | 38.00 | 6.655 | 1.6720 | .2235 | .0398 | 25.12 |
| | 39.00 | 6.625 | 1.6558 | .2213 | .0394 | 25.37 |
| | 45.30 | 6.435 | 1.5545 | .2078 | .0370 | 27.02 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.315 in.

No allowance made for upsets and couplings.


| Casing | | | Capacity | | | |
|-----------------------------------|-----------------------------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| <b>4<sup>1</sup>/<sub>2</sub></b> | 9.50 | 4.090 | .4708 | .0629 | .0112 | 89.20 |
| | 10.50 | 4.052 | .4582 | .0613 | .0109 | 91.66 |
| | 11.60 | 4.000 | .4411 | .0590 | .0105 | 95.21 |
| | 12.60 | 3.958 | .4275 | .0751 | .0102 | 98.24 |
| | 13.50 | 3.920 | .4153 | .0555 | .0099 | 101.13 |
| | 15.10 | 3.826 | .3856 | .0515 | .0092 | 108.93 |
| | 16.60 | 3.754 | .3633 | .0486 | .0087 | 115.60 |
| | 17.70 | 3.697 | .3460 | .0463 | .0082 | 121.39 |
| | 18.80 | 3.640 | .3289 | .0440 | .0078 | 127.69 |
| | <b>4<sup>3</sup>/<sub>4</sub></b> | 16.00 | .4682 | .0626 | .0111 | 89.71 |
| <b>5</b> | 11.50 | 4.560 | .6367 | .0851 | .0152 | 65.96 |
| | 13.00 | 4.494 | .6123 | .0819 | .0146 | 68.59 |
| | 15.00 | 4.408 | .5811 | .0777 | .0138 | 72.28 |
| | 18.00 | 4.276 | .5343 | .0714 | .0127 | 78.60 |
| | 20.30 | 4.184 | .5026 | .0672 | .0120 | 83.57 |
| | 21.00 | 4.154 | .4924 | .0658 | .0117 | 85.30 |
| | 23.20 | 4.044 | .4556 | .0609 | .0108 | 92.19 |
| | <b>5<sup>1</sup>/<sub>2</sub></b> | 13.00 | .8264 | .1105 | .0197 | 50.82 |
| <b>5<sup>3</sup>/<sub>4</sub></b> | 14.00 | 5.012 | .8132 | .1087 | .0194 | 51.65 |
| | 15.00 | 4.974 | .7978 | .1066 | .0190 | 52.65 |
| | 15.50 | 4.950 | .7880 | .1053 | .0188 | 53.30 |
| | 17.00 | 4.892 | .7648 | .1022 | .0182 | 54.92 |
| | 20.00 | 4.778 | .7198 | .0962 | .0171 | 58.35 |
| | 23.00 | 4.670 | .6781 | .0907 | .0161 | 61.93 |
| | 26.00 | 4.548 | .6323 | .0845 | .0151 | 66.43 |
| | <b>6</b> | 14.00 | .9301 | .1243 | .0221 | 45.16 |
| <b>6</b> | 17.00 | 5.190 | .8873 | .1186 | .0211 | 47.33 |
| | 19.50 | 5.090 | .8454 | .1130 | .0201 | 49.68 |
| | 22.50 | 4.990 | .8043 | .1075 | .0191 | 52.22 |
| | 25.20 | 4.890 | .7640 | .1021 | .0182 | 54.98 |
| | 15.00 | 5.524 | 1.0333 | .1381 | .0246 | 40.65 |
| | 16.00 | 5.500 | 1.0225 | .1367 | .0243 | 41.07 |
| | 17.00 | 5.450 | 1.0002 | .1337 | .0238 | 41.99 |
| | 18.00 | 5.424 | .9887 | .1322 | .0235 | 42.48 |
| <b>6</b> | 20.00 | 5.352 | .9570 | .1279 | .0228 | 43.89 |
| | 23.00 | 5.240 | .9086 | .1215 | .0216 | 46.22 |
| | 26.00 | 5.140 | .8629 | .1154 | .0205 | 48.67 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.315 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.3846 | .1851 | .0330 | 30.33 |
| | 17.00 | 6.135 | 1.3240 | .1770 | .0315 | 31.72 |
| | 20.00 | 6.049 | 1.2812 | .1713 | .0305 | 32.78 |
| | 22.00 | 5.989 | 1.2518 | .1673 | .0298 | 33.55 |
| | 24.00 | 5.921 | 1.2187 | .1629 | .0290 | 34.46 |
| | 26.00 | 5.855 | 1.1870 | .1587 | .0283 | 35.38 |
| | 28.00 | 5.791 | 1.1566 | .1546 | .0275 | 36.31 |
| | 29.00 | 5.761 | 1.1425 | .1527 | .0272 | 36.76 |
| | 32.00 | 5.675 | 1.1023 | .1474 | .0262 | 38.10 |
| | 34.00 | 5.595 | 1.0655 | .1424 | .0254 | 39.42 |
| 7 | 17.00 | 6.538 | 1.5324 | .2048 | .0365 | 27.41 |
| | 20.00 | 6.456 | 1.4889 | .1990 | .0354 | 28.21 |
| | 22.00 | 6.398 | 1.4585 | .1950 | .0347 | 28.80 |
| | 23.00 | 6.366 | 1.4418 | .1927 | .0343 | 29.13 |
| | 24.00 | 6.336 | 1.4263 | .1907 | .0340 | 29.45 |
| | 26.00 | 6.276 | 1.3954 | .1865 | .0332 | 30.10 |
| | 28.00 | 6.214 | 1.3638 | .1823 | .0325 | 30.80 |
| | 29.00 | 6.184 | 1.3486 | .1803 | .0321 | 31.14 |
| | 30.00 | 6.154 | 1.3335 | .1783 | .0318 | 31.50 |
| | 32.00 | 6.094 | 1.3035 | .1743 | .0310 | 32.22 |
| | 33.70 | 6.048 | 1.2807 | .1712 | .0305 | 32.79 |
| | 34.00 | 6.040 | 1.2768 | .1707 | .0304 | 32.90 |
| | 35.00 | 6.004 | 1.2591 | .1683 | .0300 | 33.36 |
| | 35.30 | 6.000 | 1.2571 | .1681 | .0299 | 33.41 |
| | 38.00 | 5.920 | 1.2182 | .1629 | .0290 | 34.48 |
| | 40.00 | 5.836 | 1.1779 | .1575 | .0280 | 35.66 |
| | 41.00 | 5.820 | 1.1703 | .1565 | .0279 | 35.89 |
| | 44.00 | 5.720 | 1.1233 | .1502 | .0267 | 37.39 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.8596 | .2486 | .0443 | 22.59 |
| | 24.00 | 7.025 | 1.8018 | .2409 | .0429 | 23.31 |
| | 26.40 | 6.969 | 1.7699 | .2366 | .0421 | 23.73 |
| | 29.70 | 6.875 | 1.7168 | .2295 | .0409 | 24.46 |
| | 33.70 | 6.765 | 1.6556 | .2213 | .0394 | 25.37 |
| | 36.00 | 6.705 | 1.6226 | .2169 | .0386 | 25.88 |
| | 38.00 | 6.655 | 1.5953 | .2133 | .0380 | 26.33 |
| | 39.00 | 6.625 | 1.5791 | .2111 | .0376 | 26.60 |
| | 45.30 | 6.435 | 1.4778 | .1976 | .0352 | 28.42 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.660 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 5 | 11.50 | 4.560 | .5111 | .0683 | .0122 | 82.18 |
| | 13.00 | 4.494 | .4867 | .0651 | .0116 | 86.29 |
| | 15.00 | 4.408 | .4555 | .0609 | .0108 | 92.21 |
| | 18.00 | 4.276 | .4087 | .0546 | .0097 | 102.76 |
| | 20.30 | 4.184 | .3370 | .0504 | .0090 | 111.42 |
| | 21.00 | 4.154 | .3667 | .0490 | .0087 | 114.52 |
| | 23.20 | 4.044 | .3300 | .0441 | .0079 | 127.29 |
| 5 <sup>1/2</sup> | 13.00 | 5.044 | .7007 | .0937 | .0167 | 59.94 |
| | 14.00 | 5.012 | .6876 | .0919 | .0164 | 61.08 |
| | 15.00 | 4.974 | .6721 | .0899 | .0160 | 62.49 |
| | 15.50 | 4.950 | .6624 | .0886 | .0158 | 63.40 |
| | 17.00 | 4.892 | .6391 | .0854 | .0152 | 65.71 |
| | 20.00 | 4.778 | .5941 | .0794 | .0141 | 70.69 |
| | 23.00 | 4.670 | .5525 | .0739 | .0132 | 76.02 |
| | 26.00 | 4.548 | .5066 | .0677 | .0121 | 82.90 |
| 5 <sup>3/4</sup> | 14.00 | 5.290 | .8045 | .1075 | .0192 | 52.21 |
| | 17.00 | 5.190 | .7617 | .1018 | .0181 | 55.14 |
| | 19.50 | 5.090 | .7198 | .0962 | .0171 | 58.35 |
| | 22.50 | 4.990 | .6786 | .0907 | .0162 | 61.89 |
| | 25.20 | 4.890 | .6383 | .0853 | .0152 | 65.80 |
| 6 | 15.00 | 5.524 | .9077 | .1213 | .0216 | 46.27 |
| | 16.00 | 5.500 | .8969 | .1199 | .0214 | 46.83 |
| | 17.00 | 5.450 | .8746 | .1169 | .0208 | 48.02 |
| | 18.00 | 5.424 | .8630 | .1154 | .0205 | 48.67 |
| | 20.00 | 5.352 | .8314 | .1111 | .0198 | 50.52 |
| | 23.00 | 5.240 | .7830 | .1047 | .0186 | 53.64 |
| | 26.00 | 5.140 | .7373 | .0986 | .0176 | 56.97 |
| 6 <sup>5/8</sup> | 13.00 | 6.255 | 1.2590 | .1683 | .0300 | 33.36 |
| | 17.00 | 6.135 | 1.1984 | .1602 | .0285 | 35.05 |
| | 20.00 | 6.049 | 1.1556 | .1545 | .0275 | 36.34 |
| | 22.00 | 5.989 | 1.1261 | .1505 | .0268 | 37.30 |
| | 24.00 | 5.921 | 1.0931 | .1461 | .0260 | 38.42 |
| | 26.00 | 5.855 | 1.0614 | .1419 | .0253 | 39.57 |
| | 28.00 | 5.791 | 1.0310 | .1378 | .0245 | 40.74 |
| | 29.00 | 5.761 | 1.0168 | .1359 | .0242 | 41.30 |
| | 32.00 | 5.675 | .9767 | .1306 | .0233 | 43.00 |
| | 34.00 | 5.595 | .9399 | .1256 | .0224 | 44.68 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.660 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 17.00 | 6.538 | 1.4067 | .1881 | .0335 | 29.86 |
| | 20.00 | 6.456 | 1.3633 | .1822 | .0325 | 30.81 |
| | 22.00 | 6.398 | 1.3328 | .1782 | .0317 | 31.51 |
| | 23.00 | 6.366 | 1.3162 | .1759 | .0313 | 31.91 |
| | 24.00 | 6.336 | 1.3006 | .1739 | .0310 | 32.29 |
| | 26.00 | 6.276 | 1.2697 | .1697 | .0302 | 33.08 |
| | 28.00 | 6.214 | 1.2382 | .1655 | .0295 | 33.92 |
| | 29.00 | 6.184 | 1.2230 | .1635 | .0291 | 34.34 |
| | 30.00 | 6.154 | 1.2079 | .1615 | .0288 | 34.77 |
| | 32.00 | 6.094 | 1.1779 | .1575 | .0280 | 35.66 |
| | 33.70 | 6.048 | 1.1551 | .1544 | .0275 | 36.36 |
| | 34.00 | 6.040 | 1.1512 | .1539 | .0274 | 36.48 |
| | 35.00 | 6.004 | 1.1335 | .1515 | .0270 | 37.05 |
| | 35.30 | 6.000 | 1.1315 | .1513 | .0269 | 37.19 |
| | 38.00 | 5.920 | 1.0926 | .1461 | .0260 | 38.44 |
| | 40.00 | 5.836 | 1.0523 | .1407 | .0251 | 39.91 |
| | 41.00 | 5.820 | 1.0447 | .1397 | .0249 | 40.20 |
| | 44.00 | 5.720 | .9976 | .1334 | .0238 | 42.10 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.7339 | .2318 | .0413 | 24.22 |
| | 24.00 | 7.025 | 1.6762 | .2241 | .0399 | 25.06 |
| | 26.40 | 6.969 | 1.6442 | .2198 | .0391 | 25.54 |
| | 29.70 | 6.875 | 1.5911 | .2127 | .0379 | 26.40 |
| | 33.70 | 6.765 | 1.5299 | .2045 | .0364 | 27.45 |
| | 36.00 | 6.705 | 1.4970 | .2001 | .0356 | 28.06 |
| | 38.00 | 6.655 | 1.4697 | .1965 | .0350 | 28.58 |
| | 39.00 | 6.625 | 1.4534 | .1943 | .0346 | 28.90 |
| | 45.30 | 6.435 | 1.3522 | .1808 | .0322 | 31.06 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 5 <sup>1/2</sup> | 13.00 | 5.044 | .5962 | .0797 | .0142 | 70.45 |
| | 14.00 | 5.012 | .5830 | .0779 | .0139 | 72.04 |
| | 15.00 | 4.974 | .5676 | .0759 | .015 | 74.00 |
| | 15.50 | 4.950 | .5578 | .0746 | .0133 | 75.29 |
| | 17.00 | 4.892 | .5345 | .0715 | .0127 | 78.57 |
| | 20.00 | 4.778 | .4896 | .0654 | .0117 | 85.79 |
| | 23.00 | 4.670 | .4479 | .0599 | .0107 | 93.76 |
| | 26.00 | 4.548 | .4021 | .0537 | .0096 | 104.46 |
| 5 <sup>3/4</sup> | 14.00 | 5.290 | .6999 | .0936 | .0167 | 60.01 |
| | 17.00 | 5.190 | .6571 | .0878 | .0156 | 63.91 |
| | 19.50 | 5.090 | .6152 | .0822 | .0146 | 68.27 |
| | 22.50 | 4.990 | .5741 | .0767 | .0137 | 73.16 |
| | 25.20 | 4.890 | .5337 | .0714 | .0127 | 78.69 |
| 6 | 15.00 | 5.524 | .8031 | .1074 | .0191 | 52.30 |
| | 16.00 | 5.500 | .7923 | .1059 | .0189 | 53.01 |
| | 17.00 | 5.450 | .7700 | .1029 | .0183 | 54.56 |
| | 18.00 | 5.424 | .7585 | .1014 | .0181 | 55.38 |
| | 20.00 | 5.352 | .7268 | .0972 | .0173 | 57.79 |
| | 23.00 | 5.240 | .6784 | .0907 | .0162 | 61.91 |
| | 26.00 | 5.140 | .6361 | .0850 | .0151 | 66.03 |
| 6 <sup>5/8</sup> | 13.00 | 6.255 | 1.1544 | .1543 | .0275 | 36.38 |
| | 17.00 | 6.135 | 1.0938 | .1462 | .0260 | 38.40 |
| | 20.00 | 6.049 | 1.0510 | .1405 | .0250 | 39.96 |
| | 22.00 | 5.989 | 1.0216 | .1366 | .0243 | 41.11 |
| | 24.00 | 5.921 | .9885 | .1321 | .0235 | 42.49 |
| | 26.00 | 5.855 | .9568 | .1279 | .0228 | 43.90 |
| | 28.00 | 5.791 | .9264 | .1238 | .0221 | 45.34 |
| | 29.00 | 5.761 | .9123 | .1220 | .0217 | 46.04 |
| | 32.00 | 5.675 | .8721 | .1166 | .0208 | 48.16 |
| | 34.00 | 5.595 | .8353 | .1117 | .0199 | 50.28 |
| 7 | 17.00 | 6.538 | 1.3021 | .1741 | .0310 | 32.25 |
| | 20.00 | 6.456 | 1.2587 | .1683 | .0300 | 33.37 |
| | 22.00 | 6.398 | 1.2283 | .1642 | .0292 | 34.19 |
| | 23.00 | 6.366 | 1.2116 | .1620 | .0288 | 34.67 |
| | 24.00 | 6.336 | 1.1960 | .1599 | .0285 | 35.12 |
| | 26.00 | 6.276 | 1.1652 | .1558 | .0277 | 36.05 |
| | 28.00 | 6.214 | 1.1336 | .1515 | .0270 | 37.05 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 29.00 | 6.184 | 1.1184 | .1495 | .0266 | 37.55 |
| | 30.00 | 6.154 | 1.1033 | .1475 | .0263 | 38.07 |
| | 32.00 | 6.094 | 1.0733 | .1435 | .0256 | 39.13 |
| | 33.70 | 6.048 | 1.0505 | .1404 | .0250 | 39.98 |
| | 34.00 | 6.040 | 1.0466 | .1399 | .0249 | 40.13 |
| | 35.00 | 6.004 | 1.0289 | .1375 | .0245 | 40.82 |
| | 35.30 | 6.000 | 1.0269 | .1373 | .0245 | 40.90 |
| | 38.00 | 5.920 | .9880 | .1321 | .0235 | 42.51 |
| | 40.00 | 5.836 | .9477 | .1267 | .0226 | 44.32 |
| | 41.00 | 5.820 | .9401 | .1257 | .0224 | 44.67 |
| | 44.00 | 5.720 | .8930 | .1194 | .0213 | 47.03 |
| | | | | | | |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.6294 | .2178 | .0388 | 25.78 |
| | 24.00 | 7.025 | 1.5716 | .2101 | .0374 | 26.72 |
| | 26.40 | 6.969 | 1.5397 | .2058 | .0367 | 27.28 |
| | 29.70 | 6.875 | 1.4866 | .1987 | .0354 | 28.25 |
| | 33.70 | 6.765 | 1.4254 | .1905 | .0339 | 29.47 |
| | 36.00 | 6.705 | 1.3924 | .1861 | .0332 | 30.16 |
| | 38.00 | 6.655 | 1.3651 | .1825 | .0325 | 30.77 |
| | 39.00 | 6.625 | 1.3489 | .1803 | .0321 | 31.14 |
| | 45.30 | 6.435 | 1.2476 | .1688 | .0297 | 33.66 |
| | | | | | | |
| $7\frac{3}{4}$ | 46.10 | 6.560 | 1.3139 | .1756 | .0313 | 31.97 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 2.2330 | .2985 | .0532 | 18.81 |
| | 28.00 | 8.017 | 2.1804 | .2915 | .0519 | 19.26 |
| | 32.00 | 7.921 | 2.1180 | .2831 | .0504 | 19.83 |
| | 36.00 | 7.825 | 2.0563 | .2749 | .0490 | 20.42 |
| | 38.00 | 7.775 | 2.0245 | .2706 | .0482 | 20.75 |
| | 40.00 | 7.725 | 1.9929 | .2664 | .0474 | 21.07 |
| | 43.00 | 7.651 | 1.9465 | .2602 | .0463 | 21.58 |
| | 44.00 | 7.625 | 1.9303 | .2580 | .0460 | 21.76 |
| | 48.00 | 7.537 | 1.8758 | .2508 | .0447 | 22.39 |
| | 49.00 | 7.511 | 1.8599 | .2486 | .0443 | 22.58 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 1.900 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 9 <sup>5</sup> / <sub>8</sub> | 29.30 | 9.063 | 2.9094 | .3889 | .0693 | 14.44 |
| | 32.30 | 9.001 | 2.8637 | .3828 | .0682 | 14.67 |
| | 36.00 | 8.921 | 2.8052 | .3750 | .0668 | 14.97 |
| | 38.00 | 8.885 | 2.7790 | .3715 | .0662 | 15.11 |
| | 40.00 | 8.835 | 2.7429 | .3667 | .0653 | 15.31 |
| | 42.00 | 8.799 | 2.7170 | .3632 | .0647 | 15.46 |
| | 43.50 | 8.755 | 2.6855 | .3590 | .0639 | 15.64 |
| | 47.00 | 8.681 | 2.6328 | .3520 | .0627 | 15.95 |
| | 53.50 | 8.535 | 2.5303 | .3382 | .0602 | 16.60 |
| | 58.40 | 8.435 | 2.4610 | .3290 | .0586 | 17.06 |
| | 61.10 | 8.375 | 2.4199 | .3235 | .0576 | 17.36 |
| | 71.80 | 8.125 | 2.2516 | .3010 | .0536 | 18.65 |


## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.063 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $5\frac{1}{2}$ | 13.00 | 5.044 | .5171 | .0691 | .0123 | 81.22 |
| | 14.00 | 5.012 | .5040 | .0674 | .0120 | 83.34 |
| | 15.00 | 4.974 | .4885 | .0653 | .0116 | 85.98 |
| | 15.50 | 4.950 | .4788 | .0640 | .0114 | 87.72 |
| | 17.00 | 4.892 | .4555 | .0609 | .0108 | 92.21 |
| | 20.00 | 4.778 | .4105 | .0549 | .0098 | 102.31 |
| | 23.00 | 4.670 | .3689 | .0493 | .0088 | 113.86 |
| | 26.00 | 4.548 | .3235 | .0432 | .0077 | 129.83 |
| $5\frac{3}{4}$ | 14.00 | 5.290 | .6208 | .0830 | .0148 | 67.65 |
| | 17.00 | 5.190 | .5781 | .0773 | .0138 | 72.66 |
| | 19.50 | 5.090 | .5361 | .0717 | .0128 | 78.34 |
| | 22.50 | 4.990 | .4950 | .0662 | .0118 | 84.85 |
| | 25.20 | 4.890 | .4547 | .0608 | .0108 | 92.37 |
| 6 | 15.00 | 5.524 | .7241 | .0968 | .0172 | 58.01 |
| | 16.00 | 5.500 | .7133 | .0954 | .0170 | 58.88 |
| | 17.00 | 5.450 | .6909 | .0924 | .0165 | 60.79 |
| | 18.00 | 5.424 | .6794 | .0908 | .0162 | 61.82 |
| | 20.00 | 5.352 | .6477 | .0866 | .0154 | 64.84 |
| | 23.00 | 5.240 | .5993 | .0801 | .0143 | 70.08 |
| | 26.00 | 5.140 | .5536 | .0740 | .0132 | 7586 |
| $6\frac{5}{8}$ | 13.00 | 6.255 | 1.0754 | .1438 | .0256 | 39.06 |
| | 17.00 | 6.135 | 1.0147 | .1356 | .0242 | 41.39 |
| | 20.00 | 6.049 | .9720 | .1299 | .0231 | 43.21 |
| | 22.00 | 5.989 | .9425 | .1260 | .0224 | 44.56 |
| | 24.00 | 5.921 | .9094 | .1216 | .0217 | 46.18 |
| | 26.00 | 5.855 | .8777 | .1173 | .0209 | 47.85 |
| | 28.00 | 5.791 | .8473 | .1133 | .0202 | 49.57 |
| | 29.00 | 5.761 | .8332 | .1114 | .0198 | 50.41 |
| | 32.00 | 5.675 | .7931 | .1060 | .0189 | 52.96 |
| | 34.00 | 5.595 | .7563 | .1011 | .0180 | 55.54 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.063 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 | 17.00 | 6.538 | 1.2231 | .1635 | .0291 | 34.34 |
| | 20.00 | 6.456 | 1.1796 | .1577 | .0281 | 35.61 |
| | 22.00 | 6.398 | 1.1492 | .1536 | .0274 | 36.65 |
| | 23.00 | 6.366 | 1.1325 | .1514 | .0270 | 37.09 |
| | 24.00 | 6.336 | 1.1170 | .1493 | .0266 | 37.60 |
| | 26.00 | 6.276 | 1.0861 | .1452 | .0259 | 38.67 |
| | 28.00 | 6.214 | 1.0545 | .1410 | .0251 | 39.83 |
| | 29.00 | 6.184 | 1.0393 | .1389 | .0247 | 40.41 |
| | 30.00 | 6.154 | 1.0242 | .1369 | .0244 | 41.01 |
| | 32.00 | 6.094 | .9942 | .1329 | .0237 | 42.24 |
| | 33.70 | 6.048 | .9715 | .1299 | .0231 | 43.23 |
| | 34.00 | 6.040 | .9675 | .1293 | .0230 | 43.41 |
| | 35.00 | 6.004 | .9498 | .1270 | .0226 | 44.22 |
| | 35.30 | 6.000 | .9479 | .1267 | .0226 | 44.31 |
| | 38.00 | 5.920 | .9090 | .1215 | .0216 | 46.21 |
| | 40.00 | 5.836 | .8687 | .1161 | .0207 | 48.35 |
| | 41.00 | 5.820 | .8611 | .1151 | .0205 | 48.78 |
| | 44.00 | 5.720 | .8140 | 10.88 | .0194 | 51.60 |
| $7\frac{3}{8}$  | 20.00 | 7.125 | 1.5503 | .2072 | .0369 | 27.09 |
| | 24.00 | 7.025 | 1.4926 | .1995 | .0355 | 28.14 |
| | 26.40 | 6.969 | 1.4606 | .1953 | .0348 | 28.76 |
| | 29.70 | 6.875 | 1.4075 | .1882 | .0335 | 29.84 |
| | 33.70 | 6.765 | 1.3463 | .1800 | .0321 | 31.20 |
| | 36.00 | 6.705 | 1.3133 | .1756 | .0313 | 31.98 |
| | 38.00 | 6.655 | 1.2861 | .1719 | .0306 | 32.66 |
| | 39.00 | 6.625 | 1.2698 | .1697 | .0302 | 33.08 |
| | 45.30 | 6.435 | 1.1686 | .1562 | .0278 | 35.94 |
| 7 $\frac{3}{4}$ | 46.10 | 6.560 | 1.2348 | .1651 | .0294 | 34.01 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.063 in.

No allowance made for upsets and couplings.

**C**

| Casing | | | Capacity | | | |
|-----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $8\frac{5}{8}$  | 24.00 | 8.097 | 2.1540 | .2879 | .0513 | 19.50 |
| | 28.00 | 8.017 | 2.1014 | .2809 | .0500 | 19.99 |
| | 32.00 | 7.921 | 2.0389 | .2726 | .0485 | 20.60 |
| | 36.00 | 7.825 | 1.9773 | .2643 | .0471 | 21.24 |
| | 38.00 | 7.775 | 1.9455 | .2601 | .0463 | 21.59 |
| | 40.00 | 7.725 | 1.9138 | .2558 | .0456 | 21.95 |
| | 43.00 | 7.651 | 1.8674 | .2496 | .0445 | .2249 |
| | 44.00 | 7.625 | 1.8512 | .2475 | .0441 | 22.69 |
| | 48.00 | 7.537 | 1.7968 | .2402 | .0428 | 23.38 |
| | 49.00 | 7.511 | 1.7808 | .2381 | .0424 | 23.58 |
| $9\frac{5}{8}$  | 29.30 | 9.063 | 2.8303 | .3784 | .0674 | 14.84 |
| | 32.30 | 9.001 | 2.7846 | .3722 | .0663 | 15.08 |
| | 36.00 | 8.921 | 2.7261 | .3644 | .0649 | 15.41 |
| | 38.00 | 8.885 | 2.6941 | .3602 | .0641 | 15.59 |
| | 40.00 | 8.835 | 2.6638 | .3651 | .0634 | 15.77 |
| | 42.00 | 8.799 | 2.6379 | .3526 | .0628 | 15.92 |
| | 43.50 | 8.755 | 2.6064 | .3484 | .0621 | 16.11 |
| | 47.00 | 8.681 | 2.5537 | .3414 | .0608 | 16.45 |
| | 53.50 | 8.535 | 2.4512 | .3277 | .0584 | 17.13 |
| | 48.00 | 12.715 | 6.0752 | .8121 | .1446 | 6.91 |
| $13\frac{3}{8}$ | 54.50 | 12.615 | 5.9719 | .7983 | .1422 | 7.03 |
| | 61.00 | 12.515 | 5.8694 | .7846 | .1397 | 7.16 |
| | 68.00 | 12.415 | 5.7677 | .7710 | .1373 | 7.28 |
| | 72.00 | 12.347 | 5.6990 | .7618 | .1357 | 7.37 |
| | 83.00 | 12.175 | 5.5269 | .7388 | .1316 | 7.60 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.


| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| $6\frac{5}{8}$ | 13.00 | 6.255 | .9033 | .1208 | .0215 | 46.49 |
| | 17.00 | 6.135 | .8452 | .1130 | .0201 | 49.69 |
| | 20.00 | 6.049 | .8025 | .1073 | .0191 | 52.34 |
| | 22.00 | 5.989 | .7730 | .1033 | .0184 | 54.33 |
| | 24.00 | 5.921 | .7400 | .0989 | .0176 | 56.76 |
| | 26.00 | 5.855 | .7083 | .0947 | .0169 | 59.30 |
| | 28.00 | 5.791 | .6778 | .0906 | .0161 | 61.96 |
| | 29.00 | 5.761 | .6637 | .0887 | .0158 | 63.28 |
| | 32.00 | 5.675 | .6236 | .0834 | .0148 | 67.35 |
| | 34.00 | 5.595 | .5868 | .0784 | .0140 | 71.58 |
| 7 | 17.00 | 6.538 | 1.0536 | .1408 | .0251 | 39.86 |
| | 20.00 | 6.456 | 1.0101 | .1350 | .0241 | 41.58 |
| | 22.00 | 6.398 | .9797 | .1310 | .0233 | 42.87 |
| | 23.00 | 6.366 | .9630 | .1287 | .0229 | 43.61 |
| | 24.00 | 6.336 | .9475 | .1267 | .0226 | 44.33 |
| | 26.00 | 6.276 | .9166 | .1225 | .0218 | 45.82 |
| | 28.00 | 6.214 | .8850 | .1183 | .0211 | 47.46 |
| | 29.00 | 6.184 | .8699 | .1163 | .0207 | 48.28 |
| | 30.00 | 6.154 | .8548 | .1143 | .0204 | 49.14 |
| | 32.00 | 6.094 | .8248 | .1103 | .0196 | 50.92 |
| | 33.70 | 6.048 | .8020 | .1072 | .0191 | 52.37 |
| | 34.00 | 6.040 | .7980 | .1067 | .0190 | 52.63 |
| | 35.00 | 6.004 | .7803 | .1043 | .0186 | 53.82 |
| | 35.30 | 6.000 | .7784 | .1041 | .0185 | 53.96 |
| | 38.00 | 5.920 | .7395 | .0989 | .0176 | 56.80 |
| | 40.00 | 5.836 | .6992 | .0935 | .0166 | 60.07 |
| | 41.00 | 5.820 | .6916 | .0925 | .0165 | 60.73 |
| | 44.00 | 5.720 | .6445 | .0862 | .0153 | 65.17 |
| $7\frac{5}{8}$ | 20.00 | 7.125 | 1.3808 | .1846 | .0329 | 30.42 |
| | 24.00 | 7.025 | 1.3231 | .1769 | .0315 | 31.74 |
| | 26.40 | 6.969 | 1.2911 | .1726 | .0307 | 32.53 |
| | 29.70 | 6.875 | 1.2380 | .1655 | .0295 | 33.93 |
| | 33.70 | 6.765 | 1.1768 | .1573 | .0280 | 35.69 |
| | 36.00 | 6.705 | 1.1438 | .1529 | .0272 | 36.72 |
| | 38.00 | 6.655 | 1.1166 | .1493 | .0266 | 37.62 |
| | 39.00 | 6.625 | 1.1003 | .1471 | .0262 | 38.17 |
| | 45.30 | 6.435 | .9991 | .1336 | .0238 | 42.04 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|-------------------------------|-------------------------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 7 <sup>3</sup> / <sub>4</sub> | 46.10 | 6.560 | 1.0653 | .1424 | .0254 | 39.42 |
| 8 | 26.00 | 7.386 | 1.5363 | .2052 | .0366 | 27.36 |
| 8 <sup>1</sup> / <sub>8</sub> | 28.00 | 7.485 | 1.5954 | .2133 | .0380 | 26.33 |
| | 32.00 | 7.385 | 1.5347 | .2052 | .0365 | .27.37 |
| | 35.50 | 7.285 | 1.4749 | .1972 | .0351 | 28.48 |
| | 39.50 | 7.185 | 1.4159 | .1893 | .0337 | 29.66 |
| 8 <sup>5</sup> / <sub>8</sub> | 24.00 | 8.097 | 1.9845 | .2653 | .0472 | 21.16 |
| | 28.00 | 8.017 | 1.9319 | .2583 | .0460 | 21.74 |
| | 32.00 | 7.921 | 1.8695 | .2499 | .0445 | 22.47 |
| | 36.00 | 7.825 | 1.8078 | .2417 | .0430 | 23.23 |
| | 38.00 | 7.775 | 1.7760 | .2374 | .0423 | 23.65 |
| | 40.00 | 7.725 | 1.7443 | .2332 | .0415 | 24.08 |
| | 43.00 | 7.651 | 1.6979 | .2270 | .0404 | 24.74 |
| | 44.00 | 7.625 | 1.6817 | .2248 | .0400 | 24.97 |
| | 48.00 | 7.537 | 1.6886 | .2257 | .0402 | 25.81 |
| | 49.00 | 7.511 | 1.6113 | .2154 | .0384 | 26.07 |
| | 8 <sup>3</sup> / <sub>4</sub> | 49.70 | 7.636 | 1.6273 | .2175 | .0387 |
| | | | | | | |
| 9 | 34.00 | 8.290 | 2.1135 | .2825 | .0503 | 19.87 |
| | 38.00 | 8.196 | 2.0503 | .2741 | .0488 | 20.48 |
| | 40.00 | 8.150 | 2.0196 | .2700 | .0481 | 20.80 |
| | 45.00 | 8.032 | 1.9417 | .2596 | .0462 | 21.63 |
| | 50.20 | 7.910 | 1.8624 | .2490 | .0443 | 22.55 |
| | 55.00 | 7.812 | 1.7995 | .2406 | .0428 | 23.34 |
| 9 <sup>5</sup> / <sub>8</sub> | 29.30 | 9.063 | 2.6608 | .3557 | .0634 | 15.78 |
| | 32.30 | 9.001 | 2.6151 | .3496 | .0623 | 16.06 |
| | 36.00 | 8.921 | 2.5566 | .3418 | .0609 | 16.43 |
| | 38.00 | 8.885 | 2.5247 | .3375 | .0601 | 16.64 |
| | 40.00 | 8.835 | 2.4943 | .3334 | .0594 | 16.84 |
| | 42.00 | 8.799 | 2.4684 | .3300 | .0588 | 17.02 |
| | 43.50 | 8.755 | 2.4369 | .3258 | .0580 | 17.24 |
| | 47.00 | 8.681 | 2.3843 | .3187 | .0568 | 17.62 |
| | 53.50 | 8.535 | 2.2817 | .3050 | .0543 | 18.41 |
| | 58.40 | 8.435 | 2.2125 | .2958 | .0527 | 18.98 |
| | 61.10 | 8.375 | 2.1713 | .2903 | .0517 | 19.34 |
| | 71.80 | 8.125 | 2.0030 | .2678 | .0477 | 20.97 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.375 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 9 <sup>3</sup> / <sub>4</sub>  | 59.20 | 8.560 | 2.2991 | .3074 | .0547 | 18.27 |
| 9 <sup>7</sup> / <sub>8</sub>  | 62.80 | 8.625 | 2.3447 | .3134 | .0558 | 17.91 |
| 10 | 33.00 | 9.384 | 2.9024 | .3880 | .0691 | 14.47 |
| | 41.50 | 9.200 | 2.7629 | .3693 | .0658 | 15.20 |
| | 45.50 | 9.120 | 2.7031 | .3614 | .0644 | 15.54 |
| | 50.50 | 9.016 | 2.6261 | .3511 | .0625 | 15.99 |
| | 55.50 | 8.908 | 2.5472 | .3405 | .0606 | 16.49 |
| | 61.20 | 8.790 | 2.4620 | .3291 | .0586 | 17.06 |
| 10 <sup>3</sup> / <sub>4</sub> | 32.75 | 11.192 | 3.5478 | .4743 | .0845 | 11.84 |
| | 35.75 | 10.136 | 3.5013 | .4681 | .0834 | 12.00 |
| | 40.50 | 10.050 | 3.4305 | .4586 | .0817 | 12.24 |
| | 45.50 | 9.950 | 3.3489 | .4477 | .0797 | 12.54 |
| | 48.00 | 9.902 | 3.3100 | .4425 | .0788 | 12.69 |
| | 51.00 | 9.850 | 3.2681 | .4369 | .0778 | 12.85 |
| | 54.00 | 9.784 | 3.2152 | .4298 | .0766 | 13.06 |
| | 55.50 | 9.760 | 3.1961 | .4273 | .0761 | 13.14 |
| | 60.70 | 9.660 | 3.1169 | .4167 | .0742 | 13.48 |
| | 65.70 | 9.560 | 3.0384 | .4062 | .0723 | 13.82 |
| | 38.00 | 11.150 | 4.3819 | .5858 | .1043 | 9.58 |
| | 42.00 | 11.084 | 4.3221 | .5778 | .1029 | 9.72 |
| 11 <sup>3</sup> / <sub>4</sub> | 47.00 | 11.000 | 4.2464 | .5677 | .1011 | 9.89 |
| | 54.00 | 10.880 | 4.1393 | .5533 | .0986 | 10.15 |
| | 60.00 | 10.772 | 4.0438 | .5406 | .0963 | 10.39 |
| 13 <sup>3</sup> / <sub>8</sub> | 48.00 | 12.715 | 5.9058 | .7895 | .1406 | 7.11 |
| | 54.50 | 12.615 | 5.8024 | .7757 | .1382 | 7.24 |
| | 61.00 | 12.515 | 5.6999 | .7620 | .1357 | 7.37 |
| | 68.00 | 12.415 | 5.5982 | .7484 | .1333 | 7.50 |
| | 72.00 | 12.347 | 5.5295 | .7392 | .1317 | 7.60 |
| | 77.00 | 12.275 | 5.4571 | .7295 | .1299 | 7.70 |
| | 83.00 | 12.175 | 5.3574 | .7162 | .1276 | 7.84 |
| | 55.00 | 15.375 | 8.9556 | 1.1972 | .2132 | 4.69 |
| 16 | 65.00 | 15.250 | 8.7981 | 1.1761 | .2095 | 4.77 |
| | 70.00 | 15.198 | 8.7335 | 1.1675 | .2079 | 4.81 |
| | 75.00 | 15.125 | 8.6420 | 1.1553 | .2058 | 4.86 |
| | 84.00 | 15.010 | 8.5018 | 1.1365 | .2024 | 4.94 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|----------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 8 | 26.00 | 7.386 | 1.2140 | .1623 | .0289 | 34.60 |
| $8\frac{1}{8}$ | 28.00 | 7.485 | 1.2741 | .1703 | .0303 | 32.96 |
| | 32.00 | 7.385 | 1.2134 | .1622 | .0289 | 34.61 |
| | 35.50 | 7.285 | 1.1536 | .1542 | .0275 | 36.41 |
| | 39.50 | 7.185 | 1.0946 | .1463 | .0261 | 38.37 |
| $8\frac{5}{8}$ | 24.00 | 8.097 | 1.6632 | .2223 | .0396 | 25.25 |
| | 28.00 | 8.017 | 1.6106 | .2153 | .0383 | 26.08 |
| | 32.00 | 7.921 | 1.5482 | .2070 | .0369 | 27.13 |
| | 36.00 | 7.825 | 1.4865 | .1987 | .0354 | 28.25 |
| | 38.00 | 7.775 | 1.4547 | .1945 | .0346 | 28.87 |
| | 40.00 | 7.725 | 1.4230 | .1902 | .0339 | 29.51 |
| | 43.00 | 7.651 | 1.3766 | .1840 | .0328 | 30.51 |
| | 44.00 | 7.625 | 1.3604 | .1819 | .0324 | 30.87 |
| | 48.00 | 7.537 | 1.3060 | .1746 | .0311 | 32.16 |
| | 49.00 | 7.511 | 1.2900 | .1725 | .0307 | 32.56 |
| $8\frac{3}{4}$ | 49.70 | 7.636 | 1.3673 | .1828 | .0326 | 30.72 |
| 9 | 34.00 | 8.290 | 1.7922 | .2396 | .0427 | 23.43 |
| | 38.00 | 8.196 | 1.7290 | .2311 | .0412 | 24.29 |
| | 40.00 | 8.150 | 1.6983 | .2270 | .0404 | 24.73 |
| | 45.00 | 8.032 | 1.6204 | .2166 | .0386 | 25.92 |
| | 50.20 | 7.910 | 1.5411 | .2060 | .0367 | 27.25 |
| | 55.00 | 7.812 | 1.4782 | .1976 | .0352 | 28.41 |
| $9\frac{5}{8}$ | 29.30 | 9.063 | 2.3395 | .3127 | .0557 | 17.95 |
| | 32.30 | 9.001 | 2.2938 | .3066 | .0546 | 18.31 |
| | 36.00 | 8.921 | 2.2353 | .2988 | .0532 | 18.79 |
| | 38.00 | 8.885 | 2.2034 | .2945 | .0525 | 19.06 |
| | 40.00 | 8.835 | 2.1730 | .2905 | .0517 | 19.33 |
| | 42.00 | 8.799 | 2.1471 | .2870 | .0511 | 19.56 |
| | 43.50 | 8.755 | 2.1156 | .2828 | .0504 | 19.85 |
| | 47.00 | 8.681 | 2.0630 | .2758 | .0491 | 20.36 |
| | 53.50 | 8.535 | 1.9604 | .2621 | .0467 | 21.42 |
| | 58.40 | 8.435 | 1.8912 | .2528 | .0450 | 22.21 |
| | 61.10 | 8.375 | 1.8500 | .2473 | .0440 | 22.70 |
| | 71.80 | 8.125 | 1.6817 | .2248 | .0400 | 24.97 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 9 <sup>3</sup> / <sub>4</sub>  | 59.20 | 8.560 | 1.9778 | .2644 | .0471 | 21.24 |
| 9 <sup>7</sup> / <sub>8</sub>  | 62.80 | 8.625 | 2.0234 | .2705 | .0482 | 20.76 |
| 10 | 33.00 | 9.384 | 2.5811 | .3450 | .0615 | 16.27 |
| | 41.50 | 9.200 | 2.4416 | .3264 | .0581 | 17.20 |
| | 45.50 | 9.120 | 2.3818 | .3184 | .0567 | 17.63 |
| | 50.50 | 9.016 | 2.3048 | .3081 | .0549 | 18.22 |
| | 55.50 | 8.908 | 2.2259 | .2976 | .0530 | 18.87 |
| | 61.20 | 8.790 | 2.1407 | .2862 | .0510 | 19.62 |
| 10 <sup>3</sup> / <sub>4</sub> | 32.75 | 10.192 | 3.2265 | .4313 | .0768 | 13.02 |
| | 35.75 | 10.136 | 3.1800 | .4251 | .0757 | 13.21 |
| | 40.50 | 10.050 | 3.1092 | .4156 | .0740 | 13.51 |
| | 45.50 | 9.950 | 3.0276 | .4047 | .0721 | 13.87 |
| | 48.00 | 9.902 | 2.9887 | .3995 | .0712 | 14.05 |
| | 51.00 | 9.850 | 2.9468 | .3939 | .0702 | 14.25 |
| | 54.00 | 9.784 | 2.8939 | .3869 | .0689 | 14.51 |
| | 55.50 | 9.760 | 2.8748 | .3843 | .0684 | 14.61 |
| | 60.70 | 9.660 | 2.7956 | .3737 | .0666 | 15.02 |
| | 65.70 | 9.560 | 2.7171 | .3632 | .0647 | 15.46 |
| | 71.10 | 9.450 | 2.6318 | .3518 | .0627 | 15.96 |
| | 76.00 | 9.350 | 2.5551 | .3416 | .0608 | 16.44 |
| | 81.00 | 9.250 | 2.4792 | .3314 | .0590 | 16.94 |
| 11 <sup>3</sup> / <sub>4</sub> | 38.00 | 11.150 | 4.0606 | .5428 | .0967 | 10.34 |
| | 42.00 | 11.084 | 4.0008 | .5348 | .0953 | 10.50 |
| | 47.00 | 11.000 | 3.9251 | .5247 | .0935 | 10.70 |
| | 54.00 | 10.880 | 3.8180 | .5104 | .0909 | 11.00 |
| | 60.00 | 10.772 | 3.7225 | .4976 | .0886 | 11.28 |
| | 65.00 | 10.682 | 3.6438 | .4871 | .0868 | 11.53 |
| | 71.00 | 10.586 | 3.5605 | .4760 | .0848 | 11.80 |
| 13 <sup>3</sup> / <sub>8</sub> | 48.00 | 12.715 | 5.5845 | .7465 | .1330 | 7.52 |
| | 54.50 | 12.615 | 5.4811 | .7327 | .1305 | 7.66 |
| | 61.00 | 12.515 | 5.3786 | .7190 | .1281 | 7.81 |
| | 68.00 | 12.415 | 5.2769 | .7054 | .1256 | 7.96 |
| | 72.00 | 12.347 | 5.2082 | .6962 | .1240 | 8.06 |
| | 83.00 | 12.175 | 5.0361 | .6732 | .1199 | 8.34 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 2.875 in.

No allowance made for upsets and couplings.

| Casing | | | Capacity | | | |
|-------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 16 | 55.00 | 15.375 | 8.6343 | 1.1542 | .2056 | 4.86 |
| | 65.00 | 15.250 | 8.4768 | .883 | .2018 | 4.95 |
| | 70.00 | 15.198 | 8.4122 | 1.1246 | .2003 | 4.99 |
| | 75.00 | 15.125 | 8.3207 | 1.1123 | .1981 | 5.05 |
| | 84.00 | 15.010 | 8.1805 | 1.0936 | .1948 | 5.13 |

C

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 3.500 in., 88.9 mm

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 9 <sup>5</sup> / <sub>8</sub>  | 29.30 | 9.063 | 1.8518 | .2476 | .0441 | 22.68 |
| | 32.30 | 9.001 | 1.8061 | .2414 | .0430 | 23.25 |
| | 36.00 | 8.921 | 1.7476 | .2336 | .0416 | 24.03 |
| | 38.00 | 8.885 | 1.7157 | .2294 | .0408 | 24.48 |
| | 40.00 | 8.835 | 1.6853 | .2253 | .0401 | 24.92 |
| | 42.00 | 8.799 | 1.6594 | .2218 | .0395 | 25.31 |
| | 43.50 | 8.755 | 1.6279 | .2176 | .0388 | 25.80 |
| | 47.00 | 8.681 | 1.5753 | .2106 | .0375 | 26.66 |
| | 53.50 | 8.535 | 1.4727 | .1969 | .0351 | 28.52 |
| | 58.40 | 8.435 | 1.4035 | .1876 | .0334 | 29.93 |
| | 61.10 | 8.375 | 1.3623 | .1821 | .0324 | 30.83 |
| | 71.80 | 8.125 | 1.1940 | .1596 | .0284 | 35.17 |
| 9 <sup>3</sup> / <sub>4</sub>  | 59.20 | 8.560 | 1.4902 | .1992 | .0355 | 28.18 |
| 9 <sup>7</sup> / <sub>8</sub>  | 62.80 | 8.625 | 1.5357 | .2053 | .0366 | 27.35 |
| 10 | 33.00 | 9.384 | 2.0934 | .2798 | .0498 | 20.06 |
| | 41.50 | 9.200 | 1.9539 | .2612 | .0465 | 21.50 |
| | 45.50 | 9.120 | 1.8941 | .2532 | .0451 | 22.17 |
| | 50.50 | 9.016 | 1.8172 | .2429 | .0433 | 23.11 |
| | 55.50 | 8.908 | 1.7382 | .2324 | .0414 | 24.16 |
| | 61.20 | 8.790 | 1.6530 | .2210 | .0394 | 25.41 |
| 10 <sup>3</sup> / <sub>4</sub> | 32.75 | 10.192 | 2.7388 | .3661 | .0652 | 15.34 |
| | 35.75 | 10.136 | 2.6923 | .3599 | .0641 | 15.60 |
| | 40.50 | 10.050 | 2.6215 | .3504 | .0624 | 16.02 |
| | 45.50 | 9.950 | 2.5399 | .3395 | .0605 | 16.54 |
| | 48.00 | 9.902 | 2.8010 | .3343 | .0595 | 16.79 |
| | 51.00 | 9.850 | 2.4591 | .3287 | .0586 | .1708 |
| | 54.00 | 9.784 | 2.4062 | .3217 | .0573 | 17.45 |
| | 55.50 | 9.760 | 2.3871 | .3191 | .0568 | 17.59 |
| | 60.70 | 9.660 | 2.3079 | .3085 | .0549 | 18.20 |
| | 65.70 | 9.560 | 2.2295 | .2980 | .0531 | 18.84 |
| | 71.10 | 9.450 | 2.1441 | .2866 | .0511 | 19.59 |
| | 76.00 | 9.350 | 2.0674 | .2764 | .0492 | 20.32 |
| | 81.00 | 9.250 | 1.9915 | .2662 | .0474 | 21.0892 |

## Annular Volume Between Three Strings of Tubing and Casing

Tubing O.D. 3.500 in.

No allowance made for upsets and couplings.

C

| Casing | | | Capacity | | | |
|--------------------------------|-----------------|-------------|----------------------------------|-------------------------------------|----------------------------------|---------------------------------|
| O.D.<br>in. | Weight<br>lb/ft | I.D.<br>in. | Gallons<br>per<br>Lineal<br>Foot | Cubic<br>Feet per<br>Lineal<br>Foot | Barrels<br>per<br>Lineal<br>Foot | Lineal<br>Feet<br>per<br>Barrel |
| 11 <sup>3</sup> / <sub>4</sub> | 38.00 | 11.150 | 3.5729 | .4776 | .0851 | 11.76 |
| | 42.00 | 11.084 | 3.5131 | .4696 | .0836 | 11.96 |
| | 47.00 | 11.000 | 3.4374 | .4595 | .0818 | 12.22 |
| | 54.00 | 10.880 | 3.3303 | .4452 | .0793 | 12.61 |
| | 60.00 | 10.772 | 3.2349 | .4324 | .0770 | 12.98 |
| | 65.00 | 10.682 | 3.1561 | .4219 | .0751 | 13.31 |
| | 71.00 | 10.586 | 3.0728 | .4108 | .0732 | 13.67 |
| 11 <sup>7</sup> / <sub>8</sub> | 71.80 | 10.711 | 3.1814 | .4253 | .0757 | 13.20 |
| 12 | 40.00 | 11.384 | 3.7881 | .5064 | .0902 | 11.09 |
| 12 <sup>3</sup> / <sub>4</sub> | 43.00 | 12.130 | 4.5038 | .6021 | .1072 | 9.33 |
| | 53.00 | 11.970 | 4.3465 | .5810 | .1035 | 9.66 |
| 13 | 40.00 | 12.438 | 4.8125 | .6433 | .1146 | 8.73 |
| | 45.00 | 12.360 | 4.7336 | .6328 | .1127 | 8.87 |
| | 50.00 | 12.282 | 4.6552 | .6223 | .1108 | 9.02 |
| | 54.00 | 12.220 | 4.5932 | .6140 | .1094 | 9.14 |
| | 48.00 | 12.715 | 5.0968 | .6813 | .1214 | 8.24 |
| | 54.50 | 12.615 | 4.9934 | .6675 | .1189 | 8.41 |
| 13 <sup>3</sup> / <sub>8</sub> | 61.00 | 12.515 | 4.8909 | .6538 | .1164 | 8.59 |
| | 68.00 | 12.415 | 4.7892 | .6402 | .1140 | 8.77 |
| | 72.00 | 12.347 | 4.7205 | .6310 | .1124 | 8.90 |
| | 77.00 | 12.275 | 4.6482 | .6214 | .1107 | 9.04 |
| | 83.00 | 12.175 | 4.5484 | .6080 | .1083 | 9.23 |
| | 85.00 | 12.159 | 4.5325 | .6059 | .1079 | 9.27 |
| | 92.00 | 12.031 | 4.4062 | .5890 | .1089 | 9.53 |
| | 98.00 | 11.937 | 4.3143 | .5767 | .1027 | 9.74 |
| 16 | 55.00 | 15.375 | 8.1466 | 1.0890 | .1940 | 5.16 |
| | 65.00 | 15.250 | 7.9891 | 1.0680 | .1902 | 5.26 |
| | 70.00 | 15.198 | 7.9245 | 1.0594 | .1887 | 5.30 |
| | 75.00 | 15.125 | 7.8330 | 1.0471 | .1865 | 5.36 |
| | 84.00 | 15.010 | 7.6928 | 1.0284 | .1832 | 5.46 |
| | 109.00 | 14.688 | 7.3027 | .9762 | .1739 | 5.75 |
| 20 | 90.00 | 19.166 | 13.4879 | 1.8031 | .3211 | 3.11 |
| | 94.00 | 19.124 | 13.4222 | 1.7943 | .3196 | 3.13 |
| | 106.50 | 19.000 | 13.2294 | 1.7685 | .3150 | 3.17 |
| | 133.00 | 18.730 | 12.8137 | 1.7129 | .3051 | 3.28 |

**Schlumberger**

**Appendix D**  
**FLUID GRADIENTS**

D

D


## Fluid Gradient Tables

| <b>Oil API Gravity</b> | <b>Fluid Weight lb./gal.</b> | <b>Fluid Gradient psi/ft.</b> | <b>Fluid Specific Gravity</b> | <b>Oil API Gravity</b> | <b>Fluid Weight lb./gal.</b> | <b>Fluid Gradient psi/ft.</b> | <b>Fluid Specific Gravity</b> |
|------------------------|------------------------------|-------------------------------|-------------------------------|------------------------|------------------------------|-------------------------------|-------------------------------|
| 100 | 5.10 | .265 | .611 | 77 | 5.66 | .294 | .679 |
| 99 | 5.12 | .266 | .614 | 76 | 5.69 | .296 | .682 |
| 98 | 5.14 | .267 | .617 | 75 | 5.71 | .297 | .685 |
| 97 | 5.16 | .268 | .619 | 74 | 5.74 | .299 | .689 |
| 96 | 5.19 | .270 | .622 | 73 | 5.77 | .300 | .692 |
| 95 | 5.21 | .271 | .625 | 72 | 5.80 | .301 | .695 |
| 94 | 5.23 | .272 | .627 | 71 | 5.83 | .303 | .699 |
| 93 | 5.25 | .273 | .630 | 70 | 5.85 | .304 | .702 |
| 92 | 5.28 | .274 | .633 | 69 | 5.88 | .306 | .706 |
| 91 | 5.30 | .276 | .636 | 68 | 5.91 | .307 | .709 |
| 90 | 5.33 | .277 | .639 | 67 | 5.94 | .309 | .713 |
| 89 | 5.35 | .278 | .642 | 66 | 5.97 | .311 | .716 |
| 88 | 5.37 | .279 | .645 | 65 | 6.00 | .312 | .720 |
| 87 | 5.40 | .281 | .648 | 64 | 6.03 | .314 | .724 |
| 86 | 5.42 | .282 | .651 | 63 | 6.07 | .315 | .728 |
| 85 | 5.45 | .283 | .654 | 62 | 6.10 | .317 | .731 |
| 84 | 5.47 | .285 | .657 | 61 | 6.13 | .319 | .735 |
| 83 | 5.50 | .286 | .660 | 60 | 6.16 | .320 | .739 |
| 82 | 5.53 | .287 | .663 | 59 | 6.19 | .322 | .743 |
| 81 | 5.55 | .289 | .666 | 58 | 6.23 | .324 | .747 |
| 80 | 5.58 | .290 | .669 | 57 | 6.26 | .325 | .751 |
| 79 | 5.60 | .291 | .672 | 56 | 6.29 | .327 | .755 |
| 78 | 5.63 | .293 | .675 | 55 | 6.33 | .329 | .759 |

**D****Fluid Gradient Tables**

| Oil API Gravity | Fluid Weight lb./gal. | Fluid Gradient psi/ft. | Fluid Specific Gravity | Oil API Gravity | Fluid Weight lb./gal. | Fluid Gradient psi/ft. | Fluid Specific Gravity |
|-----------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|------------------------|
| 54 | 6.36 | .331 | .763 | 31 | 7.26 | .377 | .871 |
| 53 | 6.39 | .332 | .767 | 30 | 7.30 | .380 | .876 |
| 52 | 6.43 | .334 | .771 | 29 | 7.35 | .382 | .882 |
| 51 | 6.46 | .336 | .775 | 28 | 7.40 | .385 | .887 |
| 50 | 6.50 | .338 | .780 | 27 | 7.44 | .387 | .893 |
| 49 | 6.54 | .340 | .784 | 26 | 7.49 | .389 | .898 |
| 48 | 6.57 | .342 | .788 | 25 | 7.54 | .392 | .904 |
| 47 | 6.61 | .344 | .793 | 24 | 7.59 | .394 | .910 |
| 46 | 6.65 | .346 | .797 | 23 | 7.64 | .397 | .916 |
| 45 | 6.68 | .348 | .802 | 22 | 7.69 | .400 | .922 |
| 44 | 6.72 | .350 | .806 | 21 | 7.74 | .402 | .928 |
| 43 | 6.76 | .352 | .811 | 20 | 7.79 | .405 | .934 |
| 42 | 6.80 | .354 | .816 | 19 | 7.84 | .408 | .940 |
| 41 | 6.84 | .356 | .820 | 18 | 7.89 | .410 | .946 |
| 40 | 6.88 | .358 | .825 | 17 | 7.94 | .413 | .953 |
| 39 | 6.92 | .360 | .830 | 16 | 8.00 | .416 | .959 |
| 38 | 6.96 | .362 | .835 | 15 | 8.05 | .419 | .966 |
| 37 | 7.00 | .364 | .840 | 14 | 8.11 | .422 | .973 |
| 36 | 7.04 | .366 | .845 | 13 | 8.16 | .425 | .979 |
| 35 | 7.09 | .368 | .850 | 12 | 8.22 | .427 | .986 |
| 34 | 7.13 | .371 | .855 | 11 | 8.28 | .430 | .993 |
| 33 | 7.17 | .373 | .860 | 10 | 8.34 | .434 | 1.000 |
| 32 | 7.22 | .375 | .865 | | | | |


## Fluid Gradient Tables

| Fluid Weight lb./gal. | Fluid Gradient psi/ft. | Fluid Specific Gravity | Fluid Weight lb./gal. | Fluid Gradient psi/ft. | Fluid Specific Gravity | Fluid Weight lb./gal. | Fluid Gradient psi/ft. | Fluid Specific Gravity |
|-----------------------|------------------------|------------------------|-----------------------|------------------------|------------------------|-----------------------|------------------------|------------------------|
| 8.34 | .434 | 9.75 | 10.30 | .536 | 1.235 | 12.30 | .640 | 1.475 |
| 8.40 | .437 | 1.008 | 10.40 | .541 | 1.247 | 12.40 | .645 | 1.487 |
| 8.50 | .442 | 1.020 | 10.50 | .546 | 1.259 | 12.50 | .650 | 1.499 |
| 8.60 | .447 | 1.032 | 10.60 | .551 | 1.271 | 12.60 | .655 | 1.511 |
| 8.70 | .452 | 1.044 | 10.70 | .556 | 1.283 | 12.70 | .660 | 1.523 |
| 8.80 | .458 | 1.056 | 10.80 | .562 | 1.295 | 12.80 | .666 | 1.535 |
| 8.90 | .463 | 1.068 | 10.90 | .567 | 1.307 | 12.90 | .671 | 1.547 |
| 9.00 | .468 | 1.080 | 11.00 | .572 | 1.319 | 13.00 | .676 | 1.559 |
| 9.10 | .473 | 1.092 | 11.10 | .577 | 1.331 | 13.10 | .681 | 1.571 |
| 9.20 | .478 | 1.104 | 11.20 | .582 | 1.343 | 13.20 | .686 | 1.583 |
| 9.30 | .484 | 1.116 | 11.30 | .588 | 1.355 | 13.30 | .692 | 1.595 |
| 9.40 | .489 | 1.128 | 11.40 | .593 | 1.367 | 13.40 | .697 | 1.607 |
| 9.50 | .494 | 1.139 | 11.50 | .598 | 1.279 | 13.50 | .702 | 1.619 |
| 9.60 | .499 | 1.151 | 11.60 | .603 | 1.391 | 13.60 | .707 | 1.631 |
| 9.70 | .504 | 1.163 | 11.70 | .608 | 1.403 | 13.70 | .712 | 1.643 |
| 9.80 | .510 | 1.175 | 11.80 | .614 | 1.415 | 13.80 | .718 | 1.655 |
| 9.90 | .515 | 1.187 | 11.90 | .619 | 1.427 | 13.90 | .723 | 1.667 |
| 10.00 | .520 | 1.199 | 12.00 | .624 | 1.439 | 14.00 | .728 | 1.679 |
| 10.10 | .525 | 1.211 | 12.10 | .629 | 1.451 | 14.10 | .733 | 1.691 |
| 10.20 | .530 | 1.223 | 12.20 | .634 | 1.463 | 14.20 | .738 | 1.703 |

**D****Fluid Gradient Tables**

| Fluid Weight<br>lb./gal. | Fluid<br>Gradient<br>psi/ft. | Fluid<br>Specific<br>Gravity | Fluid<br>Weight<br>lb./gal. | Fluid<br>Gradient<br>psi/ft. | Fluid<br>Specific<br>Gravity | Fluid<br>Weight<br>lb./gal. | Fluid<br>Gradient<br>psi/ft. | Fluid<br>Specific<br>Gravity |
|--------------------------|------------------------------|------------------------------|-----------------------------|------------------------------|------------------------------|-----------------------------|------------------------------|------------------------------|
| 14.30 | .744 | 1.715 | 16.30 | .848 | 1.955 | 18.30 | .952 | 2.195 |
| 14.40 | .749 | 1.727 | 16.40 | .853 | 1.967 | 18.40 | .957 | 2.207 |
| 14.50 | .754 | 1.739 | 16.50 | .858 | 1.979 | 18.50 | .962 | 2.219 |
| 14.60 | .759 | 1.751 | 16.60 | .863 | 1.991 | 18.60 | .967 | 2.231 |
| 14.70 | .764 | 1.763 | 16.70 | .868 | 2.003 | 18.70 | .972 | 2.243 |
| 14.80 | .770 | 1.775 | 16.80 | .874 | 2.015 | 18.80 | .978 | 2.255 |
| 14.90 | .775 | 1.787 | 16.90 | .879 | 2.027 | 18.90 | .983 | 2.267 |
| 15.00 | .780 | 1.799 | 17.00 | .884 | 2.039 | 19.00 | .988 | 2.279 |
| 15.10 | .785 | 1.811 | 17.10 | .889 | 2.051 | 19.10 | .993 | 2.291 |
| 15.20 | .790 | 1.823 | 17.20 | .894 | 2.063 | 19.20 | .998 | 2.303 |
| 15.30 | .796 | 1.835 | 17.30 | .900 | 2.075 | 19.30 | 1.004 | 2.315 |
| 15.40 | .801 | 1.847 | 17.40 | .905 | 2.087 | 19.40 | 1.009 | 2.327 |
| 15.50 | .806 | 1.859 | 17.50 | .910 | 2.099 | 19.50 | 1.014 | 2.339 |
| 15.60 | .811 | 1.871 | 17.60 | .915 | 2.111 | 19.60 | 1.019 | 2.351 |
| 15.70 | .816 | 1.883 | 17.70 | .920 | 2.123 | 19.70 | 1.024 | 2.363 |
| 15.80 | .822 | 1.895 | 17.80 | .926 | 2.135 | 19.80 | 1.030 | 2.375 |
| 15.90 | .827 | 1.907 | 17.90 | .931 | 2.147 | 19.90 | 1.035 | 2.387 |
| 16.00 | .832 | 1.919 | 18.00 | .936 | 2.159 | 20.00 | 1.040 | 2.399 |
| 16.10 | .837 | 1.931 | 18.10 | .941 | 2.171 | | | |
| 16.20 | .842 | 1.943 | 18.20 | .946 | 2.183 | | | |

## PSI Per Barrel Tables A - Oil

| API<br>Oil<br>Gravity | Fluid<br>Gradient<br>psi/ft | PSI per Barrel | | | |
|-----------------------|-----------------------------|-------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|
| | | 2 <sup>3</sup> / <sub>8</sub> 4.7 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 6.5 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 10.4 lb/ft<br>IU Drill Pipe | 3 <sup>1</sup> / <sub>2</sub> 13.3 lb/ft<br>IU Drill Pipe |
| 100 | .265 | 68.5 | 45.7 | 59.8 | 36.0 |
| 99 | .266 | 68.7 | 45.9 | 60.0 | 36.2 |
| 98 | .267 | 69.0 | 46.1 | 60.2 | 36.3 |
| 97 | .268 | 69.3 | 46.3 | 60.4 | 36.4 |
| 96 | .270 | 69.8 | 46.6 | 60.9 | 36.7 |
| 95 | .271 | 70.0 | 46.8 | 61.1 | 36.9 |
| 94 | .272 | 70.3 | 46.9 | 61.3 | 37.0 |
| 93 | .276 | 71.3 | 47.6 | 62.2 | 37.5 |
| 92 | .274 | 70.8 | 47.3 | 61.8 | 37.3 |
| 91 | .276 | 71.3 | 47.6 | 62.2 | 37.5 |
| 90 | .277 | 71.6 | 47.8 | 62.5 | 37.7 |
| 89 | .278 | 71.8 | 48.0 | 62.7 | 37.8 |
| 88 | .279 | 72.1 | 48.2 | 62.9 | 37.9 |
| 87 | .281 | 72.6 | 48.5 | 63.4 | 38.2 |
| 86 | .282 | 72.9 | 48.7 | 63.6 | 38.4 |
| 85 | .283 | 73.1 | 48.8 | 63.8 | 38.5 |
| 84 | .285 | 73.6 | 49.2 | 64.3 | 38.8 |
| 83 | .286 | 73.9 | 49.4 | 64.5 | 38.9 |
| 82 | .287 | 74.2 | 49.5 | 64.7 | 39.0 |
| 81 | .289 | 74.7 | 49.9 | 65.2 | 39.3 |
| 80 | .290 | 74.9 | 50.1 | 65.4 | 39.4 |
| 79 | .291 | 75.2 | 50.2 | 65.6 | 39.6 |
| 78 | .293 | 75.7 | 50.6 | 66.1 | 39.8 |
| 77 | .294 | 76.0 | 50.7 | 66.3 | 40.0 |
| 76 | .296 | 76.5 | 51.1 | 66.7 | 40.3 |
| 75 | .297 | 76.7 | 51.3 | 67.0 | 40.4 |
| 74 | .299 | 77.3 | 51.6 | 67.4 | 40.7 |
| 73 | .300 | 77.5 | 51.8 | 67.7 | 40.8 |
| 72 | .301 | 77.8 | 52.0 | 67.9 | 40.9 |
| 71 | .303 | 78.3 | 52.3 | 68.3 | 41.2 |
| 70 | .304 | 78.6 | 52.5 | 68.6 | 41.3 |
| 69 | .306 | 79.1 | 52.8 | 69.0 | 41.6 |
| 68 | .307 | 79.3 | 53.0 | 69.2 | 41.8 |
| 67 | .309 | 79.8 | 53.3 | 69.7 | 42.0 |
| 66 | .311 | 80.4 | 53.7 | 70.1 | 42.3 |
| 65 | .312 | 80.6 | 53.9 | 70.4 | 42.4 |
| 64 | .314 | 81.1 | 54.2 | 70.8 | 42.7 |
| 63 | .315 | 81.4 | 54.4 | 71.0 | 42.8 |
| 62 | .317 | 81.9 | 54.7 | 71.5 | 43.1 |
| 61 | .319 | 82.4 | 55.1 | 71.9 | 43.4 |
| 60 | .320 | 82.7 | 55.2 | 72.2 | 43.5 |
| 59 | .322 | 83.2 | 55.6 | 72.6 | 43.8 |
| 58 | .324 | 83.7 | 55.9 | 73.1 | 44.1 |
| 57 | .325 | 84.0 | 56.1 | 73.3 | 44.2 |
| 56 | .329 | 85.0 | 56.8 | 74.2 | 44.7 |

## PSI Per Barrel Tables A - Oil

| API<br>Oil<br>Gravity | Fluid<br>Gradient<br>psi/ft | PSI per Barrel | | | |
|-----------------------|-----------------------------|-------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|
| | | 2 <sup>3</sup> / <sub>8</sub> 4.7 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 6.5 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 10.4 lb/ft<br>IU Drill Pipe | 3 <sup>1</sup> / <sub>2</sub> 13.3 lb/ft<br>IU Drill Pipe |
| 55 | .329 | 85.0 | 56.8 | 74.2 | 44.7 |
| 54 | .331 | 85.5 | 57.1 | 74.6 | 45.0 |
| 53 | .332 | 85.8 | 57.3 | 74.9 | 45.2 |
| 52 | .334 | 86.3 | 57.6 | 75.3 | 45.4 |
| 51 | .336 | 86.8 | 58.0 | 75.8 | 45.7 |
| 50 | .338 | 87.3 | 58.3 | 76.2 | 46.0 |
| 49 | .340 | 87.9 | 58.7 | 76.7 | 46.2 |
| 48 | .341 | 88.1 | 58.9 | 76.9 | 46.4 |
| 47 | .344 | 88.9 | 59.4 | 77.6 | 46.8 |
| 46 | .345 | 89.1 | 59.5 | 77.8 | 46.9 |
| 45 | .348 | 89.9 | 60.1 | 78.5 | 47.3 |
| 44 | .349 | 90.2 | 60.2 | 78.7 | 47.5 |
| 43 | .351 | 90.7 | 60.6 | 79.2 | 47.7 |
| 42 | .354 | 91.5 | 61.1 | 79.8 | 48.1 |
| 41 | .355 | 91.7 | 61.3 | 80.1 | 48.3 |
| 40 | .357 | 92.2 | 61.6 | 80.5 | 48.6 |
| 39 | .359 | 92.8 | 62.0 | 81.0 | 48.8 |
| 38 | .362 | 93.5 | 62.5 | 81.6 | 49.2 |
| 37 | .364 | 94.1 | 62.8 | 82.1 | 49.5 |
| 36 | .366 | 94.6 | 63.2 | 82.5 | 49.8 |
| 35 | .368 | 95.1 | 63.5 | 83.0 | 50.0 |
| 34 | .370 | 95.6 | 63.9 | 83.4 | 50.3 |
| 33 | .373 | 96.4 | 64.4 | 84.1 | 50.7 |
| 32 | .375 | 96.9 | 64.7 | 84.6 | 51.0 |
| 31 | .377 | 97.4 | 65.1 | 85.0 | 51.3 |
| 30 | .379 | 97.9 | 65.4 | 85.5 | 51.5 |
| 29 | .382 | 98.7 | 65.9 | 86.1 | 52.0 |
| 28 | .384 | 99.2 | 66.3 | 86.6 | 52.2 |
| 27 | .387 | 100.0 | 66.8 | 87.3 | 52.6 |
| 26 | .389 | 100.5 | 67.1 | 87.7 | 52.9 |
| 25 | .392 | 101.3 | 67.7 | 88.4 | 53.3 |
| 24 | .394 | 101.8 | 68.0 | 88.8 | 53.6 |
| 23 | .397 | 102.6 | 68.5 | 89.5 | 54.0 |
| 22 | .399 | 103.1 | 68.9 | 90.0 | 54.3 |
| 21 | .402 | 103.9 | 69.4 | 90.7 | 54.7 |
| 20 | .405 | 104.7 | 69.9 | 91.3 | 55.1 |
| 19 | .408 | 105.4 | 70.4 | 92.0 | 55.5 |
| 18 | .410 | 105.9 | 70.8 | 92.5 | 55.8 |
| 17 | .413 | 106.7 | 71.3 | 93.1 | 56.2 |
| 16 | .416 | 107.5 | 71.8 | 93.8 | 56.6 |
| 15 | .418 | 108.0 | 72.1 | 94.3 | 56.8 |
| 14 | .422 | 109.0 | 72.8 | 95.2 | 57.4 |
| 13 | .425 | 109.8 | 73.4 | 95.8 | 57.8 |
| 12 | .427 | 110.3 | 73.7 | 96.3 | 58.1 |
| 11 | .430 | 111.1 | 74.2 | 97.0 | 58.5 |
| 10 | .433 | 111.9 | 74.7 | 97.6 | 58.9 |

## PSI Per Barrel Tables B - Mud Weight

| Mud Weight<br>lb/gal | Fluid Gradient<br>psi/ft | PSI per Barrel | | | |
|----------------------|--------------------------|-------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|
| | | 2 <sup>3</sup> / <sub>8</sub> 4.7 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 6.5 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 10.4 lb/ft<br>IU Drill Pipe | 3 <sup>1</sup> / <sub>2</sub> 13.3 lb/ft<br>IU Drill Pipe |
| 8.34 | .433 | 112.0 | 74.8 | 97.7 | 58.9 |
| 8.40 | .436 | 112.8 | 75.3 | 98.4 | 59.3 |
| 8.50 | .442 | 114.1 | 76.2 | 99.6 | 60.1 |
| 8.60 | .447 | 115.4 | 77.1 | 100.7 | 60.8 |
| 8.70 | .452 | 116.8 | 78.0 | 101.9 | 61.5 |
| 8.80 | .457 | 118.1 | 78.9 | 103.1 | 62.2 |
| 8.90 | .462 | 119.5 | 79.8 | 104.3 | 62.9 |
| 9.00 | .468 | 120.8 | 80.7 | 105.4 | 63.6 |
| 9.10 | .473 | 122.2 | 81.6 | 106.6 | 64.3 |
| 9.20 | .478 | 123.5 | 82.5 | 107.8 | 65.0 |
| 9.30 | .483 | 124.8 | 83.4 | 108.9 | 65.7 |
| 9.40 | .488 | 126.2 | 84.3 | 110.1 | 66.4 |
| 9.50 | .494 | 127.5 | 85.2 | 111.3 | 67.1 |
| 9.60 | .499 | 128.9 | 86.1 | 112.5 | 67.8 |
| 9.70 | .504 | 130.2 | 87.0 | 113.6 | 68.5 |
| 9.80 | .509 | 131.6 | 87.9 | 114.8 | 69.2 |
| 9.90 | .514 | 132.9 | 88.8 | 116.0 | 69.9 |
| 10.00 | .520 | 134.2 | 89.7 | 117.1 | 70.7 |
| 10.10 | .525 | 135.6 | 90.6 | 118.3 | 71.4 |
| 10.20 | .530 | 136.9 | 91.5 | 119.5 | 72.1 |
| 10.30 | .535 | 138.3 | 92.4 | 120.4 | 72.7 |
| 10.40 | .540 | 139.6 | 93.3 | 121.8 | 73.5 |
| 10.50 | .545 | 141.0 | 94.1 | 123.0 | 74.2 |
| 10.60 | .551 | 142.3 | 95.0 | 124.2 | 74.9 |
| 10.70 | .556 | 143.6 | 95.9 | 125.3 | 75.6 |
| 10.80 | .561 | 145.0 | 96.8 | 126.5 | 76.3 |
| 10.90 | .566 | 146.3 | 97.7 | 127.7 | 77.0 |
| 11.00 | .571 | 147.7 | 98.6 | 128.9 | 77.7 |
| 11.10 | .577 | 149.0 | 99.5 | 130.0 | 78.4 |
| 11.20 | .582 | 150.3 | 100.4 | 131.2 | 79.1 |
| 11.30 | .587 | 151.7 | 101.3 | 132.4 | 79.8 |
| 11.40 | .592 | 153.0 | 102.2 | 133.5 | 80.5 |
| 11.50 | .597 | 154.4 | 103.1 | 134.7 | 81.2 |
| 11.60 | .603 | 155.7 | 104.0 | 135.9 | 82.0 |
| 11.70 | .608 | 157.1 | 104.9 | 137.1 | 82.7 |
| 11.80 | .613 | 158.4 | 105.8 | 138.2 | 83.4 |
| 11.90 | .618 | 159.7 | 106.7 | 139.4 | 84.1 |
| 12.00 | .623 | 161.1 | 107.6 | 140.6 | 84.8 |
| 12.10 | .629 | 162.4 | 108.5 | 141.7 | 85.5 |
| 12.20 | .634 | 163.8 | 109.4 | 142.9 | 86.2 |
| 12.30 | .639 | 165.1 | 110.3 | 144.1 | 86.9 |
| 12.40 | .644 | 166.5 | 111.2 | 145.3 | 87.6 |
| 12.50 | .649 | 167.8 | 112.1 | 146.4 | 88.3 |
| 12.60 | .655 | 169.1 | 113.0 | 147.6 | 89.0 |
| 12.70 | .660 | 170.5 | 113.9 | 148.8 | 89.7 |
| 12.80 | .665 | 171.8 | 114.8 | 149.9 | 90.4 |

D

## PSI Per Barrel Tables B - Mud Weight

| Mud<br>Weight<br>lb/gal | Fluid<br>Gradient<br>psi/ft | PSI per Barrel | | | |
|-------------------------|-----------------------------|-------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|
| | | 2 <sup>3</sup> / <sub>8</sub> 4.7 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 6.5 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 10.4 lb/ft<br>IU Drill Pipe | 3 <sup>1</sup> / <sub>2</sub> 13.3 lb/ft<br>IU Drill Pipe |
| 12.90 | .670 | 173.2 | 115.7 | 151.1 | 91.1 |
| 13.00 | .675 | 174.5 | 116.6 | 152.3 | 91.8 |
| 13.10 | .681 | 175.9 | 117.5 | 153.5 | 92.6 |
| 13.20 | .686 | 177.2 | 118.4 | 154.6 | 93.3 |
| 13.30 | .691 | 178.5 | 119.3 | 155.8 | 94.0 |
| 13.40 | .696 | 179.9 | 120.2 | 157.0 | 94.7 |
| 13.50 | .701 | 181.2 | 121.0 | 158.1 | 95.4 |
| 13.60 | .707 | 182.6 | 121.9 | 159.3 | 96.1 |
| 13.70 | .712 | 183.9 | 122.8 | 160.5 | 96.8 |
| 13.80 | .717 | 185.2 | 123.7 | 161.7 | 97.5 |
| 13.90 | .722 | 186.6 | 124.6 | 162.8 | 98.2 |
| 14.00 | .727 | 187.9 | 125.5 | 164.0 | 98.9 |
| 14.10 | .732 | 189.3 | 126.4 | 165.2 | 99.6 |
| 14.20 | .738 | 190.6 | 127.3 | 166.3 | 100.3 |
| 14.30 | .743 | 192.0 | 128.2 | 167.5 | 101.0 |
| 14.40 | .748 | 193.3 | 129.1 | 168.7 | 101.7 |
| 14.50 | .753 | 194.6 | 130.0 | 169.9 | 102.4 |
| 14.60 | .758 | 196.0 | 130.9 | 171.0 | 103.2 |
| 14.70 | .764 | 197.3 | 131.8 | 172.2 | 103.9 |
| 14.80 | .769 | 198.7 | 132.7 | 173.4 | 104.6 |
| 14.90 | .774 | 200.0 | 133.6 | 174.5 | 105.3 |
| 15.00 | .779 | 201.4 | 134.5 | 175.7 | 106.0 |
| 15.10 | .784 | 202.7 | 135.4 | 176.9 | 106.7 |
| 15.20 | .790 | 204.0 | 136.3 | 178.1 | 107.4 |
| 15.30 | .795 | 205.4 | 137.2 | 179.2 | 108.1 |
| 15.40 | .800 | 206.7 | 138.1 | 180.4 | 108.8 |
| 15.50 | .805 | 208.1 | 139.0 | 181.6 | 109.5 |
| 15.60 | .810 | 209.4 | 139.9 | 183.7 | 110.2 |
| 15.70 | .816 | 210.8 | 140.8 | 183.9 | 110.9 |
| 15.80 | .821 | 212.1 | 141.7 | 185.1 | 111.6 |
| 15.90 | .826 | 213.4 | 142.6 | 186.3 | 112.3 |
| 16.00 | .831 | 214.8 | 143.5 | 187.4 | 113.0 |
| 16.10 | .836 | 216.1 | 144.4 | 188.6 | 113.7 |
| 16.20 | .842 | 217.5 | 145.3 | 189.8 | 114.5 |
| 16.30 | .847 | 218.8 | 146.2 | 191.0 | 115.2 |
| 16.40 | .852 | 220.2 | 147.1 | 192.1 | 115.9 |
| 16.50 | .857 | 221.5 | 147.9 | 193.3 | 116.6 |
| 16.60 | .862 | 222.8 | 148.8 | 194.5 | 117.3 |
| 16.70 | .868 | 224.2 | 149.7 | 195.6 | 118.0 |
| 16.80 | .873 | 225.5 | 150.6 | 196.8 | 118.7 |
| 16.90 | .878 | 226.9 | 151.5 | 198.0 | 119.4 |
| 17.00 | .883 | 228.2 | 152.4 | 199.2 | 120.1 |
| 17.10 | .888 | 229.5 | 153.3 | 200.3 | 120.8 |
| 17.20 | .894 | 230.9 | 154.2 | 201.5 | 121.5 |
| 17.30 | .899 | 232.2 | 155.1 | 202.7 | 122.2 |
| 17.40 | .904 | 233.6 | 156.0 | 203.8 | 122.9 |

D

## PSI Per Barrel Tables B - Mud Weight

| Mud<br>Weight<br>lb/gal | Fluid<br>Gradient<br>psi/ft | PSI per Barrel | | | |
|-------------------------|-----------------------------|-------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|
| | | 2 <sup>3</sup> / <sub>8</sub> 4.7 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 6.5 lb/ft<br>EUE Tubing | 2 <sup>7</sup> / <sub>8</sub> 10.4 lb/ft<br>IU Drill Pipe | 3 <sup>1</sup> / <sub>2</sub> 13.3 lb/ft<br>IU Drill Pipe |
| 17.50 | .909 | 234.9 | 156.9 | 205.0 | 123.6 |
| 17.60 | .914 | 236.3 | 157.8 | 206.2 | 124.3 |
| 17.70 | .920 | 237.6 | 158.7 | 207.4 | 125.1 |
| 17.80 | .925 | 238.9 | 159.6 | 208.5 | 125.8 |
| 17.90 | .930 | 240.3 | 160.5 | 209.7 | 126.5 |
| 18.00 | .935 | 241.6 | 161.4 | 210.9 | 127.2 |
| 18.10 | .940 | 243.0 | 162.3 | 212.0 | 127.9 |
| 18.20 | .945 | 244.3 | 163.2 | 213.2 | 128.6 |
| 18.30 | .951 | 245.7 | 164.1 | 214.4 | 129.3 |
| 18.40 | .956 | 247.0 | 165.0 | 215.6 | 130.0 |
| 18.50 | .961 | 248.3 | 165.9 | 216.7 | 130.7 |
| 18.60 | .966 | 249.7 | 166.8 | 217.9 | 131.4 |
| 18.70 | .971 | 251.0 | 167.7 | 219.1 | 132.1 |
| 18.80 | .977 | 952.4 | 168.6 | 220.2 | 132.8 |
| 18.90 | .982 | 253.7 | 169.5 | 221.4 | 133.5 |
| 19.00 | .987 | 255.1 | 170.4 | 222.6 | 134.2 |
| 19.10 | .992 | 256.4 | 171.3 | 223.8 | 134.9 |
| 19.20 | .997 | 257.7 | 172.2 | 224.9 | 135.7 |
| 19.30 | 1.003 | 259.1 | 173.1 | 226.1 | 136.4 |
| 19.40 | 1.008 | 260.4 | 174.0 | 227.3 | 137.1 |
| 19.50 | 1.012 | 261.8 | 174.8 | 228.4 | 137.8 |
| 19.60 | 1.018 | 263.1 | 175.7 | 229.6 | 138.5 |
| 19.70 | 1.023 | 264.5 | 176.6 | 230.8 | 139.2 |
| 19.80 | 1.029 | 265.8 | 177.5 | 232.0 | 139.9 |
| 19.90 | 1.034 | 267.1 | 178.4 | 233.1 | 140.6 |
| 20.00 | 1.039 | 268.5 | 179.3 | 234.3 | 141.3 |

# D

## Oil-Water Mixture Gradient Table

\*Water Component

| | | % Water Cut | | | | | | | | | | | | | | | | | | | | |
|--------------|--------------------|-------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|
| Fluid Weight | | 0 | 5 | 10 | 15 | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 55 | 60 | 65 | 70 | 75 | 80 | 85 | 90 | 95 | 100  |
| Lb/Gal | Lb/Fl <sup>3</sup> | | | | | | | | | | | | | | | | | | | | | |
| 8.34 | 62.37 | 0 | .022 | .043 | .065 | .087 | .108 | .130 | .152 | .173 | .195 | .217 | .239 | .260 | .282 | .304 | .352 | .347 | .369 | .390 | .412 | .434 |
| 8.40 | 62.84 | 0 | .022 | .044 | .066 | .087 | .109 | .131 | .153 | .175 | .197 | .218 | .240 | .262 | .284 | .306 | .328 | .349 | .371 | .393 | .415 | .437 |
| 8.50 | 63.58 | 0 | .022 | .044 | .066 | .088 | .111 | .133 | .155 | .177 | .199 | .221 | .243 | .265 | .287 | .309 | .332 | .354 | .376 | .398 | .420 | .442 |
| 8.60 | 64.33 | 0 | .022 | .045 | .067 | .089 | .112 | .134 | .157 | .179 | .201 | .224 | .246 | .268 | .291 | .313 | .335 | .358 | .380 | .402 | .425 | .447 |
| 8.70 | 65.08 | 0 | .023 | .045 | .069 | .090 | .113 | .136 | .158 | .181 | .204 | .226 | .249 | .271 | .294 | .317 | .339 | .362 | .385 | .407 | .430 | .452 |
| 8.80 | 65.83 | 0 | .023 | .046 | .069 | .092 | .114 | .137 | .160 | .183 | .206 | .229 | .252 | .275 | .297 | .320 | .343 | .366 | .389 | .412 | .435 | .458 |
| 8.90 | 66.58 | 0 | .023 | .046 | .069 | .093 | .116 | .139 | .162 | .185 | .208 | .231 | .255 | .278 | .301 | .324 | .347 | .370 | .393 | .417 | .440 | .463 |
| 9.00 | 67.32 | 0 | .023 | .047 | .070 | .094 | .117 | .140 | .164 | .187 | .211 | .234 | .257 | .281 | .304 | .328 | .351 | .374 | .398 | .421 | .445 | .468 |
| 9.10 | 68.07 | 0 | .024 | .047 | .071 | .095 | .118 | .142 | .166 | .189 | .213 | .237 | .260 | .284 | .308 | .331 | .355 | .379 | .402 | .426 | .450 | .473 |
| 9.20 | 68.82 | 0 | .024 | .048 | .072 | .096 | .120 | .143 | .167 | .191 | .215 | .239 | .263 | .287 | .311 | .335 | .359 | .383 | .407 | .431 | .454 | .478 |
| 9.30 | 69.57 | 0 | .024 | .048 | .073 | .097 | .121 | .145 | .169 | .193 | .218 | .242 | .266 | .290 | .314 | .339 | .363 | .387 | .411 | .435 | .459 | .484 |
| 9.40 | 70.32 | 0 | .024 | .049 | .073 | .098 | .122 | .147 | .171 | .196 | .220 | .244 | .269 | .293 | .318 | .342 | .367 | .391 | .415 | .440 | .464 | .489 |
| 9.50 | 71.06 | 0 | .025 | .049 | .074 | .099 | .124 | .148 | .173 | .198 | .222 | .247 | .272 | .296 | .321 | .346 | .371 | .395 | .420 | .445 | .469 | .494 |
| 9.60 | 71.81 | 0 | .025 | .050 | .075 | .100 | .125 | .150 | .175 | .200 | .225 | .250 | .275 | .300 | .324 | .349 | .374 | .399 | .424 | .449 | .474 | .499 |
| 9.70 | 72.56 | 0 | .025 | .050 | .076 | .101 | .126 | .151 | .177 | .202 | .227 | .252 | .277 | .303 | .329 | .353 | .378 | .404 | .429 | .454 | .479 | .504 |
| 9.80 | 73.31 | 0 | .025 | .051 | .076 | .102 | .127 | .153 | .178 | .204 | .229 | .255 | .280 | .306 | .331 | .357 | .382 | .408 | .433 | .459 | .484 | .510 |
| 9.90 | 74.06 | 0 | .026 | .051 | .077 | .103 | .129 | .154 | .180 | .206 | .232 | .257 | .283 | .309 | .335 | .360 | .386 | .412 | .438 | .463 | .489 | .515 |
| 10.00 | 74.81 | 0 | .026 | .052 | .078 | .104 | .130 | .156 | .182 | .208 | .234 | .260 | .286 | .312 | .338 | .364 | .390 | .416 | .442 | .468 | .494 | .520 |
| 10.10 | 75.55 | 0 | .026 | .053 | .079 | .105 | .131 | .158 | .184 | .210 | .236 | .263 | .289 | .315 | .341 | .368 | .394 | .420 | .446 | .473 | .499 | .525 |
| 10.20 | 76.30 | 0 | .027 | .053 | .080 | .106 | .133 | .159 | .186 | .212 | .239 | .265 | .292 | .318 | .345 | .371 | .399 | .424 | .451 | .477 | .504 | .530 |
| 10.30 | 77.05 | 0 | .027 | .054 | .080 | .107 | .134 | .161 | .187 | .214 | .241 | .268 | .295 | .321 | .348 | .375 | .402 | .428 | .455 | .482 | .509 | .536 |
| 10.40 | 77.80 | 0 | .027 | .054 | .081 | .108 | .135 | .162 | .189 | .216 | .243 | .270 | .297 | .324 | .352 | .379 | .406 | .433 | .460 | .487 | .514 | .541 |
| 10.50 | 78.55 | 0 | .027 | .055 | .082 | .109 | .137 | .164 | .191 | .218 | .246 | .273 | .300 | .328 | .355 | .382 | .410 | .437 | .464 | .491 | .519 | .546 |

### Water Component Gradient (psi/ft)

\*To find the total oil-water mixture pressure gradient, the water component gradient must be added to the oil component gradient.

## Oil-Water Mixture Gradient Table

\*Oil Component

| Oil API Gravity | % Water Cut | | | | | | | | | |
|-----------------|-------------|------|------|------|------|------|------|------|------|------|
| | 0 | 5 | 10 | 15 | 20 | 25 | 30 | 35 | 40 | 45 |
| 10 | .433 | .412 | .390 | .368 | .347 | .325 | .303 | .282 | .260 | .238 |
| 14 | .422 | .401 | .379 | .358 | .337 | .316 | .295 | .274 | .253 | .232 |
| 18 | .410 | .390 | .369 | .349 | .328 | .308 | .287 | .267 | .246 | .226 |
| 22 | .400 | .380 | .360 | .340 | .320 | .300 | .280 | .260 | .240 | .220 |
| 26 | .389 | .370 | .351 | .331 | .312 | .292 | .273 | .253 | .234 | .214 |
| 30 | .380 | .361 | .342 | .323 | .304 | .285 | .266 | .247 | .228 | .209 |
| 34 | .371 | .352 | .336 | .315 | .297 | .278 | .259 | .241 | .222 | .204 |
| 38 | .362 | .344 | .326 | .308 | .290 | .271 | .253 | .235 | .217 | .199 |
| 42 | .354 | .336 | .318 | .301 | .283 | .265 | .247 | .230 | .212 | .194 |
| 46 | .346 | .328 | .311 | .294 | .276 | .259 | .242 | .225 | .207 | .190 |
| 50 | .338 | .321 | .304 | .287 | .270 | .253 | .237 | .220 | .203 | .186 |
| 54 | .331 | .314 | .298 | .281 | .265 | .248 | .231 | .215 | .198 | .182 |
| 58 | .324 | .308 | .291 | .275 | .259 | .243 | .227 | .210 | .194 | .178 |
| 62 | .317 | .301 | .285 | .269 | .254 | .238 | .222 | .206 | .190 | .174 |
| 66 | .311 | .295 | .280 | .264 | .248 | .233 | .217 | .202 | .186 | .171 |
| 70 | .304 | .289 | .274 | .259 | .244 | .228 | .213 | .198 | .183 | .167 |
| 74 | .299 | .284 | .269 | .254 | .239 | .224 | .209 | .194 | .179 | .164 |
| 78 | .293 | .278 | .264 | .249 | .234 | .220 | .205 | .190 | .176 | .161 |
| 82 | .287 | .273 | .259 | .244 | .230 | .215 | .201 | .187 | .172 | .158 |
| 86 | .282 | .268 | .254 | .240 | .226 | .212 | .197 | .183 | .169 | .155 |
| 90 | .277 | .263 | .249 | .235 | .222 | .208 | .194 | .180 | .166 | .152 |
| 94 | .272 | .258 | .245 | .231 | .218 | .204 | .190 | .177 | .163 | .150 |
| 98 | .267 | .254 | .241 | .227 | .214 | .200 | .187 | .174 | .160 | .147 |

Schlumberger

D-13

Appendix D

Oil Component Gradient (psi/ft)

\*To find the total oil-water mixture pressure gradient, the oil component gradient must be added to the water component gradient.


## Method of Calculating Time In Minutes to Pump Cementing Plug to Seat

- Step 1:** Calculate capacity of circulating path in barrels.
- Step 2:** Multiply circulating capacity by "Strokes per Barrel" at rated pump efficiency.
- Step3:** Multiply answer in Step 2 by "Minutes per Stroke".

| BORE<br>in. | STROKE<br>in. | STROKES PER BARREL | | |
|-------------|---------------|--------------------|----------------|----------------|
| | | 95% Efficiency | 90% Efficiency | 85% Efficiency |
| 3.50 | 10 | 106.15 | 112.05 | 118.64 |
| 4.00 | | 81.27 | 85.78 | 90.83 |
| 4.50 | | 64.21 | 67.78 | 71.77 |
| 5.00 | | 52.01 | 54.90 | 58.13 |
| 5.00 | 12 | 43.34 | 45.75 | 48.44 |
| 5.50 | | 35.82 | 37.81 | 40.04 |
| 6.00 | | 30.10 | 31.77 | 33.64 |
| 6.25 | | 27.74 | 29.28 | 31.00 |
| 6.50 | | 25.65 | 27.07 | 28.66 |
| 6.75 | | 23.78 | 25.10 | 26.58 |
| 7.00 | | 22.11 | 23.34 | 24.72 |
| 7.25 | | 20.62 | 21.76 | 23.04 |
| 7.50 | | 19.26 | 20.33 | 21.53 |
| 7.75 | | 18.04 | 19.04 | 20.16 |
| 5.00 | 14 | 37.15 | 39.22 | 41.52 |
| 5.50 | | 30.70 | 32.41 | 34.32 |
| 6.00 | | 25.80 | 27.23 | 28.84 |
| 6.25 | | 23.78 | 25.10 | 26.57 |
| 6.50 | | 21.98 | 23.20 | 24.57 |
| 6.75 | | 20.39 | 21.52 | 22.78 |
| 7.00 | | 18.95 | 20.01 | 21.18 |
| 7.25 | | 17.67 | 18.65 | 19.75 |
| 7.50 | | 16.51 | 17.43 | 18.45 |
| 7.75 | | 15.46 | 16.32 | 17.28 |

**Method of Calculating Time In Minutes  
to Pump Cementing Plug to Seat**

| BORE<br>in. | STROKE<br>in. | STROKES PER BARREL | | |
|-------------|---------------|--------------------|----------------|----------------|
| | | 95% Efficiency | 90% Efficiency | 85% Efficiency |
| 5.00 | 16 | 32.51 | 34.31 | 36.33 |
| 5.50 | | 26.87 | 28.36 | 30.03 |
| 6.00 | | 22.57 | 23.83 | 25.23 |
| 6.25 | | 20.81 | 21.96 | 23.25 |
| 6.50 | | 19.24 | 20.30 | 21.50 |
| 6.75 | | 17.84 | 18.83 | 19.94 |
| 7.00 | | 16.59 | 17.51 | 18.54 |
| 7.25 | | 15.46 | 16.32 | 17.28 |
| 7.50 | | 14.45 | 15.25 | 16.15 |
| 7.75 | | 13.53 | 14.28 | 15.12 |
| 5.00 | 18 | 28.90 | 30.50 | 32.30 |
| 5.50 | | 23.88 | 25.21 | 26.69 |
| 6.00 | | 20.07 | 21.18 | 22.43 |
| 6.25 | | 18.49 | 19.52 | 20.67 |
| 6.50 | | 17.10 | 18.05 | 19.11 |
| 6.75 | | 15.86 | 16.74 | 17.72 |
| 7.00 | | 14.74 | 15.56 | 16.48 |
| 7.25 | | 13.74 | 4.51 | 15.36 |
| 7.50 | | 12.84 | 13.56 | 14.35 |
| 7.75 | | 12.03 | 12.70 | 13.44 |
| 6.50 | 20 | 15.39 | 16.24 | 17.20 |
| 6.75 | | 14.27 | 15.06 | 15.95 |
| 7.00 | | 13.27 | 14.01 | 14.83 |
| 7.25 | | 12.37 | 13.06 | 13.82 |
| 7.50 | | 11.56 | 12.20 | 12.92 |
| 7.75 | | 10.82 | 11.43 | 12.10 |
| 6.75 | 24 | 11.89 | 12.55 | 12.29 |
| 7.00 | | 11.06 | 11.67 | 12.36 |
| 7.25 | | 10.31 | 10.88 | 11.52 |
| 7.50 | | 9.63 | 10.17 | 10.77 |
| 7.75 | | 9.02 | 9.52 | 10.08 |
| 8.00 | | 8.47 | 8.94 | 9.46 |

D

**Schlumberger**

**Appendix E**  
**PRESSURE and TEMPERATURE**

**E**

E


## Tubing Weight Factors $W_s$ , $W_i$ and $W_o$

| Tubing<br>Size<br>O.D. in. | Tubing<br>Weight<br>lbs/ft | $W_s$<br>lbs/in. | Fluid Weight (lbs/gal) | | | | | | | | | | | | | | | | | |
|----------------------------|----------------------------|------------------|---------------------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|
| | | | $W_i$ and $W_o$ (lbs/in.) | | | | | | | | | | | | | | | | | |
| | | | 6.0 | 7.0  | 7.5  | 8.0  | 8.5  | 9.0  | 9.5  | 10.0 | 10.5 | 11.0 | 12.0 | 13.0 | | | | | | |
| 1.050 | 1.200 | .100 | .014 | .023 | .016 | .026 | .017 | .028 | .019 | .030 | .020 | .032 | .021 | .034 | .022 | .036 | .023 | .038 | .024 | .039 |
| 1.315 | 1.800 | .150 | .022 | .035 | .026 | .041 | .028 | .044 | .030 | .047 | .032 | .050 | .034 | .053 | .036 | .056 | .037 | .059 | .039 | .062 |
| 1.660 | 2.400 | .200 | .039 | .056 | .045 | .066 | .049 | .070 | .052 | .075 | .055 | .080 | .058 | .084 | .062 | .089 | .065 | .094 | .068 | .098 |
| 1.900 | 2.900 | .242 | .053 | .074 | .062 | .086 | .066 | .092 | .071 | .098 | .075 | .104 | .079 | .111 | .084 | .117 | .088 | .123 | .093 | .129 |
| 2.063 | 3.250 | .271 | .063 | .087 | .073 | .101 | .078 | .109 | .083 | .116 | .089 | .123 | .094 | .130 | .099 | .138 | .104 | .144 | .109 | .152 |
| 2.375 | 4.700 | .392 | .081 | .115 | .095 | .134 | .102 | .144 | .108 | .153 | .115 | .163 | .122 | .173 | .129 | .182 | .135 | .192 | .142 | .201 |
| 2.875 | 6.500 | .542 | .122 | .169 | .142 | .197 | .152 | .211 | .162 | .225 | .172 | .239 | .182 | .253 | .193 | .267 | .203 | .281 | .213 | .295 |
| 3.500 | 9.200 | .767 | .183 | .250 | .213 | .292 | .228 | .312 | .244 | .333 | .259 | .354 | .274 | .375 | .289 | .396 | .304 | .417 | .320 | .437 |
| 4.000 | 11.000 | .917 | .247 | .326 | .288 | .381 | .308 | .408 | .329 | .435 | .349 | .462 | .370 | .490 | .390 | .517 | .411 | .544 | .431 | .571 |
| 4.500 | 12.750 | 1.063 | .320 | .413 | .373 | .482 | .400 | .516 | .426 | .551 | .453 | .585 | .479 | .620 | .506 | .654 | .533 | .689 | .559 | .723 |


| Tubing<br>Size<br>O.D. in. | Tubing<br>Weight<br>lbs/ft | $W_s$<br>lbs/in. | Fluid Weight (lbs/gal) | | | | | | | | | | | | | | | | | |
|----------------------------|----------------------------|------------------|---------------------------|------|------|------|------|------|------|------|------|--------|------|--------|------|--------|------|--------|--------|--------|
| | | | $W_i$ and $W_o$ (lbs/in.) | | | | | | | | | | | | | | | | | |
| | | | 11.0 | 12.0 | 13.0 | 14.0 | 15.0 | 16.0 | 17.0 | 18.0 | 19.0 | 11.0 | 12.0 | 13.0 | 14.0 | 15.0 | | | | |
| 1.050 | 1.200 | .100 | .025 | .041 | .028 | .045 | .030 | .049 | .032 | .053 | .035 | .056 | .037 | .060 | .039 | .064 | .042 | .068 | .044 | .071 |
| 1.315 | 1.800 | .150 | .041 | .065 | .045 | .071 | .049 | .076 | .052 | .082 | .056 | .088 | .060 | .094 | .064 | .100 | .067 | .106 | .071 | .112 |
| 1.660 | 2.400 | .200 | .071 | .103 | .078 | .112 | .084 | .122 | .091 | .131 | .097 | .141 | .104 | .150 | .110 | .159 | .117 | .169 | .123 | .178 |
| 1.900 | 2.900 | .242 | .097 | .135 | .106 | .147 | .115 | .160 | .123 | .172 | .132 | .184 | .141 | .196 | .150 | .209 | .159 | .221 | .167 | .233 |
| 2.063 | 3.250 | .271 | .115 | .159 | .125 | .174 | .136 | .188 | .146 | .203 | .156 | .217 | .167 | .232 | .177 | .246 | .188 | .261 | .198 | .275 |
| 2.375 | 4.700 | .392 | .149 | .211 | .162 | .230 | .176 | .249 | .189 | .269 | .203 | .288 | .217 | .307 | .230 | .326 | .244 | .345 | .257 | .364 |
| 2.875 | 6.500 | .542 | .223 | .309 | .243 | .337 | .263 | .365 | .284 | .393 | .304 | .422 | .324 | .450 | .344 | .478 | .365 | .506 | .385 | .534 |
| 3.500 | 9.200 | .767 | .335 | .458 | .365 | .500 | .396 | .541 | .426 | .583 | .457 | .625 | .487 | .666 | .517 | .708 | .548 | .750 | .578 | .791 |
| 4.000 | 11.000 | .917 | .452 | .598 | .493 | .653 | .534 | .707 | .575 | .762 | .616 | .816 | .657 | .870 | .698 | .925 | .739 | .979 | .781 | .1.034 |
| 4.500 | 12.750 | 1.063 | .586 | .757 | .639 | .826 | .692 | .895 | .746 | .964 | .799 | .1.033 | .852 | .1.102 | .906 | .1.170 | .959 | .1.239 | .1.012 | .1.308 |

## BALLOONING FORCE

\*Annulus Pressure Component

Tubing will **lengthen** due to an **increase** in average annular pressure ( $+\Delta P_{oa}$ ) resulting in a **down** force ↓. Tubing will **shorten** due to a **decrease** in average annular pressure ( $-\Delta P_{oa}$ ) resulting in an **up** force ↑.

\*The result obtained using the graph **must** be combined with the Tubing Pressure Component in order to obtain the total ballooning effect.


## BALLOONING FORCE

\*Tubing Pressure Component


Tubing will **lengthen** due to an **decrease** in average tubing pressure ( $-\Delta P_{ia}$ ) resulting in a **down** force ↓.

Tubing will **shorten** due to a **increase** in average tubing pressure ( $+\Delta P_{ia}$ ) resulting in an **up** force ↑.


\*The result obtained using the graph **must** be combined with the Annulus Pressure Component in order to obtain the total ballooning effect.


## CHANGE IN TUBING LENGTH DUE TO CHANGE IN AVERAGE TUBING TEMPERATURE


## CHANGE IN TUBING FORCE DUE TO CHANGE IN AVERAGE TUBING TEMPERATURE


**Schlumberger**

**Appendix F**  
**TUBING STRETCH**

**F**

# F


## SLACKOFF CHART - 1.660" TUBING


F


## SLACKOFF CHART - 1.900" TUBING


## SLACKOFF CHART - $2\frac{1}{16}$ " TUBING


F

## SLACKOFF CHART - 2<sup>3/8</sup>" TUBING


## SLACKOFF CHART - 2<sup>7/8</sup>" TUBING


F

## SLACKOFF CHART - 3½" TUBING


## SLACKOFF CHART - 4" TUBING


## SLACKOFF CHART - 4½" TUBING

F


## Tubing Stretch Chart for 1.660" O.D. 2.4#/Ft. E.U. or N.U. A.P.I. Tubing


F

## Tubing Stretch Chart for 1.900" O.D. 2.9#/Ft. E.U. or N.U. A.P.I. Tubing


F

### Tubing Stretch Chart for 2.062" O.D. 3.25#/Ft. E.U. or N.U. A.P.I. Tubing


**Tubing Stretch Chart for 2<sup>3</sup>/<sub>8</sub>" O.D. 4.7#/Ft. E.U. or N.U. A.P.I. Tubing**


F


### Tubing Stretch Chart for 2<sup>7/8</sup>" O.D. 6.5#/Ft. E.U. or N.U. A.P.I. Tubing


## Tubing Stretch Chart for 3½" O.D. 9.3#/Ft. E.U. or N.U. A.P.I. Tubing


**Tubing Stretch Chart for 4" O.D. 10.9#/Ft. E.U. or N.U. A.P.I. Tubing**


F

**Tubing Stretch Chart for 4½" O.D. 12.75#/Ft. E.U. or N.U. A.P.I. Casing**

F


### Tubing Stretch Chart for 5" O.D. 15.0#/Ft. E.U. or N.U. A.P.I. Casing


## Tubing Stretch Chart for 5½" O.D. 20#/Ft. E.U. or N.U. A.P.I. Casing


F


**Tubing Stretch Chart for 7" O.D. 26.0#/Ft. E.U. or N.U. A.P.I. Casing**


## WEIGHT ON PACKER CHART - 1.315" TUBING


F

## WEIGHT ON PACKER CHART - 1.660" TUBING


## WEIGHT ON PACKER CHART - 1.900" TUBING


F

## WEIGHT ON PACKER CHART - $2\frac{1}{16}$ " TUBING


## WEIGHT ON PACKER CHART - 2<sup>3/8</sup>" TUBING


F

## WEIGHT ON PACKER CHART - 2<sup>7/8</sup>" TUBING


## WEIGHT ON PACKER CHART - $3\frac{1}{2}$ " TUBING


F

## WEIGHT ON PACKER CHART - 4" TUBING


## WEIGHT ON PACKER CHART - 4½" TUBING


F


**Schlumberger**

**Appendix G**  
**TUBING ANCHORS**

**G**

**G**

## WEIGHT OF SUCKER ROD STRING IN AIR


G

## **2.375" O.D. E.U. or N.U. A.P.I. TUBING**

**TABLE 1: OPERATING FLUID LEVEL FACTOR**  
 (Fluid Level After Pumping Annulus Down)

**TABLE 2: TEMPERATURE INCREASE FACTOR**

| <b>°F</b> | 10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | 90 | 100 | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 |
|----------------------|------|------|------|------|------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|
| <b>F<sub>2</sub></b> | 1350 | 2700 | 4050 | 5400 | 6750 | 8100 | 9450 | 10800 | 12150 | 13500 | 14850 | 16200 | 17550 | 18900 | 20200 | 21600 | 22900 | 24300 | 25600 | 27000 |

**To Obtain  $F_2$ :**

- (1) Subtract the mean yearly temperature for area in which well is located from the temperature of the well fluid at the surface.
- (2) Locate this difference in the °F column.
- (3) Read  $F_2$  immediately below.

**TABLE 3: INITIAL WELL FLUID LEVEL FACTOR**

(Fluid Level When Anchor Set)

## **2.875" O.D. E.U. or N.U. A.P.I. TUBING**

**TABLE 4: OPERATING FLUID LEVEL FACTOR**  
 (Fluid Level After Pumping Annulus Down)

**TABLE 5: TEMPERATURE INCREASE FACTOR**

| <b>°F</b> | 10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | 90 | 100 | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 |
|----------------------|------|------|------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|
| <b>F<sub>2</sub></b> | 1880 | 3750 | 5630 | 7500 | 9370 | 11250 | 13100 | 15000 | 16900 | 18800 | 20600 | 22500 | 24400 | 26100 | 28100 | 30000 | 31800 | 33700 | 35600 | 37500 |

**To Obtain  $F_2$ :** (1) Subtract the mean yearly temperature for area in which well is located from the temperature of the well fluid at the surface.  
(2) Locate this difference in the °F column.  
(3) Read  $F_2$  immediately below.

**TABLE 6: INITIAL WELL FLUID LEVEL FACTOR**  
 (Fluid Level When Anchor Set)

| PUMP AND TUBING ANCHOR DEPTH (Feet) | FLUID LEVEL WHEN ANCHOR SET (Feet) | | | | | | | | | | | | | | | | | | | |
|-------------------------------------|------------------------------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-------|
| 1000 | 250 | 630  | | | | | | | | | | | | | | | | | | |
| 2000 | 210 | 500  | 850  | 1260 | | | | | | | | | | | | | | | | |
| 3000 | 200 | 450  | 740  | 1080 | 1470 | 1910 | | | | | | | | | | | | | | |
| 4000 | 200 | 430  | 690  | 990  | 1330 | 1700 | 2100 | 2540 | | | | | | | | | | | | |
| 5000 | 190 | 410  | 660  | 940  | 1240 | 1580 | 1940 | 2320 | 2730 | 3170 | | | | | | | | | | |
| 6000 | 190 | 410  | 640  | 900  | 1180 | 1500 | 1830 | 2170 | 2550 | 2940 | 3360 | 3800 | | | | | | | | |
| 7000 | 190 | 400  | 630  | 880  | 1140 | 1440 | 1750 | 2070 | 2420 | 2780 | 3160 | 3570 | 3990 | 4440 | | | | | | |
| 8000 | 190 | 390  | 620  | 860  | 1110 | 1400 | 1690 | 1990 | 2320 | 2660 | 3020 | 3390 | 3790 | 4210 | 4630 | 5070 | | | | |
| 9000 | 190 | 390  | 610  | 840  | 1090 | 1360 | 1640 | 1930 | 2240 | 2560 | 2900 | 3260 | 3630 | 4020 | 4420 | 4830 | 5260 | 5700 | | |
| 10000 | 190 | 390  | 600  | 830  | 1070 | 1330 | 1600 | 1880 | 2180 | 2490 | 2810 | 3150 | 3500 | 3870 | 4250 | 4640 | 5040 | 5460 | 5890 | 6340  |
| | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | 9000 | 9500 | 10000 |


## **3.500" O.D. E.U. or N.U. A.P.I. TUBING**

**TABLE 7: OPERATING FLUID LEVEL FACTOR**  
 (Fluid Level After Pumping Annulus Down)

**TABLE 8: TEMPERATURE INCREASE FACTOR**

| | | | | | | | | | | | | | | | | | | | | |
|----------------------|------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|
| <b>F</b> | 10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | 90 | 100 | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 |
| <b>F<sub>2</sub></b> | 2680 | 5362 | 8043 | 10724 | 13405 | 16086 | 18767 | 21448 | 24129 | 26810 | 24491 | 32171 | 34852 | 37533 | 40214 | 42895 | 45576 | 48257 | 50938 | 53619 |

**To Obtain  $F_2$ :** (1) Subtract the mean yearly temperature for area in which well is located from the temperature of the well fluid at the surface.  
 (2) Locate this difference in the °F column.  
 (3) Read  $F_2$  immediately below.

**TABLE 9: INITIAL WELL FLUID LEVEL FACTOR**  
 (Fluid Level When Anchor Set)

| <b>SHEAR PIN SELECTION TABLE FOR REDUCED SHEAR OUT VALVES, TUBING &amp; ANCHOR CATCHER</b> | | |
|--------------------------------------------------------------------------------------------|---|-----------------------------------------------------------------|
| Prestrain ( $F_T$ ) Determined From Calculations | | Minimum Total Shear Value of Shear Pins Including Safety Factor |
| 0 | - | 10,000 lbs |
| 10,000 | - | 20,000 lbs |
| 20,000 | - | 30,000 lbs |
| 30,000 | - | 40,000 lbs |
| | | 50,000 lbs |

| OPERATING FLUID LEVEL (ft) | PUMP PLUNGER SIZE | | | |
|----------------------------|-------------------|--------|--------|--------|
| | 1 1/4" | 1 1/2" | 1 3/4" | 2" |
| 1,000 | 615 | 885 | 1,200  | 1,570  |
| 2,000 | 1,230 | 1,770  | 2,400  | 3,140  |
| 3,000 | 1,845 | 2,655  | 3,600  | 4,710  |
| 4,000 | 2,460 | 3,540  | 4,800  | 6,280  |
| 6,000 | 3,690 | 5,310  | 7,200  | 9,420  |
| 7,000 | 4,305 | 6,195  | 8,400  | 10,990 |
| 8,000 | 4,920 | 7,080  | 9,600  | 12,560 |
| 9,000 | 5,535 | 7,965  | 10,800 | 14,130 |
| 10,000 | 6,150 | 8,850  | 12,000 | 15,700 |


**G**

**Schlumberger**

**Appendix H**  
**MISCELLANEOUS**


**Appendix H**

**H-2**

**Schlumberger**

## Decimal Equivalents of Fractions of an Inch in Inches and Millimeters

| Fraction | Dec. Equiv. | Millimeters | Fraction | Dec. Equiv. | Millimeters |
|----------|-------------|-------------|----------|-------------|-------------|
| 1/64 | .015625 | 0.397 | 33/64 | .515625 | 13.097 |
| 1/32 | .03125 | 0.794 | 17/32 | .53125 | 13.494 |
| 3/64 | .046875 | 1.191 | 35/64 | .546875 | 13.891 |
| 1/16 | .0625 | 1.588 | 9/16 | .5625 | 14.288 |
| 5/64 | .078125 | 1.984 | 37/64 | .578125 | 14.684 |
| 3/32 | .09375 | 2.381 | 19/32 | .59375 | 15.081 |
| 7/64 | .109375 | 2.778 | 39/64 | .609375 | 15.478 |
| 1/8 | .1250 | 3.175 | 5/8 | .6250 | 15.875 |
| 9/64 | .140625 | 3.572 | 41/64 | .640625 | 16.272 |
| 5/32 | .15625 | 3.969 | 21/32 | .65625 | 16.669 |
| 11/64 | .171875 | 4.366 | 43/64 | .671875 | 17.066 |
| 3/16 | .1875 | 4.763 | 11/16 | .6875 | 17.463 |
| 13/64 | .203125 | 5.159 | 45/64 | .703125 | 17.859 |
| 7/32 | .21875 | 5.556 | 23/32 | .71875 | 18.256 |
| 15/64 | .234375 | 5.953 | 47/64 | .734375 | 18.653 |
| 1/4 | .2500 | 6.350 | 3/4 | .7500 | 19.050 |
| 17/64 | .265625 | 66.747 | 49/64 | .765625 | 19.447 |
| 9/32 | .28125 | 7.144 | 25/32 | .78125 | 19.844 |
| 19/64 | .296875 | 7.541 | 51/64 | .796875 | 20.241 |
| 5/16 | .3125 | 7.938 | 13/16 | .8125 | 20.638 |
| 21/64 | .328125 | 8.334 | 53/64 | .828125 | 21.034 |
| 11/32 | .34375 | 8.731 | 27/32 | .84375 | 21.431 |
| 23/64 | .359375 | 9.128 | 55/64 | .859375 | 21.828 |
| 3/8 | .3750 | 9.525 | 7/8 | .8750 | 22.225 |
| 25/64 | .390625 | 9.922 | 57/64 | .890625 | 22.622 |
| 13/32 | .40625 | 10.319 | 29/32 | .90625 | 23.019 |
| 27/64 | .421875 | 10.716 | 59/64 | .921875 | 23.416 |
| 7/16 | .4375 | 11.113 | 15/16 | .9375 | 23.813 |
| 29/64 | .453125 | 11.509 | 61/64 | .953125 | 24.209 |
| 15/32 | .46875 | 11.906 | 31/32 | .96875 | 24.606 |
| 31/64 | .484375 | 12.303 | 63/64 | .984375 | 25.003 |
| 1/2 | .5000 | 12.700 | 1 | 1.000 | 25.400 |


## Appendix H

**Area of Circles**  
**D = Diameter      Area = .785 D<sup>2</sup>**

| Dec.  | Frac. | Inches  | | | | | | | | Dec.  | Frac. |
|-------|-------|---------|--------|--------|--------|--------|--------|--------|--------|-------|-------|
| Dia.  | Dia.  | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Dia.  |
| 0 | 0 | .7854 | 3.1416 | 7.0686 | 12.566 | 19.635 | 28.274 | 38.485 | 50.266 | 0 | 0 |
| .0156 | 1/64  | .000192 | .8101  | 3.1909 | 7.1424 | 12.665 | 19.753 | 28.422 | 38.656 | .0156 | 1/64  |
| .0312 | 1/32  | .000767 | .8352  | 3.2405 | 7.2166 | 12.763 | 19.881 | 28.570 | 38.829 | .0312 | 1/32  |
| .0468 | 3/64  | .001726 | .8607  | 3.2906 | 7.2912 | 12.863 | 20.005 | 28.718 | 39.002 | .0468 | 3/64  |
| .0625 | 1/16  | .003068 | .8866  | 3.3410 | 7.3662 | 12.962 | 20.129 | 28.866 | 39.175 | .0625 | 1/16  |
| .0781 | 5/64  | .004794 | .8929  | 3.3918 | 7.4415 | 13.062 | 20.253 | 29.015 | 39.348 | .0781 | 5/64  |
| .0937 | 3/32  | .006903 | .9306  | 3.4430 | 7.5173 | 13.162 | 20.378 | 29.165 | 39.522 | .0937 | 3/32  |
| .1093 | 1/6 | .009396 | .9666  | 3.4946 | 7.5934 | 13.263 | 20.503 | 29.315 | 39.696 | .1093 | 1/64  |
| .1250 | 1/8 | .01227  | .9940  | 3.5466 | 7.6699 | 13.364 | 20.629 | 29.465 | 39.871 | .1250 | 1/8 |
| .1406 | 9/64  | .01553  | 1.0218 | 3.5989 | 7.7468 | 13.465 | 20.755 | 29.615 | 40.946 | .1406 | 9/64  |
| .1562 | 5/32  | .01917  | 1.0500 | 3.6516 | 7.8241 | 13.567 | 20.881 | 29.766 | 40.222 | .1562 | 5/32  |
| .1718 | 11/64 | .02370  | 1.0786 | 3.7048 | 7.9017 | 13.669 | 21.008 | 29.917 | 40.398 | .1718 | 11/64 |
| .1875 | 3/16  | .02761  | 1.1075 | 3.7583 | 7.9798 | 13.772 | 21.135 | 30.969 | 40.574 | .1875 | 3/16  |
| .2031 | 13/64 | .03240  | 1.1369 | 3.8121 | 8.0582 | 13.875 | 21.263 | 30.221 | 40.750 | .2031 | 13/64 |
| .2187 | 7/32  | .03758  | 1.1666 | 3.8664 | 8.1370 | 13.978 | 21.391 | 30.374 | 40.927 | .2187 | 7/32  |
| .2343 | 15/64 | .04314  | 1.1967 | 3.9211 | 8.2162 | 14.082 | 21.519 | 30.526 | 41.105 | .2343 | 15/64 |

## Area of Circles

$$D = \text{Diameter}$$

$$\text{Area} = .785 D^2$$

| Dec.  | Dia. | Frac.  | Inches | | | | | | | Dec. | Dia.  | Frac. |
|-------|-----------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-----------------|
| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | | |
| 0 | 0 | 63.617 | 78.540 | 95.033 | 113.10 | 132.73 | 153.94 | 176.71 | 201.06 | 226.98 | 0 | 0 |
| .0156 | $\frac{1}{64}$  | 63.838 | 78.785 | 95.303 | 113.39 | 133.05 | 154.28 | 177.08 | 201.45 | 227.40 | .0156 | $\frac{1}{64}$  |
| .0312 | $\frac{1}{32}$  | 64.060 | 79.031 | 95.574 | 113.69 | 133.37 | 154.63 | 177.45 | 201.85 | 227.82 | .0312 | $\frac{1}{32}$  |
| .0468 | $\frac{3}{64}$  | 64.282 | 79.278 | 95.845 | 113.98 | 133.69 | 154.97 | 177.82 | 202.24 | 228.23 | .0468 | $\frac{3}{64}$  |
| .0625 | $\frac{1}{16}$  | 64.504 | 79.525 | 96.116 | 114.23 | 134.01 | 155.32 | 178.19 | 202.64 | 228.65 | .0625 | $\frac{1}{16}$  |
| .0781 | $\frac{5}{64}$  | 64.727 | 79.772 | 96.388 | 114.57 | 134.33 | 155.66 | 178.56 | 203.03 | 229.07 | .0781 | $\frac{5}{64}$  |
| .0937 | $\frac{3}{32}$  | 64.950 | 80.019 | 96.660 | 114.87 | 134.65 | 156.01 | 178.93 | 203.43 | 229.49 | .0937 | $\frac{3}{32}$  |
| .1093 | $\frac{7}{64}$  | 65.173 | 80.267 | 96.932 | 115.17 | 134.98 | 156.35 | 179.30 | 203.82 | 229.91 | .1093 | $\frac{7}{64}$  |
| .1250 | $\frac{1}{8}$ | 65.397 | 80.516 | 97.205 | 115.47 | 135.30 | 156.70 | 179.67 | 204.22 | 230.33 | .1250 | $\frac{1}{8}$ |
| .1406 | $\frac{9}{64}$  | 65.621 | 80.764 | 97.479 | 115.76 | 135.62 | 157.05 | 180.04 | 204.61 | 230.75 | .1406 | $\frac{9}{64}$  |
| .1562 | $\frac{5}{32}$  | 65.845 | 81.013 | 97.752 | 116.06 | 135.94 | 157.39 | 180.42 | 205.01 | 231.17 | .1562 | $\frac{5}{32}$  |
| .1718 | $\frac{11}{64}$ | 66.070 | 81.263 | 98.026 | 116.36 | 136.27 | 157.74 | 180.79 | 205.40 | 231.59 | .1718 | $\frac{11}{64}$ |
| .1875 | $\frac{3}{16}$  | 66.296 | 81.513 | 98.301 | 116.66 | 136.59 | 158.09 | 181.16 | 205.80 | 232.01 | .1875 | $\frac{3}{16}$  |
| .2031 | $\frac{13}{64}$ | 66.521 | 81.763 | 98.575 | 116.96 | 136.91 | 158.44 | 181.53 | 206.20 | 232.44 | .2031 | $\frac{13}{64}$ |
| .2187 | $\frac{7}{32}$  | 66.747 | 82.014 | 98.850 | 117.26 | 137.24 | 158.79 | 181.91 | 206.60 | 232.86 | .2187 | $\frac{7}{32}$  |
| .2343 | $\frac{15}{64}$ | 66.974 | 82.265 | 99.126 | 117.56 | 137.56 | 159.14 | 182.28 | 206.99 | 233.28 | .2343 | $\frac{15}{64}$ |


**Area of Circles**  
**D = Diameter      Area = .785 D<sup>2</sup>**

| Dec.  | Frac. | Inches | | | | | | | | Dec. | Frac. |
|-------|-----------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|
| Dia.  | Dia. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Dia.  |
| .2500 | $\frac{1}{4}$ | .04909 | 1.2272 | 3.9761 | 8.2958 | 14.186 | 21.648 | 30.680 | 41.282 | 53.456 | .2500 |
| .2656 | $\frac{17}{64}$ | .05541 | 1.2577 | 4.0315 | 8.3757 | 14.291 | 21.777 | 30.833 | 41.461 | 53.659 | .2656 |
| .2812 | $\frac{9}{32}$  | .06213 | 1.2893 | 4.0873 | 8.4561 | 14.396 | 21.906 | 30.987 | 41.639 | 53.862 | .2812 |
| .2968 | $\frac{19}{64}$ | .06922 | 1.3209 | 1.1435 | 8.5368 | 14.501 | 22.036 | 31.141 | 41.818 | 54.065 | .2968 |
| .3125 | $\frac{5}{16}$  | .07670 | 1.3530 | 4.200  | 8.6179 | 14.607 | 22.166 | 31.296 | 41.997 | 54.269 | .3125 |
| .3281 | $\frac{21}{64}$ | .08456 | 1.3854 | 4.2570 | 8.6994 | 14.713 | 22.297 | 31.451 | 42.177 | 54.473 | .3281 |
| .3437 | $\frac{11}{32}$ | .09281 | 1.1482 | 4.3143 | 8.7813 | 14.819 | 22.428 | 31.607 | 42.357 | 54.678 | .3437 |
| .3593 | $\frac{23}{64}$ | .1014  | 1.4513 | 4.3720 | 8.8636 | 14.926 | 22.559 | 31.763 | 42.537 | 54.883 | .3593 |
| .3750 | $\frac{3}{8}$ | .1104  | 1.4849 | 4.4301 | 8.9462 | 15.033 | 22.691 | 31.919 | 42.718 | 55.088 | .3750 |
| .3906 | $\frac{25}{64}$ | .1198  | 1.5188 | 4.4886 | 9.0292 | 15.141 | 22.823 | 32.076 | 42.899 | 55.294 | .3906 |
| .4062 | $\frac{13}{32}$ | .1296  | 1.5532 | 4.5475 | 9.1126 | 15.249 | 22.955 | 32.233 | 43.081 | 55.500 | .4062 |
| .4218 | $\frac{27}{64}$ | .1398  | 1.5879 | 4.6067 | 9.1964 | 15.357 | 23.088 | 32.390 | 43.263 | 55.707 | .4218 |
| .4375 | $\frac{7}{16}$  | .1503  | 1.6230 | 4.6664 | 9.2806 | 15.466 | 23.221 | 32.548 | 43.445 | 55.914 | .4375 |
| .4531 | $\frac{29}{64}$ | .1613  | 1.6584 | 4.7264 | 9.3652 | 15.575 | 23.355 | 32.706 | 43.628 | 56.121 | .4531 |
| .4687 | $\frac{15}{32}$ | .1726  | 1.6943 | 4.7863 | 9.4501 | 15.684 | 23.489 | 32.865 | 43.811 | 56.329 | .4687 |
| .4843 | $\frac{31}{64}$ | .1843  | 1.7305 | 4.8476 | 9.5354 | 15.794 | 23.623 | 33.024 | 43.995 | 56.537 | .4843 |

## Area of Circles

$$D = \text{Diameter}$$

$$\text{Area} = .785 D^2$$

| Dec.  | Dia. | Frac.  | Inches | | | | | | | Dec. | Dia.  | Frac. |
|-------|-----------------|--------|--------|---------|--------|--------|--------|--------|--------|--------|-------|-----------------|
| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | | |
| .2500 | $\frac{1}{4}$ | 67.201 | 82.516 | 99.402  | 117.86 | 137.89 | 159.48 | 182.65 | 207.39 | 233.71 | .2500 | $\frac{1}{4}$ |
| .2656 | $\frac{17}{64}$ | 67.428 | 82.768 | 99.678  | 118.16 | 138.21 | 159.83 | 183.03 | 207.79 | 234.13 | .2656 | $\frac{17}{64}$ |
| .2812 | $\frac{9}{32}$  | 67.655 | 83.020 | 99.955  | 118.46 | 138.54 | 160.19 | 183.40 | 209.19 | 234.55 | .2812 | $\frac{9}{32}$  |
| .2968 | $\frac{19}{64}$ | 67.883 | 83.272 | 100.232 | 118.76 | 138.86 | 160.54 | 183.78 | 208.59 | 234.98 | .2968 | $\frac{19}{64}$ |
| .3125 | $\frac{5}{16}$  | 68.112 | 83.525 | 100.509 | 119.06 | 139.19 | 160.89 | 184.15 | 208.69 | 235.40 | .3125 | $\frac{5}{16}$  |
| .3281 | $\frac{21}{64}$ | 68.341 | 83.779 | 100.787 | 119.37 | 139.52 | 161.24 | 184.53 | 209.39 | 235.83 | .3281 | $\frac{21}{64}$ |
| .3437 | $\frac{11}{32}$ | 68.570 | 84.032 | 101.066 | 119.67 | 139.84 | 161.59 | 194.91 | 209.79 | 236.25 | .3437 | $\frac{11}{32}$ |
| .3593 | $\frac{23}{64}$ | 68.799 | 84.286 | 101.344 | 119.97 | 140.17 | 161.94 | 185.28 | 210.20 | 236.68 | .3593 | $\frac{23}{64}$ |
| .3750 | $\frac{3}{8}$ | 69.029 | 84.541 | 101.623 | 120.28 | 140.50 | 162.30 | 185.66 | 210.60 | 237.10 | .3750 | $\frac{3}{8}$ |
| .3906 | $\frac{25}{64}$ | 69.259 | 84.796 | 101.903 | 120.58 | 140.83 | 162.65 | 186.04 | 211.00 | 237.53 | .3906 | $\frac{25}{64}$ |
| .4062 | $\frac{13}{32}$ | 69.490 | 85.051 | 102.182 | 120.88 | 141.16 | 153.00 | 186.42 | 211.40 | 237.96 | .4062 | $\frac{13}{32}$ |
| .4218 | $\frac{27}{64}$ | 69.721 | 85.306 | 102.462 | 121.19 | 141.49 | 163.36 | 186.79 | 211.80 | 238.39 | .4218 | $\frac{27}{64}$ |
| .4375 | $\frac{7}{16}$  | 69.953 | 85.562 | 102.743 | 121.49 | 141.82 | 163.71 | 187.17 | 212.21 | 238.81 | .4375 | $\frac{7}{16}$  |
| .4531 | $\frac{29}{64}$ | 70.184 | 85.819 | 103.024 | 121.80 | 142.15 | 164.06 | 187.55 | 212.61 | 239.24 | .4531 | $\frac{29}{64}$ |
| .4687 | $\frac{15}{32}$ | 70.417 | 86.075 | 103.305 | 122.11 | 142.48 | 164.42 | 187.93 | 213.02 | 239.67 | .4687 | $\frac{15}{32}$ |
| .4843 | $\frac{31}{64}$ | 70.649 | 86.333 | 103.587 | 122.43 | 142.81 | 164.77 | 188.31 | 213.42 | 240.10 | .4843 | $\frac{31}{64}$ |


**Area of Circles**  
**D = Diameter**      **Area = .785 D<sup>2</sup>**

| Dec.  | Frac. | Inches | | | | | | | | Dec. | Frac. |
|-------|-----------------|--------|--------|--------|---------|--------|--------|--------|--------|--------|-------|
| Dia.  | Dia. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Dia.  |
| .5000 | $\frac{1}{2}$ | .1963  | 1.7671 | 4.9083 | 9.6212  | 15.904 | 23.758 | 33.183 | 44.179 | 56.745 | .5000 |
| .5166 | $\frac{33}{64}$ | .2088  | 1.8042 | 4.9703 | 9.7072  | 16.015 | 23.893 | 33.343 | 44.363 | 56.954 | .5156 |
| .5312 | $\frac{17}{32}$ | .2217  | 1.8415 | 5.0322 | 9.7937  | 16.126 | 24.029 | 33.503 | 44.548 | 57.163 | .5312 |
| .5468 | $\frac{35}{64}$ | .2349  | 1.8793 | 5.0946 | 9.8806  | 16.237 | 24.165 | 33.663 | 44.733 | 57.373 | .5468 |
| .5625 | $\frac{9}{16}$  | .2485  | 1.9175 | 5.1573 | 9.9678  | 16.349 | 24.301 | 33.824 | 44.918 | 57.583 | .5625 |
| .5781 | $\frac{37}{64}$ | .2625  | 1.9560 | 5.2203 | 10.0554 | 16.461 | 24.438 | 33.985 | 45.104 | 57.793 | .5781 |
| .5937 | $\frac{19}{32}$ | .2769  | 1.9949 | 5.2838 | 10.1435 | 16.574 | 24.575 | 34.147 | 45.290 | 58.004 | .5937 |
| .6093 | $\frac{39}{64}$ | .2916  | 2.0342 | 5.3477 | 10.2318 | 16.687 | 24.713 | 34.309 | 45.477 | 58.215 | .6093 |
| .6250 | $\frac{5}{8}$ | .3068  | 2.0739 | 5.4119 | 10.3206 | 16.800 | 24.850 | 34.472 | 45.664 | 58.426 | .6250 |
| .6406 | $\frac{41}{64}$ | .3223  | 2.1140 | 5.4765 | 10.4098 | 16.914 | 24.989 | 34.634 | 45.851 | 58.638 | .6406 |
| .6562 | $\frac{21}{32}$ | .3382  | 2.1545 | 5.5415 | 10.4994 | 17.028 | 25.127 | 34.798 | 46.039 | 58.850 | .6562 |
| .6718 | $\frac{43}{64}$ | .3545  | 2.1953 | 5.6069 | 10.5893 | 17.142 | 25.266 | 34.961 | 46.227 | 59.063 | .6718 |
| .6875 | $\frac{11}{16}$ | .3712  | 2.2365 | 5.6727 | 10.6796 | 17.257 | 25.406 | 35.125 | 46.415 | 59.276 | .6875 |
| .7031 | $\frac{45}{64}$ | .3883  | 2.2782 | 5.7388 | 10.7703 | 17.372 | 25.546 | 35.289 | 46.604 | 59.489 | .7031 |
| .7187 | $\frac{23}{32}$ | .4067  | 2.3201 | 5.8054 | 10.8614 | 17.488 | 25.686 | 35.454 | 46.793 | 59.703 | .7187 |
| .7343 | $\frac{47}{64}$ | .4236  | 2.3623 | 5.8723 | 10.9528 | 17.604 | 25.826 | 35.619 | 46.983 | 59.917 | .7343 |

## Area of Circles

$$D = \text{Diameter}$$

$$\text{Area} = .785 D^2$$

| Dec.  | Dia. | Frac.  | Inches | | | | | | | Dec. | Dia.  | Frac. |
|-------|-----------------|--------|--------|---------|--------|--------|--------|--------|--------|--------|-------|-----------------|
| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | | |
| .5000 | $\frac{1}{2}$ | 70.882 | 86.590 | 103.869 | 122.72 | 143.14 | 165.13 | 188.69 | 213.82 | 240.53 | .5000 | $\frac{1}{2}$ |
| .5156 | $\frac{33}{64}$ | 71.116 | 86.848 | 104.151 | 123.03 | 143.47 | 165.49 | 189.07 | 214.23 | 240.96 | .5156 | $\frac{33}{64}$ |
| .5312 | $\frac{17}{32}$ | 71.349 | 87.106 | 104.434 | 123.33 | 143.80 | 165.84 | 189.45 | 214.64 | 241.39 | .5312 | $\frac{17}{32}$ |
| .5468 | $\frac{35}{64}$ | 71.583 | 87.365 | 104.717 | 123.64 | 144.13 | 166.20 | 189.83 | 215.04 | 241.82 | .5468 | $\frac{35}{64}$ |
| .5625 | $\frac{9}{16}$  | 71.818 | 87.624 | 105.001 | 123.95 | 144.47 | 166.56 | 190.22 | 215.45 | 242.25 | .5625 | $\frac{9}{16}$  |
| .5781 | $\frac{37}{64}$ | 72.053 | 87.883 | 105.285 | 124.26 | 144.80 | 166.91 | 190.60 | 215.85 | 242.68 | .5781 | $\frac{37}{64}$ |
| .5937 | $\frac{19}{32}$ | 72.288 | 88.143 | 105.569 | 124.57 | 145.13 | 167.27 | 190.98 | 216.26 | 243.11 | .5937 | $\frac{19}{32}$ |
| .6093 | $\frac{39}{64}$ | 72.524 | 88.404 | 105.804 | 124.88 | 145.47 | 167.63 | 191.36 | 216.67 | 243.54 | .6093 | $\frac{39}{64}$ |
| .6250 | $\frac{5}{8}$ | 72.760 | 88.664 | 106.139 | 125.19 | 145.80 | 167.99 | 191.75 | 217.08 | 243.98 | .6250 | $\frac{5}{8}$ |
| .6406 | $\frac{41}{64}$ | 72.996 | 88.925 | 106.425 | 125.50 | 146.14 | 168.35 | 192.13 | 217.48 | 244.41 | .6406 | $\frac{41}{64}$ |
| .6562 | $\frac{21}{32}$ | 73.233 | 89.186 | 106.711 | 125.81 | 146.47 | 168.71 | 192.52 | 217.89 | 244.84 | .6562 | $\frac{21}{32}$ |
| .6718 | $\frac{43}{64}$ | 73.470 | 89.448 | 106.997 | 126.12 | 146.81 | 169.07 | 192.90 | 218.30 | 245.28 | .6718 | $\frac{43}{64}$ |
| .6875 | $\frac{11}{16}$ | 73.708 | 89.710 | 107.284 | 126.43 | 147.14 | 169.43 | 193.28 | 218.71 | 245.71 | .6875 | $\frac{11}{16}$ |
| .7031 | $\frac{45}{64}$ | 73.946 | 89.973 | 107.571 | 126.74 | 147.48 | 169.79 | 193.67 | 219.12 | 246.14 | .7031 | $\frac{45}{64}$ |
| .7187 | $\frac{23}{32}$ | 74.184 | 90.236 | 107.858 | 127.05 | 147.82 | 170.15 | 194.06 | 219.53 | 246.58 | .7187 | $\frac{23}{32}$ |
| .7343 | $\frac{47}{64}$ | 74.423 | 90.499 | 108.146 | 127.36 | 148.15 | 170.51 | 194.44 | 219.94 | 247.01 | .7343 | $\frac{47}{64}$ |


## Appendix H

**Area of Circles**  
**D = Diameter      Area = .785 D<sup>2</sup>**

| Dec.  | Dia.  | Frac. | Inches | | | | | | | | Dec.  | Dia.  |
|-------|-------|-------|--------|--------|---------|--------|--------|--------|--------|--------|-------|-------|
| | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | |
| .7500 | 3/4 | .4418 | 2.4053 | 5.9396 | 11.0447 | 17.721 | 25.967 | 35.785 | 47.173 | 60.132 | .7500 | 3/4 |
| .7656 | 49/64 | .6404 | 2.4484 | 6.0073 | 11.1369 | 17.837 | 26.108 | 35.951 | 47.363 | 60.347 | .7656 | 49/64 |
| .7812 | 25/32 | .4794 | 2.4929 | 6.0753 | 11.2295 | 17.954 | 26.250 | 36.117 | 47.554 | 60.562 | .7812 | 25/32 |
| .7968 | 51/64 | .4987 | 2.5359 | 6.1438 | 11.3236 | 18.072 | 26.392 | 36.283 | 47.745 | 60.778 | .7968 | 51/64 |
| .8125 | 13/16 | .5185 | 2.5802 | 6.2126 | 11.4159 | 18.190 | 26.535 | 36.450 | 47.937 | 60.994 | .8125 | 13/16 |
| .8281 | 53/64 | .5386 | 2.6248 | 6.2819 | 11.5096 | 18.308 | 26.678 | 36.618 | 48.129 | 61.211 | .8281 | 53/64 |
| .8437 | 27/32 | .5591 | 2.6699 | 6.3515 | 11.6038 | 18.427 | 26.821 | 36.787 | 48.321 | 61.427 | .8437 | 27/32 |
| .8593 | 55/64 | .5800 | 2.7153 | 6.4215 | 11.6983 | 18.546 | 26.964 | 36.954 | 48.514 | 61.645 | .8593 | 55/64 |
| .8750 | 7/8 | .6013 | 2.7612 | 6.4918 | 11.7933 | 18.665 | 27.109 | 37.122 | 48.707 | 61.862 | .8750 | 7/8 |
| .8906 | 57/64 | .6230 | 2.8074 | 6.5626 | 11.8885 | 18.785 | 27.252 | 39.291 | 48.900 | 62.080 | .8906 | 57/64 |
| .9062 | 29/32 | .6450 | 2.8540 | 6.6337 | 11.9842 | 18.906 | 27.398 | 37.461 | 49.094 | 62.299 | .9062 | 29/32 |
| .9218 | 59/64 | .6675 | 2.9010 | 6.7052 | 12.0803 | 19.026 | 27.543 | 37.630 | 49.288 | 62.518 | .9218 | 59/64 |
| .9375 | 15/16 | .6903 | 2.9483 | 6.7771 | 12.1768 | 19.147 | 27.688 | 37.800 | 49.483 | 62.737 | .9375 | 15/16 |
| .9531 | 61/64 | .7135 | 2.9961 | 6.8494 | 12.2736 | 19.268 | 27.834 | 37.971 | 49.678 | 62.956 | .9531 | 61/64 |
| .9687 | 31/32 | .7371 | 3.0442 | 6.9221 | 12.3708 | 19.390 | 27.981 | 38.142 | 49.874 | 63.176 | .9687 | 31/32 |
| .9843 | 63/64 | .7610 | 3.0927 | 6.9952 | 12.4684 | 19.512 | 28.127 | 38.313 | 50.069 | 63.396 | .9843 | 63/64 |

## Area of Circles

$$D = \text{Diameter}$$

$$\text{Area} = .785 D^2$$

| Dec.  | Dia. | Frac.  | Inches | | | | | | | Dec. | Dia.  | Frac. |
|-------|-----------------|--------|--------|---------|--------|--------|--------|--------|--------|--------|-------|-----------------|
| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | | |
| .7500 | $\frac{3}{4}$ | 74.662 | 90.763 | 108.434 | 127.68 | 148.49 | 170.87 | 194.83 | 220.35 | 247.45 | .7500 | $\frac{3}{4}$ |
| .7656 | $\frac{49}{64}$ | 74.901 | 91.027 | 108.723 | 127.99 | 148.83 | 171.24 | 195.21 | 220.76 | 247.89 | .7656 | $\frac{49}{64}$ |
| .7812 | $\frac{25}{32}$ | 75.141 | 91.291 | 109.012 | 128.30 | 149.17 | 171.60 | 195.60 | 221.18 | 248.32 | .7812 | $\frac{25}{32}$ |
| .7968 | $\frac{51}{64}$ | 75.382 | 91.556 | 109.301 | 128.62 | 149.50 | 171.96 | 195.99 | 221.59 | 248.76 | .7968 | $\frac{51}{64}$ |
| .8125 | $\frac{13}{16}$ | 75.622 | 91.821 | 109.591 | 128.93 | 149.84 | 172.32 | 196.38 | 222.00 | 249.20 | .8125 | $\frac{13}{16}$ |
| .8281 | $\frac{53}{64}$ | 75.863 | 92.087 | 109.881 | 129.25 | 150.18 | 172.69 | 196.77 | 222.41 | 249.63 | .8281 | $\frac{53}{64}$ |
| .8437 | $\frac{27}{32}$ | 76.105 | 92.353 | 110.171 | 129.56 | 150.52 | 173.05 | 197.15 | 222.83 | 250.07 | .8437 | $\frac{27}{32}$ |
| .8593 | $\frac{55}{64}$ | 76.346 | 92.619 | 110.462 | 129.88 | 150.86 | 173.42 | 197.54 | 223.24 | 250.51 | .8593 | $\frac{55}{64}$ |
| .8750 | $\frac{7}{8}$ | 76.589 | 92.886 | 110.753 | 130.19 | 151.20 | 173.78 | 197.93 | 223.65 | 250.95 | .8750 | $\frac{7}{8}$ |
| .8906 | $\frac{57}{64}$ | 76.831 | 93.153 | 111.045 | 130.51 | 151.54 | 174.15 | 198.32 | 224.07 | 251.39 | .8906 | $\frac{57}{64}$ |
| .9062 | $\frac{29}{32}$ | 77.074 | 93.420 | 111.337 | 130.82 | 151.88 | 174.51 | 198.71 | 224.48 | 251.83 | .9062 | $\frac{29}{32}$ |
| .9218 | $\frac{59}{64}$ | 77.317 | 93.688 | 111.630 | 131.14 | 152.22 | 174.88 | 199.10 | 224.90 | 252.26 | .9218 | $\frac{59}{64}$ |
| .9375 | $\frac{15}{16}$ | 77.561 | 93.956 | 111.922 | 131.46 | 152.57 | 175.25 | 199.49 | 225.31 | 252.70 | .9375 | $\frac{15}{16}$ |
| .9531 | $\frac{61}{64}$ | 77.805 | 94.225 | 112.215 | 131.78 | 152.91 | 175.61 | 199.89 | 225.73 | 253.15 | .9531 | $\frac{61}{64}$ |
| .9687 | $\frac{31}{32}$ | 78.050 | 94.494 | 112.509 | 132.09 | 153.25 | 175.98 | 200.28 | 226.15 | 253.59 | .9687 | $\frac{31}{32}$ |
| .9843 | $\frac{63}{64}$ | 78.295 | 94.763 | 112.803 | 132.41 | 153.59 | 176.35 | 200.67 | 226.56 | 254.03 | .9843 | $\frac{63}{64}$ |


## Area of Circles

**D = Diameter**  
**Area = .785 D<sup>2</sup>**

| Diameter<br>(cm) | Centimeters | | | | | | | | Diameter<br>(cm) |
|------------------|-------------|----------|---------|---------|---------|---------|---------|---------|------------------|
| | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |
| 0 | 0 | 0.78540  | 3.14159 | 7.06858 | 12.5664 | 19.350  | 28.2743 | 38.4845 | 50.2655 |
| 0.1 | 0.00785 | 0.95033  | 3.16360 | 7.54768 | 13.2025 | 20.282  | 29.2247 | 39.5919 | 51.5300 |
| 0.2 | 0.03141 | 1.13097  | 3.80133 | 8.04248 | 13.8544 | 21.372  | 30.1907 | 40.7150 | 52.8102 |
| 0.3 | 0.07069 | 1.32732  | 4.15476 | 8.55299 | 14.5220 | 22.618  | 31.1725 | 41.8539 | 54.1061 |
| 0.4 | 0.12566 | 1.53938  | 4.52389 | 9.07920 | 15.2053 | 22.022  | 32.1699 | 43.0084 | 55.4177 |
| 0.5 | 0.19635 | 1.76715  | 4.90874 | 9.62113 | 15.9043 | 23.583  | 33.1831 | 44.1786 | 56.7450 |
| 0.6 | 0.28274 | 2.01062  | 5.30929 | 10.1788 | 16.6190 | 24.301  | 34.2119 | 45.3646 | 58.0880 |
| 0.7 | 0.38485 | 2.26680  | 5.72555 | 10.7521 | 17.3494 | 25.176  | 35.2565 | 46.5663 | 59.4468 |
| 0.8 | 0.50265 | 2.54469  | 6.15752 | 11.3411 | 18.0956 | 26.208  | 36.3168 | 47.7836 | 60.8212 |
| 0.9 | 0.63617 | 2.83529  | 6.60520 | 11.9459 | 18.8574 | 27.397  | 37.3928 | 49.0167 | 60.2114 |
| Diameter<br>(cm) | Centimeters | | | | | | | | Diameter<br>(cm) |
| | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | |
| 0 | 78.5398 | 95.0332  | 113.097 | 132.732 | 153.938 | 176.715 | 201.062 | 226.980 | 254.469 |
| 0.1 | 80.1185 | 96.7689  | 114.990 | 134.782 | 156.145 | 179.079 | 203.583 | 229.658 | 257.304 |
| 0.2 | 81.7128 | 98.5203  | 116.899 | 136.848 | 158.368 | 181.458 | 206.120 | 232.352 | 260.155 |
| 0.3 | 83.3229 | 100.287  | 118.823 | 138.929 | 160.606 | 183.854 | 208.672 | 235.062 | 263.022 |
| 0.4 | 84.9487 | 102.070  | 120.763 | 141.026 | 162.360 | 186.265 | 211.241 | 237.787 | 265.904 |
| 0.5 | 86.5901 | 103.869  | 122.718 | 143.139 | 165.130 | 188.692 | 213.825 | 240.528 | 268.803 |
| 0.6 | 88.2473 | 105.683  | 124.690 | 145.267 | 167.415 | 191.134 | 216.424 | 243.285 | 271.716 |
| 0.7 | 89.9202 | 107.513  | 126.677 | 147.411 | 165.717 | 193.593 | 219.040 | 246.057 | 274.646 |
| 0.8 | 91.6088 | 109.359  | 128.680 | 149.571 | 167.034 | 196.067 | 221.671 | 248.846 | 277.591 |
| 0.9 | 193.3132 | 111.2201 | 130.698 | 115.747 | 174.366 | 198.557 | 224.318 | 251.649 | 280.552 |

## Area of Circles

$$D = \text{Diameter}$$

$$\text{Area} = .785 D^2$$

| Diameter<br>(cm) | Centimeters | | | | | | | | Diameter<br>(cm) | | |
|------------------|-------------|---------|---------|---------|---------|---------|---------|---------|------------------|---------|------|
| | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | | | |
| 0 | 314.159 | 346.361 | 380.133 | 415.476 | 452.389 | 490.874 | 530.929 | 572.555 | 615.752 | 660.520 | 0 |
| 0.1 | 317.309 | 349.667 | 383.596 | 419.096 | 456.167 | 494.809 | 535.021 | 576.804 | 620.158 | 665.083 | 0.1  |
| 0.2 | 320.474 | 352.989 | 387.076 | 422.733 | 459.961 | 498.759 | 539.129 | 581.069 | 624.580 | 669.662 | 0.2  |
| 0.3 | 323.655 | 356.327 | 390.571 | 426.385 | 463.770 | 502.726 | 543.252 | 585.349 | 629.018 | 674.256 | 0.3  |
| 0.4 | 326.851 | 359.681 | 394.081 | 430.053 | 467.595 | 506.707 | 547.391 | 589.646 | 633.471 | 678.867 | 0.4  |
| 0.5 | 330.064 | 363.050 | 397.608 | 433.736 | 471.435 | 510.705 | 551.546 | 593.957 | 637.940 | 683.493 | 0.5  |
| 0.6 | 333.292 | 366.435 | 401.150 | 437.435 | 475.292 | 514.719 | 555.716 | 598.285 | 642.424 | 688.134 | 0.6  |
| 0.7 | 336.535 | 369.836 | 404.708 | 441.150 | 479.164 | 518.748 | 559.902 | 602.628 | 646.925 | 692.792 | 0.7  |
| 0.8 | 339.795 | 373.253 | 408.281 | 444.881 | 483.051 | 522.792 | 564.104 | 606.987 | 651.441 | 697.465 | 0.8  |
| 0.9 | 343.070 | 376.685 | 411.871 | 448.627 | 486.955 | 526.853 | 568.322 | 611.362 | 655.972 | 702.154 | 0.9  |
| Diameter<br>(cm) | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | (cm) |
| 0 | 706.858 | 754.768 | 804.248 | 855.299 | 907.920 | 962.113 | 1017.88 | 1075.21 | 1134.11 | 1194.59 | 0 |
| 0.1 | 711.579 | 759.645 | 809.282 | 860.490 | 913.269 | 967.618 | 1023.54 | 1081.03 | 1140.09 | 1200.72 | 0.1  |
| 0.2 | 716.315 | 764.538 | 814.332 | 865.697 | 918.633 | 973.140 | 1029.22 | 1086.87 | 1146.08 | 1206.87 | 0.2  |
| 0.3 | 721.066 | 769.447 | 819.398 | 870.920 | 914.013 | 978.677 | 1034.91 | 1092.72 | 1152.09 | 1213.04 | 0.3  |
| 0.4 | 725.834 | 774.371 | 824.480 | 876.159 | 919.409 | 984.230 | 1040.62 | 1098.58 | 1158.12 | 1219.22 | 0.4  |
| 0.5 | 730.617 | 779.311 | 829.577 | 881.413 | 934.820 | 989.798 | 1046.35 | 1104.47 | 1164.16 | 1225.42 | 0.5  |
| 0.6 | 735.415 | 784.267 | 834.690 | 886.683 | 940.247 | 995.382 | 1052.09 | 1110.36 | 1170.21 | 1231.63 | 0.6  |
| 0.7 | 740.230 | 789.239 | 839.818 | 891.969 | 945.690 | 1000.98 | 1057.84 | 1116.28 | 1176.28 | 1237.86 | 0.7  |
| 0.8 | 745.060 | 794.226 | 844.963 | 897.270 | 951.149 | 1006.60 | 1063.62 | 1122.21 | 1182.37 | 1244.10 | 0.8  |
| 0.9 | 749.906 | 799.229 | 850.123 | 902.587 | 956.623 | 1012.23 | 1069.41 | 1128.15 | 1188.47 | 1250.36 | 0.9  |


## Area of Circles

D = Diameter

Area =  $.785 D^2$

| Diameter<br>(cm) | Centimeters | | | | | | | | Diameter<br>(cm) |
|------------------|-------------|---------|---------|---------|---------|---------|---------|---------|------------------|
| | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | |
| 0 | 1256.64 | 1320.25 | 1385.44 | 1452.20 | 1520.53 | 1590.43 | 1661.90 | 1734.94 | 1809.56 |
| 0.1 | 1262.93 | 1326.70 | 1392.05 | 1458.96 | 1527.45 | 1597.51 | 1669.14 | 1742.34 | 1817.11 |
| 0.2 | 1269.23 | 1333.17 | 1398.67 | 1465.74 | 1534.39 | 1604.60 | 1676.39 | 1749.74 | 1824.67 |
| 0.3 | 1275.56 | 1339.65 | 1405.31 | 1472.54 | 1541.34 | 1611.71 | 1683.65 | 1757.16 | 1832.25 |
| 0.4 | 1281.90 | 1346.14 | 1411.96 | 1479.34 | 1548.30 | 1618.83 | 1690.93 | 1764.60 | 1839.84 |
| 0.5 | 1288.25 | 1352.65 | 1418.63 | 1486.17 | 1555.28 | 1625.97 | 1698.23 | 1772.05 | 1847.45 |
| 0.6 | 1294.62 | 1359.18 | 1425.31 | 1493.01 | 1562.28 | 1633.13 | 1705.54 | 1779.52 | 1855.08 |
| 0.7 | 1301.00 | 1365.72 | 1432.01 | 1499.87 | 1569.30 | 1640.30 | 1712.87 | 1787.01 | 1862.72 |
| 0.8 | 1307.41 | 1372.28 | 1438.72 | 1506.74 | 1576.33 | 1647.48 | 1720.21 | 1794.51 | 1870.38 |
| 0.9 | 1313.82 | 1378.85 | 1445.45 | 1513.63 | 1583.37 | 1654.68 | 1727.57 | 1802.03 | 1878.05 |

## Conversion Factors

| Multiply | By | To Obtain |
|------------------------|----------|------------------------|
| Acre | 43,560.  | Square Feet |
| Acre | 4,047. | Square Meters |
| Acre | 160. | Square Rods |
| Acre | 5,645.4  | Square Varas (Texas) |
| Acre | .4047 | Hectares |
| Acre Foot | 7,758. | Barrels |
| Atmospheres | 76.0 | Cms. of Mercury |
| Atmospheres | 760.0 | Millimeters of Mercury |
| Atmospheres | 29.92 | Inches of Mercury |
| Atmospheres | 33.93 | Feet of Water |
| Atmospheres | 1.0333 | Kgs./sq. Cm. |
| Atmospheres | 14.70 | Lbs./sq. Inch |
| Atmospheres | 1.058 | Tons/sq. Ft. |
| Barrel | 5.6146 | Cubic Feet |
| Barrel | .15897 | Cubic Meters |
| Barrels-Oil | 42. | Gallons-Oil |
| Barrel of Water | .1588 | Metric Ton |
| Barrel (36° A.P.I.) | .1342 | Metric Ton |
| Barrel per Hour | .0936 | Cu. Ft. per Minute |
| Barrel per Hour | .700 | Gallon per Minute |
| Barrel per Hour | 2.695 | Cu. In. per Second |
| Barrel per Day | .02917 | Gallon per Minute |
| Bars | .9869 | Atmospheres |
| Bars | 2089 | Lbs./sq. Foot |
| Bars | 14.50 | Lbs./sq. Inch |
| British Thermal Units  | 0.2520 | Kilo-Calories |
| British Thermal Units  | .2931 | Watt Hour |
| British Thermal Units  | 778.2 | Foot-Lbs. |
| British Thermal Units  | .0003930 | Horsepower-Hours |
| British Thermal Units  | 107.6 | Kilogram-meters |
| British Thermal Units  | .0002931 | Kilowatt-hours |
| B.T.U./min. | 12.96 | Foot-lbs./sec. |
| B.T.U./min. | .02358 | Horsepower |
| B.T.U./min. | .01758 | Kilowatts |
| B.T.U./min. | 17.58 | Watts |
| Centares (Centaires) | 1. | Square Meters |
| Centigrams | .01 | Grams |
| Centiliters | .01 | Liters |
| Centimeters | .3937 | Inches |
| Centimeters | .01 | Meters |
| Centimeters | 10. | Millimeters |
| Centimeters of Mercury | .01316 | Atmospheres |
| Centimeters of Mercury | .4465 | Feet of Water |
| Centimeters of Mercury | 1365.9 | Kgs./sq. Meter |
| Centimeters of Mercury | 27.85 | Lbs./sq. Ft. |
| Centimeters of Mercury | .1934 | Lbs./sq. Inch |
| Centimeters/Second | 1.969 | Feet/Min. |
| Centimeters/Second | .03281 | Feet/Sec. |
| Centimeters/Second | .036 | Kilometers/Hrs. |


## Conversion Factors

| Multiply | By | To Obtain |
|--------------------------|------------|--------------------|
| Centimeters/Second | .6 | Meters/Min. |
| Centimeters/Second | .02237 | Miles/Hrs. |
| Centimeters/Second | .0003728 | Miles/Min. |
| Cetimeters/Second/Second | .03281 | Feet/Sec. Sec. |
| Chain | 66.00 | Feet |
| Chain | 4.00 | Rods |
| Cubic Centimeters | .00003531  | Cubic Feet |
| Cubic Centimeters | .06102 | Cubic Inches |
| Cubic Centimeters | .0000010 | Cubic Meters |
| Cubic Centimeters | .000001308 | Cubic Yards |
| Cubic Centimeters | .0002642 | Gallons (U.S.) |
| Cubic Centimeters | .001 | Liters |
| Cubic Centimeters | .002113 | Pints (Liq.) |
| Cubic Centimeters | .001057 | Quarts (Liq.) |
| Cubic Feet | .1781 | Barrels |
| Cubic Feet | 28316. | Cubic Cms. |
| Cubic Feet | 1728. | Cubic Inches |
| Cubic Feet | .02832 | Cubic Meters |
| Cubic Feet | .03704 | Cubic Yards |
| Cubic Feet | 7.48052 | Gallons |
| Cubic Feet | 28.32 | Liters |
| Cubic Feet | 59.84 | Pints (Liq.) |
| Cubic Feet | 29.92 | Quarts (Liq.) |
| Cubic Feet/Minute | 471.9 | Cubic Cm./Sec. |
| Cubic Feet/Minute | .1247 | Gallons/Sec. |
| Cubic Feet/Minute | .4719 | Liters/Sec. |
| Cubic Feet/Minute | 62.43 | Lbs. of Water/Min. |
| Cubic Feet/Minute | 10.686 | Barrels per Hour |
| Cubic Feet/Minute | 28.800 | Cubic In. per Sec. |
| Cubic Feet/Second | .646317 | Million Gals./Day  |
| Cubic Feet/Second | 448.831 | Gallons/Minute |
| Cubic Inches | 16.39 | Cubic Centimeters  |
| Cubic Inches | .0005787 | Cubic Feet |
| Cubic Inches | .00001639  | Cubic Meters |
| Cubic Inches | .00002143  | Cubic Yards |
| Cubic Inches | .004329 | Gallons (U.S.) |
| Cubic Inches | .01639 | Liters |
| Cubic Inches | .03463 | Pints (Liq.) |
| Cubic Inches | .01732 | Quarts (Liq.) |
| Cubic Meters | 6.2898 | Barrels |
| Cubic Meters | 1,000,000. | Cubic Centimeters  |
| Cubic Meters | 35.31 | Cubic Feet |
| Cubic Meters | 61,023. | Cubic Inches |
| Cubic Meters | 1.308 | Cubic Yards |
| Cubic Meters | 264.2 | Gallons (U.S.) |
| Cubic Meters | 1,000. | Liters |
| Cubic Meters | 2,113. | Pints (Liq.) |
| Cubic Meters | 1,057. | Quarts (Liq.) |


## Conversion Factors

| Multiply | By | To Obtain |
|------------------|----------|-------------------|
| Cubic Yards | 4.8089 | Barrels |
| Cubic Yards | 764,555. | Cubic Centimeters |
| Cubic Yards | .27 | Cubic Feet |
| Cubic Yards | 46,656 | Cubic Inches |
| Cubic Yards | 0.7646 | Cubic Meters |
| Cubic Yards | 202.0 | Gallons (U.S.) |
| Cubic Yards | 764.6 | Liters |
| Cubic Yards | 1,616. | Pints (Liq.) |
| Cubic Yards | 807.9 | Quarts (Liq.) |
| Cubic Yards/Min. | .45 | Cubic Feet/Sec. |
| Cubic Yards/Min. | 3.366 | Gallon/Sec. |
| Cubic Yards/Min. | 12.74 | Liters/Sec. |
| Decigrams | .1 | Grams |
| Deciliters | .1 | Liters |
| Decimeters | .1 | Meters |
| Degrees (angle)  | 60. | Minutes |
| Degrees (angle)  | .01745 | Radians |
| Degrees (angle)  | 3600. | Seconds |
| Degrees/Sec. | .01745 | Radians/Sec. |
| Degrees/Sec. | .1667 | Revolutions/Min.  |
| Degrees/Sec. | .002778  | Revolutions/Sec.  |
| Dekagrams | 10. | Gram |
| Dekaliters | 10. | Liters |
| Dekameters | 10. | Meters |
| Drams | 27.34375 | Grains |
| Drams | .0625 | Ounces |
| Drams | 1.771845 | Grams |
| Fathoms | 6. | Feet |
| Feet | 30.48 | Centimeters |
| Feet | 12. | Inches |
| Feet | .3048 | Meters |
| Feet | .3600 | Varas (Texas) |
| Feet | 1/3 | Yards |
| Feet of Water | .02950 | Atmospheres |
| Feet of Water | .8818 | Inches of Mercury |
| Feet of Water | .03045 | Kgs./Sq. Cm. |
| Feet of Water | 62.37 | Lbs./Sq. Ft. |
| Feet of Water | .4331 | Lbs./Sq.In. |
| Feet/Min. | .5080 | Centimeter/Sec. |
| Feet/Min. | .01667 | Feet/Sec. |
| Feet Min. | .01829 | Kilometers/Hr. |
| Feet Min. | .3048 | Meters/Min. |
| Feet Min. | .01136 | Miles Hr. |
| Feet/Sec. | .68182 | Miles per Hour |
| Feet/Sec/Sec. | 30.48 | Gms./Sec./Sec. |
| Feet/Sec/Sec. | .3048 | Meters/Sec./Sec.  |


## Conversion Factors

| Multiply | By | To Obtain |
|----------------------|-------------|----------------------------|
| Foot-pounds | .001286 | British Thermal Units |
| Foot-pounds | .0000005050 | Horsepower-hrs. |
| Foot-pounds | .0003241 | Kilo-calories |
| Foot-pounds | .1383 | Kilogram-meters |
| Foot-pounds | .0000003766 | Kilowatt-hrs |
| Foot-pounds/min. | .001286 | British Thermal Units/min. |
| Foot-pounds/min. | .01667 | Foot-pounds/sec. |
| Foot-pounds/min. | .00003030 | Horsepower |
| Foot-pounds/min. | .0003241 | Kg.-calories/min. |
| Foot-pounds/min. | .00002260 | Kilowatts |
| Foot-pounds/sec. | .07710 | British Thermal Units/min. |
| Foot-pounds/sec. | .001818 | Horsepower |
| Foot-pounds/sec. | .01943 | Kilo-calories/min. |
| Foot-pounds/sec. | .001356 | Kilowatts |
| Gallons (U.S.) | .02381 | Barrel |
| Gallons (U.S.) | .83267 | Gallons (imperial) |
| Gallons | 3,785. | Cubic Centimeters |
| Gallons | .1337 | Cubic Feet |
| Gallons | 231. | Cubic Inches |
| Gallons | .003785 | Cubic Meters |
| Gallons | .00495 | Cubic Yards |
| Gallons | 3.785 | Liters |
| Gallons | 8. | Pints (liq.) |
| Gallons | 4. | Quarts (Liq.) |
| Gallons (imperial) | 1.20095 | Gallons (U.S.) |
| Gallons (imperial) | 277.419 | Cubic Inches |
| Gallons Water | 8.3453 | Pounds of Water |
| Gallons/min. | 1.429 | Barrels per Hour |
| Gallons/min. | .1337 | Cu. Ft. per Minute |
| Gallons/min. | 34.286 | Barrels per Day |
| Gallons/min. | .06309 | Liters/sec. |
| Gallons/min. | 8.0208 | Cu. Ft./hr. |
| Gallons/min. | .002228 | Cu. Ft./sec. |
| Gallons of Water/min | 6.0086 | Tons Water/24 hrs. |
| Grains (troy) | 1. | Grains (avoir.) |
| Grains (troy) | .06480 | Grams |
| Grains (troy) | .04167 | Pennyweights (troy) |
| Grains (troy) | .0020833 | Ounces (troy) |
| Grains/U.S. gal. | 17.118 | Parts/million |
| Grains/U.S. gal. | 142.86 | Lbs./million gal. |
| Grains/imperial gal. | 14.286 | Parts/million |
| Grams | 980.7 | Dynes |
| Grams | 15.43 | Grains |
| Grams | .001 | Kilograms |
| Grams | 1,000. | Milligrams |
| Grams | .03527 | Ounces (avoir.) |
| Grams | .03215 | Ounces (troy) |


## Conversion Factors

| Multiply | By | To Obtain |
|---------------------|------------|----------------------------|
| Grams/cm. | .0056 | Pounds/inch |
| Grams/cu. cm. | 62.43 | Pounds/cubic foot |
| Grams/cu. cm. | .03613 | Pounds/cubic inch |
| Grams/liter | 58.417 | Grains/gal. |
| Grams/liter | 8.345 | Pounds/1000 gals. |
| Grams/liter | .062427 | Pounds/cubic foot |
| Grams/liter | 1,000. | Parts/million |
| Hectare | 2.471 | Acres |
| Hectare | .010 | Square Kilometer |
| Hectograms | 100. | Grams |
| Hectoliters | 100. | Liters |
| Hectowatts | 100. | Watts |
| Horsepower | 42.41 | British Thermal units/min. |
| Horsepower | 33,000. | Foot-lbs/min. |
| Horsepower | 550. | Foot-lbs/sec. |
| Horsepower | 1.014 | Horsepower (Metric) |
| Horsepower | 10.69 | Kilo-calories/min. |
| Horsepower | .7457 | Kilowatts |
| Horsepower | 745.7 | Watts |
| Horsepower (boiler) | 33,479. | British Thermal units/hr.  |
| Horsepower (boiler) | 9.803 | Kilowatts |
| Horsepower-hours | 2,544. | British Thermal Units |
| Horsepower-hours | 1,980,000. | Foot-lbs. |
| Horsepower-hours | 641.7 | Kilo-calorie |
| Horsepower-hours | 273,743. | Kilogram-meters |
| Horsepower-hours | .7457 | Kilowatt-hours |
| Inches | 2.540 | Centimeters |
| Inches of Mercury | .03342 | Atmospheres |
| Inches of Mercury | 1.134 | Feet of Water |
| Inches of Mercury | .03453 | Kgs./Sq. cm. |
| Inches of Mercury | 70.73 | Lbs./Sq. Ft. |
| Inches of Mercury | .4912 | Lbs./Sq. In. |
| Inches of Water | .002456 | Atmospheres |
| Inches of Water | .07348 | Inches of Mercury |
| Inches of Water | .002537 | Kgs./Sq. Cm. |
| Inches of Water | .5774 | Ounces/Sq. Inch |
| Inches of Water | 5.197 | Lbs./Sq. Ft. |
| Inches of Water | .03609 | Lbs./Sq. Inch |
| Kilograms | 980.665. | Dynes |
| Kilograms | 2.205 | Lbs. |
| Kilograms | .001102 | Tons (short) |
| Kilograms | 1,000. | Grams |


## Conversion Factors

| Multiply | By | To Obtain |
|---------------------|------------|----------------------------|
| Kilograms-meter | 7.233 | Ft.-Lbs. |
| Kilograms-meter | .6720 | Lbs./Ft. |
| Kilograms/sq. cm. | .9678 | Atmospheres |
| Kilograms/sq. cm. | 32.84 | Feet of Water |
| Kilograms/sq. cm. | 28.96 | Inches of Mercury |
| Kilograms/sq. cm. | 2,048. | Lbs./Sq. Foot |
| Kilograms/sq. cm. | 14.22 | Lbs./Sq. Inch |
| Kgs./sq. millimeter | 1,000,000. | Kgs./sq. meter |
| Kiloliters | 1,000 | Liters |
| Kilometers | 100,000 | Centimeters |
| Kilometers | 3281. | Feet |
| Kilometers | 1,000 | Meters |
| Kilometers | .6214 | Miles |
| Kilometers | .5400 | Miles (nautical) |
| Kilometers | 1,094. | Yards |
| Kilometers/hr. | 27.78 | Centimeters/sec. |
| Kilometers/hr. | 54.68 | Feet/min. |
| Kilometers/hr. | .9113 | Feet/sec |
| Kilometers/hr. | .5396 | Knots |
| Kilometers/hr. | 16.67 | Meters/min. |
| Kilometers/hr. | .6214 | Miles/hr. |
| Kms./hr./sec. | 27.78 | Cms./sec./sec. |
| Kms./hr./sec. | .9113 | Ft./sec./sec. |
| Kms./hr./sec. | .2778 | Meters/sec./sec. |
| Kilowatts | 56.87 | British Thermal Units/min. |
| Kilowatts | 44,250. | Foot-lbs./min. |
| Kilowatts | 737.6 | Foot-lbs./sec. |
| Kilowatts | 1.341 | Horsepower |
| Kilowatts | 14.33 | Kilo-calories/min. |
| Kilowatts | 1,000 | Watts |
| Kilowatt-hours | 3,412 | British Thermal Units |
| Kilowatt-hours | 2,655,000. | Foot-lbs. |
| Kilowatt-hours | 1.341 | Horsepower-hrs. |
| Kilowatt-hours | 859.8 | Kilo-calories |
| Kilowatt-hours | 367,100 | Kilogram-meters |
| Knot | 1. | Nautical Miles per Hour |
| Knot | 1.151 | Statute Mile per Hour |
| Link (Surveyor's) | 7.92 | Inches |
| Liters | 1,000. | Cubic Centimeters |
| Liters | .03531 | Cubic Feet |
| Liters | 61.02 | Cubic Inches |
| Liters | .001 | Cubic Meters |
| Liters | .001308 | Cubic Yards |
| Liters | .2642 | Gallons (U.S.) |
| Liters | .2200 | Gallons (Imperial) |
| Liters | 2.113 | Pints (Liq.) |
| Liters | 1.057 | Quarts (Liq.) |
| Liters/min. | .0005886 | Cubic Ft./Sec. |


## Conversion Factors

| Multiply | By | To Obtain |
|-------------------------------|--------------|------------------|
| Width (in.) × thickness (in.) | Length (ft.) | Board Feet |
| 12 | | |
| Meters | 100. | Centimeters |
| Meters | 3.281 | Feet |
| Meters | 39.37 | Inches |
| Meters | .001 | Kilometers |
| Meters | 1,000. | Millimeters |
| Meters | 1.094 | Yards |
| Meters/min. | 1.667 | Centimeters/sec. |
| Meters/min. | 3.281 | Feet/min. |
| Meters/min. | .05468 | Feet/sec. |
| Meters/min. | .06 | Kilometers/hr. |
| Meters/min. | .03728 | Miles/hr. |
| Meters/sec. | 196.8 | Feet/min. |
| Meters/sec. | 3.281 | Feet/sec. |
| Meters/sec. | 3.6 | Kilometers/hr. |
| Meters/sec. | .06 | Kilometers/min.  |
| Meters/sec. | 2.237 | Miles/hr. |
| Meters/sec. | .03728 | Miles/min. |
| Microns | .0000010 | Meters |
| Miles | 160,900. | Centimeters |
| Miles | 5,280. | Feet |
| Miles | 1.609 | Kilometers |
| Miles | 1,760. | Yards |
| Miles | 1,900.8 | Varas (Texas) |
| Mile (nautical) | 6076.12 | Feet |
| Mile (nautical) | 1.15 | Mile (statute) |
| Miles/hr. | 44.70 | Centimeters/sec. |
| Miles/hr. | 88. | Feet/min. |
| Miles/hr. | 1.467 | Feet/sec. |
| Miles/hr. | 1.609 | Kilometers/hrs.  |
| Miles/hr. | .8690 | Knots |
| Miles/hr. | 26.82 | Meters/min. |
| Miles/min. | 2,682 | Centimeters/sec. |
| Miles/min. | 88. | Feet/sec. |
| Miles/min. | 1.609 | Kilometers/min.  |
| Miles/min. | 60. | Miles/hr. |
| Milliers | 1,000. | Kilograms |
| Milligrams | .0010 | Grams |
| Milliliters | .0010 | Liters |
| Millimeters | .1 | Centimeters |
| Millimeters | .03937 | Inches |
| Milligrams/liter | 1. | Parts/million |
| Million gals./day | 1.54723 | Cubic feet/sec.  |


## Conversion Factors

| Multiply | By | To Obtain |
|---------------------|-----------|----------------------|
| Miner's inches | 1.5 | Cubic ft./min. |
| Minutes (angle) | .0002909  | Radians |
| Ounces | 16. | Drams |
| Ounces | 437.5 | Grains |
| Ounces | .0625 | Pounds |
| Ounces | 28.349523 | Grams |
| Ounces | .9115 | Ounces (troy) |
| Ounces | .0000279  | Tons (long) |
| Ounces | .00002835 | Tons (metric) |
| Ounces, troy | 480. | Grains |
| Ounces, troy | 20. | Pennyweights (troy)  |
| Ounces, troy | .08333 | Pounds (troy) |
| Ounces, troy | 31.103475 | Grams |
| Ounces, troy | 1.09714 | Ounces (avoir.) |
| Ounces (fluid) | 1.805 | Cubic Inches |
| Ounces (fluid) | .02957 | Liters |
| Ounces/sq. inch | .0625 | Lbs./sq. in. |
| Parts/million | .0584 | Grains/U.S. Gal. |
| Parts/million | .07016 | Grains/Imperial Gal. |
| Parts/million | 8.345 | Lbs./million gal. |
| Pennyweights (troy) | 24. | Grains |
| Pennyweights (troy) | 1.55517 | Grams |
| Pennyweights (troy) | .05 | Ounces (troy) |
| Pennyweights (troy) | .0041667  | Pounds (troy) |
| Pounds | 16. | Ounces |
| Pounds | 256. | Drams |
| Pounds | 7,000. | Grains |
| Pounds | .0005 | Tons (short) |
| Pounds | 453.5924  | Grams |
| Pounds | 1.21528 | Pounds (troy) |
| Pounds | 14.5833 | Ounces (troy) |
| Pounds (troy) | 5760. | Grains |
| Pounds (troy) | 240. | Pennyweights (troy)  |
| Pounds (troy) | 12. | Ounces (troy) |
| Pounds (troy) | 373.24177 | Grams |
| Pounds (troy) | .822857 | Pounds (avoir.) |
| Pounds (troy) | 13.1657 | Ounces (avoir.) |
| Pounds (troy) | .00036735 | Tons (long) |
| Pounds (troy) | .00041143 | Tons (short) |
| Pounds (troy) | .00037324 | Tons (metric) |
| Pounds of water | .01602 | Cubic feet |
| Pounds of water | 27.68 | Cubic inches |
| Pounds of water | .1198 | Gallons |
| Pounds/cubic foot | .01602 | Grams/cubic cm. |
| Pounds/cubic foot | 16.02 | Kgs./cubic meter |
| Pounds/cubic foot | .0005787  | Lbs./cubic inch |


## Conversion Factors

| Multiply | By | To Obtain |
|-------------------------|----------|----------------------|
| Pounds/cubic inch | 27.68 | Grams/cubic cm. |
| Pounds/cubic inch | 27,680.  | Kgs./cubic meter |
| Pounds/cubic inch | 1,728. | Lbs./cubic foot |
| Pounds of water/min. | .000267  | Cubic ft./sec. |
| Pounds/foot | 1.488 | Kgs./meter |
| Pounds/gallon | 0.1198 | Grams/cubic cm. |
| Pounds/inch | 178.6 | Grams/cm. |
| Pounds/sq. foot | .01602 | Feet of water |
| Pounds/sq. foot | .0004883 | Kgs./sq. cm. |
| Pounds/sq. foot | .006945  | Pounds/sq. inch |
| Pounds/sq. inch | .06804 | Atmospheres |
| Pounds/sq. inch | 2.307 | Feet of water |
| Pounds/sq. inch | 2.036 | Inches of Mercury |
| Pounds/sq. inch | .07031 | Kgs./sq. cm. |
| Quarts (dry) | 67.20 | Cubic inches |
| Quarts (liquid) | 57.75 | Cubic inches |
| Quarts (liquid) | .946 | Liter |
| Quintal | .50802 | CWT (hundred weight) |
| Quintal (Argentine) | 101.28 | Pounds |
| Quintal (Brazil) | 129.54 | Pounds |
| Quintal (Castile, Peru) | 101.43 | Pounds |
| Quintal (Chile) | 101.41 | Pounds |
| Quintal (Mexico) | 101.47 | Pounds |
| Quintal (metric) | 220.46 | Pounds |
| Rod | 16.5 | Feet |
| Rod | 25.0 | Links |
| Square centimeter | .1550 | Square inch |
| Square foot | .0929 | Square meter |
| Square foot | .1296 | Square vara (Texas)  |
| Square inch | 6.452 | Square centimeters |
| Square kilometer | .3861 | Square mile |
| Square meter | 10.76 | Square feet |
| Square mile | 2.590 | Square kilometers |
| Square vara (Texas) | 7.716 | Square feet |
| Square mile | 640. | Acre |
| Temp. (°C.) + 273 | 1. | Abs. temp. (°C.) |
| Temp. (°C.) + 17.78 | 1.8 | Temp. (°F.) |
| Temp. (°F.) + 460 | 1. | Abs. temp. (°F.) |
| Temp. (°F.) -32 | .5555 | Temp. (°C.) |
| Tons (long) | 1,016. | Kilograms |
| Tons (long) | 2,240. | Pounds |
| Tons (long) | 1.12000  | Tons (short) |
| Tons (metric) | 1,000. | Kilograms |
| Tons (metric) | 2,205. | Pounds |


## Temperature Conversion of Fahrenheit to Centigrade

| Fahrenheit | Centigrade | Fahrenheit | Centigrade | Fahrenheit | Centigrade |
|------------|------------|------------|------------|------------|------------|
| + 300° | + 148.89°  | + 180° | + 82.22° | + 60° | + 15.56° |
| + 295° | + 146.11°  | + 175° | + 79.44° | + 55° | + 12.78° |
| + 290° | + 143.33°  | + 170° | + 76.67° | + 50° | + 10.00° |
| + 285° | + 140.55°  | + 165° | + 73.89° | + 45° | + 7.22° |
| + 280° | + 137.78°  | + 160° | + 71.11° | + 40° | + 4.44° |
| + 275° | + 135.00°  | + 155° | + 68.33° | + 35° | + 1.67° |
| + 270° | + 132.22°  | + 150° | + 65.55° | + 30° | - 1.11° |
| + 265° | + 129.44°  | + 145° | + 62.78° | + 25° | - 3.89° |
| + 260° | + 126.67°  | + 140° | + 60.00° | + 20° | - 6.67° |
| + 255° | + 123.89°  | + 135° | + 57.22° | + 15° | - 9.44° |
| + 250° | + 121.11°  | + 130° | + 54.44° | + 10° | - 12.22° |
| + 245° | + 118.33°  | + 125° | + 51.67° | + 5° | - 15.00° |
| + 240° | + 115.55°  | + 120° | + 48.89° | 0° | - 17.78° |
| + 235° | + 112.78°  | + 115° | + 46.11° | - 5° | - 20.56° |
| + 230° | + 110.00°  | + 110° | + 43.33° | - 10° | - 23.33° |
| + 225° | + 107.22°  | + 105° | + 40.56° | - 15° | - 26.11° |
| + 220° | + 104.44°  | + 100° | + 37.78° | - 20° | - 28.89° |
| + 215° | + 101.67°  | + 90° | + 35.00° | - 25° | - 31.67° |
| + 210° | + 98.89° | + 90° | + 32.22° | - 30° | - 34.44° |
| + 205° | + 96.11° | + 85° | + 29.44° | - 35° | - 37.22° |
| + 200° | + 93.33° | + 80° | + 26.67° | - 40° | - 40.00° |
| + 195° | + 90.55° | + 75° | + 23.89° | - 45° | - 42.78° |
| + 190° | + 87.78° | + 70° | + 21.11° | - 50° | - 45.56° |
| + 185° | + 85.00° | + 65° | + 18.33° | | |

### Formulas for Conversion of Fahrenheit and Centigrade Temperature Readings

$$^{\circ}\text{F} = \frac{[{}^{\circ}\text{C} \times 9]}{5} + 32$$

$${}^{\circ}\text{C} = \frac{[{}^{\circ}\text{F} - 32]}{9} \times 5$$


Copyright ©2000  
Schlumberger  
All Rights Reserved

Printed in Canada

**Schlumberger**