EDMTM Drilling Data Migration Guide

Landmark Software & Services

5000.1 December 2011

© 2011 Halliburton All Rights Reserved

This publication has been provided pursuant to an agreement containing restrictions on its use. The publication is also protected by Federal copyright law. No part of this publication may be copied or distributed, transmitted, transcribed, stored in a retrieval system, or translated into any human or computer language, in any form or by any means, electronic, magnetic, manual, or otherwise, or disclosed to third parties without the express written permission of:

Halliburton | Landmark Software & Services

2107 CityWest Blvd, Building 2, Houston, Texas 77042-3051, USA P.O. Box 42806, Houston, Texas 77242, USA Phone:713-839-2000, FAX: 713-839-2015 Internet: www.halliburton.com/landmark

Trademarks

3D Drill View, 3D Drill View KM, 3D Surveillance, 3DFS, 3DView, Active Field Surveillance, Active Reservoir Surveillance, Adaptive Mesh Refining, ADC, Advanced Data Transfer, Analysis Model Layering, ARIES, ARIES DecisionSuite, Asset Data Mining, Asset Decision Solutions, Asset Development Center, Asset Development Centre, Asset Journal, Asset Performance, AssetConnect, AssetConnect Enterprise, AssetConnect Enterprise Express, AssetConnect Expert, AssetDirector, AssetDournal, AssetLink, AssetLink Advisor, AssetLink Director, AssetLink Observer, AssetObserver, AssetObserver Advisor, AssetView, BLITZPAK, CasingLife, CasingSeat, CDS Connect, Channel Trim, COMPASS, Contract Generation, Corporate Data Archiver, Corporate Data Store, Data Analyzer, DataManager, DataStar, DBPlot, Decision Management System, DecisionSpace, DecisionSpace 3D Drill View, DecisionSpace View KM, DecisionSpace AssetLink, DecisionSpace AssetPlanner, DecisionSpace AssetSolver, DecisionSpace Atomic Meshing, DecisionSpace Desktop, DecisionSpace Nexus, DecisionSpace Reservoir, DecisionSuite, Deeper Knowledge. Broader Understanding., Depth Team, Depth Team Explorer, Depth Team Express, Depth Team Extreme, Depth Team Interpreter, DepthTeam, DepthTeam Explorer, DepthTeam Express, DepthTeam Extreme, DepthTeam Interpreter, Desktop Navigator, DESKTOP-PVT, DESKTOP-VIP, DEX, DIMS, Discovery, Discovery 3D, Discovery Asset, Discovery Framebuilder, Discovery PowerStation, DMS, Drillability Suite, Drilling Desktop, DrillModel, Drill-to-the-Earth-Model, Drillworks, Drillworks ConnectML, DrillWorks Predict, DSS, Dynamic GeoModeling, Dynamic Reservoir Management, Dynamic Surveillance System, EarthCube, EDM, EDM AutoSync, EDT, eLandmark, Engineer's Data Model, Engineer's Desktop, Engineer's Link, ESP, Event Similarity Prediction, ezFault, ezModel, ezSurface, ezTracker, ezTracker2D, FastTrack, Field Scenario Planner, FieldPlan, For Production, FrameBuilder, FZAP!, GeoAtlas, GeoDataLoad, GeoGraphix, GeoGraphix Exploration System, GeoLink, Geometric Kernel, GeoProbe, GeoProbe GF DataServer, GeoSmith, GES, GES97, GESXplorer, GMAplus, GMI Imager, Grid3D, GRIDGENR, H. Clean, Handheld Field Operator, HHFO, High Science Simplified, Horizon Generation, 1² Enterprise, iDIMS, Infrastructure, Iso Core, IsoMap, iWellFile, KnowledgeSource, Landmark (as a service), Landmark (as software), Landmark Decision Center, Landmark Logo and Design, Landscape, Large Model, Lattix, LeaseMap, LithoTect, LogEdit, LogM, LogPrep, Make Great Decisions, MathPack, MDS Connect, MicroTopology, MIMIC, MIMIC+, Model Builder, NETool, Nexus (as a service), Nexus (as software), Nexus View, Object MP, OpenBooks, OpenJournal, OpenSGM, OpenVision, OpenWells, OpenWire, OpenWire Client, OpenWire Server, OpenWorks, OpenWorks Development Kit, OpenWorks Production, OpenWorks Well File, PAL, Parallel-VIP, Parametric Modeling, Permedia, PetroBank, PetroBank Explorer, PetroBank Master Data Store, PetroStor, PetroWorks, PetroWorks Asset, PetroWorks Pro, PetroWorks ULTRA, PlotView, Point Gridding Plus, Pointing Dispatcher, PostStack, PostStack ESP, PostStack Family, Power Interpretation, PowerCalculator, PowerExplorer, PowerExplorer Connect, PowerGrid, PowerHub, PowerModel, PowerView, PrecisionTarget, Presgraf, PressWorks, PRIZM, Production, Production Asset Manager, PROFILE, Project Administrator, ProMAGIC, ProMAGIC Connect, ProMAGIC Server, ProMAX, ProMAX 2D, ProMax 3D, ProMAX 3DPSDM, ProMAX 4D, ProMAX Family, ProMAX MVA, ProMAX VSP, pSTAx, Query Builder, Quick+, QUICKDIF, Quickwell, Quickwell+, Quiklog, QUIKRAY, QUIKSHOT, QUIKVSP, RAVE, RAYMAP, RAYMAP+, Real Freedom, Real Time Asset Management Center, Real Time Decision Center, Real Time Operations Center, Real Time Production Surveillance, Real Time Surveillance, Real-time View, Reference Data Manager, Reservoir, Reservoir Framework Builder, RESev, ResMap, RTOC, SCAN, SeisCube, SeisMap, SeisModel, SeisSpace, SeisVision, SeisWell, SeisWorks, SeisWorks 2D, SeisWorks 3D, SeisWorks PowerCalculator, SeisWorks PowerJournal, SeisWorks PowerSection, SeisWorks PowerView, SeisXchange, Semblance Computation and Analysis, Sierra Family, SigmaView, SimConnect, SimConvert, SimDataStudio, SimResults, SimResults+, SimResults+3D, SIVA+, SLAM, SmartFlow, smartSECTION, smartSTRAT, Spatializer, SpecDecomp, StrataAmp, StrataMap, StrataModel, StrataSim, StratWorks, StratWorks 3D, StreamCalc, StressCheck, STRUCT, Structure Cube, Surf & Connect, SurfNet, SynTool, System Start for Servers, SystemStart, SystemStart for Clients, SystemStart for Servers, SystemStart for Storage, Tanks & Tubes, TDQ, Team Workspace, TERAS, T-Grid, The Engineer's DeskTop, Total Drilling Performance, TOW/cs, TOW/cs Revenue Interface, TracPlanner, TracPlanner Xpress, Trend Form Gridding, Trimmed Grid, Turbo Synthetics, Unconventional Essentials, VESPA, VESPA+, VIP, VIP-COMP, VIP-CORE, VIPDataStudio, VIP-DUAL, VIP-ENCORE, VIP-EXECUTIVE, VIP-Local Grid Refinement, VIP-THERM, WavX, Web Editor, Well Cost, Well H. Clean, Well Seismic Fusion, Wellbase, Wellbore Planner, Wellbore Planner Connect, WELLCAT, WellDirect, WELLPLAN, WellSolver, WellXchange, WOW, Xsection, You're in Control. Experience the difference, ZAP!, ZetaAnalytics, and Z-MAP Plus are trademarks, registered trademarks, or service marks of Halliburton..

All other trademarks, service marks and product or service names are the trademarks or names of their respective owners.

Note

The information contained in this document is subject to change without notice and should not be construed as a commitment by Halliburton. Halliburton assumes no responsibility for any error that may appear in this manual. Some states or jurisdictions do not allow disclaimer of expressed or implied warranties in certain transactions; therefore, this statement may not apply to you.

Third Party Licenses and Attributions

Halliburton acknowledges that certain third party code has been bundled with, or embedded in, its software. The licensors of this

third party code, and the terms and conditions of their respective licenses, may be found at the following location:

[InstallationDirectory]\Documentation\Third Party.pdf

Disclaimer

The programs and documentation may provide links to external web sites and access to content, products, and services from third parties. Halliburton is not responsible for the availability of, or any content provided on, third party web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Halliburton is not responsible for: (a) the quality of third party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Halliburton is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Contents

Aigration of Data—An Overview	
MAP - MIGRATE - MERGE	
Recommended Migration Sequence	
Known Issues	
OIMS Pre-Transfer Preparation - QA	
Overview	
Preparation of Storage Units	
Steps for DIMS Data - Pre-Migration	
Prilling Field Mapping	
Overview	
Purpose	
Using the Tool	
The Field Mapping Tool Window	
Source Database Area	
EDM Database Area	
Mapping Properties Area	
Viewing Migration SQL	
Main Menubar Commands	
Procedures	
Mapping Sets	
View Current Mapping Set	
Export the Mapping Set	
Copy a Mapping Set	
Rename a Mapping Set	
Create a New Mapping Set	
Add Mappings to Mapping Set	
Remove Mappings from a Mapping Set	
Run Pre-Migration SQL or JQL Scripts	
Run Post-Migration SQL or JQL Scripts	
2-m-1 000 11-1 8 -m101-2 Q = 02 0 Q = 0 2-1 -po	
Orilling Data Migration	
Overview	
Data Migration Preparation	
DIMS Pre-Transfer Preparation - QA	
1	
Data Migration Purpose	

Using the Tool.	79
The Migration Tool Window	
Application Setup	
The Database Connections	
Log	
Start Data Transfer	
Main Menubar Commands	
Start Data Transfer	
Procedure—Data Migration	
Procedure—Transfer of Data for Multiple Databases	
Migration of DIMS Custom Configuration	
Users/Security	106
Picklists and Picklist Configuration	
Custom Field Security	106
Optional Labels	
Extra Notes	107
Carryover	107
Known DIMS to EDM Unit Conversion Issues	108
Troubleshooting	112
Data Migration Troubleshooting	112
Potential Overflow Scenario	112
Isolated Migration of Specific Tables	112
FDM Data Marging	115
EDM Data Merging	
Overview	
Purpose	
Migrating Tubular Data	
Using the Tool	
The Data Merging Tool Window	
Manual Tab	
Automatic Tab	
Merge Button	
Main Menubar Commands	
Procedure Light the Manual Tab	
Using the Manual Tab	
Using the Automatic Tab	
Scenario One - Copying a Project	
Scenario Two - Same Well Different Names	
Scenario Three - Same Well and Wellbore	
Deleting a Business Object	136

MPASS Post Migration Steps	
Overview	
Differences Found in a Well Coordinates Comparison	
Surface Location Differences	
Large Bottom Hole Depth and Location Differences (1000's of ft/m	ı)
Medium Bottom Hole Location Differences (10-100's of ft/m)	
Small Bottom Hole Location Differences (<10'/m)	
Errors in Migration to be Fixed in a Future Release of COMPASS 2	
Tying onto Definitive Paths	
Differences in Wellpaths Bottom Hole Locations	
Differences in Error Ellipsoid Dimensions	
Incomplete migrations from Legacy systems.	
Comparing COMPASS Releases 2000 vs. 2003 and Higher Data	
Preparation - Before Running the Well Coordinates Files Check the	
Generating the Well Coordinates Files	
Other things to note	
Custom Geodetic Systems	
ž	
Errors in Data Migration	
Errors in Post Migration Processing in COMPASS opendix A: Configuring the Data Migration Toolkit Overview	
Errors in Post Migration Processing in COMPASS ppendix A: Configuring the Data Migration Toolkit Overview Oracle	
Processing in COMPASS Propendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User	
Errors in Post Migration Processing in COMPASS Opendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User	
Errors in Post Migration Processing in COMPASS Opendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User	
Dependix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User Add Custom Stored Functions	
Errors in Post Migration Processing in COMPASS ppendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User	
Ppendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User Add Custom Stored Functions MSDE and Microsoft SQL Server Express 2005 Ppendix B: Mapping Sets	
Errors in Post Migration Processing in COMPASS Opendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User Add Custom Stored Functions MSDE and Microsoft SQL Server Express 2005 Opendix B: Mapping Sets Overview	
Dendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User Add Custom Stored Functions MSDE and Microsoft SQL Server Express 2005 Dendix B: Mapping Sets	
Ppendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User Add Custom Stored Functions MSDE and Microsoft SQL Server Express 2005 Ppendix B: Mapping Sets Overview Modifications to the DIMS Mapping Set	
Dependix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User Add Custom Stored Functions MSDE and Microsoft SQL Server Express 2005 Dependix B: Mapping Sets Overview Modifications to the DIMS Mapping Set Dependix C: Unit Conversion Tables	
ppendix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User Add Custom Stored Functions MSDE and Microsoft SQL Server Express 2005 ppendix B: Mapping Sets Overview Modifications to the DIMS Mapping Set Overview Overview Overview Overview Overview Overview	
Dependix A: Configuring the Data Migration Toolkit Overview Oracle Create the Staging Area User Grant Roles to the Staging Area User Grant DBA Role to the EDM User Add Custom Stored Functions MSDE and Microsoft SQL Server Express 2005 Dependix B: Mapping Sets Overview Modifications to the DIMS Mapping Set Dependix C: Unit Conversion Tables	

5000.1

vi Contents 5000.1

Migration of Data—An Overview

MAP - MIGRATE - MERGE

The steps in the migration of data from legacy Landmark Drilling and Well Services databases to the EDMTM database are critical to the integrity of the resultant EDM data set that is created from the migration process. DIMSTM, COMPASSTM, and WELLPLANTM data is handled by the Data Migration Toolkit. (StressCheckTM and CasingSeatTM data can be imported within those applications when running against the EDM database.) The migration of legacy DIMS, COMPASS, and WELLPLAN data to the EDM database is a three-step process:

- Mapping of fields,
- Migration of data, and
- Merging of data.

The Data Migration Toolkit has been developed for each of the three steps in the data migration process to enable clients to migrate DIMS, COMPASS, and WELLPLAN databases to the EDM database. This toolkit contains the following three tools:

Drilling Field Mapping

This tool allows the client implementation team to map equivalent fields from the legacy database to the EDM database. Complete mappings of DIMS, COMPASS, and WELLPLAN data are provided with the Engineer's Desktop release. See "Drilling Field Mapping" on page 49.

Data Migration

This tool is used to migrate data from the legacy databases to the EDM database once the field mappings have been verified. See "Drilling Data Migration" on page 73.

EDM Data Merging

The final step in the process, data merging, is performed to reduce duplicate business objects in the EDM database created during the data migration process. This step becomes increasingly important if more than one database was migrated, particularly from different applications. See "EDMTM Data Merging" on page 115.

Note:

If more than one user tries to migration the same database simultaneously, a warning will appear.

Prior to the release of the EDM database, the DIMS, COMPASS, WELLPLAN, CasingSeat and StressCheck applications stored data in separate application data stores. The DIMS, COMPASS, and WELLPLAN stored data in relational databases [e.g., DIMS a7_data.mdb (Oracle or SQL server); COMPASS CFW.DB -SQL Anywhere or Oracle database; WELLPLAN WELLPLAN.MDB Microsoft Access database]. CasingSeat and StressCheck (known as Tubulars applications) stored data in flat files on the hard drive of the computer on which the software application was used (e.g., CasingSeat.PDI and StressCheck.SCK).

Figure 1: Data from DIMS, COMPASS, WELLPLAN, CasingSeat, and StressCheck software before migration of data to EDM has taken place.

The migration of data from DIMS, COMPASS, and WELLPLAN applications to the EDM database places all of the data into the same EDM data source. The EDM Data Merging tool must then be used to merge common data that existed between the three application data sets (e.g. Company, Project, Site, and Well).

Figure 2: Data from DIMS, COMPASS, and WELLPLAN applications after using Drilling Data Migration.

The EDM Data Merging tool allows the client implementation team to merge common data for the applications migrated.

Figure 3: Data from DIMS, COMPASS, and WELLPLAN applications after using EDM Data Merging.

Once the data is located in the EDM database, all applications included in the Engineer's Desktop release will be able to access data from this single location. CasingSeat and StressCheck applications allow legacy flat file data sets to be imported into the EDM database inside the applications. Once imported, these data sets can be moved or merged using tools available in the Well Explorer (a data management browser common to all applications), or by using the EDM Data Merging tool.

Figure 4: OpenWells, COMPASS, WELLPLAN, CasingSeat and StressCheck applications using the EDM Database

The EDM database is a mix of common data tables (e.g. CD_XX), common infrastructure tables (e.g. MD_, DT_, PK_) and application-specific tables (e.g. DM_, DP_, TU_, WP_). The common data tables allow the applications to naturally integrate through sharing of a single data hierarchy and common data such as assemblies and formation tops. Data required for just one application is stored within dedicated application data tables (e.g. TU_XXX stores Tubulars-specific data).

All applications communicate with the EDM database through data handler layers. Most commonly, the EDM Data Services toolkit developed by Landmark is used. Data Services handles all of the select, insert, update, and delete transactions required by the applications and also provides for Import and Export of data migration files using XML as the data definition language.

The EDM database itself may be a stand-alone SQL Server 2005 Express database or a networked Oracle Enterprise database. The Engineer's DesktopTM installation includes a SQL Server 2005 Express database. Clients must construct their own Oracle database using scripts provided by Landmark. See the *EDT Drilling Installation Guide*, which can be found in the Windows Start menu: **Start > Programs > Landmark Engineer's Desktop 5000.1 > Documentation > User Guides**.

Recommended Migration Sequence

Landmark recommends the following migration sequence for multiple application migrations:

migrate COMPASS database(s) to EDM database,

COMPASS Program Post-Migration

Verify that the COMPASS 2000 database has been backed up prior to running the migration. COMPASS 2000 data is required for comparison against the migrated data (COMPASS 2003) in the "COMPASSTM Program Post Migration Steps" on page 139.

- migrate WELLPLAN database(s) to the EDM database,
- use the Data Merging tool to remove duplicate structures for both COMPASS and WELLPLAN data sets,
- migrate DIMSTM database(s) to the EDM database,

Note:

Drilling Data Migration now enables the migration of DIMS wells in stages. See "Options > Advanced..." on page 86.

- use the Data Merging tool to remove duplicate structures for DIMS data sets,
- import StressCheck data, through the Engineer's Desktop application's File > Import... menu command,
- import CasingSeat data, through the Engineer's Desktop application's File > Import... menu command,
- Run the "COMPASSTM Program Post Migration Steps" on page 139,
- use the Well Explorer copy, paste method to clean up data sets, or use the Data Merging tool to resolve duplicates.

Known Issues

- 1. Company and User logos from the COMPASS W2000 software are not migrated to the EDM database and therefore must be manually added once the migration is complete using Company Properties.
- 2. DIMS Output Report logos are not migrated to the EDM database and therefore must be manually added once the migration is complete.
- 3. COMPASS lithologies are not migrated to the EDM database; instead they are mapped to a default set of lithologies shipped with the Engineer's Desktop software. This will mean that any custom lithologies created in COMPASS W2000 software will not be migrated and must be re-created.

Note:

The default set of EDM lithologies that are shipped with the EDM database do not have bitmaps associated with them. When a EDM database is first opened in the COMPASS or OpenWells applications, users should assign bitmaps to lithologies using the Lithology Editor. Users are free to use any bitmaps, but a default set of bitmaps is provided in the EDT\Common Files\Images folder.

- 4. Custom geodetic models (.GDF files) from the COMPASS software are not migrated to the EDM database. The EDM database has been pre-populated with all known .GDF files. If a file is missing use the **Load Geodetic System File** button found in the COMPASS 5000.1 Geodetic Calculator.
- 5. Landmark did not attempt to modify the filter criteria for the DIMS custom picklist migration. This must be done manually by the client, post migration.
- 6. Each user running the Data Migration Tool on Oracle must run the SQL script java_stored_procedures_ENTERPRISE.SQL on Oracle. If the script is not run prior to the migration, errors are generated and the data migration will not be successful.
- 7. The Data Merging Tool must be used on a machine with at least 400 MB of memory to support the maximum heap size set by the Javaw interpreter option "-Xmx200M".

8. Citrix: Error generated in Citrix environment when migrating data (COMPASS For Windows import). Workaround: Assign read/write rights to the data transfer properties file on the Citrix server.

DIMS™ Data Pre-Transfer Preparation - QA

Overview

In order to ease the migration of DIMSTM data, it is important to take steps prior to the migration step to clean up data in the DIMS database and ready it for the data migration. The following sections describe a number of procedures that should be performed by the DIMS software System Administrator prior to the migration of data.

Preparation of Storage Units

Before any other pre-transfer preparation steps are undertaken, the DIMS data storage units must be reviewed. The UMS.MDB for DIMS software is an Access database used solely by the data migration utility. It is installed during the Engineer's Desktop 5000.1 software installation into the EDT_5000.1\EDM\Data Migration\Lib directory. It contains tables used during the migration of the data to ensure that correct DIMS to EDM unit conversions are performed.

Figure 1: Behavior of Data with Units Associated in DIMS software.

Figure 2: Data Migration Unit Handling from DIMS database to EDM database.

The tables contained within UMS.MDB are:

- FDD_DICT
- FDD_UNIT_MEASURES
- FDD UNIT
- UMS_SYS_UNIT_MEASURES

The UMS_SYS_UNIT_MEASURES table can be used by the client to see all the available EDM measure IDs. It is a copy of the

UMS_SYS_UNIT_ MEASURES table included in the EDM database release.

The FDD_UNIT_MEASURES table contains a mapping of the storage units used in the DIMS database to the equivalent units in the EDM database. It is initially populated to support the unit sets created by Landmark (API, SI) for all default unit types provided with DIMS software. In the case of custom unit set names, the database administrator will determine the most appropriate selection of DIMS storage units for the Data Migration procedure. The following table details the default DIMS unit set with the DIMS to EDM unit conversion set to use for the data migration.

DIMS Unit Set Name	Selection for Data Migration
API to API	API
API to SI	SI
SI to API	API
SI to SI	SI
MIXED to API	API

If custom DIMS unit sets have been created (or an existing unit system has been changed), then the contents of the FDD_UNIT_MEASURES table must be revised and updated to ensure that all DIMS storage units are mapped to appropriate EDM unit measures.

Note:

FDD_UNIT_MEASURES table does not determine the actual storage units in the EDM database. The FDD_UNIT_MEASURES table simply defines an EDM measure_id that is equivalent to the DIMS unit type. It will be used when reading the DIMS data so that a unit conversion can be performed during the Data Migration to correct values to EDM storage units.

Prior to the migration of data, consistent storage units must be established in the DIMS database. The migration of the DIMS data is based on the assumption that all data in the DIMS database being migrated is stored consistently in one storage unit set. For example: "API to API" and "SI to API" are both "API" storage units, and "SI to SI" and "API to SI" are both "SI" storage units. It is normal for a DIMS database to use a single storage unit. For example, if the current unit system is "API to API", then "XX to API" is also a valid unit system for a single storage unit, but "XX to SI" is not.

For mixed base unit systems, special steps must be taken for the preparation of the DIMS data for migration. If your system includes mixed storage base units, please contact Landmark Graphics Corporation for assistance in preparing the data.

If a DIMS database contains multiple storage units (e.g., some wells have API storage units and other wells have SI storage units), then the data must be migrated separately using the correct unit mapping set. The end result is a single EDM data set stored consistently to EDM base units.

There is a requirement that all DIMS storage units are mapped to a unit measure found in the EDM UMS_SYS_UNIT_MEASURES table. The FDD_UNIT_MEASURES table maps the DIMS 'unit_type' to an EDM 'measure_id'. If a custom unit-type has been created by the client (i.e. unit_type>=1001) the equivalent measure_id will not be listed in the MD_SYS_UNIT_MEASURES table. Therefore, a custom unit measure must be created in EDM's MD_SYS_UNIT_MEASURES table. The custom unit_type must be greater than 1000 and match that from the DIMS database.

The unit conversion reads the data in the terms of the measure id associated with a given unit type and then determines whether or not a particular field needs to be converted based on its unit type in the DIMS software and the measure id of the field it's mapped to in the EDM database. For example, both unit types 13 and 14 are depths in DIMS. They are mapped to EDM measure id 121 for SI and 122 for API. The field DAILY depth in the DIMS software is mapped to DM DAILY.md current in the EDM database. The storage unit defined in the EDM database for that field is 122. Because data is migrating from measure id 122 to a measure id 122, no unit conversion is necessary for that field. Given the same scenario, assuming the base DIMS storage units are SI, the conversion program needs to convert the data from a measure id 121 to a measure id 122. The conversion will use the multiplier associated with measure id 121 (which is 3.280839895) and multiply the values in the database for that field by that factor, thus converting DAILY.depth values from meters in the DIMS software to feet in the EDM database.

To determine if there are custom units in the DIMS software, look in the FDD_UNIT table in the A7_SYS.MDB for any units with a unit_type greater than 1000—these are custom units. Review these unit instances. Each of these will need to be added to UMS.MDB in the FDD_UNIT_MEASURES table, assigning the custom unit type to a valid measurement class in EDM for both API and SI base unit sets. To see the EDM measurement classes, view the contents of the

UMS_SYS_UNIT_MEASURES table. The measure_id field will be the field that is mapped to the DIMS FDD_UNIT.UNIT_TYPE. When reviewing DIMS to EDM unit conversion and field mappings, it is important to ensure that the DIMS to EDM mapped unit measure is valid for the EDM data field to which the DIMS data is being migrated. The data field in DIMS and the data field in EDM must be the same type of measure. For example, fields that are recorded in barrels in DIMS are recorded in ft³ in EDM, and they are both measures of volume.

Also contained in UMS.MDB, the DIMS standard data dictionary table (FDD_DICT) is available. The client should replace that FDD_DICT with their own if they've configured DIMS fields to use custom units, or have changed fields to use a different unit type than the ones provided with DIMS.

For instance, if the client determines they have created a unit type in DIMS with the unit ID of 1001 and its unit is gal/sack for API and m3/sack for SI, the following lines should be added into FDD_UNIT_MEASURES table.

Unit_Set	Unit_Type	Unit_Store	Measure_ID
API	1001	gal/sack	267
SI	1001	m ³ /sack	265

By reviewing UMS_SYS_UNIT_MEASURES, it was determined that measure_ids 265 and 267 matched the description for which we were searching, both were in the same type_id of 50 (it is imperative that the API and SI unit equivalent pairs are in the same type_id in order for conversion to happen correctly).

Only after all issues have been resolved concerning the storage units for DIMS can the other steps for preparing the DIMS data be undertaken.

Steps for DIMS Data - Pre-Migration

The following steps must be taken prior to starting the migration of DIMS data to EDM format. A number of Data Analyzer Queries have been provided by Landmark as a tool to check DIMS legacy data. These queries must be run using the Data Analyzer application. Each of the steps is described in detail following the list.

- 1. Identify orphan data
- 2. Clean up rig and rig equipment data
- 3. Clean up time values
- 4. Clean up BHAs, component ordering, tool types, grade, and material
- 5. Identify any bits not associated with a BHA
- 6. Group 'like' mud products together
- 7. Group 'like' bulk products together
- 8. Create Policies and Projects
- 9. Ensure offshore Wells are marked with the offshore flag
- 10. Ensure all Wells belonging to the same platform or pad can be grouped together
- 11. Ensure that all Wells were entered with the same reporting standard and using the same reporting time
- 12. Ensure perforated assembly name has a value that matches one of the assemblies in the Well if possible
- 13. Convert daily holesize records to use the hole section table if necessary
- 14. Ensure Pool Names and Formation Names are consistent.
- 15. Ensure Support Craft Items are consistent within a given Well
- 16. Ensure the Personnel Records are consistent within a given Well and Event

- 17. Ensure Kick-Off Dates for Sidetracks are complete and correct; ensure Start Dates and End Dates for Events are complete and correct
- 18. Ensure that the Last Casing/Next Casing Size Records are valid and consistent from day-to-day within an Event
- 19. Ensure consistent measurement points in Datums and correct Reference Depth Elevations
- 20. Ensure RDL Flags are Removed for RDL the values DAILY.pitdepth and DAILY.pit tvd
- 21. Ensure that the new SYSINFO parameters being used by the Migration Toolkit are present
- 22. Look for blank or invalid keys in DAYCOST
- 23. Ensure all Sidetrack Records are numbered and assigned a Parent Sidetrack
- 24. Change Zero values to NULL
- 25. Check Lithology mappings and use of the PK_GROSLITH picklist
- 26. Check Logging Intervals information / services format
- 27. Ensure Casing and Wellbore Equipment components picklist in EDM match the DIMS Component Group Name
- 28. Check DST Flow Rates and Flow Period Redesign
- 29. Ensure CD SURVEY TOOL table exists
- 30. Ensure there are no blank Report dates in Daily Reports
- 31. Ensure each Survey has a Tie-in Point and that it is at the minimum Depth for that Survey run.
- 32. Ensure the "R" flag is removed fro the FDD_DICT table if RDL was used in the DIMS software

1. Identify Orphan Data

There are a number of instances where records have the potential of being orphaned in the DIMS software; during a failed transmission, improper shutdown of DIMS software, or due to data alteration outside of the application. Orphaned data in a child table is no longer referenced to its parent table, and as a result no application (including DIMS) can access the orphaned record using relational SQL.

In order to aid in the detection of orphan data, two scripts are provided for use on Oracle legacy DIMS databases: *orphanfinder.ora* and *orphankiller.ora*. Orphanfinder.ora will identify orphan records and spool off the keys to a file. Orphankiller.ora will delete orphan records from the database. It is recommended that the orphans are identified using orphanfinder.ora, and then the records are investigated and deleted where necessary. The scripts can be found in the Engineer's Desktop 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials.

2. Clean Up Rig and Rig Equipment Data

Rigs

In DIMS software, Rig records were duplicated every time the Rig was moved onto a new well. In EDM software, each physical Rig and its corresponding equipment will be listed only once, and then associated with events and reports as needed.

As a result of the duplication of Rigs and Rig Equipment in DIMS software, pre-migration processing is necessary to obtain unique records ready for the CD_CONTRACTOR table, the CD_RIG table and all of the children of the CD_RIG table in EDM software. All new keys will also be cascaded into their associated operations records (e.g., PumpOps and Daily).

Contractors and Rigs

It is also important to clean up the contractor name field information in DIMS software. Run the *DistinctContractorInfo.daq* query, which provides a distinct list of CONTR_NAME from RIGS. Scan the query results to identify any duplicates with different spellings and values, and make corrections where necessary. The *DistinctContractorInfo.daq* Data Analyzer query can be found in the EDM Engineering 5000.1

download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

In EDM software the parent table for Rig information is CD_CONTRACTOR, thus it is advisable that **no** DIMS Rig records have a Null CONTR_NAME field. In case some null values are missed, the CONTR_NAME field will be populated with "*No Contractor Given*" during the pre-migration process.

The *DistinctContractorInfo.daq* query should also be run which provides a distinct listing of the CONTR_NAME, RIG_NAME, RIG_NO, and RIG_TYPE fields. Scan the query to identify any obvious duplicates and mistakes. Make changes as necessary to finish preparing the contractor and rigs data for the migration. The *DistinctContractorInfo.daq* Data Analyzer queries can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Contractor Name	RIGS	CONTR_NAME
Rig Name	RIGS	RIG_NAME
Rig Number	RIGS	RIG_NO
Rig Type	RIGS	RIG_TYPE

Additional Contractor records are generated in post-migration based on the contractor names in the DIMS Well Planning Report, if they did not already exist in CD_CONTRACTOR. A client should ensure that the contractor names in Well Planning match those in Rigs if they are in fact the same (i.e. H&P Drilling vs. Helmrich & Payne Drilling) should be cleaned up to be consistent.

Rig Equipment

Data Analyzer queries have been provided to assist with the grouping of distinct data on the fields which are grouped in the pre-migration script. The following queries can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file: DistinctPumpInfo.daq, DistinctCentrifuge.daq, DistinctHydrocloneInformation.daq, and DistinctShaker.daq.

Pumps

In the EDM database, pump equipment will be grouped by NEW_RIG_ID (the field constructed in the previous step which groups like rigs together), PUMP_NO, PUMP_MAKE, PUMP_MODEL, PUMP_CYL, PUMP_STRK, PUMP_ROD, and PUMP_TYPE. A query should be run against legacy DIMS data. Use the result to clean up the pump fields that are obviously the same (i.e., P-12-160 vs. P12-160) allowing 'like' equipment to be merged together within the same rig.

Enter data for all NULLS at this time where it is available.

Find and correct any orphaned records. For example, if there are rows in PUMP with a RIG_KEY that does not exist in the RIGS table, or there are rows in PUMPOPS with a PUMP_KEY that does not exist in PUMP, these update statements will fail; failing motivates the user to locate and clean up the orphaned records (which should have been found during step 1 when orphan data is identified).

Critical DIMS Field Name	Database Table Name	Database Column Name
(not shown in DIMS software)	PUMP	RIG_KEY
(not shown in DIMS software)	PUMPOPS	PUMP_KEY
Make	PUMP	PUMP_MAKE
Model	PUMP	PUMP_MODEL
No	PUMP	PUMP_NO
Rod	PUMP	PUMP_ROD
Stroke	PUMP	PUMP_STRK
Cylinder	PUMP	PUMP_CYL
Туре	PUMP	PUMP_TYPE

Hydrocyclones

Hydrocyclone equipment will be grouped by NEW_RIG_ID (the field constructed in the previous step which groups 'like' rigs together), CLONE_NO, CLONE_MAKE, CLONEMODEL, CLONE_TYPE, CLONECONES, and CONE_SIZE. A query should be run against the legacy DIMS data. Use the result to resolve the hydrocyclone fields that are obviously the same (i.e., De-silter vs. Desilter) allowing 'like' equipment to be merged together.

Enter data for all nulls at this time where it is available.

Critical DIMS Field Name	Database Table Name	Database Column Name
(not shown in DIMS software)	HYDCLONE	RIG_KEY
(not shown in DIMS software)	CLONE_OP	CLONE_KEY
Hydroclone Number	HYDCLONE	CLONE_NO
Hydroclone Make	HYDCLONE	CLONE_MAKE
Hydroclone Model	HYDCLONE	CLONEMODEL
Hydroclone Type	HYDCLONE	CLONE_TYPE
No Cones	HYDCLONE	CLONECONES
Cone Size	HYDCLONE	CONE_SIZE

Centrifuges

Centrifuge equipment will be grouped by NEW_RIG_ID (the field constructed in the previous step which groups like rigs together), CENT_NO, CENT_MAKE, CENT_MODEL, and CENT_TYPE. A query should be run against the data. Use the result to clean up the centrifuge fields that are obviously the same (i.e., S3-0G vs. S30G) allowing 'like' equipment to be merged together.

Enter data for all nulls at this time where available.

Critical DIMS Field Name	Database Table Name	Database Column Name
(not shown in DIMS software)	CENTRIFG	RIG_KEY
(not shown in DIMS software)	CENT_OPS	CENT_KEY
Centrifuge No	CENTRIFG	CENT_NO
Centrifuge Make	CENTRIFG	CENT_MAKE
Centrifuge Model	CENTRIFG	CENT_MODEL
Centrifuge Type	CENTRIFG	CENT_TYPE

Shakers

Shaker equipment will be grouped by RIG_ID (the field constructed in the previous step which groups 'like' rigs together), SHKR_NO, SHKR_MAKE, SHKR_MODEL, SHKR_TYPE, SHKR_LEVEL. SHKR_LOC, and SHKR_DECKS. A query should be run against the data. Use the result to clean up any shaker fields that are obviously the same (i.e., ALS2 vs. ALS-2) allowing 'like' equipment to be properly merged together.

Enter data for all nulls at this time.

Ensure that all shaker level fields (SHAKERS.shkr_level) are in the value range between 0 and 9.

Ensure that all shaker decks (SHKRSCRN.shkr_deck) have a valid value.

Critical DIMS Field Name	Database Table Name	Database Column Name
(not shown in DIMS software)	SHAKER_OPS	SHKR_KEY
(not shown in DIMS software)	SHAKERS	RIG_KEY
Shaker No	SHAKERS	SHKR_NO
Shaker Make	SHAKERS	SHKR_MAKE
Shaker Model	SHAKERS	SHKR_MODEL
Shaker Type	SHAKERS	SHKR_TYPE
Shaker Level	SHAKERS	SHKR_LEVEL
Shaker Location	SHAKERS	SHKR_LOC
No. of Decks	SHAKERS	SHKR_DECKS

3. Clean Up Time Values

In the DIMS database there are several time fields that are not date/time data types in the database. Instead, these fields allowed for textual data entry which may cause date-time conversion errors during the migration to the EDM database. All DIMS time stored in text data type fields are linked with their associated date field and converted to a date/time field in the EDM database. To enable the conversion of these time fields, all time fields should be reviewed for valid entries. Search for values such as ':00', '00-00', '30min' or any value which does not have a colon (:) in position three, as this will indicate an invalid time field. All values which are equal to ': ' and have a non-null

matching date will be converted to '00:00'. All those with a null matching date will be set to null.

Two Data Analyzer queries, *OperationTimesTooGreat.daq* and *ReportingTimevsOperationTimes.daq*, have been provided to assist with the cleanup of time values. They can be found on the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Recommended SQL queries to run against all time fields:

- SELECT time_start from GEN_PERF where not (substring(time_start,3,1))=':';
- SELECT time_start from GEN_PERF where (substring(time_start,1,2))<'00' or (mid(time_start,1,2))>'23';
- SELECT time_start from GEN_PERF where (substring(time_start, 4, 2)) < '00' or (mid(time-start, 4, 2)) > '59';

The following query will aid in identifying time fields in the DIMS database. This is run against the Data Dictionary in A7_SYS.MDB field. Access database file:

• SELECT table name, field name from FDD DICT where flags like '*T*'.

This query yields the following results from a Landmark sample database. Not all system will have been configured the same way, so a given DIMS system may yield more or less rows. There may be time fields that need investigation which were not marked as "T" fields in a DIMS system.

	1		1
table_name	field_name	table_name	field_name
BHAGEN	TIME_IN	PUMPOPS	RECD_TIME
BHAGEN	TIME_OUT	RIGMOVE	ANCH_TIME
BHAOPS	CHECK_TIME	RIGMOVE	ARRIVETIME
BITOPS	RUNTIME	RIGMOVE	COMP TIME
BITS	TIME IN	RIGMOVE	PIN TIME
BITS	TIME_OUT	RIGMOVE	PLOAD_TIME
CENT OPS	RECD TIME	RIGMOVE	RIG REC TM
CLONE_OP	RECD_TIME	RIGMOVE	START_TIME
CMTSTAGE	END_PUMP	RIGMOVE	UNDER_TIME
CMTSTAGE	START_DISP	RIGOPS	FINDRLGTME
CMTSTAGE	START_SL	RIGOPS	RIG_OF_TME
CMTSTAGE	TIME END	RIGOPS	RIG PU TME
CMTSTAGE	TIME_START	RIGOPS	RIG_UP_TME
DAILY	REPTIME	RIGOPS	RIGCHRGTM
DECKRMKS	DTIME	RIGOPS	RR_TIME

DSTFLOW	STARTTIME	RIGOPS	STRTDRL_TM
FLOWTIME	ENDTIME	SHAKEROP	RECD_TIME
FLOWTIME	STARTTIME	STIMSTG	TIME_END
GEN_CMT	REC_END	STIMSTG	TIME_START
GEN_CMT	REC_START	SUPPORT	ARRIVAL
GEN_CMT	ROT_END	SUPPORT	DEPARTURE
GEN_CMT	ROT_START	SURVEYS	REPT_TIME
GEN_DST	ONBOTTOM	TESTFLOW	TEST_TIME
GEN DST	OUTOFHOLE	TESTSWAB	SWAB TIME
GEN_DST	PULLDLOOSE	TRANSFER	TRAN_TIME
GEN DST	STARTIN	VESMOVE	ARR TIME
GEN_GEO	REPT_TIME	VESMOVE	REL_TIME
GEN_LOG	BEGIN_CIRC	VOYAGE	ETA_TIME
GEN LOG	BIT OUT	VOYAGE	VTIME
GEN_PERF	F_SURF_TM	WEATHER	TTIME
GEN PERF	TIME END	WELLIST	CRDO TIME
GEN PERF	TIME START	WELLIST	SPUD TIME
GEN PRES	SI TIME		
GEN STIM	TIME END		
GEN STIM	TIME START		
GEN TRAN	TRAN TIME		
GEN WEQP	TIMEINHOLE		
GEN WEQP	TIMELANDED		
MUDCHECK	OIC TIME		
MUDCHECK	REPT TIME		
OPSUM	OP FROM		
OPSUM	OP_TO		
PLANOPS	STARTTIME		

4. Clean Up BHAs (Component Ordering, Tool Types, Grade, and Material)

Preparation of BHA data (component ordering, tool types, grade, and material) is required prior to conversion to the EDM database. Both grade and material data are applicable for BHAs, Casings, and Wellbore Equipment strings.

Component Ordering

Ensure that all component lists for BHAs are input in the same order, either top down or bottom up. If not, select one order and modify those BHAs that don't match that standard. If a component has a large number of BHAs entered both ways, Landmark recommends that the Wells are split into different DIMS migration databases and migrated separately.

The data analyzer query, *BHAComponentOrder.daq* has been provided to aid in this step of the pre-preparation transfer of DIMS data. The query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Tool Types

Fill in blank tool types (tool_type) and section types (sect_type), as these will be converted to proper equivalents in the EDM database for matching with system picklist tables. The standard BHA Component picklist can be used as a guide for the entries used by your company. In the field mappings, a user can view the substitute clause associated with BHACOMP.sect_type and make additional necessary entries to match all section types used in the company system. (See "View Current Mapping Set" on page 59).

The data analyzer query, *BHAComponentWithoutASectTypeCode.daq* has been provided to aid in this step of the pre-preparation transfer of DIMS data. The query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Jars and NDCs

Data Migration assumes that there is one Jar per assembly and one NDC per assembly. The Data Analyzer queries, *BHAAssemblieswithmorethan1NDC.daq* and *BHAAssemblieswithmorethan1jar.daq* identify when more than one Jar and NDC per assembly is present.

These query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Grades and Materials

In the EDM database, grades and materials are not simple text; they are driven by catalogs and stored by internal identifiers. Getting a unique group of grades, cleaning up obvious matches (X52 vs. X-52), and matching against the list provided in CD_GRADE and

CD_MATERIAL will ensure that grade ids and material ids populated in post-migration will be matched up properly with EDM equivalent.

Critical DIMS Field Name	Database Table Name	Database Column Name
BHA Component Grade	BHACOMP	GRADE
BHA Component Material	ВНАСОМР	MATERIAL

A data analyzer query, *DistinctBHACompGrade.daq* and *DistinctMaterialCompGrade.daq* have been provided to aid in this step of the pre-preparation transfer of DIMS data. The queries can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Post-Migration Check

Running the SQL Statement below will display any rows which have been migrated that could not be matched up with a valid grade_id and thus the grade will not display in the Component Spreadsheet. This may happen as a result of the grade not existing or the grade not being valid for the section type to which it is associated.

select well_id, wellbore_id, assembly_id, assembly_comp_id, sect_type_code, grade, grade_id from cd_assembly_comp where not exists (select 1 from cd_grade_sect_type where sect_type_code = cd_assembly_comp.sect_type_code and grade_id = cd_assembly_comp.grade_id) and grade is not null;

Critical DIMS Field Name	Database Table Name	Database Column Name
Grade	BHACOMP	GRADE
Grade	WELLCOMP	GRADE
Grade	EQPCOMP	GRADE

5. Identify Any Bits Not Associated with a BHA

In the DIMS database, a Bit and a BHA were on the same level of the data model. In the EDM database, a Bit is one component of the Drillstring. Steps must be taken in pre-migration to ensure that bit records are not lost; those bits not associated with a BHA will become a single element Drillstring containing only the Bit.

The following query will identify bits which have not been associated with a BHA in DIMS. If a BHA does exist, it is recommended that the bit be properly associated with that BHA. It is also important to verify that the bit does exist in the list of components for that BHA.

SELECT i_key, e_key, bit_no, bit_key FROM BITS WHERE NOT
 EXISTS (SELECT 1 FROM BHAGEN WHERE i_key = BITS.i_key and
 e_key = BITS.e_key AND bit_key = BITS.bit_key);

Critical DIMS Field Name	Database Table Name	Database Column Name
Bit No - Run No	BHAGEN	BIT_NO

6. Group Like Mud Products Together

In the EDM database, the mud inventory is broken into two tables; one for unique products and another for their transactions. For a given Event, each product and its attributes will be listed only once with daily transaction being tied to the Daily Operations Report. The products are grouped together by product, unit, price and wt_perunit within each Event. Manually changing. fields within the same Event will aid in the data migration process.

The Data AnalyzerTM query, *DistinctMudProducts.daq*, has been provided to display clients' grouped data. The query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Product	MUDINV	PRODUCT
Cost/Unit	MUDINV	PRICE
Units	MUDINV	UNIT
Size	MUDINV	WT_PERUNIT

7. Group Like Bulk Products Together

In the EDM database, bulk materials are broken into two tables, one for unique products and another for their transactions. For any given Event each product and its attributes will be listed only once, and each daily transaction will be tied to the daily report. The products are grouped

together by item and units within each Event. Manually changing inconsistent fields within the same Event will aid in the data migration process.

The Data Analyzer query, *DistinctBulkProducts.daq*, has been provided to display clients' grouped data. The query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Item	CONSUMP	ITEM
Units	CONSUMP	UNIT

8. Create Policies and Projects

Group Operators to Create Policies, Group Operator + Field to Create Projects

In the EDM database, each unique operator will become a Company (policy) that will be displayed in the Well Explorer. All wells belonging to an operator which a client wishes to have grouped into a Company should have the same operator value.

In the EDM database, within each operator, each unique field will become a Project by default. All wells belonging to a common operator which a client wishes to have grouped into a Project should have the same field value.

The Data Analyzer queries, *DistinctOperator.daq* and *DistinctOperatorandField.daq*, have been provided to display a unique list of operators and operators + field_names. The queries can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file

Note

If a client has only one operator in their database and they wish to not use the policy node for Company, but rather for individual business units, then the premigration query #37 should be modified to group by a different field and the grouping of data should be viewed in that context.

Critical DIMS Field Name	Database Table Name	Database Column Name
Operator	WELLIST	OPERATOR
Field	WELLIST	FIELD_NAME

9. Ensure Offshore Wells are Marked with the Offshore Flag

If offshore wells are not marked with an offshore flag, the migration of data from the DIMS database to the EDM database may be incorrect. Verify that the water depth field for each of the offshore wells is properly populated. Verify that the ground level elevation field for onshore wells is properly populated. Offshore wells should not have ground level elevation populated, and onshore wells should not have water depth populated.

Data Analyzer queries, *OffshoreOnshoreElevations.daq* and *DistinctPlatformandBlock.daq*, have been provided to assist with analyzing this data. The queries can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Offshore (checkbox)	WELLIST	OFFSHORE
Waterdepth	WELLIST	WATERDEPTH
Ground Level	WELLIST	GL

10. Ensure all Wells belonging to the Same Platform or Pad can be Grouped Together

In the EDM database, a Site is a location with common geographical attributes where one or more wells can be grouped together. Examples of this are offshore platforms and onshore pads. Ensuring that all wells that can be grouped together have the same value in platform, and either have the same value in block or have block null will assure they are grouped together properly in migration. The wells do not have to be

marked as offshore; only the platform field and block fields will be interrogated for this purpose.

Critical DIMS Field Name	Database Table Name	Database Column Name
Platform	WELLIST	PLATFORM
Block	WELLIST	OFF_SH_BLK

11. Ensure that All Wells were Entered with the Same Reporting Standard and Using the Same Reporting Time

In the EDM database for the Daily Time Breakdown, instead of having a 'from' and 'to' time with only one date, each line now has a date/time 'from' and a date/time 'to' field. To populate these fields properly, the pre-migration script takes into account the reporting standard defined in the DIMS system Report Period (SYSINFO setting value = x/1-4) and assumes the standard reporting times are used consistently. If the client is using reporting standard 3 or 4 and is using a time other than 06:00, Query #48 in the pre-migration script (open up scripts EDT_5000.1\EDM\Data Migration\Scripts\Dims\pre-migration.ora in Notepad or Word Pad should be read and adjustments to the time field made. If a user has data with inconsistent reporting standards or inconsistent report times, it is recommended that it be migrated in batches so that all data with the same standard is moved together against the same set of rules.

12. Ensure Perforated Assembly Name Has a Value that Matches one of the Assemblies in the Well if possible

Ensure that the perforated assembly name has a value that matches one of the assemblies in that well, and that the date of the perforation report is on or after the date of the Casing/Wellbore equipment assembly report date if the assembly is available in the DIMS database.

In the EDM database, the perforated assembly is stored via its assembly_id. The field for assembly_name did remain in the CD_PERFORATE table, because it would be critical to know the name of the perforated assembly, and if the program cannot find it by name and date in the list of assemblies, it was deemed too critical to leave it completely blank. Therefore the DIMS GEN_PERF.assembly_name data will migrate even if no match can be found for the assembly_id. However it is best to compare Perforation and Casing/Wellbore

Equipment records to ensure that these names match. The result will be the migration of *both* assembly.name and assembly.id.

Critical DIMS Field Name	Database Table Name	Database Column Name
Perforated Assembly	GEN_PERF	ASS_NAME

13. Convert Daily Holesize Records to use the Hole Section Table if necessary

Convert Daily Holesize records to use the Hole Section table if it has not already been done. The majority of clients using DIMS software already use the Hole Section table.

In past releases of DIMS software there was a utility provided called HoleSize Conversion which took the values in Daily.holesize and created records in HOLESECT. SYSINFO parameter (HOLE SIZE TABLE), and provided clients with the choice to either enter the hole size on a daily basis as DIMS software had done in the past, or to enter hole sections. In the EDM software, the Hole Section model is used, and there is nothing analogous to the Daily Holesize entered manually. For that reason, all clients need to have the DIMS HOLESECT table populated in order for the migration to work. If a company is not using the Hole Sections correctly (i.e., HoleSizeTable = No in SYSINFO), they should run the Hole Section Conversion Utility against their DIMS data prior to conversion. If this table was blank before, the utility will create the records in HOLESECT and leave the values on DAILY.holesize intact. The Hole Section Conversion Utility (hlszcv32.exe) is available in the DIMS installation folder once the DIMS 1998.7 Database Update has been run.

Critical DIMS Field Name	Database Table Name	Database Column Name
Section Base	HOLESECT	BOTTOM_MD
Section Top	HOLESECT	TOP_MD
Is Pilot Hole?	HOLESECT	PILOT_HOLE
Start Date	HOLESECT	DATE_START
End Date	HOLESECT	DATE_END
Hole Size (OD)	HOLESECT	HOLE_SIZE

14. Ensure Pool Names and Formation Names are Consistent.

In the EDM database, the Formation Tops for a given Project are generated out of the Formation names from each of the Wells/

Wellbores. If a formation name is spelled differently within different wells, it will become two "strat unit" records instead of just one record. These strat units become the list of formations for a given Project that an OpenWells user can choose from for formations. These formations for the well/wellbore are then used for choosing formations in objects such as Perforations and Formation picks (samples and logs). Similarly, the Pools/Reservoirs in a given Project are generated out of the Pool/Reservoir names from the Wells/Wellbores. These pool names should be consistent. For instance, 1ST HOLEMAN and 1st. HOLEMAN will be generated as two separate records, when it is evident by looking at it that they should be the same value.

Two Data Analyzer queries, *DistinctPool.daq* and *DistinctFormationNames.daq*, have been provided to assist in getting a unique list of values for these objects. The queries can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Formation Name	FORMTOP	FORMATION
Pool Name	SUMPOOL	POOL_NAME
Pool Name	SUMINTVL	POOL_NAME
Formation Name	PERF_INT	FORMATION
Pool Name	DAY_POOL	POOL_NAME

15. Ensure Support Craft Items are Consistent (Within a Given Well)

In the EDM database, support craft have been split out into objects and transactions (similar to mud). A vessel will be listed only once for the well and each time it enters the location, a daily transaction record will be recorded. For migration, the rows are grouped together by type of vessel within a given well.

A Data Analyzer query, *DistinctSupportCraft.daq*, has been provided to assist in seeing this grouped data. The query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Туре	SUPPORT	TYPE

16. Ensure the Personnel Records are Consistent (Within a Given Well and Event)

In the EDM database, Personnel has been split out into objects (people/company) and transactions (people on location). A company or person will be listed only once per Event, and each time they are on location, a daily transaction record will be recorded. For migration, the rows are grouped together by company, department, duties, name, employee number, job title, social security number. The model fits companies that only track a company, such as XYZ Drilling or a client who tracks each individual, or a combination. Rows will be created for each unique combination of these fields. If a company was listed as Halliburton, then later in the event listed as Halliburton, that would cause two personnel records to be created.

A Data Analyzer query, *DistinctPersonnel.daq*, has been provided to assist in seeing this grouped data. The query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Company	PERSONNE	COMPANY
Department	PERSONNE	DEPARTMENT
Duties	PERSONNE	DUTIES
Employee No	PERSONNE	EMPLOYEENO
Employee Name	PERSONNE	FULL_NAME
Social Security No	PERSONNE	SSN
Job Title	PERSONNE	JOB_TITLE

17. Ensure Kick-Off Dates for Sidetracks are Complete and Correct; Ensure Start Dates and End Dates for Events are Complete and Correct

These dates will be used to associate Events with Wellbores, and within OpenWells itself for determining when to display data associated with these objects. One of the pre-migration queries will set the Wellbore ko_date = spud date when it is blank and the record is sidetrack 'OH'. This will clean up the original hole records.

The Data Analyzer queries, *SidetrackswithnoParents.daq* and *DistinctEventStartEndDates.daq*, has been provided to compare Event end/start dates with the least and greatest Daily dates within that Event

and to view blank kick off dates. The queries can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Kick Off Date	SIDETRCK	KO_DATE
Event Start Date	EVENT	START_DATE
Event End Date	EVENT	END_DATE

18. Ensure that the Last Casing/Next Casing Size Records are Valid and Consistent from Day-to-Day within an Event

In the EDM database, the last/casing next/casing records in the Daily Operations Report are not recorded daily. They are part of the hole section definition that should be entered only when a casing string is run or a hole size changes. The migration looks for unique last casing and next casing combinations and merges this information with the appropriate hole section record. Data where the last casing size does not change when casing is run, or that is not consistent from day to day for that Hole Section record will cause problems. Also, last casing sizes that are less than or equal to the next casing sizes (such as expandable tubulars, monobore wells, bi-centre) needs to be checked.

The Data Analyzer queries, LastNextCasingCompare.daq and DistinctCasingInfo.daq, and LeakOffTestData.daq have been provided to assist in identifying problem data for last casing and next casing size records. The queries can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Similarly, Leak Off Test information is migrated only once per test in the EDM software, rather than Daily. As a result, each time the test type and date changes, a new Leak Off Test record will be created. Consistent and complete Leak Off Test Types and Dates are important for correct migration of data from the DIMS database to the EDM database.

Critical DIMS Field Name	Database Table Name	Database Column Name
OD	DAILY	LSTCSSZ
ID	DAILY	LSTCSGID
Set TMD	DAILY	LSTCSGTOP
Grade	DAILY	LSTCSGDE

Critical DIMS Field Name	Database Table Name	Database Column Name
Next Casing Size	DAILY	NEXTCSGSZ
LOT/FIT	DAILY	TESTTYPE
Test Date	DAILY	TESTDATE
TVD	DAILY	PIT_TVD

Only one LOT/FIT Test per Hole Section is supported in the EDM database. To that end, work is done in both pre- and post-migration to enforce this rule during migration.

19. Ensure Consistent Measurement Points in Datums and Correct Reference Depth Elevations

EDM Data Services software retrieves RDL tagged depths back to the current depth reference datum elevation. During the migration, depth fields in the DIMS database are depth shifted by the permanent depth reference elevation from the DIMS database to store them in the EDM database relative to the system datum (e.g. Mean Sea Level). Within EDM, all depth fields are stored physically within the database relative to system datum for each Project. For instance, if the permanent reference of a given well is 200' KB above MSL, all depth related fields are adjusted by that amount as the EDM database will add the Datum Elevation to all RDL tagged depths before returning the value to the calling application.

For users already using the RDL feature in the 2003.0.1 DIMS release, the FDD_DICT table will already include the new RDL flags. For those not using DIMS RDL, the first pre-migration script will apply the Landmark standard RDL flags. The data migration will handle both types of DIMS RDL configurations. Each well in the database should have depths entered with reference to the same permanent reference elevation. For example, if a well is an onshore well and the permanent reference is KB, and that measurement is above MSL (ground level elevation + KB distance), all depths for that Well in the database should be measured from that same reference elevation. That does not mean that each well can't have its own permanent reference, just that all depths are consistent, so there is not a well where ground level = 0 where the well is actually 3000' above MSL. The value in this permanent reference elevation field is critical when depth shifting

occurs and great care should be taken to make sure it is correct for each well.

Critical DIMS Field Name	Database Table Name	Database Column Name
Current Well RDL	WELLIST	PERM_DATUM
Datum	RDL	RDL_NAME
Elevation	WELLIST	DATUM_ELEV
Elevation	RDL	RDL_ELEV
Rig Name/Work Unit	RDL	RDL_RIG

The following table shows which fields are the default RDL fields in the DIMS database. If a customer already has RDL set up in the DIMS database and has any rows marked with the "R" flag in FDD_DICT, then the scripts to update DIMS fields to be flagged as RDL will not be applied. However, if the customer did not have any R flags in their database, then these fields listed below will get set to be treated as RDL fields. It is recommended that a customer run the scripts from the DIMS software to update FDD_DICT with the default RDL fields if they have not already done so, and then modify these default fields where necessary (for example, if they were using a field in the DIMS software that is considered RDL for an alternate purpose and have changed the unit).

Table Name	Field Name	Field Description	Unit
BHAGEN	DEPTH_IN	Depth BHA entered hole.	13
BHAGEN	DEPTH_OUT	Depth BHA pulled out of hole.	13
BHAOPS	CHECKDEPTH	Depth at time of BHA check.	13
BITOPS	DAYDEPTH	Depth at time of bit check	13
BITS	DEPTHIN	Depth Bit was Put Into Hole	13
BITS	DEPTHOUT	Depth Bit Was Pulled Out of hole	13
CENT_OPS	RECD_DEPTH	Depth at which this record was entered for.	13
CLONE_OP	RECD_DEPTH	Depth at which this record was entered for.	13
CMTSLUR	SL_FROM	Slurry Interval From Depth	14
CMTSLUR	SL_TO	Slurry Interval To Depth	14
CMTSTAGE	CTU_DEPTH	Coil Tubing Unit Depth	99
CMTSTAGE	DEPTH_CIRC	Circulating out Depth	13
CMTSTAGE	INT_BASE	Bottom of Stage Interval	14

Table Name	Field Name	Field Description	Unit
CMTSTAGE	INT_TOP	Interval Top Depth	13
CMTSTAGE	SQ_BOT	Depth of Bottom of Interval Squeezed	14
CMTSTAGE	SQ_TOP	Depth of Top of Interval Squeezed	99
CMTSTAGE	STR_DEPTH	Total Depth of Work String for Squeeze Job	99
CMTSTAGE	TOOLDEPTH	Tool Depth	99
COMPACCS	INTFROM	Interval Depth From	13
COMPACCS	INTTO	Interval Depth To	13
CORES	INT_FROM	Interval Depth From	14
CORES	INT_TO	Interval Depth To	14
CORETIME	END_DEPTH	End Depth	13
DAILY	DEPTH	Depth of well at report time (TMD).	13
DAILY	FORMTOP	KB depth for the current formation top.	13
DAILY	LINER_TOP	Depth of Top of Liner	13
DAILY	LSTCSGDE	Landed Depth of last Casing / Liner run.	13
DAILY	LSTCSGTOP	Last Casing / Liner Top Set	13
DAILY	LSTCSGTVD	True Vertical Depth of last Casing / Liner run.	13
DAILY	NEXTCSGDE	Next casing depth.	13
DAILY	NEXTCSGTVD	Next Casing True Vertical Depth	13
DAILY	PBTMD	Plugged back measured depth.	13
DAILY	PBTVD	Plugged back true vertical depth.	13
DAILY	PCKR_DEPTH	Packer Depth	13
DAILY	PIT_DEPTH	Leakoff test depth.	13
DAILY	PIT_TVD	Leakoff test true vertical depth.	13
DAILY	TBG_DEPTH	Tubing Set Depth	13
DAILY	TVD	True vertical depth.	13
DAY_POOL	INT_FROM	Interval Depth From	13
DAY_POOL	INT_TO	Interval Depth To	13
DSTBOMB	BOMBDEPTH	Depth of Bomb	13
EQP_STAT	INT_FROM	Top Interval	13
EQP_STAT	INT_TO	Base Interval	13
EQPCOMP	TOP_SET	Setting Depth of the Top of the Component	14
EVENT	PBTMD	Plug Back Measured Depth	14
EVENT	PBTVD	Plug Back True Vertical Depth	14

Table Name	Field Name	Field Description	Unit
EVENT	TMD	True Measured Depth	14
EVENT	TVD	True Vertical Depth	14
FORMTEST	TMD	True Measured Depth	14
FORMTEST	TVD	True Vertical Depth	14
FORMTOP	LOGMD	Logged Measured Depth	14
FORMTOP	LOGTMDBASE	Logged TMD, Base	13
FORMTOP	LOGTVD	Logged True Vertical Depth	14
FORMTOP	PRGTMDBASE	Prognosed TMD, Base	13
FORMTOP	PROG_TMD	Formation Top Prognosed Measured Depth.	14
FORMTOP	PROG_TVD	Prognosed True Vertical Depth	14
FORMTOP	SAMPMD	Samples Measured Depth	14
FORMTOP	SAMPTVD	Samples True Vertical Depth	14
FORMTOP	SMPTMDBASE	Sampled TMD, Base	13
GASMAN	MAN_MEASK B	Depth Reference Point to Mandrel	13
GASVLV	VLV_MEASKB	Depth Reference Point to Valve Depth	13
GEN_CMT	CMT_BASE	Base of Cement	14
GEN_CMT	CMT_TOP	Top of Cement	99
GEN_CMT	CSQ_DEPTH	Casing/Tubing Squeeze Depth	13
GEN_CMT	DEPTHSET	Casing/Tubing Set Depth	13
GEN_CMT	HOLE_DEPTH	Open Hole at Time of Shoe Test	99
GEN_CMT	PLUG_BOT	Bottom Plug Depth	13
GEN_CMT	PLUG_TOP	Top Plug Depth	13
GEN_CMT	SQCSGDEPTH	Setting Depth of Casing Being Squeezed	13
GEN_CMT	SQDEPTH	Depth of Squeeze	13
GEN_CORE	INT_FROM	Interval Depth From	13
GEN_CORE	INT_TO	Interval Depth To	13
GEN_CPMP	SET_DEPTH	Set Depth	13
GEN_CPMP	SET_DEPTH2	Set Depth	13
GEN_DST	DEPTH	Depth	14
GEN_DST	INT_BOTTOM	Interval Depth Bottom	13
GEN_DST	INT_TOP	Interval Top Depth	13
GEN_EQPP	ANCH_CAT	Anchor Catcher Depth	13

Table Name	Field Name	Field Description	Unit
GEN_EQPP	FAIL_DEPTH	Depth of Equipment Failure	99
GEN_EQPP	MUD_ANCHO R	Mud Anchor	13
GEN_EQPP	PACKER	Packer Type	13
GEN_EQPP	SEAT_NIPPL	Depth of Seat Nipple	13
GEN_ESP	TOT_SET	Total Set Depth	13
GEN_GEO	CAR_DE	Carbide Depth	13
GEN_GEO	CONNGASDE	Depth at Which Connection Gas is From	13
GEN_GEO	DEPTH	Depth	13
GEN_GEO	LASTCSGDE	Last Casing Set Depth	13
GEN_GEO	LASTCSGTVD	Last Casing True Vertical Depth	13
GEN_GEO	LASTSURDEP	Last Survey Depth	13
GEN_GEO	LASTSURTVD	Last Survey True Vertical Depth	13
GEN_GEO	TRIPGASDE	Trip Gas Depth	13
GEN_GEO	TVD	True Vertical Depth	13
GEN_GVPK	INT_FROM	Interval Depth From	13
GEN_GVPK	INT_TO	Interval Depth To	13
GEN_GVPK	PRESS_TVD	Formation Pressure TVD	13
GEN_GVPK	S_TOP	Top of Sand	14
GEN_LOG	CURLG_LINR	Current Log Liner Top	13
GEN_LOG	CURLOG_FIL	Current Log Fill Depth	13
GEN_LOG	CURLOG_PBD	Current Log Plug Back Depth	13
GEN_LOG	CURLOG_TBG	Current LogBottom Tubing	13
GEN_LOG	CURLOG_TD	Current Log Total Depth	13
GEN_PERF	BASE_INT	Interval Base	13
GEN_PERF	FLUID_HEAD	Initial Fluid Head	13
GEN_PERF	FLUID_LEVL	Fluid Level	13
GEN_PERF	RES_DEPTH	Reservoir Depth	13
GEN_PERF	TOP_INT	Interval Top	13
GEN_PIPE	EST_SETLEN	Estimated Set/Run Length	13
GEN_PRES	ED_FLD_LVL	Ending Fluid Level	14
GEN_PRES	GAUGE_BTM	Depth of Bottom Gauge	14
GEN_PRES	GAUGE_TOP	Depth of Top Gauge	13

Table Name	Field Name	Field Description	Unit
GEN_PRES	INT_BASE	Bottom Depth of Interval	13
GEN_PRES	INT_TOP	Top Depth of Interval	13
GEN_PRES	MID_DEPTH	Mid Depth of Interval	13
GEN_PRES	ST_FLD_LVL	Starting Fluid Level	14
GEN_STIM	BASE_INT	Interval Base	13
GEN_STIM	BPLUG_DPTH	Bridge Plug Depth	13
GEN_STIM	PACK_DEPTH	Packer Set Depth	13
GEN_STIM	TBG_DEPTH	Tubing Set Depth	13
GEN_STIM	TOP_INT	Interval Top	13
GEN_TEST	FN_FLD_LVL	Final Fluid Level	13
GEN_TEST	IN_FLD_LVL	Initial Fluid Level	13
GEN_TEST	INT_BASE	Interval Base	13
GEN_TEST	INT_TOP	Interval Top Depth	13
GEN_TEST	MAX_FL_LVL	Maximum Fluid Level	13
GEN_TEST	MIN_FL_LVL	Minimum Fluid Level	13
GEN_TEST	PUMP_DEPTH	Pump Depth	13
GEN_WEQP	TOTALDEPTH	Total Measured Depth	13
GEN_WEQP	SUSP_DEPTH	Casing Top Depth	43
GEN_WEQP	LAND_DEPTH	Casing Setting Point Depth	45
GEN_WEQP	TOTALTVD	Total True Vertical Depth	13
GENWORKA	INTRVL_BAS	Interval Depth Base	13
GENWORKA	INTRVL_TOP	Interval Top Depth	13
GVPKSCRN	DEPTH	Depth	14
HOLESECT	BOTTOM_MD	MD at Bottom of Hole Section	13
HOLESECT	BOTTOM_TVD	TVD at Bottom of Hole Section	13
HOLESECT	PLAN_MD	Planned MD	13
HOLESECT	PLAN_TVD	Planned TVD	13
HOLESECT	TOP_MD	MD at Top of Hole Section	13
HOLESECT	TOP_TVD	TVD at Top of Hole Section	13
INTANG	INT_FROM	Interval Depth From	13
INTANG	INT_TO	Interval Depth To	13
KICK_OP	TMD	Total Measured Depth	14
KICK_OP	BIT_DEPTH	Bit Depth	0

Table Name	Field Name	Field Description	Unit
KICK_OP	TVD	True Vertical Depth	14
LITHINT	INT_FROM	Interval Top Depth	13
LITHINT	INT_TO	Interval Bottom Depth	13
LITHINT	TVD	True Vertical Depth from Reference	13
LOG_CC	LOG_CC	Log Casing Collar Depth	13
LOG_DESC	INTRVL_BAS	Interval Depth Base	13
LOG_DESC	INTRVL_TOP	Interval Top Depth	13
LOG_INT	INT_FROM	Interval Depth From	13
LOG_INT	INT_TO	Interval Depth To	13
MUDCHECK	DEPTH	Depth of Well at Time of Mudcheck	14
MUDCHECK	OIC_DEPTH	Oil in Cuttings Measurement Depth	13
MUDCHECK	SAMPLE_PT	Depth at which Sample was Taken	14
MUDCHECK	TVD	True Vertical Depth	14
MUDGAS	INT_FROM	Interval Depth From	13
MUDGAS	INT_TO	Interval Depth To	13
MUDGAS	TVD_FROM	True Vertical Depth, Top	13
MUDGAS	TVD_TO	True Vertical Depth, Base	13
MUDOIL	INT_FROM	Interval Depth From	13
MUDOIL	INT_TO	Interval Depth To	13
OPSUM	ZDEPTH	Depth for Operation Code	14
OPSUM	ZDEPTH_TO	Depth To	14
PERF_INT	BASE_INT	Interval Base	14
PERF_INT	CC	Casing Collar Reference Depth	14
PERF_INT	CC_TSHOT	Casing Collar Locator Top Shot	14
PERF_INT	TOP_INT	Interval Top	14
PLANCSG	INTFROM	Interval Depth From	13
PLANCSG	INTTO	Interval Depth To	13
PLANCSG	SET_TVD	TVD of Casing Interval	13
PLANHOLE	INTFROM	Interval Depth From	13
PLANHOLE	INTTO	Interval Depth To	13
PLANHOLE	TVDFROM	Interval True Vertical Depth From	13
PLANHOLE	TVDTO	Interval True Vertical Depth To	13
PLANINC	INTFROM	Interval Depth From	13

Table Name	Field Name	Field Description	Unit
PLANINC	INTTO	Interval Depth To	13
PLANMUD	INTFROM	Interval Depth From	13
PLANMUD	INTTO	Interval Depth To	13
PLANMUD	MD_GRAD	Measured Depth of Gradient	13
PLANMUD	TVD_GRAD	True Vertical Depth of Gradient	13
PLANMUD	TVDFROM	Interval True Vertical Depth From	13
PLANMUD	TVDTO	Interval True Vertical Depth To	13
PLANST	BOK_TMD	Bottom of Sidetrack Section Measured Depth	13
PLANST	BOK_TVD	Bottom of Sidetrack Section True Vertical Depth	13
PLANST	TARG_TVD	Target True Vertical Depth	13
PLANST	TOK_TMD	Kick Off Measured Depth	13
PLANST	TOK_TVD	Kick Off True Vertical Depth	13
PLANSURV	DEPTH	Depth of Survey	13
PLANSURV	TVD	True Vertical Depth	13
PUMPOPS	RECD_DEPTH	Depth at which this record was entered for.	13
SHAKEROP	RECD_DEPTH	Depth at which this record was entered for.	13
SIDETRCK	BOK_TMD	Measured Depth of Bottom Current Hole Section	14
SIDETRCK	BOK_TVD	True Vertical Depth of Bottom of Current Hole Section	14
SIDETRCK	PBTMD	Plugged Back Measured Depth	14
SIDETRCK	PBTVD	Plugged Back True Vertical Depth	14
SIDETRCK	TARG_TVD	Target True Vertical Depth	14
SIDETRCK	TOK_TMD	Kick Off Measured Depth	14
SIDETRCK	TOK_TVD	Kick Off True Vertical Depth	14
STIMSTG	CTU_DEPTH	Coil Tubing Unit Depth	13
STIMSTG	INT_BASE	Interval Base Depth	13
STIMSTG	INT_TOP	Interval Top Depth	13
STIMSTG	PACK_DEPTH	Packer Set Depth	13
STIMSTG	TBG_DEPTH	Tubing Set Depth	13
SUMINTVL	INT_BASE	Perforated Interval Bottom Depth	14
SUMINTVL	INT_TOP	Perforated Interval Top Depth	14
SUMPOOL	BOT_PAY	Bottom on pay zone	13

Table Name	Field Name	Field Description	Unit
SUMPOOL	TOP_PAY	Top of pay zone	13
SURVEYS	DEPTH	Depth of Survey	14
SURVEYS	TVD	True Vertical Depth	14
TESTCAV	INT_BASE	Base of Interval	14
TESTCAV	INT_TOP	Top of Interval	14
TESTPUMP	FLUID_LEVL	Fluid Level	14
TESTSWAB	FLUID_LVL	Fluid Level	13
TESTSWAB	SWAB_DEPTH	Depth of Individual Swab	13
WELLIST	AUTH_TMD	Authorized TMD	13
WELLIST	AUTH_TVD	Authorized True Vertical Depth	13
WELLIST	BUDGET_TM D	Budget TMD	13
WELLIST	BUDGET_TVD	Budget TVD	13
WELLIST	DD	True Measured Depth	14
WELLIST	FILL	Current Fill Depth	14
WELLIST	PBD	Plug Back Depth	14
WELLIST	TVD	True Vertical Depth	14

20. Ensure Data Migration: Ensure RDL Flags are Removed for the RDL values DAILY.pitdepth and DAILY.pit_tvd

During the migration of data, EDM equivalents of DAILY.pitdepth and DAILY.pit_tvd are set as non-RDL values. If DIMS used RDL, then the R flag should be removed from the a7_sys.mbd.fdd_dict prior to running the data migration.

21. Ensure that the new DIMS SYSINFO Parameters Being Used by the Migration Toolkit are Present

ReportPeriodTime—this will be your company's normal reporting time, so 00:00, 05:00, 06:00, or 24-hr time format. This will go into CD_POLICY and be used for reporting standard related data-comparisons.

BHAComp_SortOrder—ASC/DESC (ASC for top-down entry, DESC for bottom-up entry)

RDLSystemDatum—This will be the default system datum description for all policies created from the DIMS database migration. Typical system datum names may be used (e.g., Mean Sea Level, Ground Level).

EnableRDL—Yes or No (if left out, the default is No). Dictates how the CD_DATUM records will be created, using the new RDL tables or generating multiple records from WELLIST for each "elevation".

Storage_Unit_Set—API or SI. Define the Base Storage Unit set of the migrated DIMS data.

The DIMS data to EDM data default migration has been written to support both DIMS 2003.0 software (DB Version 5.0.0) and DIMS 2003.0.1 software (DB Version 6.0.0). In DB Version 6.0.0 there is one additional table (RDL) which is migrated if the RDL functionality is being used. If the DIMS legacy database being migrated is Version 5.0.0, the staging step of the migration will log an error alerting the user to the fact that the RDL table does not exist in the source database. This message is normal for the DB Version 5.0.0 and can be ignored.

Valid Values	Database Table Name	Key
DESC/ASC	SYSINFO	BHAComp.SortOrders
Mean Sea Level/Ground Level	SYSINFO	RDLSystemDatum
Yes/No	SYSINFO	EnableRDL
00:00/06:00/05:00, etc.	SYSINFO	ReportPeriodTime
API/SI	SYSINFO	Storage_Unit_Set

22. Look for Blank or Invalid Keys in DAYCOST

There is a Charge Key Mismatch report available in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials\mismatch.exe which will identify DIMS wells with this problem. This key is what is used to associate any cost item with an AFE.

Critical DIMS Field Name	Database Table Name	Database Column Name
AFE	DAYCOST	CHARGE_KEY

23. Ensure all Sidetrack Records are Numbered and Assigned a Parent Sidetrack

Ensure all sidetrack records which are not 'OH' (Original Hole) in the Sidetrack Number field have been assigned a parent sidetrack.

There is a Data Analyzer query, *SidetracksWithNoParent.daq*, to assist in identifying sidetracks, which have not been assigned a parent sidetrack. The query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

Critical DIMS Field Name	Database Table Name	Database Column Name
Kicked Off From	SIDETRCK	LINK_GEN
Sidetrack No	SIDETRCK	SIDETRCKNO

24. Change Zero values to NULL

Clients who wish to modify the 0 values in DIMS by changing them to NULL have the options of using a predefined script. This script will change 0 values to NULL for any table/field combination designated by the client. To do this, open the a7_sys.mdb.FDD_DICT database table and add an "X" into the flags column for any numeric fields that are to be migrated with a null instead of a 0. During pre-migration, fields containing an "X" in the flags column, will be updated from 0 to NULL. These fields will appear in EDM with a NULL value.

25. Check Lithology mappings and use of the PK_GROSLITH picklist

Lithology codes in the DIMS database must match items in PK_GROSLITH, which in turn must match items in CD_LITHOLOGY_CLASS. If the DIMS picklist table is not named PK_GROSLITH, either add it to the DIMS DSN_PICKLIST data source or modify query #66 to reference the name of the DIMS lithology picklist table actually used within the DIMS database.

26. Check Logging Intervals information/services format

Logged Interval information/services, in the DIMS Logging Report, were designed to use the Service picklist. This enabled services to be listed over an interval and codes concatenated. For example GNR-CBL-CAL-CCAL.

Clients who manually entered these services as codes and did not separate with a "-" will have errors during the migration. Client who manually entered the service name instead of the code will have errors during the migration. These fields must be changed to use the appropriate service codes from the DIMS picklist to prevent errors.

For Companies that have used only one service per line, using the codes will not have errors during the migration. Multiple codes per line that are not separated by the "-" character will not be parsed correctly. If the service was manually entered using the service name instead of the code (e.g., GAMMA RAY NEUTRON), the string may be too long for the target in EDM and the insert will fail.

For a successful migration to occur, the appropriate code must be selected from the service picklist.

27. Ensure Casing and Wellbore Equipment components picklist in EDM match the DIMS Component Group Name

Prior to migrating data, it is important to add rows to the EDM picklist MD_PK_COMP_TYPE in the area of casing and wellbore equipment components. This is to ensure the DIMS Component Group Names match the EDM picklist, and that they are placed in the appropriate section type.

For example, if you had a component in DIMS called *Perforated* Tubing Gun that was used within the Wellbore Equipment reports, you would add a line to MD PK COMP TYPE with a sect type code of 'WBEQP' and a comp type code. The comp type code can be defined by the user; it must be unique, less than 6 characters, and in all CAPS. (e.g., *PRFTG* would be a valid entry). The description would be "Perforated Tubing Gun" and the is user defined flag could be set to 'Y'. The sect type code MUST be one that is defined within MD SECT TYPE (which should not be added to by the client). And, reviewing MD STRING SECT MAP and MD STRING TYPE will display the equipment component section types that are available for the different string types. This will allow the user to ensure that the new component shows up in the report as desired. The reason for these additions is so the update statements performed in post migration to populate the comp type code field in CD ASSEMBLY COMP can be completed as correctly as possible.

Within pre-migration, a sect_type_code field in EQPCOMP is created This field is then set to either CAS or WBEQP, based on whether the report is a Wellbore Equipment Report (is casing = 'N') or a Casing

Report. It is possible for the client to manually change the sect_type_codes to match the MD_PK_COMP_TYPE (e.g., packers and rods which have their own sect_type_codes rather than being 'WBEQP'). This can ONLY be done after the Pre-Migration step and before the Transfer step. Once the migration has completed it would be possible to update the comp_type_codes with appropriate ones from the picklist, rather than having no matches because Dual Packer exists within the sect_type_code of PKR instead of the sect_type_code of WBEQP.

28. Check DST Flow Rates and Flow Period Redesign

In the DIMS Drill Stem Test report there was no link between the General Flow Data spreadsheet and the detailed Flow Rate data. During the conversion, there is a line inserted in DSTFLOW as a parent for each unique flow period in DSTRATE. The client should check the data in DSTRATE.flowperiod and ensure that all recordings that were taken during the same "flow" have the same value in this field. If there is only one unique value and there is only one row in DSTFLOW, all rows are associated with that one DSTFLOW record. If not, records will be created to satisfy the requirement of having a "parent" DSTFLOW record.

29. Ensure CD SURVEY TOOL table exists

An update performed in post migration is applied to CD_SURVEY_TOOL.description based on PK_SURVTYPE. Users must ensure that this table does in fact exist, and that their tools in the picklist match the tools used in their DIMS data (e.g., MMS, INC).

30. Ensure there are no blank Report dates in Daily Reports

Ensure there are no blank Report dates (DAILY.ddate) in Daily Reports. When associating survey stations with survey headers, blank dates make it impossible to properly sort and associate the surveys.

31. Ensure each Survey has a Tie-in Point and that it is at the minimum Depth for that Survey run.

Ensure that each survey has a tie-in point, and that it is at the minimum depth for that survey run. If tie-in points do not exist in the DIMS database or if a Sidetrack changes and the tie-in point does not exist, the pre-migration queries will create tie-in points to meet EDM survey requirements.

The Data Analyzer query *SurveyTypesandTieInPoints.daq* identifies surveys that do not meet this requirement. This query can be found in the EDM Engineering 5000.1 download in \Products\DIMS-DB-Upgrades\Data Quality Checking Materials, in the EDMDAQueries.zip file.

32. Ensure the "R" flag is removed from the FDD_DICT if RDL was used in the DIMS database

If RDL was used in the DIMS database it is important to remove the "R" flag from teh PERF_INT.cc_tshot row of the FDD_DICT table. This flag will cause an adjustment in the depth during the migration. The FDD_DICT table is located in the a7_sys.mdb (or equivalent) DIMS database file.

Drilling Field Mapping

Overview

The Drilling Field Mapping tool allows the client implementation team to map equivalent fields from legacy databases to the EDMTM database. This enables the client to customize, when necessary, how data is migrated from legacy databases to the EDM database.

The mapping sets shipped with the Engineer's Desktop™ 5000.1 software are complete for the COMPASS™ and WELLPLAN™ applications. (Mapping sets for CasingSeat™ and StressCheck™ applications are not necessary, as legacy data for these applications is not stored in a database.) The DIMS™ data mapping set is complete for all reports supported in the OpenWells® 5000.1 software release.

Important!

There should be no reason for clients to modify the mapping sets shipped for the COMPASS and WELLPLAN applications. Mappings for these applications are provided for client reference.

The DIMS application allowed clients to customize data fields for purposes other than that provided by the default configuration. As a result, the DIMS mapping sets may require customization based on client choices as they used and modified DIMS software to meet their needs.

If after reviewing the mapping set it is necessary to make some changes, the sets shipped with this version can be copied and modified.

For detailed information regarding the mapping sets that are shipped with this release, see "Appendix B: Mapping Sets" on page 159.

This section provides a detailed description of the purpose of the Drilling Field Mapping tool, as well as the process for using the tool.

Purpose

The Field Mapping Tool allows the client implementation team to modify where data will be migrated in the EDM database during the data migration. Within the Field Mapping Tool, the database table and field name (column) mappings are displayed for the legacy database and the EDM database. The Data Migration tool then takes the data from the location specified in the legacy database and transfers the data into the location specified in the EDM database, using the mapping set (see "Drilling Data Migration" on page 73).

Using the Tool

The Field Mapping Tool Window

The *Field Mapping Tool* window is divided into three sections: **Source Database**, **Destination EDM Database**, and **Mapping Properties**. This window allows the user to view or change legacy database mappings.

Located at the top of the Field Mapping Tool window are the following fields: **Database Type**, **Application**, and **Mapping Set**. These fields display the choices made during the connection and application selection.

Source Database Area

This area displays the legacy database tables and column names for the selected application (e.g., DIMS, COMPASS, or WELLPLAN). The database is displayed in a selection tree of tables and fields (columns) within those tables. A folder icon represents a Table, and a file icon represents a Field Name (column name). To display a table and all the fields within that table, select the expand (+) icon located to the left of the table folder.

Source Database fields that have been mapped to the EDM database are highlighted in green. Non-mapped fields are not highlighted. Mapped field data will be migrated to the EDM database; unmapped data will not be migrated. For the default mapping sets provided with the EDM database, non-mapped fields are usually internal key fields that do not need to be migrated, as they are replaced by equivalent key fields in the EDM database. There are also many cumulative/calculated fields that are not being migrated. Cumulative and calculated fields are not stored in the EDM Database, as applications update these fields when data is entered.

EDM Database Area

This area displays the EDM database contents to which the legacy data fields are mapped.

The database is displayed in a selection tree of tables and fields (columns) within those tables. A folder icon represents a Table, and a file icon represents a Field. To display a table and all the fields within that table, select the + icon located to the left of the table folder.

Note:

Currently there is no functionality to allow for the expansion of all tables in the Database sections using a single command. Instead, select each table to be expanded and select the +.

Double-click on a green, bold, field in the Source Database or EDM Database section to view the mapped table and field name in the other database section. If there is more than one corresponding field, a dialog will appear prompting for a specific field. This occurs when a legacy data field is migrated to more than one location in the EDM database, or more than one legacy source is migrated into one target area in the EDM database. For example, DIMS Casing Components and BHA Components are mapped into one common place in EDM: Assembly Component.

Mapping Properties Area

The Mapping Properties area is where options for the current mapping may be edited.

The following table provides descriptions of all the fields contained in the Mapping Properties area of the Field Mapping Tool window.

Field Name	Description
Mapped	Activating this checkbox indicates that the selected legacy and EDM fields should be mapped. It also activates the value fields as well as the Comments, Group Name, and Active fields, making them available for data entry or modification of information that already exists.
	Deactivate the Mapped checkbox and click Apply to remove a mapping. See "Remove Mappings from a Mapping Set" on page 69.
Select value	This field contains a SQL SELECT clause parameter. The output from this parameter must contain SQL that is compatible with the database that owns the staging area schema. For basic one-to-one mappings, this value should simply contain the name of the source field. To avoid ambiguity, field names must be in the following syntax: table_name.field_name (e.g., EDM_SA.WELLHEAD.well_common_name).
	If the target field is a parent key, then the Select value , From value , and Where value fields must contain SQL with a special syntax. See "Link Tables" on page 55.
From value	This field contains a fragment of a SQL FROM clause. For basic one-to-one mappings, this value should reference the table containing the field referenced by select_value . Any reference to tables in the staging area should be prefixed with "EDM_SA." (Example: EDM_SA.TABLE1). Redundant values in a mapping group are ignored.
	If the target field is a parent key, then the Select value , From value , and Where value fields must contain SQL with a special syntax. See "Link Tables" on page 55.
Where value	This field contains a fragment of a SQL WHERE clause. Specify any desired joins between tables used in the From value field. Using any conditions that limit the result of the query may result in loss of data. Redundant values in a mapping group are ignored.
	If the target field is a parent key, then the Select value , From value , and Where value fields must contain SQL with a special syntax. See "Link Tables" on page 55.

Field Name	Description
Comments	This field is used to document changes or modifications in the mapping. This documentation may become important in explaining a SQL statement, and could be used as background if changes to the mapping are being considered.
Group Name	This field is used to group together fields within a table that will be transferred together. When a common name is used between a set of mappings, the data migration process combines the select/from/where fragments together. A group of mappings must all map to the same target table.
Active	Activate this checkbox to allow the mapping displayed to run during the data migration. A mapping can be temporarily removed from a data migration by deactivating this checkbox. This checkbox may also be deactivated if a user needs to map two fields together for the purpose of unit conversion, but the data is to be moved with a different group. (For example; DIMS datums are moved via a temporary table constructed during migration, but the elevation fields are all mapped to DATUM, datum_elevation for proper unit conversion. By default this checkbox is activated.

Link Tables

Link tables are temporary tables created in the EDM schema by the data migration process to facilitate the translation of legacy keys to EDM keys. A link table is created for each EDM field that is a parent key.

The link table's name is the target field's field_name prefixed with "L_". Every link table has three columns: source_key, target_key, and use_count. The source_key's data type matches the data type of the source field. The target_key column is always VARCHAR, which is a common datatype used in EDM to store keys. The use_count column is used to monitor instances of run SQL or JQL (Java + SQL) scripts when tables are transferred more than once due to errors. The link tables are populated with the original source keys and the new EDM keys.

Key mappings must use a specific syntax for the **Select value**, **From value**, and **Where value** fields to pull the EDM keys from the respective link table.

- **Select value** must contain the name of the link table followed by ".target_key". (Example: L_WELL_ID.target_key)
- From value must contain the name of the link table and the name of the source table prefixed with "EDM_SA.". (Example: L_WELL_ID, EDM_SA.WELLHEAD)
- Where value must contain a join between the link table's source_key field and the associated field from the source table prefixed with "EDM_SA." and the source table name.
 (Example: L_WELL_ID.source_key = EDM_SA.WELLHEAD.wellid)

Click **Apply** to save the mapping displayed in the **Mapping Properties** section.

An example of SQL or JQL for a mapping is as follows:

Select L_WELL_ID.target_key From L_WELL_ID, EDM_SA.WELLHEAD Where L_WELL_ID.source_key = EDM_SA.WELLHEAD.wellid

Viewing Migration SQL

To view the SQL that is a result of a group of mappings prior to the migration:

Select the table containing a mapped field in the EDM database tree or select a table in the legacy data set to locate the mapped field in the EDM database.

Follow the menu path View > Migration SQL.

A dialog appears displaying the insert statement(s) for the selected table in SQL. The statement will display the EDM database table, followed by the columns in that table which have been mapped to columns in the Source database, and Link tables created during the migration process. This is followed by the Select, From, and Where key mappings used to pull the EDM keys from the respective link table.

Main Menubar Commands

Action > Export...

Use this command to export the mapping set to SQL script which can be imported into another database.

Action > Exit

Use this command to exit the Field Mapping Tool.

View > Migration SQL

Use this command to view the mapping sets prior to migration of the data to the EDM database.

View > Mapped Tables Only

This command displays only those tables containing fields that have been mapped. Using this command will reduce the number of table folders that appear in the hierarchy. If, however, some fields in a table are mapped, all fields will be displayed (including any that are not mapped). When this command is activated a checkmark will appear next to the command.

Options > Scripts...

Use this command to add, edit, or remove pre- or post-data transfer SQL or JQL scripts from the current mapping set. The purpose of the script is to allow modification of legacy data or EDM data using SQL or JQL (Java + SQL). This would be necessary if a data migration requirement is not achievable with mappings.

Picklist Table Owner Post Migration Script

The GrantRightsToPicklist.sql script run during the Post Migration will grant SELECT, INSERT, UPDATE, DELETE to the table owned by Picklist Home user, as defined in the Data Migration Tool to edmrole.

If the user does not wish to have the migration run this script and will grant the rights manually, select the post migration script "GrantRightsToPicklists.sql" (marked as the 8th script to run in the post migration) and click the **Remove** button.

Options > Targets...

Use this command to match data sets to the data model. This command will only be used if a new data model is released by Landmark Graphics Corporation. Using the command will open the Target metadata window. A dropdown picklist allows the user to select options for the data set comparisons.

Help > Using the Data Migration Toolkit

Use this command to launch Adobe Acrobat to make this documentation available in .PDF format from the Field Mapping Tool.

Help > About

Use this command to view information on the application such as version number and copyright date.

Procedures

Mapping Sets

View Current Mapping Set

1. To access the Field Mapping Tool window, follow the menu path:

Start > Programs > Landmark Engineer's Desktop 5000.1 > Tools > Drilling Field Mapping

The *Field Mapping Tool EDM Login* dialog box appears.

- 2. Using the dropdown picklist, select the **Data Source** (name of the configured EDM database). The default name for a SQL Server 2005 Express database is 'EDM 5000.1 Single User Db'. This is the SQL Server 2005 Express EDM database that is created during the Engineer's Desktop software installation. If an Oracle database is used, the EDM DSN will be defined by the administrator creating the ODBC data source.
- 3. Enter the username and password in the fields provided. The default SQL Server 2005 Express database username and password is 'edm' and 'Landmark1'.
- 4. Click **OK**.

The Select Application dialog box appears.

- 5. Select the type of database; Oracle, or SQL Server for SQL Server 2005 Express databases.
- 6. Using the **Application** dropdown picklist, select the application from which the legacy data will be mapped.

The **Mapping set** field will default depending on the application chosen in the previous field. If no changes are made to the **Database Type** and **Application**, click the **Application** field to populate the **Mapping Set** field. The 5000.1 Engineer's Desktop software release provides mapping sets for DIMS, COMPASS, and WELLPLAN applications.

Note:

The legacy application databases must be W2000 COMPASS, W2000 WELLPLAN, DIMS 2003.0, or DIMS 2003.0.1. Previous versions of COMPASS, WELLPLAN, and DIMS databases must be upgraded to a supported legacy database version before migrating to the EDM database. W2000 database upgrade utilities are available from the W2000 Release CD. DIMS database upgrades can be found in the Engineer's Desktop 5000.1 download in \Products\DIMS-DB-Upgrades\Previous Database Updates.

7. Click **OK**.

The Field Mapping Tool window appears.

All database tables available are displayed in both the **Source Database** and the **EDM Database** sections.

Export the Mapping Set

1. From the Field Mapping Tool window, follow the menu path:

Action > Export

The *Export* dialog box appears.

2. Use the dropdown picklist in the **Look in** field to select a location for the exported file.

- 3. Enter a name for the exported file in the **File name** field.
- 4. Click Export.

A second Export dialog box will appear containing the following message, "Export finished."

- 5. Click **OK** to return to the Field Mapping Tool window.
- 6. The file can now be opened as a SQL script or imported to another database.

Copy a Mapping Set

Use this feature to copy a mapping set that currently exists.

1. From within the Select Application dialog box, use the **Application** dropdown picklist to select the application containing the field mapping set to copy.

The **Mapping set** field defaults depending on the application chosen in the previous field. To copy the current mapping set, click

A menu appears to the right of the Select Application window.

2. Select Copy...

If COMPASS or WELLPLAN applications have been selected, the following warning appears.

3. Select **No** if you do not want to copy an existing Mapping set.

Or

Click Yes to continue.

The New window appears.

4. Enter a name for the copy being created and click **OK**.

The Select Application window reappears.

The new name appears in the **Mapping set** field.

5. Click **OK**.

The Field Mapping Tool Window appears.

Changes can be made to the copy of the mapping set by adding or removing mappings.

See "Add Mappings to Mapping Set" on page 67.

See "Remove Mappings from a Mapping Set" on page 69.

Rename a Mapping Set

Use this feature to rename a mapping set that currently exists.

1. Use the **Application** dropdown picklist in the **Select Application** window to select the application from which the mapping set is to be renamed.

Select Application

C Oracle DB Type

Application:

COMPASS

Mapping Set:

COMPASS Default

Run EDM SQL Database Patch

OK

Cancel

V

New...

Rename...

Copy...

Delete

A menu appears to the right of the Select Application window.

2. Select Rename...

The Rename window appears.

3. Enter the new name for the mapping set (e.g., *LGC COMPASS*). Click **OK**.

The Select Application window reappears.

The new name appears in the **Mapping set** field.

4. Click **OK**.

64

The *Field Mapping Tool* window appears. The new name is displayed in the **Mapping Set** field.

Create a New Mapping Set

Important:

This feature would rarely be used, because creating a mapping set is a complex undertaking. If changes must be made to a mapping set it is best to copy an existing mapping set.

1. Use the **Application** dropdown picklist in the **Select Application** window to select the application for which the new mapping set is to be created.

A menu appears to the right of the Select Application window.

2. Select New...

The New window appears.

3. Enter the name for the new mapping set (e.g., *New DIMS Mapping*). Click **OK**.

The Select Application window reappears.

The new name appears in the **Mapping set** field.

4. Click **OK**.

The Field Mapping Tool Window appears.

The new mapping set is should then be populated by defining mappings.

Add Mappings to Mapping Set

To map data fields from the legacy database to the EDM database, use the following instructions:

- 1. Navigate to and select the field to be mapped in the **Source Database** section.
- 2. Navigate to and select the corresponding field in the **EDM Database** section.

The selected information (legacy table and field) in the **Select Value** field and the selected information (EDM table and field) in the **From Value** field of the **Mapping Properties** section appear greyed out.

3. Select the **Mapped** checkbox to activate these fields.

Warning:

The Field Mapping tool does not check mapped sets for incompatible data types, character length comparisons, etc.

4. To add a condition to the mapping click in the **Where Value** field and enter the statement (e.g., a join between two tables from the legacy database that will be contained in one table in the EDM database). This SQL statement will run during the data migration.

Note:

Use the menu path **Options** > **Scripts...** to add, edit, or remove pre- or post- data migration scripts from the current mapping set. The purpose of the script is to allow modification of source data, or EDM data using SQL. This would be necessary if a data migration requirement is not achievable with mappings.

See "Run Pre-Migration SQL or JQL Scripts" on page 70.

See "Run Post-Migration SQL or JQL Scripts" on page 71.

- 5. Enter text in the **Comments** field to describe changes or modifications in the mapping. This description entered here may become important to explain the statement if a change to the mapping is being considered.
- 6. Enter the new name for the table in the **Group Name** field. The group name is used to group together fields within a table that will migrate collectively.
- 7. Select the **Active** checkbox to allow the mapping to run during the data migration. A mapping can be temporarily removed from a data migration by deselecting the Active checkbox.
- 8. Click **Apply** to save the mappings.

The fields in the **Source Database** and the **EDM Database** sections are now highlighted in bold, green text. This indicates the fields are mapped.

Note:

Double-click on a bold, green field located in either the **Source Database** or **EDM Database** section to view the corresponding table and field name in the other section.

It is possible to map one field to many fields using the Field Mapping Tool. This will occur when data from one field in the source database should be migrated to multiple fields in the EDM database.

However, the opposite is *not* true except in cases of concatenation. Many fields in the source database cannot be mapped to one field in the EDM database. Although the Field Mapping Tool will allow many to one relationships to be included, the data migration itself will be unsuccessful. An example of a concatenated exception is *EDM SA.BITS.bit group* + *EDM SA.BITS.bit no*.

Remove Mappings from a Mapping Set

To remove mapped fields, use the following instructions:

1. Navigate to and select the legacy field and corresponding EDM field to be removed from the **Source Database** section and the **EDM Database** section. This can be done by clicking on the legacy database field.

- 2. Deselect the **Mapping** checkbox and click **Apply**.
- 3. The mapping selected will no longer be available. The fields for the removed mapping will no longer appear highlighted in bold, green text. Any information stored with the mapping will be lost.

Run Pre-Migration SQL or JQL Scripts

Pre and Post-transfer SQL or JQL scripts are used to manipulate the data during the data migration process. Pre-migration SQL or JQL scripts adjust data in the staging area prior to being migrated into EDM tables. Post-migration SQL or JQL scripts adjust data after it has been migrated into the EDM tables.

Important:

These SQL or JQL scripts must be edited/created manually by knowledgeable Database Administrators or data migration team members.

To run a SQL or JQL script prior to the data migration, use the following instructions:

1. Follow the menu path:

Options > Scripts...

The Scripts dialog box appears.

- 2. Click **Add**. A new line appears in the scripts table.
- 3. Enter the **Filename** of the SQL or JQL script.

Note:

The files for pre- and post-migration SQL or JQL scripts for DIMS, COMPASS, and WELLPLAN data migration default scripts are located under the application's home directory on the computer's hard drive. A script can be added from any location on the hard disk (e.g., C:\Landmark\EDT_5000.1\EDM\Data Migration\Scripts).

4. Use the dropdown picklist in the **Executed** column to select **Pretransfer**.

- 5. Enter an order number in the **Order** column. This determines the order in which the pre-transfer SQL or JQL scripts run.
- 6. Click OK.

Run Post-Migration SQL or JQL Scripts

To run a SQL or JQL script after the data migration process, use the following instructions:

1. Follow the menu path:

Options > Scripts...

The Scripts dialog box appears.

- 2. Click **Add**. A new line appears in the scripts table.
- 3. Enter the **Filename** of the SQL or JQL script.

Note:

The files for pre- and post-transfer SQL or JQL scripts for DIMS, COMPASS, and WELLPLAN data migration default scripts are located under the application's home directory on the computer's hard drive. A script can be added from any location on the hard disk.

- 4. Use the dropdown picklist in the **Executed** column to select **Post-transfer**.
- 5. Enter an order number in the **Order** column. This determines the order in which the post-transfer SQL or JQL scripts run.
- 6. Click **OK**.

Drilling Data Migration

Overview

The Drilling Data Migration tool allows the database administrator or client implementation team to migrate data from legacy DIMS, COMPASS, and WELLPLAN databases to the EDM database. Migrations from one or more legacy databases may be performed in a single data migration session.

Data Migration Preparation

The Data Migration of DIMSTM legacy data to the EDMTM database requires a number of quality checks to ensure the migration will run smoothly. In order to complete these quality checks using the tools Landmark has provided, DIMS software must be installed on the machine preforming the quality checks. For details of the DIMS quality checks see "Steps for DIMS Data - Pre-Migration" on page 13.

Multiple data migrations may occur to a single EDM database, so that it contains all the legacy data required by the Engineer's Desktop 5000.1 applications. Duplicate data can be resolved later using the EDM Data Merging tool.

Before the Drilling Data Migration tool is used, it is important to ensure that all data from legacy systems has been located. Data must be collated into a migration database prior to moving it over to the EDM database.

An efficient method for migrating multiple COMPASS/WELLPLAN databases is to use migration files to merge all data into one database prior to migrating it to the EDM database. For further information on migration files, see the COMPASS W2000 online help file topic **Transfer File**. This help topic can be located through the Table of Contents page by selecting **How do I...** and scrolling down to **Export/Import Data** and selecting 'COMPASS to COMPASS migration'.

Once all data to be migrated has been collected into one or more legacy databases it can then be migrated to the EDM database. It is important to keep in mind that all data moved within a legacy database within a session MUST have the base storage units (i.e. API or SI).

COMPASS Post-Migration

COMPASS 2000 data is required for comparison against the migrated data in the "COMPASS Post Migration Steps" on page 139.

Apply the most recent COMPASS 2000 patch and launch the application to recompute all definitive paths. Generate the Well Coordinates file, which will be used in the comparison after the migration.

The migration of data occurs once the field mappings have been verified (see "Drilling Field Mapping" on page 49). The Data Migration Tool moves through a seventeen step process in order to complete the migration of data from the legacy database to the EDM

database. After using the Data Migration Tool the Data Merging process must be completed to ensure there is no duplicate data present in the EDM database. (See "EDMTM Data Merging" on page 115).

Important!

If your EDM database is running in Oracle it must be configured before running the Data Migration Tool. Please review "Appendix A: Configuring the Data Migration Toolkit" on page 153 prior to running the data migration.

DIMS Pre-Transfer Preparation - QA

In order to ease the migration of DIMS data it is important to take steps prior to the migration step to clean up data in the DIMS database and ready it for the data migration. The procedures that must be performed by the DIMS System Administrator prior to the migration of data are outlined in "Steps for DIMS Data - Pre-Migration" on page 13.

Data Migration Purpose

The Data Migration Tool

The Data Migration Tool is used to migrate data from the legacy database to the EDM database.

Using the Data Migration Tool, the migration of data from the legacy database to the EDM database can occur in one of two modes;

• Interactive

The interactive mode displays a configuration window to allow the database administrator to choose specific options for the data migration.

• Automatic

The automatic mode does not display the login dialog, nor the Data Migration window. It can be run from Command prompt or by editing the DataMigrationTool.bat file. The command line arguments necessary to run in automatic mode are as follows:

Argument	Description
-auto	Determines that the data migration will occur in automatic mode.
-application NAME	Specifies the name of the application which owns the data set to be migrated.
-mappingset NAME	Specifies the name of the "mapping set" to use for the data migration.
-legacy DSN [USER [PASS]]	The data source name, username, and password for the ODBC connection to the source database. Note: The username and password are optional as some legacy databases may not require either.
-legacyunits DSN [USER [PASS]]	The data source name, username, and password for the ODBC connection to the source database units - UMS. Note: The username and password are optional as some legacy databases may not require either.

Argument	Description
-system DSN [USER [PASS]]	If the data source is from a DIMS database, this information is required.
-edm DSN USER PASS	The data source name, username, and password for the ODBC connection to the EDM database.
-force	This argument is used if more than one database is being migrated to the target in one session. Using this argument forces the migration to run. It is applicable when a data source has been run already in the session. This argument is used by the automatic migration and it mimics the dialog box allowing the user to choose to rerun a migration in the interactive mode.

An example of an automatic data migration is as follows:

From the Command line change the directory to the Data Migration home directory (e.g.,

C:\Landmark\EDT_5000.1\Data Migration) and enter the following:

start javaw.exe -Dsun.java2d.noddraw -classpath "lib\DataTransferTool.jar;%CLASSPATH%" -auto - application COMPASS - mappingset "COMPASS default" -legacy "CFW 2000.0 Single User Db" dba sql - legacyunits "CFW 2000.0 UMS Single User" dba sql - edm "EDM 5000.1 Single User Db" EDM landmark

Note:

COMPASS and WELLPLAN applications on the EDM database will not automatically update data upon start-up of the application. Data must be migrated as a separate process.

Figure 3: Data from DIMS, COMPASS, and WELLPLAN applications before using the Data Migration Tool.

The migration of data from the DIMS, COMPASS, and WELLPLAN databases to the EDM database places all of the data—previously existing in three separate databases— in one location.

Figure 4: Data from the DIMS, COMPASS, and WELLPLAN applications after using the Data Migration Tool.

The Data Merging Tool is used to merge common data between the three applications in the EDM Database so that data from the DIMS, COMPASS, and WELLPLAN applications share a common data hierarchy (see "EDMTM Data Merging" on page 115).

Using the Tool

Important!

SQL Server authentication must be used for the migration to run without errors.

If Windows NT authentication is used the staging tables will not be built during the migration process resulting in an error.

The Migration Tool Window

Application Setup

Figure 3: The Data Migration Tool window.

Located at the top of the Data Migration Tool window are the **Application** dropdown picklist and the **Mapping Set** dropdown picklist. These fields allow the database administrator to select the application source database (COMPASS, WELLPLAN, or DIMS) to

migrate, and the mapping set used for the data migration for that application data set.

The **Picklist Home** field is used to define the schema owner of the client controlled picklists. This is the schema where the tables in the a7_pick.MDB will be moved to during the migration. This field is only used for DIMS data migrations. *EDM_SA* is the default picklist schema owner.

Picklist Schema Owner

If the client intends to migrate their picklists and picklist configurations from DIMS:

- the picklist schema owner should be set to "PK" (or another valid schema to place them in another area) in the **Picklist Home** field,
- and the *createcustompicklistentries.sql* should be run in post migration.

If the client intends to use their DIMS picklists, note that a standard set of PK_tables owned by PK will be removed during the migration.

If the client does NOT intend to use their DIMS picklists:

- the picklist schema owner should be set to the default value of "EDM_SA" in the **Picklist Home** field,
- the client should NOT choose to load picklist metadata,
- and the client should remove the *createcustompicklistentries.sql* from the EDT_5000.1\EDM\data migration\scripts\dims folder.

If 'DIMS' is selected in the **Application** field, the **DIMS Storage Units** field becomes available only after the UMS data source is selected. Use this field to select storage units for the DIMS database, either **SI** or **API**. This field is automatically populated with options for selection once the **UMS** (in the Database Connections area) has been selected. A UMS database is installed by the Engineer's DesktopTM software in the following folder: EDT_5000.1\EDM\Data Migration\Lib.

It is possible for some database server types to specialize access to tables. Tables can be accessed remotely, through views, in distinct schemas, or through public or private synonyms. The generic syntax is "[db-product-specific-prefix]<table-name>[db-product-specific-suffix]", where both the prefix and suffix are optional. This is used during the configuration test and the staging of source/legacy database tables. Prefixes may be used to define the table owner and/or prefix names. The suffix is used to define a single suffix used for all DIMS database table names.

• Prefix - Enter a prefix in the **Qualifying Source Table Prefix** field and press the **Enter** key. (**Note:** Failing to press **Enter** on the keyboard could cause the Migration to fail.) If no prefix is desired remove the default prefix from the field. The default value is the "<source-db-user>".

Migration of DIMS data on Oracle

When logging into the DIMS data source as the table owner, in the prefix field enter either the table owner plus prefix (e.g., dims_owner.DIMS) or the prefix alone (e.g., DIMS_).

When logging into the DIMS data source as a user that *does not* own the DIMS tables, the path must be fully qualified; use the schema owner and the prefix (e.g., dims owner.DIMS or "dims admin.DIMS DATA).

• Suffix - Enter a suffix in the **Qualifying Source Table Suffix** field. The default value is blank.

Prefix/Suffix Examples:

- dfw_OWNER.Wellist where 'dfw_OWNER' is the source database table owner as defined in Oracle, and 'Wellist' is the table name.
- dfw_OWNER.t_Wellist where 'dfw_OWNER' is the source database table owner as defined in Oracle, and 't_Wellist' is the modified DIMS table name with 't_' as the prefix. This database would also require some form of view or synonym called 'Wellist' for DIMS software to run.
- dfw_OWNER.Wellist_Tab where 'dfw_OWNER' is the source database table owner as defined in Oracle, and 'Wellist_Tab' is the modified DIMS table name with '_Tab' as the suffix. This database would also require some form of view or synonym called 'Wellist' for DIMS software to run
- dfw_EDIT.Wellist here 'dfw_EDIT' is the source database view owner as defined in Oracle as a synonym, and 'Wellist' is the synonym name.

The Database Connections

Figure 4: The Database Connections area in the Data Migration Tool.

This area allows the database administrator to select connection parameters (i.e., user and password) for the source database to be migrated.

The **Source** field is used to select the source database ODBC connection (e.g., COMPASS = CFW 2000.0 Single User) to be migrated.

The **UMS** field is used for database selection (e.g., CFW 2000.0 UMS Single User). If a WELLPLAN database is chosen the message '(ums not applied for WELLPLAN)' appears in the **UMS** field. For DIMS software, this ADBC source should point to UMS.MDB which is installed with the EDM database.

The **System** field is only available when a DIMS database is selected as the source.

The **Picklist** field is used to select a data source for the DIMS picklists.

Click **Select**, located at the end of the **Source**, **UMS**, **System**, and **Picklist** fields, to access the **Select Database** window for each of these fields.

The **Destination** database (e.g., 'EDM 5000.1 Single User Db' as edm) is displayed based on the user's login to the Data Migration Tool.

Note:

Both COMPASS and DIMS applications have a separate units database— for WELLPLAN data migration, the **UMS** field will not be available.

The COMPASS legacy units database is named UMS.db and is typically associated with the DSN; for example, "CFW xxxx.x UMS Single User" where xxxx.x is the version number.

Previous versions of DIMS software did not have a separate units database. A units database for DIMS software is only used for the migration of its data to an EDM database.

All of the information gathered in the Database connection area allows the Data Migration Tool to connect to the Source, UMS, System, Picklist Data, and Destination EDM databases at the beginning of the migration process.

Log

Figure 5: The Log area in the Data Migration Tool.

This section contains the location of the log file, which is created and populated during a data migration. To change the default location of this file, click **Browse** and navigate to a new location for the log file. To view the log file, click **View** and to clear the log file contents, click **Clear**. The log file is useful for troubleshooting the migration process, or confirming a successful, error-free data migration. If problems occur during a data migration, the log file should be provided to Landmark Support when the problem is reported.

Start Data Transfer

Figure 6: The Start Data Transfer button in the Data Migration Tool.

Use this button to start the data migration process to the EDM database.

Main Menubar Commands

Action > Start Data Transfer

Use this command to start the data migration process to the EDM database.

Action > Load Picklist Metadata

This command is used for DIMS data migration only. Use it to read the database structure for a7_sys.MDB (System data source) and load it into metadata (DT_SOURCE_FIELD) for staging purposes.

Action > Load System Metadata

This command is used for DIMS data migration only. Use it to read the database structure for a7_pick.MDB and load it in metadata (DT_)SOURCE_FIELD) for migration purposes.

Action > Exit

Use this command to exit the Data Migration Tool.

Options > Advanced...

The Advanced dialog contains the following tabs:

- Migration Properties Tab
- DIMS 32 Initialization Properties Tab

Migration Properties Tab

Use the Migration Properties tab to select any of the following options to customize the data migration process. By default all options are activated.

Transfer Options

This area allows for the selection of options to modify or customize the data migration process.

Allow row-level transfer

If the initial migration of a table in its entirety fails, activating this checkbox will force the movement of data within the table one row at a time moving all rows that can be moved successfully.

Active steps

• Clean up staging area (pre-transfer)

When this step is activated, the Data Migration Tool removes any data migration staging tables (e.g., EDM_SA.XXX) created during a previous migration process. If DIMS data is being migrated, this steps clears out picklist tables from the location designated in **Picklist Home**. The staging area is normally cleared out at the end of the previous migration process.

• Clean up link tables (pre-transfer)

When activated, the Data Migration Tool removes any linking tables (e.g., L_XXXX.XXX) created during a previous migration from the target EDM database. These tables are normally cleared out at the end of the previous migration process.

Build staging area

Create EDM_SA tables (staging area tables), move data from Source database to a temporary migration staging area.

Staging Steps

Staging happens in two steps: the source data is staged in tables owned by EDM.SA and then the unit measure system is applied.

When the **Stage Legacy Data** checkbox is activated, a carbon copy of the source data in the EDM database is made. In this copy, all data belongs to the edm_sa user. As a result of this

step, the original database is never modified. The tables are built from the metadata definitions in DT SOURCE FIELD.

The Apply Unit Measure System step converts from legacy database units to EDM database units. Deactivate the Apply Unit Measure System checkbox to break the data migration process into even smaller steps. The user may choose to process the legacy data up to the Stage Legacy Data step and then complete the migration by selecting the Apply Unit Measure System checkbox and all the checkboxes below it in the process.

Pre-transfer processing

If Pre-Migration SQL or JQL scripts are configured in the Field Mapping Tool through the **Options > Scripts...** menu path; they are run during the Pre-transfer processing step. These scripts allow for the modification of legacy data in the staging area prior to being moved to EDM data tables.

Note:

The shipped configuration for the EDM software includes pre-transfer SQL and JQL script.

· Transfer data

When activated, the data located in the staging area is migrated to its new location in the EDM database.

Transfer steps

The actual migration of the legacy data occurs in two steps: 1) the link tables are created to hold the data (Create Link Tables) and 2) then the insertion of data into those tables begins (Migrate Source).

Post-transfer processing

If Post-Migration SQL or JQL scripts are configured in the Field Mapping Tool through the **Options > Scripts...** menu; they are run during the Post-migration processing step. These scripts allow for the modification of EDM data after it has been migrated from the legacy database.

Clean up staging area (post-transfer)

When activated, the Data Migration Tool removes any staging tables created during the migration process. This speeds up the next data migration. Deactivate this option to use staging tables for debugging the data migration.

• Clean up link tables (post-transfer)

When activated, the Data Migration Tool removes any linking tables created during the migration process. This speeds up the next data migration. Deactivate this option to use link tables for debugging the data migration.

Note:

All of the above advanced options default to active. When debugging a failed data migration it may be useful to deactivate one or more of the options or run the data migration in two stages by running up to and including the **Stage Legacy Data** option and starting the next step of the migration with the **Apply Unit Measure System** option and continuing to the end of the process.

DIMS 32 Initialization Properties Tab

Use the DIMS 32 Initialization Properties tab to migrate Wells one at a time.

Note:

The DIMS32 Initialization Properties tab is only available when DIMS software has been selected for migration.

To migrate a Well:

- 1. Enter the location of DIMS32.INI file in the INI File field, or use the button to navigate to the location of the file.
- 2. Select *WellList Configurations* from the **Groups** picklist.
- 3. Select the Well to be migrated from the **Properties** picklist.
- 4. Select the Where clause from the **Property Value(s)** picklist.
- 5. The Where clause is copied to the Choice field where it can be edited if desired.

The Data Migration must be repeated for each Well migrated.

Start Data Transfer

Select the **Start Data Transfer** button in the Data Migration Tool main window to begin the Data Migration process.

The data migration process occurs in seventeen steps;

1. Open Connection to Databases

The Data Migration Tool connects to the Source databases and the EDM database.

2. Check Database Configuration

A test is run to ensure that EDM_SA work tables can be created and an EDM owner/user assigned. A test table is created; a row is inserted, updated and deleted; then the table is dropped.

3. Log Data Model Version

The Data Migration Tool checks the version of the EDM data model and notes the version number in the log file.

4. Check for Matching Sessions

The tool checks for previous occurrences of data migrations with similar parameters. If a source database of the same name, for the same application, with the same target database was previously run successfully; the Transfer Status dialog box appears with the following message: "This data transfer was previously run. Would you like to run it again?" The user must select **Yes** or **No** as appropriate.

5. Check Application ID

This step in the migration of data confirms that the application entered (if a user is entering the IDs in a command line) matches other selections made.

6. Check Mapping Set ID

This step in the migration confirms that the mapping set IDs entered (if a user is entering the IDs in a command line) match the mappings available.

7. Check Unit Conversion Configuration

The tool runs two tests with unit samples to confirm that the unit conversion configuration is working correctly.

8. **Begin Migration Session**

This step in the progress status dialog box provides a marker to indicate that the actual process of migrating the data to the EDM database has begun.

9. Clean Up Temporary Data

Data Migration removes the staging and linking tables from previous data migrations that were not previously removed.

10. Build Staging Area

Data Migration moves the legacy data from the Source database to a staging area in the EDM system. The staging area is a schema, created in the EDM database, where the legacy data is copied and modified by the pre-migration process. System information and picklists are staged as well providing an initial source for their migration. Once these changes have been made the data is relocated to a new permanent area in the EDM database. The building of the staging area occurs in two steps. First the staging area is built and then the unit measure system is applied to the staging area schema.

11. Run Pre-Transfer Script(s)

If Pre-Migration SQL or JQL scripts were configured in the Field Mapping Tool through the **Options** > **Scripts...** menu; they are run during the pre-migration processing step. These scripts allow for the modification of Source data once it has been moved to the staging area in the EDM system.

12. Transfer Data

The staging area data is moved to its new location in the EDM database. The link tables are created and the source data is migrated.

13. Run Post-Transfer Script(s)

If Post-Migration SQL scripts were added in the Field Mapping Tool through the **Options** > **Scripts...** menu; they are run during the post-transfer processing step. These scripts allow for the modification of EDM data after it has been migrated from the legacy databases.

During the post-migration some field descriptions are updated using codes from picklists. These picklists must either be present in your picklist schema; or you should update postmigration.ora/sql queries numbered 66, 83, and 84 to point to your own equivalent picklist in order for these updates to work.

The picklist schema is assumed to be PK. If your picklist schema is not using PK, you should modify those queries substituting your schema owner. The picklists expected are PK_SHOWS, PK_LOGTYPE and PK_GROSLITH"

14. Clean Up Temporary Data

Removes any temporary staging tables and link tables.

15. End Migration Session

This step in the progress status dialog box acts as a marker to indicate that the process of migrating the data to the EDM database is complete.

16. Close Connection to Databases

Data Migration disconnects from the Source database and the EDM database.

The migration process is complete. The Data Merging Tool may be used to merge data previously stored in separate databases as multiple migrations from the same legacy database type may be performed. Additional data migrations may be performed from other legacy databases until all legacy data sets are migrated to the EDM database.

Procedure—Data Migration

This section details the procedure for migrating legacy data from the Source database to the EDM database.

Obtain the current Drilling Application (Source) database.
 Implementation teams should coordinate and collate all available legacy data into one data set prior to the Data Migration process to reduce the number of data migration instances required for their implementation.

Important!

The EDM and Source databases should be backed up prior to a data migration.

2. To start the Data Migration Tool, follow the menu path:

Start > Programs > Landmark Engineer's Desktop 5000.1 > Tools > Drilling Data Migration

The Data Migration Tool EDM Login dialog box appears.

- 3. Using the dropdown picklist, select the **Data Source** (name of the configured EDM database). The default name for a SQL Server 2005 Express database is 'EDM 5000.1 Single User Db'. This is the EDM database that is created during the EDM Common installation for Drilling applications.
- 4. Enter the user name and password in the fields provided. The default SQL Server 2005 Express database username and password are 'edm' and 'Landmark1'.
- 5. Click OK.

5000.2

The Data Migration Tool window appears.

- 6. Select the Drilling application name from the **Application** field dropdown picklist. Three applications are supported COMPASS, DIMS, and WELLPLAN. This is a required field.
- 7. From the **Mapping Set** field, select the application default or, if the source database mappings have been customized, select the mapping set created with the Field Mapping Tool. There is a default mapping set for every combination of supported database product and application product.
- 8. If DIMS data is being migrated, enter a name in the **Picklist Home** field. The **DIMS Storage Unit** field will appear with <*not loaded*> in the field until the **UMS** has been chosen in the Database Connections area. Once the **UMS** is chosen, return to the **DIMS Storage Unit** field to make a selection. The **Picklist Home** and **DIMS Storage Unit** fields are only available when DIMS data is being migrated. The **Picklist Home** field is used to define the schema owner of the client controlled picklists migrated from the DIMS database. It is best to use the default staging area schema, EDM_SA. If a user chooses PK as the schema, the standard picklist tables shipped with EDM are deleted. This happens as the clean up picklist schema migration step occurs. Enter an owner in this field and press **Enter** to set the picklist.

9. If using specialized access to tables enter the appropriate information in the **Qualifying Source Table Prefix** and **Qualifying Source Table Suffix** fields. For COMPASS and DIMS data migrations, it is possible that a prefix for source tables is required. This depends on how the table ownership is configured. If a COMPASS table belonging to 'dba' is present the user would enter **dba**. (note the punctuation at the end of the prefix) in the **Qualifying Source Table Prefix** field. A suffix may also be added for a source table though it is rarely needed.

Data Migration of DIMS Data on Oracle

When logging into the DIMS data source as the table owner, in the prefix field enter either the table owner plus prefix (e.g., dims_owner.DIMS) or the prefix alone (e.g., DIMS_).

When logging into the DIMS data source as a user that *does not* own the DIMS tables, the path must be fully qualified; use the schema owner and the prefix (e.g., dims owner.DIMS or "dims admin.DIMS DATA).

11. Click **Select** beside the **Source** field.

The Select Database dialog box appears.

- 12. Use the dropdown picklist to select the **ODBC DSN**. This is the legacy application data set (e.g., DIMS, WELLPLAN, or COMPASS) to be migrated to the EDM database.
- 13. Enter the username and password in the fields provided.

Note:

WELLPLAN Microsoft Access databases do not have a user name or password. In these cases leave the fields blank.

If the DIMS legacy data uses Microsoft Access databases no user name or password are required.

COMPASS SQL Anywhere database User is 'DBA' and password is 'SQL'. Clients using COMPASS software on Oracle should request the user name and password from their Oracle Database Administrator.

- 14. Click OK.
- 15. If migrating a COMPASS or DIMS database, click **Select** beside the **UMS** field.

The Select Database dialog box appears.

16. Using the dropdown picklist, select the **ODBC DSN** (data source name) of the Unit Management System database.

Note:

Previous versions of DIMS did not need a Unit Management System database. This type of database is required to migrate legacy data to the EDM database. As a result, the Engineer's Desktop 5000.1 installation creates a data source for the DIMS software called UMS.MDB. The default location for this database is the EDT 5000.1\EDM\Data Migration\Lib folder.

- 17. Enter the user name and password in the fields provided. SQL Anywhere user name and password for COMPASS client databases are 'dba' and 'sql' respectively. For a DIMS database, leave the user name and password blank.
- 18. Click **OK**. If a DIMS database is being migrated, the **DIMS Storage Units** field is automatically populated with a picklist to select the storage units for the migration once the **UMS** has been selected. Select the appropriate **Storage Units** for the legacy database to be migrated.
- 19. If DIMS data is being migrated the **System** and **Picklist** fields will be available as well. Click **Select** to access the Select Database dialog box.

The **Destination** field will contain the name of the new EDM database. This field is populated when the user logged into the EDM database in step 1.

Note:

The following two steps must be performed when a DIMS legacy database is being migrated. It is not necessary to load picklist or system metadata when migrating COMPASS or WELLPLAN data.

- 20. If DIMS data is being migrated, load the metadata for the picklist by following the menu path: Action > Load Picklist Metadata. Loading the metadata may take several moments and when it is complete the following message will appear: "Picklist metadata is loaded." Click OK to return to the Data Migration Tool main window.
- 21. If DIMS data is being migrated, load the system metadata by following the menu path: **Action > Load System Metadata**. Loading the metadata may take a few moments. When it is loaded

the following message will appear: "System metadata is loaded." Click **OK** to return to the Data Migration Tool main window.

Important:

If migrating DIMS data ensure you have updated your SYSINFO Parameters as outlined in Step 21 of the DIMSTM Data Pre-Transfer Preparation - QA chapter.

In the *Log* area:

22. Click **Browse** to navigate to the location where the log file is to be saved. The Log File window appears. Enter the name of the log file in the **File name** field and click **Select**.

Note:

For a DIMS data migration, it is recommended that the Data Transfer process be split into four steps using the **Options > Advanced** menu item. The Landmark recommended sequence is as follows:

- 1) Activate the following checkboxes in the Advanced window: Allow row-level transfer, Clean up staging area, Clean up link tables, Build staging area, Stage Legacy Data, and Apply Unit Measure System; click **Start Data Transfer**; once complete verify success using the **View** button in the Log area; return to the Advanced window using the **Options** > **Advanced** menu item;
- 2) Deactivate all previous checkboxes and activate the Pre-transfer processing checkbox; click **Start Data Transfer**; once complete verify success using the **View** button in the Log area; return to the Advanced window using the **Options** > **Advanced** menu item;
- 3) Deactivate all previous checkboxes and activate the following checkboxes: Transfer data, Create Link Tables, Migrate Source; click **Start Data Transfer**; once complete verify success using the **View** button in the Log area; return to the Advanced window using the **Options > Advanced** menu item;
- 4) Deactivate all previous checkboxes and activate the following checkboxes: Post-transfer processing, Clean up staging area, Clean up link tables; click **Start Data Transfer**; once complete verify success using the **View** button in the Log area.

The Data Transfer Status window appears.

This status window displays the progress of the data migration and which of the seventeen steps the migration is currently on.

Note:

If a source database of the same name has already been migrated, the Transfer Status dialog box appears with the message:

"This data transfer was previously run. Would you like to run it again?"

To proceed, click **Yes**. In the case of an automatic migration the -force argument is initiated here. (See "-force" on page 77.)

To cancel the migration, click No.

24. To view the current log file, click **View**. The contents of the log file is displayed within Windows Notepad.

25. To clear the current log file, click **Clear**. This is a useful feature when a new data migration is about to be performed.

Take a backup copy of the Data Migration Log file and store it for future migration support or quality assurance issues.

Note:

Due to changes in the way COMPASS software calculates survey error ellipse values, COMPASS 2000.0 definitive survey data is not migrated. The following step completes the migration of the COMPASS survey data.

26. Open the EDM database that COMPASS data was migrated to using the COMPASS 5000.1 application.

When the COMPASS 5000.1 software connects to the database it checks for the newly migrated data. All definitive paths belonging to the newly migrated company(s) are rebuilt using the survey program. In the process, survey errors are recomputed using the ISCWSA error model.

Procedure—Transfer of Data for Multiple Databases

Follow the steps outlined in "Procedure—Data Migration" on page 94 for each source database. Once this has been completed, all data sets will be located separately in the EDM database. The migration of data is now complete. The next step is to merge any duplicate data for each of the databases (see "EDMTM Data Merging" on page 115).

Migration of DIMS Custom Configuration

The Data Migration Tool has been configured to migrate all applicable custom setups from a DIMS database when equivalent functionality exists in the EDM Administration Utility. A number of post migration scripts are included in the tool to accomplish the migration of custom configuration.

Users/Security

The post migration scripts will migrate usernames and passwords as well as each users' security level. It also migrates groups and associates users with their group. The script that runs in the post migration will not migrate any Rights. Tokens are not migrated either and must be recreated in the EDM Administration Utility.

Note:

Tight groups are migrated in the pre-migration steps.

Picklists and Picklist Configuration

The post migration scripts will migrate the following information concerning picklists and picklist configuration from the DIMS legacy database to the EDM database:

- Multi-Column Updates
- Display Columns
- Edit Control
- Sort

Custom Field Security

This post migration script will migrate the customized level of security from the DIMS legacy database for any field that is *not* at the default security level of **5**. This information is migrated to the MD SITE ATTR DICTIONARY table.

Optional Labels

All optional labels entered in client customizations will be migrated from the DIMS legacy database to the EDM database. This information is migrated to the MD_SITE_ATTR_DICTIONARY table.

Extra Notes

Any extra notes entered in the DIMS legacy database will be migrated to the EDM database using a post migration script. This information is migrated to the MD_SITE_ATTR_DICTIONARY table.

Carryover

The configuration that allows a field to be carried over from one report to another will be migrated from the DIMS legacy database to the EDM database. This information is migrated to the MD SITE ATTR DICTIONARY table.

Known DIMS™ to EDM™ Unit Conversion Issues

The following table outlines Unit Conversion warnings that may appear during the Migration Process.

DIMS Field	Unit	Unit Store	EDM Field	Unit	Unit Store	Comment
TESTSWAB.salinity	57	ppg	CD_TEST_S WAB.FLUID _SALINITY	39	ppm	DIMS unit was incorrect. It does not appear that salinity can be measured in ppg - see http://www.iep.water.ca.gov/suisun/facts/salin/salinityConversion.jpg. If a client was storing in something other than ppm, a manual conversion of this data may be needed. You should also look at DIMS units assigned to this field.
TESTSWAB.oil_rate	285	bbl	CD_TEST_S WAB.OIL_R ATE	66	bbl/d	Note the warning only. No issue since the test represented a day in DIMS and these measures are equivalent.
TESTPUMP.daily_prod	285	bbl	CD_TEST_B EAM.DAILY _PRODUCTI ON	66	bbl/d	Note the warning only. No issue since the test represented a day in DIMS and these measures are equivalent.
TESTFLOW.salinity	57	ppg	CD_TEST_F LOW.SALIN ITY	39	ppm	DIMS unit was incorrect. It does not appear that salinity can be measured in ppg - see: http://www.iep.water.ca.gov/suisun/facts/salin/salinityConversion.jpg. If a client was storing in something other than ppm, a manual conversion of this data may be needed. You should also look at DIMS units assigned to this field.
TESTFLOW.h2s	154	%	CD_TEST_F LOW.H2S_C ONC	39	ppm	Unit changed in EDM database. If necessary the conversion is based on unit type selected in DIMS software in premigration query.
STIMSTG.in_fracgrd	185	psi	DM_STIM_S TAGE.FRAC TURE_GRA DIENT_INIT IAL	167	psi/ft	This unit has been changed to store a fracture gradient, not a measure of pressure.

DIMS Field	Unit	Unit Store	EDM Field	Unit	Unit Store	Comment
MUDCHECK.cacl	154	%	CD_FLUID. CONC_CAC L	239	%	Note the warning only. No issue since both are percent values.
GEN_GVPK.shear	132	Mlbs	DM_GRAVE L_PACK.SH EAR_JOINT _RATING	98	kip	Note the warning only. No issue since1 Mlb = 1 kip.
GEN_DST.salinity	57	ppg	DM_DST.SA LINITY	39	ppm	DIMS unit was incorrect. It does not appear that salinity can be measured in ppg - see http://www.iep.water.ca.gov/suisun/facts/salin/salinityConversion.jpg.
						If a client was storing in something other than ppm, a manual conversion of this data may need done. DIMS units assigned to this field should be looked at
DECKLOG.trim	122	ft	DM_RIG_DE CKLOG.TRI M_ANGLE	16	deg	DIMS unit was incorrect. EDM database assumes that this data would have been entered in degrees, since feet does not make any sense. Recommend that DIMS data is reviewed. Warning will occur if default DIMS unit was not changed, and data will be moved as it was found in the DIMS database.
DECKLOG.heel	122	ft	DM_RIG_DE CKLOG.HEE L_ANGLE	16	deg	DIMS unit was incorrect. EDM database assumes that this data would have been entered in degrees, since feet does not make any sense. Recommend that DIMS data is reviewed. Warning will occur if default DIMS unit was not changed, and data will be moved as it was found in the DIMS database.
DECKLOG.displace	284	ft3	DM_RIG_DE CKLOG.VES SEL_DISPL ACEMENT	130	ton	EDM database uses conventional unit for vessel tonnage.
CMTSLUR.fluid_loss	292	сс	CD_CEMEN T_SLURRY_ TEST.FLUID _LOSS	455	cc/ 30mi n	No issue, API Fluid Loss is 30 minutes.

DIMS Field	Unit	Unit Store	EDM Field	Unit	Unit Store	Comment
CENT_OPS.cent_oil	455	ml	DM_CENTR IFUGE_OP.V OL_OIL_RE TAINED	283	ml	No issue, equivalent unit. Problem is due to DIMS 'Fluid Loss' unit class being used.
BITOPS.hydra_hp	164	hhp/ in2	DM_BIT_OP. HYDRAULI C_HP	330	hhp	A client could use this field in one of two ways in the DIMS database. Based on the SYSINFO setting, we are converting if necessary in premigration query.
PLANMUD.frac_grad	53	lb/ft	CD_FRAC_ GRADIENT. FRAC_GRA DIENT_EM W	57	ppg	DIMS unit was incorrect. EDM database assumes the data was entered as ppg in the DIMS database. Valid value ranges would be 11 - 21.
PLANMUD.overb_grad	53	lb/ft	CD_FRAC_ GRADIENT. OVERBURD EN_GRADIE NT	57	ppg	DIMS unit was incorrect. EDM database assumes the data was entered as ppg in the DIMS database. Valid value ranges would be 11 - 21.
PLANMUD.pore_pres	57	ppg	CD_PORE_P RESSURE.P ORE_PRESS URE	185	psi	Unit changed in EDM. If necessary the conversion is based on unit type selected in DIMS software in premigration query.
PLANMUD.porep_gra d	53	lb/ft	CD_PORE_P RESSURE.P ORE_PRESS URE_EMW	57	ppg	DIMS unit was incorrect. EDM database assumes the data was entered as ppg in DIMS software. Valid value ranges would be 8.34-20 for over balanced muds. May be less for underbalanced muds.
TESTSWAB.gas_volu me	127	in	CD_TEST_S WAB.GAS_ VOLUME	327	Mscf	DIMS unit was incorrect. EDM database assumes the data was entered appropriately, as the unit shown in DIMS database does not make sense. It is recommend that Clients check the unit their data was captured in and if necessary change FDD_DICT to reflect the data entered.
TESTSWAB.pres_dyna m	128	gal	CD_TEST_S WAB.DYNA MIC_PRESS URE	185	psi	DIMS unit was incorrect. EDM database assumes the data was entered appropriately, as the unit shown in DIMS database does not make sense. It is recommend that Clients check the unit their data was captured in and if necessary change FDD_DICT to reflect the data entered.

DIMS Field	Unit	Unit Store	EDM Field	Unit	Unit Store	Comment
ESTSWAB.pres_stat	128	gal	CD_TEST_S WAB.STATI C_PRESSUR E	185	psi	DIMS unit was incorrect. EDM database assumes the data was entered appropriately, as the unit shown in DIMS database does not make sense. It is recommend that Clients check the unit their data was captured in and if necessary change FDD_DICT to reflect the data entered.

Troubleshooting

Data Migration Troubleshooting

Potential Overflow Scenario

Values in the COMPASS wellbore declination column, STRACK.declin must be greater than -2 and less than 2, and values for the wellbore magnetic dip column STRACK.magdip must be greater than -4 and less than 4.

During testing of the Data Migration Tool some large numbers were detected which will result in a "potential overflow scenario" warning appearing in the log file for every row with a value out of the STRACK.declin, -2 to 2 and the TRACK.magdip -4 to 4 ranges.

This warning can be ignored as the "out of range" values are set to 0 prior to the data being migrated to the EDM database.

Isolated Migration of Specific Tables

Specific tables in databases may pose a problem during the migration of data resulting in a need to migrate these tables separately. Isolating a single table or sequence of tables allows for easier debugging should the migration be unsuccessful.

In these instances, the properties for the migrate source configuration file (DataTransferTool.properties) can be changed to isolate a single table or sequence of tables for migration apart from the rest of the legacy data set. In essence a sub list of tables can be defined for migration.

1. In order to isolate a specific table or a sequence of database tables to be migrated, use a SQL Editor or the EDM database to determine the sequence number of the table(s). These sequence numbers are used to order the tables as they migrate.

For example, to isolate the Definitive Survey Header table in COMPASS (CD_DEFINITIVE_SURVEY_HEADER), use the following query to obtain the table's sequence number:

SELECT table_name, sequence_num, count(*)
FROM DT TARGET FIELD

```
WHERE sequence_num
= n + (select distinct sequence_num
from DT_TARGET_FIELD
where table_name = 'CD_DEFINITIVE_SURVEY_HEADER')
GROUP BY table name, sequence num
```

Where n = 1, 2, 3, 4, or any number up to and including the largest sequence number for the entire series of tables in the database.

n = the number of tables to migrate after the selected table. The returned table name is the last table to be migrated in the sequence. If a single table is to be migrated set n+1 to find the name of the table that is migrated immediately after the target table.

2. Access the **DataTransferTool.properties file** to add rows defining the first and last tables to be migrated. The default location for this data migration properties file (based on the Common EDM Installation file that is shipped) is C:\Landmark\EDT_5000.1\EDM\Data Migration. The Data Migration Toolkit ships with a file called **DataTransferTool.properties**. Locate the file and open it using Microsoft Notepad.

To configure which specific tables are migrated, add the two table names to the **DataTransferTools.properties** file. To add the information to the properties file insert two rows:

```
first.table=[Table Name]
last.table=[Table Name]
```


For example:

```
first.table=CD_DEFINITIVE_SURVEY_HEADER
last.table=CD ASSEMBLY COMP
```

Now the Data Migration Tool can be run to migrate the singular table or series of tables. The series will include the first table and any tables following the first table up to, but not including, the last table

EDM™ Data Merging

Overview

This section provides a detailed description of the purpose of the EDM Data Merging tool, as well as the process for using the tool. Data may be merged at the Company, Project, Site, Well, Wellbore, and Design levels.

EDM Data Merging is used to resolve duplicate data created by the Data Migration process (e.g., business objects for the same well/wellbore/site are duplicated). This step becomes increasingly important if more than one source database is migrated using the Drilling Data Migration tool (e.g., migrating data from the DIMSTM, COMPASSTM, and WELLPLANTM applications or multiple DIMS, COMPASS, and/or multiple WELLPLAN databases).

Warning:

When merging data, there is no way to undo an accidental merge. If data has been merged accidentally there are two ways to repair the data. The first solution is to perform the data migration again. The second solution is to patch the data in the application (e.g., move a well), which may be the easier option.

Note:

Data Merging does not delete any business objects, it simply copies child business objects to other parent business objects. The duplicate business object is renamed to indicate that it has been merged with a source business object. The duplicate business object may be deleted later by right clicking on the object and selecting **Delete** from the popup menu.

Purpose

The purpose of the EDM Data Merging tool is to combine the migrated legacy data sets into a single integrated EDM data hierarchy.

Data Merging is the last step in the migration of data from a legacy DIMS/COMPASS/WELLPLAN database to the EDM database.

Prior to the migration of data to the EDM database, DIMS, COMPASS, WELLPLAN, and Tubular applications (CasingSeatTM and StressCheckTM) stored data in separate locations. Figure 1 shows Data from the DIMS, COMPASS, and WELLPLAN applications after the migration of data has taken place. The migration of data from DIMS, COMPASS, and WELLPLAN applications to the EDM database places all of the migrated data in the same location.

Figure 1: Data from the DIMS, COMPASS, and WELLPLAN applications after the EDM Data Migration tool is used.

Migrating Tubular Data

Business objects in the EDM database that were not transferred by the Drilling Data Migration tool may also be merged (e.g., imported data from CasingSeat and StressCheck flat files).

Tubular data may be imported from legacy flat files on the hard drive to the EDM database through the file menu of these applications.

Note:

CasingSeat and StressCheck data, in .PDI and .SCK files, is imported into the EDM database by the applications—not by the Drilling Data Migration tool.

Figure 2: Data accessed by the Release W2000 versions of the CasingSeat and StressCheck applications

Figure 3:Release 2003 and 5000 versions of the CasingSeat and StressCheck applications may import W2000 data sets into the EDM database.

The EDM Data Merging tool allows the database administrator or client implementation team to merge common business objects between data sets that have been migrated. This enables the removal of duplicate data. The end result is a single data set for all applications, with fewer management requirements, and increased integration capabilities.

Figure 4: Data from the DIMS, COMPASS, and WELLPLAN applications after using the EDM Data Merging tool.

118

Using the Tool

The Data Merging Tool Window

This window contains two tabs, which allow the user to merge data using different methods:

- Manual
- Automatic

WARNING!

Automatic merging does NOT support the merging of Wells containing OpenWells® Reports. To merge Wells containing OpenWells Reports, use the Manual merge method.

Merging anything below the Well level does NOT copy over the reports (i.e., merging two Wellbores does not copy the associated reports). Merging Wells or anything higher (Company, Project, Site) supports Report copying. A future release of the Data Merging tool will support movement of OpenWells Reports during the merging process.

Manual Tab

The Manual tab contains a Well Explorer, which allows a user to select equivalent objects and merge them into one data set. A data viewer, on the right side of the window, allows the user to view the selected object contents and compare them prior to merging. When objects are merged, the duplicate data is copied to the master object. The duplicate object may be deleted after the resultant data has been checked for quality through the use of the Engineer's DesktopTM applications.

Master Business Object Field

The business object selected to appear in this field acts as the target copy for the **Duplicate business object**. Use the selection tree located on the left side of the Data Merging Tool window, and select the **Master business object**. The object selected appears in the **Master business object** field.

Duplicate Business Object Field

The business object selected to appear in this field is a duplicate of the Master business object. Data from the Duplicate business object is merged with data contained in the Master business object. Using the Well Explorer tree located on the left side of the Data Merging Tool window, hold down the Ctrl key and select the duplicate item of the same type using the mouse. The duplicate item then appears in the Duplicate business object field. When both Master and Duplicate items have been selected, data may be merged, and the Merge button is activated. The Master and Duplicate object data may be viewed in the adjacent data lists. This allows the user to validate the data pairs to be merged before the merge process.

Automatic Tab

The Automatic tab contains both a Duplicate and Master view of the Well Explorer on the left side of the window, which allows a user to select and match equivalent objects. The right side of the window contains three tabs:

- Data Tab This tab displays the selected business object's attributes. Theses attributes can be used to match like business objects prior to merging.
- Match Tab This tab enables the user to define business objects by like attribute(s) and merge their data into one business object.
- Output Preview Tab This tab displays the results of the data merge prior to the merge taking place.

Merge Button

The Merge button is used to perform the data merging once the EDM Data Merging tool has been configured.

Note:

The EDM Data Merging tool does not delete any business objects, it simply copies child business objects to other parent business objects. Data objects no longer required after data merging is completed must be deleted manually.

Merge only matched records Checkbox

The **Merge only matched records** checkbox is only applicable when using the Automatic tab. When this checkbox is activated only "matched" items will be merged.

Main Menubar Commands

Action > Rename...

Available when the Manual tab is selected, use this command to rename any objects in the Well Explorer. Select the object in the Well Explorer and follow the menu path to access the **Rename** window. Enter the new name and click **OK**.

Action > Delete

Available when the Manual tab is selected, use this command to delete an object in the Well Explorer. If the user chooses to delete an object, a Delete dialog box appears with the following message: "Are you sure you want to delete 'Object Name'?". Click **Yes** to delete the selected item.

Action > Clear All Match Selections

Available when the Automatic tab is selected, use this command to clear any match selections that have been made.

Action > Merge

Use this command to merge two objects in the Well Explorer. Expand the Well Explorer so that both objects can be seen. Select one object, press **Ctrl** while selecting the second object. Follow the menu path to merge the two objects. The **Merge** dialogue box will appear.

The **Merge** button at the top left side of the main window can also be used to merge two objects in the Well Explorer.

Action > Exit

Use this command to exit the EDM Data Merging tool.

View > Refresh

Use this command to collapse the Well Explorer and refresh its contents.

View > Common Well Name

Use this command to change the naming convention from Legal Well Name to Common Well Name. When Common Well Name is selected a check mark will appear beside it.

View > Legal Well Name

Use this command to change the naming convention from Common Well Name to Legal Well Name. When Legal Well Name is selected a check mark will appear beside it.

Help > Using the Data Migration Toolkit

Use this command to launch Adobe Acrobat to make this documentation available in .PDF format.

Help > About

Use this command to view information on the application such as version number and copyright date.

Procedure

1. To access the EDM Data Merging tool window, follow the menu path:

Start > Programs > Landmark Engineer's Desktop 5000.1 > Tools > EDM Data Merging

The *Data Merging Tool EDM Login* dialog box appears.

- Using the dropdown picklist, select the **Data Source** (name of the configured EDM database). The default name for a Microsoft SQL Server Express 2005 database is 'EDM 5000.1 Single User Db'. This is the EDM database that is created during the EDM installation.
- 3. Enter the username and password in the fields provided. The default Microsoft SQL Server Express 2005 database username and password is 'edm' and 'landmark'.
- 4. Click **OK**.
- 5. The Manual tab appears selected by default. To use the Automatic method of merging, select the Automatic tab.

Using the Manual Tab

For information on using the Automatic method see "Automatic Tab" on page 121.

WARNING!

Merging anything below the Well level does NOT bring over the Reports (i.e., merging two Wellbores does not copy the associated Reports). Merging Wells or anything higher (Company, Project, Site) supports Report copying.

The Data Merging Tool window appears.

- 1. From the EDM Data Merging tool window, expand the EDM database tree.
- 2. Expand the selection tree in the Well Explorer to locate and select the master business object. The name of the first business object selected appears in the **Master business object** field to the right.
- 3. Expand the selection tree to locate the duplicate business object. This would be of the same type as the **Master business object**. Hold down **Ctrl** while selecting the duplicate business object. The name of this business object appears in the **Duplicate business object** field.

Once both business objects are selected, the information on the right side of the EDM Data Merging tool window displays the Field Names for the business objects selected, as well as the corresponding data elements and values in both the master and duplicate. Analyze this information to confirm the decision to merge data, as a merge cannot be reversed.

4. Click the **Merge** button to copy the child business objects from the **Duplicate business object** to the **Master business object**.

The title of the duplicate business object changes to reflect the merge. For example, if the **Master business object** is **LEDUC** and the **Duplicate business object** was originally named **BIGGIE Field**, the name would change to **BIGGIE Field** (**duplicate of LEDUC**).

Repeat steps 2-4 to merge all necessary business objects.

Note:

Like Business Objects at any level in the Well Explorer tree can be merged using the EDM Data Merging tool with the exception of the Case, as it is at the bottom of the hierarchy.

Using the Automatic Tab

WARNING!

Automatic merging does NOT support the merging of Wells containing OpenWells Reports. To merge Wells containing OpenWells Reports use the Manual merge method.

The *Data Merging Tool* window appears.

1. Select the Automatic tab.

The following scenarios are described:

- "Scenario One Copying a Project" on page 127
- "Scenario Two Same Well Different Names" on page 128
- "Scenario Three Same Well and Wellbore" on page 132

Scenario One - Copying a Project

To merge a Project from a Duplicate Policy (Company) into the Master Policy(Company), which does not currently exist in the Master Policy (Company), use the following procedure.

For example, a Project that is named *Zama West* in the Duplicate Policy (Company) does not exist in the Master Policy (Company).

- 1. From the **Duplicate Policy** dropdown picklist, select the Policy (Company) containing the duplicate object.
- 2. Navigate to the location of the Project in the Duplicate Policy tree to be added to the Master Policy (e.g., Zama West).
- 3. From the **Master Policy** dropdown picklist, select the Policy (Company) where the duplicated Project will be copied.
- 4. Select the **Output Preview** tab to view how the Well Explorer tree will appear once the merge has be completed. Changes made in the Master Policy appear in red.

5. Click the **Merge** button to copy the Project from the Duplicate Policy (Company) to the Master Policy (Company).

Scenario Two - Same Well Different Names

To merge a Well that exists in both the Duplicate Policy (Company) and the Master Policy (Company), where that Well contains a different name in each Policy (Company), use the following procedure.

For example, a duplicate Well is named *Landmark Graphics No. 1* in the Duplicate Policy (Company) and named *Landmark Well #1* in the Master Policy (Company).

- 1. From the **Duplicate Policy** dropdown picklist, select the Policy (Company) containing the duplicate object. For example, navigate to the location of the *Landmark Graphics No. 1* Well in the Duplicate Policy tree.
- 2. From the **Master Policy** dropdown picklist, select the Policy (Company) where the duplicated Well will be copied. For example, navigate to the location of the *Landmark Well #1* Well in the Master Policy tree.
- 3. Select the **Data** tab to find a common attribute for both objects (e.g., the Wells WELL LEGAL NAME).

Note:

Use the Data tab to find a common attribute that ties the Wells together. For the purposes of illustration, although the Wells are the same they are named differently and by renaming one of them, the common attribute "Well Legal Name" can be used to merge their data.

4. To merge theses two Wells by the common attribute **Well Legal Name**, right-click on the Well (e.g., *Landmark Graphics No. 1*) and select **Rename** from the menu that appears.

Note:

When renaming a business object you must refresh the Data tab for the changes to take effect.

- 5. Rename the Well to match the name of the Well in the Master policy (e.g., *Landmark Well #1*) and press **Enter** on the keyboard.
- 6. Select the **Match** tab and activate the checkbox for the common attribute. For example, the WELL LEGAL NAME attribute.

Note:

Business Objects can be merged using one or more common attributes. Once the attributes have been matched the business object will be merged based on these attributes (i.e., all non-common attributes from both objects will be copied over to the new "merged" business object).

- 7. Activate the **Merge only matched records** checkbox to merge only business objects that have been defined by the **Match** tab.
- 8. Select the **Output Preview** tab to view how the Well Explorer tree will appear once the merge has be completed. Changes made in the Master Policy appear in red.

If the **Merge only matched records** checkbox has been selected the Output Preview tab will look like this.

In the example above, only the "matched" Wells are merged. The business objects contained within the duplicate Well are copied to the Master Policy's Well.

If the **Merge only matched records** checkbox has NOT been selected the Output Preview tab will look like this.

In the example above, the "matched" Wells are merged AND a Project is copied over. The business objects contained within the duplicate

Well are copied to the Master Policy's Well and the duplicate Well should be deleted after the merge takes place.

9. Click the **Merge** button to copy the business objects from the Duplicate Policy (Company) to the Master Policy (Company).

Scenario Three - Same Well and Wellbore

To merge a Well that exists in both the Duplicate Policy (Company) and the Master Policy(Company), where that Well contains different Wellbores, and each Wellbore contains different Designs, use the following procedure.

For example, a duplicate Well that is named *Landmark Well #1* in both in the Duplicate Policy (Company) and the Master Policy (Company). The Duplicate Policies (Companies) Well contains the Wellbore named *Design No. 1*, which contains a Design named *Design No. 1*. The Master Policies (Companies) Well also contains the Wellbore named *Design No. 1*, which contains a Design named *Design No. 2*.

1. From the **Duplicate Policy** dropdown picklist, select the Policy (Company) containing the duplicate object. For example, navigate

- to the location of the *Landmark Well #1* Well in the Duplicate Policy tree.
- 2. From the **Master Policy** dropdown picklist, select the Policy (Company) where the duplicated Well will be copied. For example, navigate to the location of the *Landmark Well #1* Well in the Master Policy tree.
- 3. Select the **Data** tab to find a common attribute for both objects (e.g., the Wells WELL LEGAL NAME).

Note:

Use the Data tab to find a common attribute that ties the Wells together. For the purposes of illustration, although the Wells are the same they are named differently and by renaming one of them, the common attribute "Well Legal Name" can be used to merge their data.

4. To merge theses two Wells by the common attribute **Well Legal Name**, select the **Match** tab and activate the checkbox next to the
WELL_LEGAL_NAME attribute.

Note:

Business Objects can be merged using one or more common attributes. Once the attributes have been matched the business object will be merged based on these attributes (i.e., all non-common attributes from both objects will be copied over to the new "merged" business object).

- 5. Navigate to the location of the next business object to be merged (e.g., the Wellbore *Landmark Wellbore No. 1*) in the Duplicate Policy tree.
- 6. Navigate to the location of the matching business object to be merged (e.g., the Wellbore *Landmark Wellbore No. 1*) in the Master Policy tree.
- 7. Select the **Data** tab to find a common attribute for both objects (e.g., the Wellbores WELLBORE_NAME).

8. To merge theses two Wellbores by the common attribute **Wellbore Name**, select the **Match** tab and activate the checkbox next to the WELLBORE_NAME attribute.

Note:

Business Objects can be merged using one or more common attributes. Once the attributes have been matched the business object will be merged based on these attributes (i.e., all non-common attributes from both objects will be copied over to the new "merged" business object).

- 9. Activate the **Merge only matched records** checkbox to merge only business objects that have been defined by the **Match** tab.
- 10. Select the **Output Preview** tab to view how the Well Explorer tree will appear once the merge has be completed. Changes made in the Master Policy appear in red.

If the **Merge only matched records** checkbox has been selected the Output Preview tab will look like this.

In the example above, the "matched" Wells and Wellbores are merged. The business objects contained within the duplicate Well and Wellbore are copied to the Master Policy's Well and Wellbore. Design No. 1 has been moved with the duplicate Wellbore.

If the **Merge only matched records** checkbox has NOT been selected the Output Preview tab will look like this.

In the example above, the "matched" Wells and Wellbores are merged AND a Project is copied over. The business objects contained within the duplicate Well and Wellbore are copied to the Master Policy's Well and Wellbore. Design No. 1 has been moved with the duplicate Wellbore. The duplicate Well should be deleted after the merge takes place.

Click the **Merge** button to copy the business objects from the Duplicate Policy (Company) to the Master Policy (Company).

Note:

Like Business Objects at any level in the Well Explorer tree can be merged using the EDM Data Merging tool with the exception of the Case, as it is at the bottom of the hierarchy.

Deleting a Business Object

To delete a Business Object:

- 1. Select the Object.
- 2. Press the **DEL** key or right-click and select **Delete** from the popup menu that appears.

A dialog box appears warning that the object will be deleted.

3. Click **Yes** to delete the object or click **No** to cancel the operation.

The Business object and everything contained within it is deleted.

Warning!

Deletion of Business Objects cannot be reversed.

Copy Legacy Files

As a final step in the migration of data from pre-EDMTM applications, copy the following legacy files to the specified Engineer's DesktopTM directories.

- EDM images/logos EDT_5000.1\Common Files\Images;
- WELLPLAN templates .TPT EDT_5000.1\WELLPLAN\Report\Output\Workspace;
- COMPASS magnetic files .GAM
 EDT 5000.1\COMPASS\Config\Geomagnetic Models;
- StressCheck templates .SCT EDT 5000.1\StressCheck\Client;
- PROFILE symbols .PSY EDT_5000.1\Common Files\WellSchematic\Symbols; PROFILE templates .PPC can be copied to any location choosen by the user.
- OpenWells filters .QRY users Windows profile e.g., C:\Documents and Settings\<user>\Application Data\Landmark\OpenWells\Queries.

5000.1 Copy Legacy Files 137

138 Copy Legacy Files 5000.1

COMPASS™ Program Post Migration Steps

Overview

Changes to the Survey Program and Definitive Path mechanism between the COMPASSTM 2000 program and the COMPASS programs 2003 and higher have affected the migration of data to the EDMTM database. These changes have caused differences between the bottom hole locations in COMPASS 2000 data, and COMPASS 2003 and higher data.

This section outlines the differences between the COMPASS 2000 program and the COMPASS 2003 and higher programs, which cause inconsistencies, and the procedures to fix the differences in COMPASS data.

Differences Found in a Well Coordinates Comparison

A semi-automated procedure compares Well Coordinates Log files in the COMPASS 2000 program to the COMPASS 2003 program and higher. This procedure verifies the quality of the data migration. An Excel spreadsheet is used to show the difference in Surface and Bottom Hole Local and Map Coordinates.

This section explains several differences that Landmark has observed. For the purposes of illustration, the frequency of occurrences of each difference is shown based on a 1600 well data set, which contains 50% land wells and 50% offshore wells.

Surface Location Differences

Surface UTM coordinates printed incorrectly in COMPASS 2000 well coordinates file. The surface coordinates in the COMPASS program releases 2003 and higher matched those in the COMPASS 2000 program. These coordinates need to be manually checked. In each case, based on the 1600 well data set, the surface locations in each version matched.

- 1. The problem occurs when the Well Coordinates cover Projects with different geodetic systems or zones and the sites are defined by Latitude/Longitude coordinates. A large difference in surface locations occurred (20/1600).
- 2. Additionally the COMPASS 2000 program reported incorrect coordinates for wells located from a Slot template. A small difference in surface locations occurred (2/1600).

Large Bottom Hole Depth and Location Differences (1000's of ft/m)

Large bottom hole depth and location differences (1000's of ft/m) indicate that a definitive survey is missing either in the COMPASS 2000 or COMPASS 2003 and higher programs. This is due to differences in data structure between COMPASS 2000 and COMPASS 2003 and higher programs.

1. In some cases, the definitive survey in the COMPASS 2000 program is a plan, while surveys have been created containing no survey stations. In COMPASS 2003 and higher programs, an Actual Design is created from these empty surveys, and it is the

Actual Design that COMPASS 2003 and higher programs use when generating the well coordinates file. In effect, when comparing the data, the bottom hole location of the principal plan is used in the COMPASS 2000 program, and the bottom hole of the empty survey is used in COMPASS 2003 and higher programs, resulting in large difference in bottom hole depth. The plans for all wellbores were checked, and all were migrated correctly (10/1600).

- 2. In some cases, plans constructed in the COMPASS 2000 program failed to calculate in 2003 and higher because of different restrictions. In the COMPASS 2000 program it is possible to leave the editor and save a plan that had construction errors. In COMPASS 2003 and higher programs this is not possible. In these cases the definitive path exists in the COMPASS 2000 program and not in 2003 and higher (1/1600).
- 3. In some cases, Wellbores created did not have any surveys of plans in the COMPASS 2000 program. These are listed as lines in the COMPASS 2000 Well Coordinates Log, but the lines are not found in the files of COMPASS 2003 and higher programs. The result is a mismatch in all of the following lines.(2/1600).

Medium Bottom Hole Location Differences (10-100's of ft/m)

Medium bottom hole location differences indicate that the definitive surveys are built from different data in the COMPASS 2000 program than in releases 2003 and higher.

- 1. In a number of cases, the Survey Program in the COMPASS 2000 program ends in a plan tied onto surveys. The data structure of COMPASS 2003 and higher programs require that the Plan is inserted into the Planned Design and the surveys are inserted into the Actual Design. The Well Coordinates Log for the COMPASS 2000 program only shows the TD location of the Plan. The Well Coordinates Log of the COMPASS 2003 and higher programs shows the TD location of the Surveys. Plans checked in all cases were found to have been migrated correctly into COMPASS 2003 and higher programs (5/1600).
- 2. A number of wellpaths are made up from 'inclination-only' surveys. In the COMPASS 2000 program the survey editor managed these by computing the coordinates vertically below the start point. Unfortunately when these are built in the definitive path, the coordinates are computed using the azimuth value, giving

coordinates that are north (and sometimes east) of the start point. This is a bug that is fixed in COMPASS programs 2003 and higher. The BHL comparisons for Totco surveys show a difference in BHNS only (sometimes BHEW only) coordinates. In this case, COMPASS programs 2003 and higher have corrected a problem in the COMPASS 2000 program data (150/1500).

depth (BHMD) differences: In the COMPASS 2000 program the survey program allowed a projection beyond the end of a plan. In the COMPASS 2003 and higher programs this is not allowed, and the definitive path stops at the TD of the Plan. Also the COMPASS 2000 program in a number of examples had a projected TD that was different from the projected depth in the Survey program. COMPASS programs 2003 and higher handle this correctly. In both cases COMPASS programs 2003 and higher correct an inconsistency in the COMPASS 2000 program's data (10/1500).

Small Bottom Hole Location Differences (<10'/m)

- 1. Some plans compute differently (tighter tolerances) in COMPASS 2003 and higher programs than in the COMPASS 2000 program. These are plans with Optimum Align, Build Turn sections and also Slant/Swell profiles. The differences are small up to 1' in MD (15/1600).
- 2. Slight Difference in bottom hole location for True North wells, and azimuth of all surveys. In the COMPASS 2000 program grid convergence is calculated at the site level, whereas in COMPASS 2003 and higher programs it is done at well level. This results in slight differences in bottom hole locations, and azimuths for those wells where the wellhead location is a long distance from the site center location. Calculation in the COMPASS 2003 and higher programs is more correct.

Errors in Migration to be Fixed in a Future Release of COMPASS Software.

These are small to medium differences in bottom hole location (1-100') that cannot be explained by any of the above reasons. These occur because something complex was done in the survey program,

1. Splicing of surveys in the COMPASS 2000 survey program. There were two wellbores where the survey program depths were used to

skip misrun MWD surveys. These did not migrate correctly. In COMPASS 2003 and higher programs the misrun stations may be eliminated by setting the Misrun type in the last column of the survey editor. This station will not get calculated and will not get included in the definitive path (2/1600).

- 2. Tying onto the definitive path, where the definitive path does not exactly represent the surveys from tie-ons (5/1600). The explanation is given as a separate section (see "Tying onto Definitive Paths" on page 143).
- 3. Use of planned program options in the COMPASS 2000 program like 'use in preference' and mismatch between program depths and survey depths when Planning Mode is turned on (1/1600 higher frequency in some data sets).

Tying onto Definitive Paths

There is a problem when tying onto the definitive path; the definitive path does not exactly represent the surveys from tie-ons (5/1600).

This is a big issue in migrating to COMPASS 2003 and higher programs. This feature was provided in COMPASS programs (5 through 2000) as a convenience to help users create new tied on surveys without having to think about which survey to tie onto. Later it was found to provide unique and valuable functionality that was not found in other systems. It is used in the following scenario.

User wants to sidetrack from an original hole, just below a casing shoe, using the best possible position to tie onto. Unfortunately there is a Gyro that does not extend to the casing depth and an MWD survey run deeper than the casing shoe. The MWD survey is tied to surface, but the definitive path of the original hole has the MWD tied to the bottom of the Gyro. On the sidetrack the user wants to tie and interpolate into the section between the MWD and the Gyro, and the definitive path on the original hole.

The initial versions of the EDM COMPASS program did not handle this, and there were protests from some serious users. The option was restored in 2003.11 build 2, but still restricted to identifying the survey to tie onto. The data migration does not handle this, and these wells should be manually checked. These types of tie-on are reported as error messages in the COMPASS Post Migration Log and left as User tie-on. These wells need to be reviewed and the plans or surveys manually retied.

Differences in Wellpaths Bottom Hole Locations

In cases where plans—COMPASS 2000 program—were copied from well to well and retained, the original plans projected depth. The plans were modified to a different TD but the definitive path retained the original projected depth, so the definitive ended much deeper than the well planner intended. COMPASS 2003 and higher programs do not use this projected depth, they use the end of the plan. In this case COMPASS 2003 and higher programs have corrected a problem in the COMPASS 2000 program.

Differences in Error Ellipsoid Dimensions

In almost all cases there will be differences in the order of <0.25°. This is expected and has been checked manually. If the wellpath is different then the errors will be different.

- 1. **Cone of Error Models -** A number of differences are found where wellbores drop in angle. This is being investigated. There is a bug in the COMPASS 2003.11 program that shows the error values as ½ of their values in the COMPASS 2000 program. This does not affect the data as long as the tools are not saved back to the database (DE627260). This has been fixed for release 2003.21 and higher.
- 2. **Systematic Error Model -** No known problems have been observed.
- 3. **SCWSA Error Model -** In almost all cases, these migrate correctly. There is a computation difference between versions with ISCWSA Gyro type 3 on example well 3. This is currently being investigated.

Incomplete migrations from Legacy systems.

There are some problems in data that was migrated to the COMPASS program from a non-standard migration. This caused problems in the EDM migrated data. These problems need to be fixed on an individual basis. The problems can be removed by manually saving the data in the COMPASS 2000 program.

Comparing COMPASS Programs, Release 2000 vs. 2003 and Higher Data

This section outlines the procedure for comparing data migrated to COMPASS program releases 2003 and higher with the 2000 version of the data. Prior to implementing this procedure the following two steps *must* be completed:

- Apply the most recent COMPASS 2000 patch, and launch the application to recompute all definitive paths,
- Generate the Well Coordinates file, which will be used in the comparison after the migration,
- Migrate COMPASS 2000 data to the COMPASS 2003 program or higher (Map, Migrate, and Merge data),
- Launch the COMPASS 2003 or higherprogram to compute all definitive surveys.

The following procedure is run on a Company basis; if the projects are large, the Log file may be run on selected Projects.

Preparation - Before Running the Well Coordinates Files Check the following:

- 1. Verify that Well (slot) names are turned off in COMPASS 2003 and higher programs (View > Wellname > Slot).
- 2. Verify that both the COMPASS 2000 program and the COMPASS 2003 and higher programs are in the same display units and are on the same general datum reference. (i.e., TVDs to system datum is turned off)
- 3. If possible, it is recommended to Regenerate all Definitive paths in the COMPASS 2000 program. This will correct a number of problems with the COMPASS 2000 data from previous builds.

Generating the Well Coordinates Files

A spreadsheet called *WellCoordinatesGeneral.xls*, located on the EDT 5000.1 download in \Products\EDT\Docs, is used for this procedure.

This spreadsheet makes comparisons between 2000 and 2003 and higher data. The following steps involve the population of this spreadsheet. The spreadsheet contains the following tabs: 2000, 2003, Compare, Casing.

 In the COMPASS 2000 program, generate a Well Coordinates File. In Customer Properties, select Create Well Coordinates File. The WellCoordinates.log file is created in the Landmark\DWS\COMPASS\output directory.

If you have a large data set, then it may be better to select the data by field.

Note: The Well Coordinates File is cumulative, and later generations of the log will be appended to the file. It is recommended to use a clean run; delete or rename the file beforehand.

- 2. Open Well Coordinates File log, and copy the contents into the *WellCoordinatesGeneral* Spreadsheet, **2000** tab, 1st row ,1st column.
- 3. Select the first column and convert the text to columns (**Data >Text to Columns**). Use the space delimiter to separate the fields.
- 4. Select all of the columns and sort alphabetically by Well Name and Strack. (**Data > Sort**, Column A, Column B).
- 5. Generate a Well Coordinates File from the COMPASS 2003 or higher program. Select "Latest Designs" instead of all. The COMPASS 2000 program only has one definitive path per wellbore. The WellCoordinates.log file is created in the Landmark\EDT_5000.1\COMPASS\output directory, where the Engineer's Desktop is installed.

If you have a large data set, then it may be better to select the data by field.

Note: The Well Coordinates File is cumulative, and later generations of the log will be appended to the file. It is recommended to use a clean run, then delete or rename the file beforehand.

- 6. Paste the contents of the file into **2003** tab of the *WellCoordinatesGeneral.xls* located on Volume 6 CD, 1st row, 1st column.
- Select the first column and convert the text to columns
 (Data > Text to Columns) Use the following delimiter to separate the fields.

In versions of the COMPASS 2003 program prior to release 2003.11.0.3, the file format uses a comma delimiter to parse the file correctly. 2003.11.0.3 uses a space delimiter to parse the file correctly. Versions 2003.14 and greater uses a tab delimiter to parse the file correctly.

Occasionally, some Well or Wellbore names in the COMPASS 2003 and higher programs WellCoordinates.csv file contain commas; this prevents the Text to Columns from working correctly. These differences are obvious, and the lines will have to be parsed individually.

- 8. In the COMPASS program 2003 and higher file, the *Wellbore* column does not correspond with the *Strack* column in 2000. To get this to match with the COMPASS 2000 program, do the following:
 - a. Insert a column to be column C,
 - b. Convert column **B** Text to Columns using \' as the delimiter,
 - c. Delete the new column C so that the rows move back left.

The wellbore names should now correspond with Strack column in the COMPASS 2000 program.

- 9. Select all of the columns and sort alphabetically by Well Name and Wellbore. (**Data > Sort**, Column A, Column B). They should now be in the same alphabetic order as the 2000 Tab.
- 10. Go to the **Compare** Tab and make sure that the formulas match up with the columns on 2000 and 2003 (i.e., Compare!C4=2000!C4-2003!C4)
- 11. Verify that the Well and Wellbore names match up on the **Compare** tab. If they do not match, the mismatch will show up as a series of "!!!!!!!!!!!!!!!!" marks for all lines below the mismatch.

Occasionally there will be a wellbore in the COMPASS 2000 program that didn't make a Design in the COMPASS 2003 and higher program because it has no plans or surveys. A blank line must be inserted for the missing data, and the formulas match-up must be verified.

Other things to note...

Custom Geodetic Systems

Once the data migration has been run and the COMPASS program is launched, a Message Box may appear stating that certain custom Geodetic Systems and/or Geodetic Datum are missing. The COMPASS program will not process these Companies and will prevent access to them.

To proceed, the custom geodetic system (.GDF file) must be loaded into COMPASS 2003 or higher program. This is done by opening the Geodetic Calculator and clicking the button **Load Geodetic System File**. Restart the COMPASS program, and the blocked data will be processed.

Additionally, a message box in the COMPASS 2003 program may indicate that certain Geomagnetic Model files may be missing that are used in the COMPASS 2000 data. These may be obtained from Landmark support and loading the file (.GDF or .DAT) into Landmark\EDT_5000.1\COMPASS\config\Geomagnetic Files

Errors in Data Migration

The data migration program will report errors in the DataMigrationLog file (Landmark\EDT_5000.1\EDM\Data

Migration\DataMigrationLog.txt). On Oracle migration there may be one error for mapping the SEDEPTH table. This is not important except for customers using the SESTEM module. In this case there was a problem in the original COMPASS 2000 Oracle script that failed to create this table. If a number of errors are reported and appear in this file, send the file to Landmark support for the problems to be resolved.

Errors in Post Migration Processing in the COMPASS Program

When the COMPASS 2003 or higher program is launched after the migration of data, a PostMigration process recomputes all definitive paths. It will also attempt to determine tie-on surveys for all the migrated surveys that tie-onto 'Definitive Path' in the COMPASS 2000 program. This process generates a log file called EDT_5000.1\COMPASS\output\PostMigration.log. This will list all of the possible errors that are produced.

Examples of Error Messages produced by the Post Migration:

- 1. Resetting survey/plan XXX to user tie on couldn't figure out parent. The survey in the COMPASS 2000 program has been tied onto "Definitive Path", but there is no real survey that spans the tie-on depth. It is recommended to check these surveys for the correct tie-on.
- 2. **Circular wellbore tie on detected**: XXX. Cleared parent wellbore key. In the COMPASS 2000 program, it was possible to have wellbore A tied onto wellbore B, and wellbore B tied onto wellbore A. It is recommended that these wells and wellbores are checked for the correct sidetrack dependency.
- 3. **MessageBox request ignored**: Wellbore XXX, tool GOOD GYRO at 9652.05. Gyro Term: 1/cos(inc) is used where the inclination is > 85 deg. The Systematic error model has a term for Gyroscopes that explodes at 90 degrees because horizontal wells were not known when the systematic error model was constructed. This Gyro type should not have been applied to these wells. It is recommended to apply a more modern Gyro model to these surveys.

Appendix A: Configuring the Data Migration Toolkit

Overview

Configuration of the tools included in the Data Migration Toolkit may be required, depending on the location and type of the legacy database.

Additional configuration may be required if the legacy database is Oracle or SQL Server 2005 Express.

Oracle

EDMTM databases running in Oracle require additional configuration before running the Drilling Data Migration tool. This section documents the process for configuring EDM on Oracle.

Create the Staging Area User

A Staging Area user (EDM_SA) must be created in the Oracle instance containing the EDM database. The EDM_SA user can be created by running the **CreateDB.sql** script located in the Landmark\EDT_5000.1\EDM\Oracle\dbcreate folder once the db_create.exe has been run. When created, the **EDM_SA** user has a password of **EDM_SA**.

Ensure the EDM_SA user's default tablespace has enough space to hold the entire contents of any source databases that will be transferred.

In order to calculate an initial value for EDM_SA user's default tablespace requirements for the COMPASSTM or WELLPLANTM programs, the expected number of wellpaths should be estimated:

Required Space (MB) =

[(60KB * number of Wells) + (30KB * number of Wellbores) + (3KB * number of Assemblies) + (25KB * number of Events) + (10KB * number of Daily Reports) + (30KB * number of Rigs) + (2KB * number of AFE Reports) + (1KB * number of Activities) + (1KB * number of Scenarios) + (2KB * number of Cases)] * 1024

TIP:

Consider using tablespaces with the autoextend feature enabled to avoid running out of space.

Oracle DBA Studio may be used to create the user, or execute the following SQL command in **SQL*Plus** when logged in as the **system** user.

CREATE USER EDM_SA IDENTIFIED BY EDM_SA DEFAULT TABLESPACE <default_tablespace> TEMPORARY TABLESPACE <temporary tablespace>;

Note:

Replace <default_tablespace> and <temporary_tablespace> with the desired tablespace names (e.g., EDM _DATA, EDM_TEMP).

Grant Roles to the Staging Area User

Grant the **CONNECT** and **RESOURCE** roles to the Staging Area User.

Execute the following SQL command in **SQL*Plus** when logged in as the **system** user.

GRANT RESOURCE, CONNECT TO EDM SA;

Grant All Privileges Role to the EDM User

Grant the database administrator privileges to the user owning the EDM database that will be used with the Data Migration Tool.

IMPORTANT!

This should be a temporary users configured ONLY for the purposes of running the Data Migration. Furthermore, this user should be removed once the migration of data is complete.

Execute the following SQL command in **SQL*Plus** when logged in as the **system** user.

GRANT ALL PRIVILEGES TO <EDM user>;

Note:

Replace <EDM_user> with the name of the Oracle user containing the EDM database (e.g., EDM).

The DBA role is required when running the Data Migration Tool, but for security reasons it is desirable to remove the DBA role from the EDM user when finished running the Data Migration Tool.

To remove the DBA role, execute the following SQL command in **SQL*Plus** when logged in as the **system** user.

Replace <EDM_user> with the name of the Oracle user containing the EDM database.

REVOKE DBA FROM <EDM user>;

Add Custom Stored Functions

When the Db_Create.exe is run, the **DatabaseStoredFunctions.class** file is copied to the **C:\TEMP** directory on the same physical machine running the Oracle server; the stored procedures are then created by the master script CreateDB.sql.

If the creation process is run on a client machine, the **DatabaseStoredFunctions.class** file must be copied manually; and the "create directory" statement in the CreateDB.sql must be edited with the valid path to the .CLASS file.

If **C:\TEMP** does not exist, then another directory may be used by substituting **C:\TEMP** in the **CreateDB.sql** script with the desired directory. This script file is located in the Landmark\EDT_5000.1\EDM\Oracle\dbcreate folder once the db create.exe has been run.

Execute the **Dbcreate.sql** script using **SQL*Plus** when logged in as the user owning the EDM database.

After executing **Dbcreate.sql** the **DatabaseStoredFunctions.class** file may be deleted, as it is no longer needed.

Data Migration Tool configurations required on Oracle are now complete.

MSDE and Microsoft SQL Server Express 2005

When migrating DIMSTM data to the EDM database, remember to use the following commands: "Action > Load Picklist Metadata" on page 85 and "Action > Load System Metadata" on page 86.

Starting with release 5000.1, MSDE is replaced by Microsoft SQL Server Express 2005.

Appendix B: Mapping Sets

Overview

The Drilling Field Mapping tool is shipped with complete mapping sets for the DIMSTM, COMPASSTM, and WELLPLANTM applications. Mapping sets for CasingSeatTM and StressCheckTM are not necessary, as data for these applications are not stored in a database and therefore cannot be migrated using the Drilling Data Migration tool.

Note:

There should be no reason to modify the mapping sets shipped for the COMPASS and WELLPLAN software.

This data migration functionality has been developed to complement future releases of the Engineer's DesktopTM that may include applications that require customized mapping sets.

Mapping sets for DIMS software may need some modification depending on the client-specific changes made in the application.

If after reviewing the mapping sets for the COMPASS and WELLPLAN applications it is necessary to make some changes, the mapping set that is shipped with this version can be copied and modified.

To view a mapping set see Drilling Field Mapping - "Viewing Migration SQL" on page 56.

Modifications to the Mapping Set for DIMS™ Software

Some modifications may be necessary for the DIMSTM mapping set to accommodate customizations made to the DIMS system. Any fields in the DIMS application that have been used in an unconventional way (any deviation from the DIMS system shipped by Landmark) should be reviewed.

For example:

Clients may use different columns for the same purpose. If a client uses fields other than DAYCOST.class, DAYCOST.code, and DAYCOST.subcode for cost accounting codes, all additional fields used must be mapped to the DM_DAILYCOST cost_class, cost_code, and cost_subcode before the migration will successfully reflect all data from the legacy database.

If a client used a field for a different purpose than that intended, an appropriate field may now exist in EDM, and the data from that field can be mapped into EDM before the migration will successfully reflect all data from the legacy database.

Appendix C: Unit Conversion Tables

Overview

The migration of DIMSTM legacy data to the EDMTM database can become complicated as a result of the conversion of units.

The following tables outline the unit measures and their equivalent numeric value for DIMS and EDM.

The DIMS table is FDD_UNIT_MEASURES. The EDM table is UMS SYS UNIT MEASURES.

FDD_UNIT_MEASURES Table

FULL_DESC	UNIT_	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI-	OFF-
. 011_5100	TYPE	00	J		PLIER	SET
Diameter		SI to SI	\xb5	\xb5	1	0
Diameter		SI to API	\xb5	\xb5	1	0
Diameter		MIXED to API	\xb5	\xb5	1	0
Diameter		DEX API Export		\xb5	1	0
Diameter	133	API to SI	\xb5	\xb5	1	0
Diameter		API to API	\xb5	\xb5	1	0
Volume		SI to SI	MMm\xb3	MMm\xb3	1	0
Volume		SI to API	MMm\xb3	MMft\xb3	0.02831685	0
Volume			MMm\xb3	MMft\xb3	35.31466247	0
Volume		DEX API Export		MMft\xb3	1	0
Volume		API to SI	MMft\xb3	MMm\xb3	35.31466247	0
Volume		API to API	MMftxb3	MMft\xb3	33.31400247	0
		SI to SI			1	0
Pressure		SI to API	kg/cm\xb2 kg/cm\xb2	kg/cm\xb2	1	0
Pressure		MIXED to API		psi	1	0
Pressure			kg/cm\xb2	psi	1	0
Pressure		DEX API Export		psi		0
Pressure		API to SI API to API	psi	kg/cm\xb2	1 1	0
Pressure			psi Mm\vb2	psi Mm\vb2	1	0
Volume		SI to SI	Mm\xb3	Mm\xb3		
Volume		SI to API	Mm\xb3	Mft\xb3	0.02831685	0
Volume			Mm\xb3	Mft\xb3	35.31466247	0
Volume		DEX API Export		Mft\xb3	1	0
Volume		API to SI	Mft\xb3	Mm\xb3	35.31466247	0
Volume		API to API	Mftxb3	Mft\xb3	1	0
Volume (Imp. gal)		SI to SI	L	<u> </u>	1	0
Volume (Imp. gal)		SI to API	L	gal	0.219969	0
Volume (Imp. gal)		MIXED to API	L .	gal	0.219969	0
Volume (Imp. gal)		DEX API Export		gal	1	0
Volume (Imp. gal)		API to SI	gal	<u>L</u>	4.54609	0
Volume (Imp. gal)		API to API	gal	gal	1	0
Volume (US gal)		SI to SI	L	<u> L</u>	1	0
Volume (US gal)		SI to API	L	gal	0.264172	0
Volume (US gal)		MIXED to API	gal	gal	1	0
Volume (US gal)		DEX API Export		gal	1	0
Volume (US gal)		API to SI	gal	<u>L</u>	3.785412	0
Volume (US gal)		API to API	gal	gal	1	0
Length	127	SI to SI	mm	mm	1	0
Length		SI to API	mm	in	25.4	0
Length		MIXED to API	in	in	1	0
Length		DEX API Export		in	1	0
Length	127	API to SI	in	mm	0.039370078	0
Length	127	API to API	in	lin	7	0
Flow Rate		SI to SI	SCM/min	SCM/min	1	0
Flow Rate		SI to API	SCM/min	SCF/min	0.02831685	0
Flow Rate		MIXED to API	SCF/min	SCF/min	1	0
Flow Rate		DEX API Export		SCF/min	1	0
Flow Rate		API to SI	SCF/min	SCM/min	35.31466247	0
Flow Rate		API to API	SCF/min	SCF/min	1	0

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Volume		SI to SI	sk	sk	1	0
Volume		SI to API	sk	sk	1	0
Volume		MIXED to API	sk	sk	1	0
Volume		DEX API Export	sk	sk	1	0
Volume	125	API to SI	sk	sk	1	0
Volume	125	API to API	sk	sk	1	0
Mass	124	SI to SI	g	g	1	0
Mass	124	SI to API	g	g	1	0
Mass	124	MIXED to API	g	g	1	0
Mass	124	DEX API Export	g	g	1	0
Mass	124	API to SI	g	g	1	0
Mass	124	API to API	g	g	1	0
Area	123	SI to SI	m\xb2	m\xb2	1	0
Area		SI to API	m\xb2	ft\xb2	0.0929031	0
Area		MIXED to API	ft\xb2	ft\xb2	1	0
Area		DEX API Export		ft\xb2	1	0
Area		API to SI	ft\xb2	m\xb2	10.76391	0
Area		API to API	ft\xb2	ft\xb2	1	0
Capacity		SI to SI	l/stk	l/stk	1	0
Capacity		SI to API	l/stk	bbl/stk	158.9873042	0
Capacity		MIXED to API	bbl/stk	bbl/stk	1	0
Capacity		DEX API Export		bbl/stk	1	0
Capacity		API to SI	bbl/stk	l/stk	0.00628981	0
Capacity		API to API	bbl/stk	bbl/stk	1	0
Capacity		SI to SI	l/stk	l/stk	1	0
Capacity		SI to API	l/stk	gal/stk	0.264172037	0
Capacity		MIXED to API	gal/stk	gal/stk	1	0
Capacity		DEX API Export		gal/stk	1	0
Capacity		API to SI	gal/stk	l/stk	3.785412	0
Capacity		API to API	gal/stk	gal/stk	1	0
Yield		SI to SI	m\xb3/t	m\xb3/t	1	0
Yield		SI to API	m\xb3/t	bbl/ton	0.175253801	0
Yield		MIXED to API	bbl/ton	bbl/ton	1	0
Yield		DEX API Export		bbl/ton	1	0
Yield		API to SI	bbl/ton	m\xb3/t	5.706010324	0
Yield		API to API	bbl/ton	bbl/ton	1	0
Yield		SI to SI	m\xb3/t	m\xb3/t	1	0
Yield		SI to API	m\xb3/t	ft\xb3/ton	0.031214151	0
Yield			ft\xb3/ton	ft\xb3/ton	1	0
Yield		DEX API Export		ft\xb3/ton	1	0
Yield	110	API to SI	ft\xb3/ton	m\xb3/t	32.03675139	0
Yield		API to API	ft\xb3/ton	ft\xb3/ton	1	0
Tonne-Kilometer		SI to SI	t-km	t-km	1	0
Tonne-Kilometer		SI to API	t-km	tn-mi	0.684944523	0
Ton-Miles		MIXED to API	tn-mi	tn-mi	0.004944525	0
Ton Miles		DEX API Export		tn-mi	1	0
		API to SI		t-km	1.459972254	0
Ton-Miles		API to SI	tn-mi		1.403312204	0
Ton Miles			tn-mi	tn-mi	1	0
Barometric Pressure		SI to SI	kPa	kPa	2 2022	0
Barometric Pressure		SI to API	kPa	in	3.38639	0 0 0 0
Barometric Pressure		MIXED to API	in :-	in	1	0
Barometric Pressure		DEX API Export		in	1	
Barometric Pressure		API to SI	in	kPa	0.2953	0
Barometric Pressure		API to API	in	in	1	0
Barometric Pressure	116	SI to SI	kPa	kPa	1	0

Barometric Pressure	FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Barometric Pressure	Barometric Pressure		SI to API	kPa	bar		
Barometric Pressure						1	-
Barometric Pressure						1	
Barometric Pressure						0.01	
Degree Normal 115 SI to SI /m /m /m 1 0							
Ment						1	
Degrees Baume	•						
Miniment Miniment		115	SI to API	/m	/ft	3 280839895	0
Per Unit of Measure-ment	' .					0.2000000	
Ment		115	MIXED to API	/ft	/ft	1	0
DEX API Export Ift		113	WINED to All I	/10	/10	'	ď
Ment		115	DEV ADI Evport	/ft	/ft	1	0
Degree D	•	113	DEA AFTEXPOIT	/10	/11	'	۷
Ment Per Unit of Measure- ment Measure-		445	ADI to OI	161	1	0.0040	
Per Unit of Measure-ment	'	115	API to SI	/π	/m	0.3048	U
Ment Power Bits ONLY 114 Si to Si kW kW 1 0 0							
Power Bits ONLY	II.	115	API to API	/ft	/ft	1	0
Power Bits ONLY 114 Sit to API KW H-HP/inxbb2 0.7456999 0							
Power Bits ONLY							
Power Bits ONLY 114 DEX API Export HHP/in\xb2 HHP/in\xb2 1 0	Power [Bits ONLY]				HHP/in\xb2	0.7456999	
Power Bits ONLY	Power [Bits ONLY]	114	MIXED to API	HHP/in\xb2	HHP/in\xb2	1	
Power Bits ONLY	Power [Bits ONLY]		DEX API Export	HHP/in\xb2	HHP/in\xb2	•	
Degrees Baume	Power [Bits ONLY]	114	API to SI			1.340482574	
Degrees Baume	Power [Bits ONLY]	114	API to API	HHP/in\xb2	HHP/in\xb2	1	
Degrees Baume	Degrees Baume	113	SI to SI			1	0
Degrees Baume	Degrees Baume	113	SI to API			1	0
Degrees Baume		113	MIXED to API			1	0
Degrees Baume						1	
Degrees Baume							
Pressure 112 SI to SI kPa kPa 1 0 Pressure 112 SI to API kPa psi 6.894757 0 Pressure 112 MIXED to API psi psi 6.894757 0 Pressure 112 MIXED to API psi psi 1 0 Pressure 112 API to SI psi kPa 0.145037744 0 Pressure 112 API to SI psi kPa 0.145037744 0 Pressure 112 API to SI psi kPa 0.145037744 0 Pressure 112 API to SI psi psi 1 0 Pressure 112 API to SI psi psi 0.145037744 0 Pressure 112 API to SI psi psi 0.145037744 0 Time Period - Hours 109 SI to API hr hr hr hr hr 1 0							
Pressure 112 SI to API kPa psi 6.894757 0 Pressure 112 MIXED to API psi psi 1 0 Pressure 112 DEX API Export psi psi 1 0 Pressure 112 API to SI psi kPa 0.145037744 0 Pressure 112 API to API psi psi 1 0 Time Period - Hours 109 SI to SI hr hr hr 1 0 Time Period - Hours 109 SI to API hr hr hr 1 0 Time Period - Hours 109 MIXED to API hr hr hr 1 0 Time Period - Hours 109 DEX API Export hr hr hr hr 1 0 Time Period - Hours 109 API to API hr hr hr 1 0 Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 <				kPa	kPa		
Pressure 112 MIXED to API psi psi 1 0 Pressure 112 DEX API Export psi psi 1 0 Pressure 112 API to SI psi kPa 0.145037744 0 Pressure 112 API to API psi psi 1 0 Time Period - Hours 109 SI to SI hr hr hr 1 0 Time Period - Hours 109 SI to API hr hr hr 1 0 Time Period - Hours 109 MIXED to API hr hr 1 0 Time Period - Hours 109 API to SI hr hr hr 1 0 Time Period - Hours 109 API to API hr hr 1 0 Time Period - Hours 109 API to API hr hr hr 1 0 Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 T							
Pressure		112	MIXED to API				0
Pressure 112 API to SI psi kPa 0.145037744 0 Pressure 112 API to API psi psi 1 0 Time Period - Hours 109 SI to SI hr hr hr 1 0 Time Period - Hours 109 SI to API hr hr hr 1 0 Time Period - Hours 109 MIXED to API hr hr 1 0 Time Period - Hours 109 DEX API Export hr hr hr 1 0 Time Period - Hours 109 API to SI hr hr hr 1 0 Time Period - Hours 109 API to SI hr hr hr 1 0 Time Period - Hours 109 API to API hr hr hr 1 0 Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 API to SI days days </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Pressure 112 API to API psi psi 1 0 Time Period - Hours 109 SI to SI hr hr 1 0 Time Period - Hours 109 MIXED to API hr hr 1 0 Time Period - Hours 109 DEX API Export hr hr hr 1 0 Time Period - Hours 109 API to SI hr hr 1 0 Time Period - Hours 109 API to API hr hr 1 0 Time Period - Days 108 SI to SI days days 1 0 Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 API to SI days days 1 0 Time Period - Days 108 API to SI days days 1 0 Time Period - Days 108 API to SI mixb3/m mixb3/m 1 0 Capacity						• •	
Time Period - Hours 109 SI to SI hr hr hr 1 0 Time Period - Hours 109 MIXED to API hr hr hr 1 0 Time Period - Hours 109 MIXED to API hr hr hr 1 0 Time Period - Hours 109 API to SI hr hr hr 1 0 Time Period - Hours 109 API to API hr hr 1 0 Time Period - Hours 109 API to API hr hr 1 0 Time Period - Days 108 SI to SI days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days days 1 0 Capacity 107 SI to SI m\xxb3/m m\xxb3/m 1 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Time Period - Hours 109 SI to API hr hr 1 0 Time Period - Hours 109 MIXED to API hr hr 1 0 Time Period - Hours 109 DEX API Export hr hr hr 1 0 Time Period - Hours 109 API to SI hr hr hr 1 0 Time Period - Hours 109 API to API hr hr 1 0 Time Period - Days 108 SI to SI days days 1 0 Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days days 1 0 Time Period - Days 108 API to API days days 1 0 Capacity 107 SI to SI m\xxb3/m m\xxb3/m 1 0 Ca							
Time Period - Hours 109 MIXED to API hr hr 1 0 Time Period - Hours 109 DEX API Export hr hr hr 1 0 Time Period - Hours 109 API to SI hr hr 1 0 Time Period - Hours 109 API to API hr hr 1 0 Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days 1 0 Time Period - Days 108 API to SI days 1 0 Time Period - Days 108 API to API days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 MIXED to API bbl/ft bbl/ft 0.178107595 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft<						·	
Time Period - Hours 109 DEX API Export hr hr hr 1 0 Time Period - Hours 109 API to SI hr hr 1 0 Time Period - Hours 109 API to API hr hr 1 0 Time Period - Days 108 SI to SI days days 1 0 Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 API to SI days days 1 0 Time Period - Days 108 API to API days days 1 0 Time Period - Days 108 API to API days days 1 0 Capacity 107 SI to SI m\xxxxb3/m m\xxb3/m 1 0 Capacity 107 MIXED to API bbl/ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xxb3/m 1.9171342 0							
Time Period - Hours 109 API to SI hr hr hr 1 0 Time Period - Hours 109 API to API hr hr 1 0 Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days days 1 0 Time Period - Days 108 API to API days days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 MIXED to API bbl/ft bbl/ft 0.5126118 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							
Time Period - Hours 109 API to API hr hr 1 0 Time Period - Days 108 SI to SI days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days 1 0 Time Period - Days 108 API to API days days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 0.178107595 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							0
Time Period - Days 108 SI to SI days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days 1 0 Time Period - Days 108 API to API days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 0.178107595 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							
Time Period - Days 108 SI to API days days 1 0 Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days 1 0 Time Period - Days 108 API to API days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 0.178107595 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							0
Time Period - Days 108 MIXED to API days days 1 0 Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days days 1 0 Time Period - Days 108 API to API days days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 0.178107595 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft m\xb3/m 1.9171342 0							
Time Period - Days 108 DEX API Export days days 1 0 Time Period - Days 108 API to SI days days 1 0 Time Period - Days 108 API to API days days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 0.178107595 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft m\xb3/m 1.9171342 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							0
Time Period - Days 108 API to SI days days 1 0 Time Period - Days 108 API to API days days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 1 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							0
Time Period - Days 108 API to API days days 1 0 Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 1 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							0
Capacity 107 SI to SI m\xb3/m m\xb3/m 1 0 Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 1 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							
Capacity 107 SI to API m\xb3/m bbl/ft 0.5126118 0 Capacity 107 MIXED to API bbl/ft bbl/ft 1 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							0
Capacity 107 MIXED to API bbl/ft bbl/ft 1 0 Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0							0
Capacity 107 DEX API Export ft\xb3\ft bbl/ft 0.178107595 0 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0						1	0
2 Capacity 107 API to SI bbl/ft m\xb3/m 1.9171342 0						0.178107595	
						2	Ĭ
	Canacity	107	ΔPI to SI	hhl/ft	m\vh3/m	1 01713/2	Λ
	Capacity			bbl/ft	bbl/ft	1.9171342	0

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Volume		SI to SI	cm\xb3	cm\xb3	1	0
Volume		SI to API	cm\xb3	СС	1	0
Volume		MIXED to API	CC	СС	1	0
Volume		DEX API Export		СС	1	0
Volume		API to SI	CC	cm\xb3	1	0
Volume		API to API	CC	CC	1	0
Percentage (wt)		SI to SI	wt%	wt%	1	0
Percentage (wt)		SI to API	wt%	wt%	1	0
Percentage (wt)		MIXED to API	wt%	wt%	1	0
Percentage (wt)		DEX API Export		wt%	1	0
Percentage (wt)		API to SI	wt%	wt%	1	0
Percentage (wt)		API to API	wt%	wt%	1	0
Concentration		SI to SI	kg/m\xb3	kg/m\xb3	1	0
Concentration		SI to API	kg/m\xb3	ppb	2.85301	0
Concentration		MIXED to API	ppb	ppb	1	0
Concentration		DEX API Export		ppb	1	0
Concentration		API to SI	ppb	kg/m\xb3	0.350507008	0
Concentration		API to API	ppb	ppb	1	0
Concentration		SI to SI	mg/L	mg/L	1	0
Concentration		SI to API	mg/L	mg/L	1	0
Concentration			mg/L	mg/L	1	0
Concentration		DEX API Export		mg/L	1	0
Concentration		API to SI	mg/L	mg/L	1	0
Concentration		API to API	mg/L	mg/L	1	0
Volume		SI to SI	cm\xb3	cm\xb3	1	0
Volume		SI to API	cm\xb3	mL	1	0
Volume		MIXED to API	mL	mL	1	0
Volume		DEX API Export		mL	1	0
Volume		API to SI	mL	cm\xb3	1	0
Volume		API to API	mL	mL	1	0
Fluid Loss		SI to SI	mL	mL	1	0
Fluid Loss		SI to API	mL	cc/30min	1	0
Fluid Loss		MIXED to API	cc/30min	cc/30min	1	0
Fluid Loss		DEX API Export		cc/30min	1	0
Fluid Loss		API to SI	cc/30min	mL	1	0
Fluid Loss		API to API	cc/30min	cc/30min	1	0
Density		SI to SI	kg/m\xb3	kg/m\xb3	1	0
Density	100	SI to API	kg/m\xb3	ppg	0.1198264	
Density		MIXED to API	ppg	ppg	1	0
Density		DEX API Export		ppg	1	0
Density		API to SI	ppg	kg/m\xb3	0.008345404	0
Density		API to API	ppg	ppg	1	0
Depth		SI to SI	m	m	1	0
Depth		SI to API	m	ft	0.3048	0
Depth		MIXED to API	ft	ft	0.0040	0
Depth		DEX API Export		ft	1	0
Depth		API to SI	ft	m	3.280839895	0
Depth		API to API	ft	ft	3.200039093	0
Direction/Bearing		SI to SI	\xb0	\xb0	1	0 0 0 0
Direction/Bearing		SI to API	\xb0	\xb0	1	0
		MIXED to API	\xb0	\xb0	1	0
Direction/Bearing				\xb0	1	0
Direction/Bearing		DEX API Export				
Direction/Bearing		API to SI	\xb0	\xb0	1	0
Direction/Bearing		API to API	\xb0	\xb0	1	0
Volume - Gas	97	SI to SI	m\xb3	m\xb3	1	0

FULL_DESC	UNIT_	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI-	OFF-
	TYPE				PLIER	SET
Volume - Gas		SI to API	m\xb3	scf	0.02831685	0
Volume - Gas		MIXED to API	scf	scf	1	0
Volume - Gas		DEX API Export		scf	1	0
Volume - Gas		API to SI	scf	m\xb3	35.31466247	0
Volume - Gas		API to API	scf	scf	1	0
Density		SI to SI	kg/m\xb3	kg/m\xb3	1	0
Density		SI to API	kg/m\xb3	pp/1000gal	119826.4	0
Density		MIXED to API	pp/1000gal	pp/1000gal	1	0
Density		DEX API Export		pp/1000gal	1	0
Density		API to SI	pp/1000gal	kg/m\xb3	8.345404	0
Density		API to API	pp/1000gal	pp/1000gal	1	0
Ratio - Gas Liquid		SI to SI	Km\xb3/m\xb3	Km\xb3/m\xb3	1	0
Ratio - Gas Liquid		SI to API	Km\xb3/m\xb3	Mcf/bbl	0.1801175	0
Ratio - Gas Liquid		MIXED to API	Mcf/bbl	Mcf/bbl	1	0
Ratio - Gas Liquid		DEX API Export		Mcf/bbl	1 5 5 5 4 0 2 4 2 7 9	0
Ratio - Gas Liquid Ratio - Gas Liquid		API to SI API to API	Mcf/bbl Mcf/bbl	Km\xb3/m\xb3 Mcf/bbl	5.551931378	0 0
Volume		SI to SI	Km\xb3	Km\xb3	1	0
Volume		SI to API	Km\xb3	Mcf	0.02831685	0
Volume		MIXED to API	Mcf	Mcf	1	0
Volume		DEX API Export		Mcf	1	0
Volume		API to SI	Mcf	Km\xb3	35.31466247	0
Volume		API to API	Mcf	Mcf	1	0
Yield Cement		SI to SI	m\xb3/sk	m\xb3/sk	1	0
Yield Cement		SI to API	m\xb3/sk	ft\xb3/sk	0.02831685	0
Yield Cement		MIXED to API	ft\xb3/sk	ft\xb3/sk	1	0
Yield Cement		DEX API Export		ft\xb3/sk	1	0
Yield Cement		API to SI	ft\xb3/sk	m\xb3/sk	35.31466247	0
Yield Cement		API to API	ft\xb3/sk	ft\xb3/sk	1	0
Power - HHP		SI to SI	kW/cm\xb2	kW/mm\xb2	100	0
Power - HHP		SI to API	kW/cm\xb2	HHP/in\xb2	0.1156369	0
Power - HHP		MIXED to API	HHP/in\xb2	HHP/in\xb2	1	0
Power - HHP		DEX API Export	HHP/in\xb2	HHP/in\xb2	1	0
Power - HHP		API to SI	HHP/in\xb2	kW/mm\xb2	864.7758907	0
Power - HHP	92	API to API	HHP/in\xb2	HHP/in\xb2	1	0
Diameter / Thickness	91	SI to SI	mm	mm	1	0
Diameter / Thickness		SI to API	mm	in	25.4	0
Diameter / Thickness		MIXED to API	/32"	in	32	0
Diameter / Thickness		DEX API Export		in	1	0
Diameter / Thickness		API to SI	/32"	mm	1.25984252	0
Diameter / Thickness		API to API	/32"	in	32	0
Pressure - Density	90	SI to SI	kg/m\xb3	kg/m\xb3	1	0
Equivalent						
Pressure - Density	90	SI to API	kg/m\xb3	ppge	119.8264	0
Equivalent						
Pressure - Density	90	MIXED to API	ppge	ppge	1	0
Equivalent						
Pressure - Density	90	DEX API Export	ppge	ppge	1	0
Equivalent			1.1.3.	1.1.9.		ا
Pressure - Density	an	API to SI	ppge	kg/m\xb3	0.008345406	0
	30	, 1 01	 	ng/ilixbo	0.0000-0-000	٦
Equivalent	00	API to API	nngo	nngo	1	0
Pressure - Density	90	AFI WAPI	ppge	ppge	1	U
Equivalent	00	01 45 01	D-*-	D-*-		
Plastic Viscosity	89	SI to SI	mPa*s	mPa*s	1	0

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Plastic Viscosity	89	SI to API	mPa*s	ср	1	0
Plastic Viscosity	89	MIXED to API	ср	ср	1	0
Plastic Viscosity	89	DEX API Export	ср	ср	1	0
Plastic Viscosity		API to SI	ср	mPa*s	1	0
Plastic Viscosity	89	API to API	ср	ср	1	0
Volume	88	SI to SI	m\xb3	m\xb3	1	0
Volume		SI to API	m\xb3	gal	264.172037	0
Volume		MIXED to API	gal	gal	1	0
Volume		DEX API Export		gal	1	0
Volume		API to SI	gal	m\xb3	0.003785412	0
Volume		API to API	gal	gal	1	0
Yield Point (Gel		SI to SI	Pa	Pa	1	0
Strength)						
Yield Point (Gel	87	SI to API	Ра	lb/100ft\xb2	0.4788026	0
Strength)	0,	01 10 7 11 1	u	ID/ TOOTENDE	0.1700020	Ŭ
Yield Point (Gel	07	MIXED to API	lb/100ft\xb2	lb/100ft\xb2	1	0
-	01	IVIIAED IO AFI	ID/ TOUIT/XDZ	ID/ TOUIL\XDZ		U
Strength)		557.4515	U (4000) 10	U (4006) 10		
Yield Point (Gel	87	DEX API Export	lb/100ft\xb2	lb/100ft\xb2	1	0
Strength)						
Yield Point (Gel	87	API to SI	lb/100ft\xb2	Pa	2.088543379	0
Strength)						
Yield Point (Gel	87	API to API	lb/100ft\xb2	lb/100ft\xb2	1	0
Strength)						
Walk Rate	86	SI to SI	m/30m	m/30m	1	0
Walk Rate		SI to API	m/30m	ft/100ft	0.3048	0
Walk Rate		MIXED to API	ft/100ft	ft/100ft	0.5040	0
Walk Rate		DEX API Export		ft/100ft	1	0
Walk Rate		API to SI	ft/100ft	m/30m	3.280839895	0
Walk Rate		API to API	ft/100ft	ft/100ft	1	0
Volume		SI to SI	SCM	SCM	1	0
Volume		SI to API	SCM	MCF	0.02831685	0
Volume	85	MIXED to API	MCF	MCF	1	0
Volume		DEX API Export		MCF	1	0
Volume		API to SI	MCF	SCM	35.31466247	0
Volume		API to API	MCF	MCF	1	0
Volume		SI to SI	m\xb3	m\xb3	1	0
Volume		SI to API	m\xb3	bbl	0.158987	0
Volume		MIXED to API	bbl	bbl	1	0
Volume		DEX API Export		bbl	1	0
Volume		API to SI	bbl	m\xb3	6.28981057	<u>0</u>
Volume		API to API	bbl	bbl	1	0
Volume		SI to SI	cm\xb3	cm\xb3	1	
Volume		SI to API	cm\xb3	ft\xb3	28316.85	0
Volume		MIXED to API	ft\xb3	ft\xb3	20010.00	0 0 0
Volume		DEX API Export		ft\xb3	1 1	0
Volume		API to SI	ft\xb3	cm\xb3	0.000035314	0
Volume		API to API	ft\xb3	ft\xb3	1	0
Volume		SI to SI	m\xb3	m\xb3	1 1	0
Volume		SI to API	m\xb3	bbl	0.158987	0
		MIXED to API	bbl	bbl	0.100907	0
Volume				bbl	1	0 0 0
Volume		DEX API Export		m\xb3	6.28981057	0
Volume		API to SI	bbl			U
Volume		API to API	ppl	ppl	1	0
Volume	81	SI to SI	m\xb3	m\xb3	1	0

5000.2

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Volume		SI to API	m\xb3	bbl	0.158987	0
Volume		MIXED to API	bbl	bbl	1	0
Volume		DEX API Export		bbl	0.023809523 80952	0
Volume	81	API to SI	bbl	m\xb3	6.28981057	0
Volume		API to API	bbl	bbl	1	0
Volume		SI to SI	m\xb3	m\xb3	1	0
Volume		SI to API	m\xb3	ft\xb3	0.02831685	0
Volume			ft\xb3	ft\xb3	1	0
Volume		DEX API Export		ft\xb3	1	0
Volume		API to SI	ft\xb3	m\xb3	35.31466247	0
Volume		API to API	ft\xb3	ft\xb3	1	0
Volume		SI to SI	m\xb3	m\xb3	1	0
Volume		SI to API	m\xb3	bbl	0.158987	0
Volume		MIXED to API	bbl	bbl	1	0
Volume		DEX API Export		bbl	1	0
Volume		API to SI	bbl	m\xb3	6.28981057	0
Volume		API to API	bbl	bbl	1	0
Volume	78	SI to SI	mL	mL	1	0
Volume		SI to API	mL	cc	1	0
Volume		MIXED to API	cc	cc	1	0
Volume		DEX API Export		cc	1	0
Volume		API to SI	cc	mL	1	0
Volume		API to API	cc	cc	1	0
Voltage (Electric Sta-		SI to SI	mV	mV	1	0
bility)						
Voltage (Electric Stability)	77	SI to API	mV	mV	1	0
Voltage (Electric Stability)	77	MIXED to API	mV	mV	1	0
Voltage (Electric Sta- bility)	77	DEX API Export	mV	mV	1	0
Voltage (Electric Sta- bility)	77	API to SI	mV	mV	1	0
Voltage (Electric Sta-	77	API to API	mV	mV	1	0
bility)						
Voltage		SI to SI	V	V	1	0
Voltage		SI to API	V	V	1	0
Voltage		MIXED to API	V	V	1	0
Voltage		DEX API Export		V	1	0
Voltage		API to SI	V	V	1	0
Voltage		API to API	V	V	1	0
Viscosity		SI to SI	s/l	s/l	1	0
Viscosity		SI to API	s/l	s/qt	1.0566882	0
Viscosity		MIXED to API	s/qt	s/qt	1	0
Viscosity		DEX API Export	s/qt	s/qt	1	0
Viscosity		API to SI	s/qt	s/l	0.94635295	0
Viscosity		API to API	s/qt	s/qt	1	0
Velocity - Seconds		SI to SI	m/s	m/s	1	0
Velocity - Seconds		SI to API	m/s	ft/s	0.3048	0
Velocity - Seconds		MIXED to API	ft/s	ft/s	1	0
Velocity - Seconds		DEX API Export		ft/s	1	0
Velocity - Seconds		API to SI	ft/s	m/s	3.280839895	0
Velocity - Seconds	74	API to API	ft/s	ft/s	1	0

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Velocity - Nautical	73	SI to SI	Knts	Knts	1	0
Velocity - Nautical	73	SI to API	Knts	Knts	1	0
Velocity - Nautical	73	MIXED to API	Knts	Knts	1	0
Velocity - Nautical	73	DEX API Export	Knts	Knts	1	0
Velocity - Nautical			Knts	Knts	1	0
Velocity - Nautical	73	API to API	Knts	Knts	1	0
Velocity - Minutes		SI to SI	m/min	m/min	1	0
Velocity - Minutes			m/min	ft/min	0.3048	0
Velocity - Minutes			ft/min	ft/min	1	0
Velocity - Minutes		DEX API Export		ft/min	1	0
Velocity - Minutes			ft/min	m/min	3.280839895	0
Velocity - Minutes			ft/min	ft/min	1	0
Velocity - Hours /		SI to SI	m/hr	m/hr	1	0
(R.O.P.)					·	
Velocity - Hours / (R.O.P.)	71	SI to API	m/hr	ft/hr	0.3048	0
Velocity - Hours /	71	MIXED to API	ft/hr	ft/hr	1	0
(R.O.P.) Velocity - Hours /	71	DEX API Export	ft/hr	ft/hr	1	0
(R.O.P.) Velocity - Hours /	71	API to SI	ft/hr	m/hr	3.280839895	0
(R.O.P.) Velocity - Hours /	71	API to API	ft/hr	ft/hr	1	0
(R.O.P.)					I	
Torque	70		N-m	N-m	1	0
Torque			N-m	ft-lbf	1.3558	0
Torque			ft-lbf	ft-lbf	1	0
Torque	70	DEX API Export	ft-lbf	ft-lbf	1	0
Torque	70	API to SI	ft-lbf	N-m	0.73756212	0
Torque			ft-lbf	ft-lbf	1	0
Time Period - Sec- onds	69	SI to SI	S	S	1	0
Time Period - Sec-	69	SI to API	S	s	1	0
onds Time Period - Sec-	69	MIXED to API	S	S	1	0
onds						
Time Period - Sec- onds	69	DEX API Export	s	s	1	0
Time Period - Sec-	69	API to SI	S	S	1	0
onds Time Period - Sec-	69	API to API	S	S	1	0
onds						
Time Period - Min- utes	68	SI to SI	min	min	1	0
Time Period - Min- utes	68	SI to API	min	min	1	0
Time Period - Min-	68	MIXED to API	min	min	1	0
utes Time Period - Min-	68	DEX API Export	min	min	1	0
utes Time Period - Min-	68	API to SI	min	min	1	0
utes						

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Time Period - Min-		API to API	min	min	1	<u> </u>
utes		74110741			'	
Time Period - Hours	67	SI to SI	hr	hr	1	0
Time Period - Hours		SI to API	hr	hr	1	0
Time Period - Hours		MIXED to API	hr	hr	1	0
Time Period - Hours		DEX API Export		hr	1	0
Time Period - Hours		API to SI	hr	hr	1	0
Time Period - Hours		API to API	hr	hr	1	0
Time Period - Hours Time Period - Days		SI to SI	days	days	1	0
Time Period - Days		SI to API	days		1	0
		MIXED to API		days	1	0
Time Period - Days Time Period - Days		DEX API Export	days	days	1	0
		API to SI		days	1	0
Time Period - Days		API to API	days	days	1	0
Time Period - Days		SI to SI	days \xb0C	days \xb0C	1	0
Temperature		SI to API	\xb0C	\xb0C \xb0F	0.55556	U
Temperature	00	SI 10 API	IXDUC	XDUF	0.55556	- 17.7777
						78
Temperature	65	MIXED to API	\xb0F	\xb0F	1	0
Temperature		DEX API Export		\xb0F	1	0
Temperature		API to SI	\xb0F	\xb0C	1.8	32
Temperature		API to API	\xb0F	\xb0F	1	0
Temperature		SI to SI	\xb0C	\xb0C	1	0
Temperature		SI to API	\xb0C	\xb0F	0.55556	_
Temperature	04	OI to Ai I	IXDOO	(ADOI	0.00000	17 7777
						17.7777
_				ļ		78
Temperature		MIXED to API	\xb0F	\xb0F	1	0
Temperature		DEX API Export		\xb0F	1	0
Temperature		API to SI	\xb0F	\xb0C	1.8	32
Temperature		API to API	\xb0F	\xb0F	1	0
Ratio - Water Oil		SI to SI	m\xb3/m\xb3	m\xb3/m\xb3	1	0
Ratio - Water Oil		SI to API	m\xb3/m\xb3	bbl/bbl	1	0
Ratio - Water Oil		MIXED to API	bbl/bbl	bbl/bbl	1	0
Ratio - Water Oil		DEX API Export		bbl/bbl	1	0
Ratio - Water Oil		API to SI	bbl/bbl	$m\xb3/m\xb3$	1	0
Ratio - Water Oil		API to API	bbl/bbl	bbl/bbl	1	0
Ratio - Gas Oil		SI to SI	m\xb3/m\xb3	m\xb3/m\xb3	1	0
Ratio - Gas Oil		SI to API	m\xb3/m\xb3	scf/bbl	0.1801175	
Ratio - Gas Oil		MIXED to API	scf/bbl	scf/bbl	1	0
Ratio - Gas Oil		DEX API Export		scf/bbl	1	0
Ratio - Gas Oil		API to SI	scf/bbl	m\xb3/m\xb3	5.551931378	0
Ratio - Gas Oil		API to API	scf/bbl	scf/bbl	1	0
Pressure Gradient		SI to SI	kg/m3	kg/m3	1	0
Pressure Gradient		SI to API	kg/m3	lbf/bbl	0.350015	
Pressure Gradient		MIXED to API	lbf/bbl	lbf/bbl	1	0
Pressure Gradient		DEX API Export		lbf/bbl	1	0
Pressure Gradient		API to SI	lbf/bbl	kg/m3	0.35056987	0
Pressure Gradient		API to API	lbf/bbl	lbf/bbl	1	0
Pressure		SI to SI	kPa	kPa	1	0
Pressure		SI to API	kPa	psi	6.894757	0
Pressure		MIXED to API	psi	psi	1	0
Pressure	60	DEX API Export	psi	psi	1	0
Pressure		API to SI	psi	kPa	0.145037744	0
Pressure		API to API	psi	psi	1	0

FULL_DESC	UNIT_	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI-	OFF-
	TYPE	01.1.01		1.14/	PLIER	SET
Power		SI to SI	kW	kW	1	0
Power	59	SI to API	kW	hp	0.7456999	0
Power		MIXED to API	hp	hp	1	0
Power		DEX API Export		hp	1	0
Power		API to SI	hp	kW	1.340482574	0
Power		API to API	hp	hp	1	0
Permeability		SI to SI	\xb5m\xb2	\xb5m\xb2	1	0
Permeability	58	SI to API	$\xb5m\xb2$	mD	9.869232998	0
					3261E-04	
Permeability		MIXED to API	mD	mD	1	0
Permeability		DEX API Export		mD	1	0
Permeability	58	API to SI	mD	$\xb5m\xb2$	1013.249966	0
Permeability	58	API to API	mD	mD	1	0
Permeability	57	SI to SI	\xb5m\xb2	$\xb5m\xb2$	1	0
Permeability	57	SI to API	\xb5m\xb2	darcy	0.986923299	0
-					83261	
Permeability	57	MIXED to API	darcy	darcy	1	0
Permeability		DEX API Export		darcy	1	0
Permeability		API to SI	darcy	\xb5m\xb2	1.013249966	0
Permeability		API to API	darcy	darcy	1.013243300	0
Percentage		SI to SI	%	%	1	0
Percentage		SI to API	%	%	1	0
Percentage		MIXED to API	%	%	1	0
Percentage		DEX API Export		%	1	0
Percentage		API to SI	%	%	1	0
		API to API	%	%	1	0
Percentage		SI to SI	%	%	1	0
Percentage		SI to API	%	%	1	0
Percentage		MIXED to API	% %	%	1	0
Percentage				% %	1	0
Percentage		DEX API Export	% %	%		
Percentage		API to SI	% %		1	0
Percentage		API to API	% %	%	1	0
Percentage		SI to SI			1	
Percentage		SI to API	%	%	1	0
Percentage		MIXED to API	%	%	1	0
Percentage		DEX API Export		%	1	0
Percentage		API to SI	%	%	1	0
Percentage	54	API to API	%	%	1	0
Mass per unit of	53	SI to SI	kg/m	kg/m	1	0
Length						
Mass per unit of	53	SI to API	kg/m	lb/ft	1.488164	0
Length						
Mass per unit of	53	MIXED to API	lb/ft	lb/ft	1	0
Length						Ĭ
Mass per unit of	53	DEX API Export	lh/ft	lb/ft	1	0
	33	DEA AFTEXPOR	ID/IL	ID/IL	"	U
Length		ADI (OI	11 /61		0.07400007	
Mass per unit of	53	API to SI	lb/ft	kg/m	0.67196897	0
Length	ļ					
Mass per unit of	53	API to API	lb/ft	lb/ft	1	0
Length						
Mass	52	SI to SI	kg	kg	1	0
Mass		SI to API	kg	Klb	453.592	0
Mass		MIXED to API	Klb	Klb	1	0
			~	1. 40		U

FULL_DESC	UNIT_	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI-	OFF-
Mass	TYPE	ADI to CI	I/Ib	len	PLIER 0.00220462	SET
Mass		API to SI API to API	Klb Klb	kg Klb	0.00220462	0
Mass Mass		SI to SI	tonne	tonne	1	0
Mass		SI to API	tonne	ton	0.9071847	0
Mass	51	MIXED to API	ton	ton	1	0
Mass	51	DEX API Export	ton	ton	1	0
Mass	51	API to SI	ton	tonne	1.10231136	0
Mass		API to API	ton	ton	1.10231130	0
Mass		SI to SI	tonne	tonne	1	0
Mass		SI to API	tonne	Mlbs	0.453592	0
Mass		MIXED to API	Mibs	Mlbs	0.455592	0
Mass	50	DEX API Export		Mlbs	1	0
Mass		API to SI	Mlbs	tonne	2.2046226	0
Mass		API to API	Mibs	Mlbs	2.2040220	0
Mass		SI to SI		kg	1	0
Mass		SI to API	kg	lb	0.453592	0
Mass		MIXED to API	kg lb	lb	0.455592	0
Mass		DEX API Export		lb	1	0
Mass		API to SI	lb	kg	2.2046226	0
Mass		API to API	lb	lb	2.2046226	0
Length		SI to SI			1	0
		SI to API	cm	in	2.54	0
Length		MIXED to API	in	in	2.54	0
Length					1	0
Length		DEX API Export		in	0.202700707	0
Length		API to SI	in	in	0.393700787	0
Length		API to API SI to SI	in		1	0
Length Length		SI to API	m m	m ft	0.3048	0
		MIXED to API	ft	ft	0.3046	0
Length Length		DEX API Export		ft	1	0
Length		API to SI	ft	m	3.280839895	0
Length		API to API	ft	ft	3.200039093	0
Length		SI to SI	cm	cm	1	0
Length		SI to API	cm	in	2.54	0
Length		MIXED to API	in	in	2.54	0
Length		DEX API Export		ft	12	0
Length		API to SI	in	cm	0.393700787	0
		API to API	in	in	4	0
Length Length		SI to SI	m	m	1	0
Length		SI to API	m	ft	0.3048	0
Length		MIXED to API	ft	ft	0.3040	<u> </u>
Length		DEX API Export		ft	1	0 0 0 0 0 0
Length		API to SI	ft	m	3.280839895	0
Length		API to API	ft	ft	1	0
Length		SI to SI	micron	\xb5m	1	0
Length		SI to API	\xb5m	micron	1	0
Length		MIXED to API	micron	micron	1	0
Length		DEX API Export		micron	1	0
Length		API to SI	micron	\xb5m	1	<u> </u>
Length		API to API	micron	micron	1	0 0 0
Length		SI to SI	m	m	1	<u> </u>
Length		SI to API	m	ft	0.3048	<u> </u>
Length		MIXED to API	ft	ft	0.3048	<u> </u>
Length		DEX API Export		ft	1	0 0 0
Length		API to SI	ft	m	3.280839895	0
Lengui	43	μπειω δι	Įπ	μtt	J.Z0U0J9095	U

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Length	43	API to API	ft	ft	1	0
Frequency - Rota-	42	SI to SI	rpm	rpm	1	0
tional						
Frequency - Rota-	42	SI to API	rpm	rpm	1	0
tional						
Frequency - Rota-	42	MIXED to API	rpm	rpm	1	0
tional						
Frequency - Rota-	42	DEX API Export	rpm	rpm	1	0
tional		·		1		
Frequency - Rota-	42	API to SI	rpm	rpm	1	0
tional			'	'		
Frequency - Rota-	42	API to API	rpm	rpm	1	0
tional						_
Frequency - Linear	41	SI to SI	spm	spm	1	0
Frequency - Linear		SI to API	spm	spm	1	0
Frequency - Linear		MIXED to API	spm	spm	1	0
Frequency - Linear		DEX API Export		spm	1	0
Frequency - Linear		API to SI	spm	spm	1	0
Frequency - Linear		API to API	spm	spm	1	0
Force	40	SI to SI	kg	kg	1	0
Force	40	SI to API	kg	kip	453.5925	0
Force	40	MIXED to API	kip	kip	1	0
Force		DEX API Export	kip	kip	1	0
Force		API to SI	kip	kg	0.0022046	0
Force		API to API	kip	kip	1	0
Force	39	SI to SI	daN	daN	1	0
Force		SI to API	daN	lb	0.444822	0
Force		MIXED to API	lb	lb	1	0
Force		DEX API Export		lb	1	0
Force		API to SI	lb	daN	2.24808924	0
Force		API to API	lb	lb	1	0
Fluid Loss	38	SI to SI SI to API	mL mL	mL	1 1	0
Fluid Loss Fluid Loss	30	MIXED to API	mL	mL mL	1	0
Fluid Loss		DEX API Export		mL	1	0
Fluid Loss		API to SI	mL	mL	1	0
Fluid Loss		API to API	mL	mL	1	0
Fluid Loss		SI to SI	cc/30min	cc/30min	1	0
Fluid Loss		SI to API	cc/30min	cc/30min	1	0
Fluid Loss		MIXED to API	cc/30min	cc/30min	1	0
Fluid Loss		DEX API Export		cc/30min	1	0
Fluid Loss		API to SI	cc/30min	cc/30min	1	0
Fluid Loss		API to API	cc/30min	cc/30min	1	0
Flow Rate		SI to SI	m\xb3/day	m\xb3/day	1	0
Flow Rate		SI to API	m\xb3/day	bbl/day	0.1589873	0
Flow Rate	36	MIXED to API	bbl/day	bbl/day	1	0
Flow Rate	36	DEX API Export		bbl/day	1	0
Flow Rate		API to SI	bbl/day	m\xb3/day	6.28981057	0
Flow Rate		API to API	bbl/day	bbl/day	1	0
Flow Rate		SI to SI	m\xb3/min	m\xb3/min	1	0
Flow Rate		SI to API	m\xb3/min	bbl/min	0.1589873	0
Flow Rate		MIXED to API	bbl/min	bbl/min	1	0
Flow Rate	35	DEX API Export	gal/min	bbl/min	0.023809523	0
					80952	

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Flow Rate		API to SI	bbl/min	m\xb3/min	6.28981057	0
Flow Rate		API to API	bbl/min	bbl/min	1	0
Flow Rate		SI to SI	MCM/day	MCM/day	1	0
Flow Rate		SI to API	MCM/day	MCF/day	0.02831685	0
Flow Rate			MCF/day	MCF/day	1	0
Flow Rate		DEX API Export		MCF/day	1	0
Flow Rate	34	API to SI	MCF/day	MCM/day	35.31466247	0
Flow Rate		API to API	MCF/day	MCF/day	1	0
Flow Rate		SI to SI	m\xb3/hr	m\xb3/hr	1	0
Flow Rate		SI to API	m\xb3/hr	bbl/hr	0.1589873	0
Flow Rate		MIXED to API	bbl/hr	bbl/hr	1	0
Flow Rate		DEX API Export		bbl/hr	1	0
Flow Rate	33	API to SI	bbl/hr	m\xb3/hr	6.28981057	0
Flow Rate		API to API	bbl/hr	bbl/hr	1	0
Flow Rate		SI to SI	m\xb3/min	m\xb3/min	1	0
Flow Rate		SI to API	m\xb3/min	gpm	0.003785412	0
Flow Rate	32	MIXED to API	gpm	gpm	1	0
Flow Rate	32	DEX API Export	gpm	gpm	1	0
Flow Rate		API to SI	gpm	m\xb3/min	264.1720351	0
Flow Rate		API to API	gpm	gpm	1	0
Flow Rate		SI to SI	m\xb3/day	m\xb3/day	1	0
Flow Rate		SI to API	m\xb3/day	MCF/Day	0.02831685	0
Flow Rate	31	MIXED to API	MCF/day	MCF/day	1	0
Flow Rate	31	DEX API Export		MCF/day	1	0
Flow Rate		API to SI	MCF/day	m\xb3/day	0.03531466	0
Flow Rate		API to API	MCF/day	MCF/day	1	0
Flow Rate		SI to SI	m\xb3/day	m\xb3/day	1	0
Flow Rate		SI to API	m\xb3/day	bbl/day	0.1589873	0
Flow Rate		MIXED to API	bbl/day	bbl/day	1	0
Flow Rate		DEX API Export		bbl/day	1	0
Flow Rate		API to SI	bbl/day	m\xb3/day	6.28981057	0
Flow Rate		API to API	bbl/day	bbl/day	1	0
Flow Rate		SI to SI	m\xb3/min	m\xb3/min	1	0
Flow Rate		SI to API	m\xb3/min	bbl/min	0.1589873	0
Flow Rate			bbl/min	bbl/min	1	0
Flow Rate		DEX API Export		bbl/min	1	0
Flow Rate	29	API to SI	bbl/min	m\xb3/min	6.28981057	0
Flow Rate		API to API	bbl/min	bbl/min	1	0
Flow Rate		SI to SI	L/min	l/min	1	0
Flow Rate		SI to API	L/min	gpm	3.785412	0
Flow Rate		MIXED to API	gpm	gpm	1	0
Flow Rate		DEX API Export		gpm	1	0
Flow Rate		API to SI	gpm	l/min	0.264172035	0
Flow Rate		API to API	gpm	gpm	1	0
Electric Current		SI to SI	amps	amps	1	0
Electric Current		SI to API	amps	amps	1	0
Electric Current		MIXED to API	amps	amps	1	0
Electric Current		DEX API Export		amps	1	0
Electric Current		API to SI	amps	amps	1	0
Electric Current		API to API	amps	amps	1	0
Distance - Nautical	26	SI to SI	nM	nM	1	0
Miles						
Distance - Nautical	26	SI to API	nM	nM	1	0
Miles					<u> </u>	

Distance - Nautical Miles Distance	26 26 26 25 25 25	MIXED to API DEX API Export API to SI API to API SI to SI SI to API	nM nM nM	nM nM nM	1	0
Distance - Nautical Miles Distance - Nautical Miles Distance - Nautical Miles Miles	26 26 25 25 25	API to SI API to API SI to SI	nM	nM	1	
Miles Distance - Nautical Miles Distance - Nautical Miles	26 26 25 25 25	API to SI API to API SI to SI	nM	nM	1	
Distance - Nautical Miles Distance - Nautical Miles	26 25 25 25	API to API			1	0
Distance - Nautical Miles Distance - Nautical Miles	26 25 25 25	API to API			1	0
Miles Distance - Nautical Miles	26 25 25 25	API to API			4	
Distance - Nautical Miles	25 25 25	SI to SI	nM	nM	4	1
Miles	25 25 25	SI to SI	111111	I I I I V I	1	0
	25 25				'	J
	25 25		m	m	1	0
Distance	25		m	m ft	0.3048	0
Distance			ft	ft	0.3040	0
	/:)			ft	1	0
Distance		DEX API Export API to SI	ft		2 200020005	0
Distance		API to SI	ft	m ft	3.280839895	0
Distance					1	0
Distance		SI to SI	m m	m ft	0.3048	0
Distance		SI to API	m #	ft	0.3048	0
Distance		MIXED to API	ft		1	0
Distance		DEX API Export		ft	1 00000000	0
Distance		API to SI	ft	m	3.280839895	0
Distance		API to API	ft	ft	1	0
Displacement		SI to SI	m\xb3/m	m\xb3/m	1	0
Displacement			m\xb3/m	bbl/ft	0.5126118	0
Displacement			bbl/ft	bbl/ft	1	0
Displacement	23	DEX API Export	#\xb3\#	bbl/ft	0.178107595	0
Displacement	23	API to SI	bbl/ft	m\xb3/m	1.9171342	0
Displacement	23	API to API	bbl/ft	bbl/ft	1	0
Direction/Bearing	22	SI to SI	\xb0	\xb0	1	0
Direction/Bearing	22	SI to API	\xb0	\xb0	1	0
Direction/Bearing		MIXED to API	\xb0	\xb0	1	0
Direction/Bearing	22	DEX API Export	\xb0	\xb0	1	0
Direction/Bearing		API to SI	\xb0	\xb0	1	0
Direction/Bearing	22	API to API	\xb0	\xb0	1	0
Direction/Bearing	21	SI to SI	\xb0	\xb0	1	0
Direction/Bearing	21	SI to API	\xb0	\xb0	1	0
Direction/Bearing	21		\xb0	\xb0	1	0
Direction/Bearing	21	DEX API Export		\xb0	1	0
Direction/Bearing		API to SI	\xb0	\xb0	1	0
Direction/Bearing		API to API	\xb0	\xb0	1	0
Diameter / Thickness		SI to SI	mm	mm	1	
Diameter / Thickness		SI to API	mm	/32"	0.79375	0
Diameter / Thickness		MIXED to API	/32"	/32"	1	0
Diameter / Thickness		DEX API Export		/32""	1	0
Diameter / Thickness		API to SI	/32"	mm	1.25984252	0
Diameter / Thickness		API to API	/32"	/32"	1	0
Diameter		SI to SI	cm	cm	1	0
Diameter		SI to API	cm	in	2.54	0
Diameter		MIXED to API	in	in	1	0
Diameter		DEX API Export		in	1	0
Diameter		API to SI	in	cm	0.393700787	0
Diameter		API to API	in	in	1	0
Diameter		SI to SI	mm	mm	1	0
		SI to API	mm	in	25.4	0
Diameter Diameter		MIXED to API	in	in	25.4	0

FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
Diameter		DEX API Export	in	in	1	0
Diameter	18	API to SI	in	mm	0.039370078	0
Diameter		API to API	in	in	1	0
Diameter		SI to SI	mm	mm	1	0
Diameter		SI to API	mm	in	25.4	0
Diameter	17	MIXED to API	in	in	1	0
Diameter		DEX API Export	in	in	1	0
Diameter	17	API to SI	in	mm	0.039370078	0
Diameter		API to API	in	in	1	0
Diameter		SI to SI	mm	mm	1	0
Diameter		SI to API	mm	/64"	0.039687	0
Diameter	16	MIXED to API	/64"	/64"	1	0
Diameter		DEX API Export	/64""	/64""	1	0
Diameter		API to SI	/64"	mm	2.519685	0
Diameter		API to API	/64"	/64"	1	0
Diameter		SI to SI	mm	mm	1	0
Diameter		SI to API	mm	in	25.4	0
Diameter		MIXED to API	in	in	1	0
Diameter		DEX API Export		in	1	0
Diameter	15	API to SI	in	mm	0.039370078	0
Diameter	15	API to API	in	in	1	0
Depth		SI to SI	m	m	1	0
Depth	14	SI to API	m	ft	0.3048	0
Depth	14	MIXED to API	ft	ft	1	0
Depth	14	DEX API Export	ft	ft	1	0
Depth	14	API to SI	ft	m	3.280839895	0
Depth		API to API	ft	ft	1	0
Depth		SI to SI	m	m	1	0
Depth		SI to API	m	ft	0.3048	0
Depth	13	MIXED to API	ft	ft	1	0
Depth		DEX API Export		ft	1	0
Depth		API to SI	ft	m	3.280839895	0
Depth		API to API	ft	ft	1	0
Density - SP. Gr.		SI to SI			1	0
Density - SP. Gr.		SI to API			1	0
Density - SP. Gr.	12	MIXED to API			1	0
Density - SP. Gr.		DEX API Export			1	0
Density - SP. Gr.	12	API to SI			1	0
Density - SP. Gr.		API to API			1	0
Density		SI to SI	mg/L	mg/L	1	0
Density		SI to API	mg/L	ppg	0.1198264	0
Density		MIXED to API	ppg	ppg	1	0
Density		DEX API Export		ppg	1	0
Density	11	API to SI	ppg	mg/L	0.000008345 404	0
Density	11	API to API	ppg	ppg	1	0
Density		SI to SI	kg/m\xb3	kg/m\xb3	1	0
Density		SI to API	kg/m\xb3	ppg	119.8264	0
Density		MIXED to API	ppg	ppg	119.0204	0
Density		DEX API Export		ppg	1	0

D.L. S./B. U.R. 9 SI to S	FULL_DESC	UNIT_ TYPE	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI- PLIER	OFF- SET
D.L.S./B.U.R. 9 Sit 6 API	Density			ppg	ppg	1	0
D.L.S./B.U.R. 9 MIXED to API xb0/100ft xb0/100ft 1 D.L.S./B.U.R. 9 DEX API Export xb0/100ft xb0/100ft 1 D.L.S./B.U.R. 9 API to SI xb0/100ft xb0/100ft 1 D.L.S./B.U.R. 9 API to SI xb0/100ft xb0/100ft 1 D.L.S./B.U.R. 9 API to API xb0/100ft xb0/100ft 1 D.L.S./B.U.R. 9 API to API xb0/100ft xb0/100ft 1 Concentration 8 SI to SI ppm ppm 1 Concentration 8 SI to API ppm ppm 1 Concentration 8 MIXED to API ppm ppm 1 Concentration 8 DEX API Export ppm ppm 1 Concentration 8 API to SI ppm ppm 1 Concentration 8 API to API ppm ppm 1 Concentration 7 SI to SI ppm ppm 1 Concentration 7 SI to API ppb ppb 1 Concentration 7 SI to API ppb ppb 1 Concentration 7 API to API ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 7 API to API ppb ppb 1 Concentration 7 API to API ppm ppm 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm ppm 1 Concentration 6 SI to API ppm ppm 1 Concentration 6 SI to API ppm ppm 1 Concentration 6 SI to API mg/L ppm ppm 1 Concentration 6 SI to API mg/L ppm ppm 1 Concentration 6 SI to API mg/L ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Area 5 SI to API mm/xb2 mm/xb2 mm/xb2 1 Area 5 SI to API wb0 wb0 1 Angle 4 SI to API wb0 wb0 1 Angle						1	0
D.L.S./B.U.R. 9 DEX API Export xb0/100ft xb0/100ft xb0/100ft xb0/30 m 1.016 D.L.S./B.U.R. 9 API to SI xb0/100ft xb0/30 m 1.016 D.L.S./B.U.R. 9 API to API xb0/100ft xb0/100ft xb0/100ft 1 1 1 1 1 1 1 1 1	D.L.S./B.U.R.			\xb0/30 m		0.98425197	0
D.L.S./B.U.R. 9 DEX API Export xb0/100ft xb0/100ft xb0/100ft xb0/30 m 1.016 D.L.S./B.U.R. 9 API to SI xb0/100ft xb0/30 m 1.016 D.L.S./B.U.R. 9 API to API xb0/100ft xb0/100ft xb0/100ft 1 1 1 1 1 1 1 1 1	D.L.S./B.U.R.	9	MIXED to API	\xb0/100ft	\xb0/100ft	1	0
D.L.S./B.U.R. 9 API to API \text{vbO/100ft} \text{vbO/100ft} 1	D.L.S./B.U.R.	9	DEX API Export	\xb0/100ft	\xb0/100ft	1	0
D.L.S./B.U.R. 9 API to API \text{vbO/100ft} \text{vbO/100ft} 1	D.L.S./B.U.R.	9	API to SI	\xb0/100ft	\xb0/30 m	1.016	0
Concentration 8 SI to API ppm ppm 1 Concentration 8 SI to API ppm ppm 1 Concentration 8 DEX API Export ppm ppm 1 Concentration 8 API to SI ppm ppm 1 Concentration 8 API to API ppm ppm 1 Concentration 7 SI to SI ppb ppb ppb 1 Concentration 7 SI to SI ppb ppb ppb 1 Concentration 7 MIXED to API ppb ppb 1 1 Concentration 7 MIXED to API ppb ppb 1 1 2	D.L.S./B.U.R.	9	API to API	\xb0/100ft	\xb0/100ft	1	0
Concentration 8 Is to API ppm ppm 1 Concentration 8 MIXED to API ppm ppm 1 Concentration 8 DEX API Export ppm ppm 1 Concentration 8 API to SI ppm ppm 1 Concentration 7 Is to API ppm ppm 1 1 Concentration 7 Is to API ppb ppb ppb 1 Concentration 7 Is to API ppb ppb ppb 1 Concentration 7 Is to API ppb ppb ppb 1 Concentration 7 Is to API ppb ppb ppb 1 Concentration 7 API to API ppb ppb ppb 1 Concentration 6 Is to SI mg/L mg/L 1 Concentration 6 Is to SI mg/L ppm 1 Concentration 6 Is to API ppm ppm 1 1 Concentration 6 Is to API ppm ppm 1 1 Concentration 6 API to API ppm ppm	Concentration			ppm	ppm	1	0
Concentration 8 MIXED to API ppm ppm 1 Concentration 8 DEX API Export ppm ppm 1 Concentration 8 API to SI ppm ppm 1 Concentration 8 API to API ppm ppm 1 Concentration 7 SI to SI ppb ppb 1 Concentration 7 SI to API ppb ppb 1 Concentration 7 MIXED to API ppb ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 7 API to API ppb ppb 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to SI mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 DEX API Export ppm ppm 1 2 Concentration 6 API to SI ppm ppm 1 2 Concentration 6 API to SI	Concentration	8	SI to API			1	0
Concentration 8 DEX API Export ppm ppm 1 Concentration 8 API to SI ppm ppm 1 Concentration 7 SI to SI ppb ppb 1 Concentration 7 SI to SI ppb ppb 1 Concentration 7 SI to API ppb ppb 1 Concentration 7 MIXED to API ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 7 API to API ppb ppb 1 Concentration 6 SI to SI mg/L mg	Concentration	8	MIXED to API			1	0
Concentration 8 API to SI ppm ppm 1 Concentration 8 API to API ppm ppm 1 Concentration 7 SI to SI ppb ppb 1 Concentration 7 SI to API ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 DEX API Export ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Area 5 SI to API mm\xb	Concentration	8	DEX API Export			1	0
Concentration 7 SI to SI ppb ppb 1 Concentration 7 SI to API ppb ppb 1 Concentration 7 MIXED to API ppb ppb 1 Concentration 7 DEX API Export ppb ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Concentration 6 API to API ppm ppm 1 Area 5 SI to SI mm\xb2 mm\xb2 1 Area 5 SI to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API in\xb2 in\xb2 1 Area 5 API to SI <	Concentration	8	API to SI			1	0
Concentration 7 SI to SI ppb ppb 1 Concentration 7 SI to API ppb ppb 1 Concentration 7 MIXED to API ppb ppb 1 Concentration 7 DEX API Export ppb ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Concentration 6 API to API ppm ppm 1 Area 5 SI to SI mm\xb2 mm\xb2 1 Area 5 SI to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API in\xb2 in\xb2 1 Area 5 API to SI <	Concentration	8	API to API			1	0
Concentration 7 SI to API DDB ppb 1 Concentration 7 MIXED to API DDB ppb 1 Concentration 7 DEX API Export ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 DEX API Export ppm ppm 1 1 Concentration 6 API to SI ppm ppm 1 1 Concentration 6 API to SI ppm ppm 1 1 Concentration 6 API to SI ppm ppm 1 1 Concentration 6 API to SI ppm ppm 1 1 Area 5 SI to SI mm\xxb2 mm\xxb2 1 1 Area 5 SI to API mm\xxb2 in\xxb2 1 1 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>1</td><td>0</td></t<>						1	0
Concentration 7 MIXED to API ppb ppb 1 Concentration 7 DEX API Export ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 7 API to API ppb ppb ppb 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 MIXED to API ppm ppm ppm 1 Concentration 6 API to SI ppm mg/L 1 Toncentration 6 API to SI ppm mg/L 1 Toncentration 6 API to API ppm ppm ppm 1 Toncentration 6 API to API ppm ppm ppm 1 Toncentration 6 API to API ppm ppm ppm 1 Toncentration 6 API to API ppm ppm ppm 1 Toncentration 6 API to API ppm ppm ppm 1 Toncentration 6 API to API ppm ppm ppm 1 Toncentration 6 API to API ppm ppm ppm 1 Toncentration 6 API to API ppm ppm ppm 1 Toncentration Ppm ppm ppm ppm 1 Toncentration Ppm ppm ppm ppm ppm 1 Toncentration Ppm ppm						1	0
Concentration 7 DEX API Export ppb ppb 1 Concentration 7 API to SI ppb ppb 1 Concentration 7 API to API ppb ppb 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Concentration 6 API to SI ppm ppm 1 Area 5 SI to SI mm\xb2 mm\xb2 1 Area 5 SI to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API im\xb2 in\xb2 1 Area 5 MIXED to API in\xb2 in\xb2 1 Area 5 API to SI in\xb2 in\xb2 1 Area 5 API to SI ixb0 i				dad	dad		0
Concentration 7 API to API ppb ppb 1 Concentration 7 API to API ppb ppb 1 Concentration 6 Si to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 API to API ppm ppm 1 Concentration 6 API to API ppm ppm 1 Concentration 6 API to API ppm ppm 1 Area 5 SI to SI mm/xb2 mm/xb2 1 Area 5 SI to API mm/xb2 in/xb2 645.16 Area 5 MIXED to API in/xb2 in/xb2 1 Area 5 MIXED to API in/xb2 in/xb2 1 Area 5 MIXED to API in/xb2 in/xb2 1 Area 5 API to SI in/xb2 in/xb2 1 Area 5 API				dad		1	0
Concentration 7 API to API ppb ppb 1 Concentration 6 SI to SI mg/L mg/L 1 Concentration 6 SI to API mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 API to SI ppm mg/L 1 Concentration 6 API to API ppm mg/L 1 Area 5 SI to SI mm/xb2 in/xb2 645.16 Area 5 SI to SI mm/xb2 in/xb2 645.16 Area 5 MIXED to API in/xb2 in/xb2 1 Area 5 DEX API Export in/xb2 in/xb2 1 Area 5 API to SI in/xb2 in/xb2 1 Area 5 API to API in/xb2 in/xb2 1 Area 5 API to API in/xb2 in/xb2 1 Area 5 API to API in/xb0 ixb0 1 Area 5 API to API ixb0 ixb0						1	0
Concentration 6 SI to API mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 DEX API Export ppm ppm 1 Concentration 6 API to SI ppm mg/L 1 Concentration 6 API to API ppm ppm 1 Area 5 SI to API mm\xb2 mm\xb2 1 Area 5 SI to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API im\xb2 in\xb2 645.16 Area 5 DEX API Export in\xb2 in\xb2 1 Area 5 API to SI in\xb2 in\xb2 1 Area 5 API to API in\xb2 in\xb2 1 Angle 4 SI to SI ixb0 ixb0 ixb0 1 Angle 4 SI to API ixb0 ixb0 ixb0 1 1 Angle 4 API to SI ixb0 ixb0 ixb0 1 1				ppb			0
Concentration 6 SI to API mg/L ppm 1 Concentration 6 MIXED to API ppm ppm 1 Concentration 6 DEX API Export ppm ppm 1 Concentration 6 API to SI ppm mg/L 1 Concentration 6 API to API ppm ppm 1 Area 5 SI to API mm\xb2 mm\xb2 1 Area 5 SI to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API im\xb2 in\xb2 645.16 Area 5 DEX API Export in\xb2 in\xb2 1 Area 5 API to SI in\xb2 in\xb2 1 Area 5 API to API in\xb2 in\xb2 1 Angle 4 SI to SI ixb0 ixb0 ixb0 1 Angle 4 SI to API ixb0 ixb0 ixb0 1 1 Angle 4 API to SI ixb0 ixb0 ixb0 1 1							0
Concentration 6 MIXED to API ppm ppm 1 Concentration 6 DEX API Export ppm ppm 1 Concentration 6 API to SI ppm mg/L 1 Concentration 6 API to SI ppm mg/L 1 Area 5 SI to API ppm ppm 1 Area 5 SI to API mm\xb2 mm\xb2 1 Area 5 MIXED to API im\xb2 in\xb2 645.16 Area 5 MIXED to API im\xb2 in\xb2 1 Area 5 DEX API Export im\xb2 in\xb2 1 Area 5 API to SI im\xb2 im\xb2 1 Area 5 API to SI im\xb2 im\xb2 1 Angle 4 SI to SI ixb0 ixb0 ixb0 1 Angle 4 SI to API ixb0 ixb0 ixb0 1 Angle 4 API to SI ixb0 ixb0 ixb0 1 Angle 4 API to API <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td></t<>							0
Concentration 6 DEX API Export ppm ppm 1 Concentration 6 API to SI ppm mg/L 1 Concentration 6 API to API ppm ppm 1 Area 5 SI to SI mm\xb2 mm\xb2 1 Area 5 MIXED to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API in\xb2 in\xb2 1 Area 5 DEX API Exporti in\xb2 in\xb2 1 Area 5 DEX API Exporti in\xb2 in\xb2 1 Area 5 API to SI in\xb2 mm\xb2 0.001550003 Area 5 API to API in\xb0 xb0 1 Angle 4 SI to SI xb0 xb0 1 Angle 4 SI to API xb0 xb0 1 Angle 4 MIXED to API xb0 xb0 1 Angle 4 API to SI xb0 xb0 1 Angle 4 API to SI xb0 xb0 1							0
Concentration 6 API to SI ppm mg/L 1 Concentration 6 API to API ppm ppm 1 Area 5 SI to SI mmlxb2 mmlxb2 1 Area 5 SI to API mmlxb2 inlxb2 645.16 Area 5 MIXED to API inlxb2 inlxb2 1 Area 5 DEX API Export inlxb2 inlxb2 1 Area 5 API to SI inlxb2 inlxb2 1 Area 5 API to SI inlxb2 inlxb2 1 Area 5 API to API inlxb2 inlxb2 1 Area 5 API to SI inlxb0 inlxb2 1 Angle 4 SI to SI ixb0 ixb0 1 Angle 4 SI to API ixb0 ixb0 1 Angle 4 MIXED to API ixb0 ixb0 1 Angle 4 API to SI ixb0 ixb0 1 Angle 4 API to API ixb0 ixb0 1 <td></td> <td></td> <td></td> <td>nom</td> <td></td> <td></td> <td>0</td>				nom			0
Concentration 6 API to API ppm ppm 1 Area 5 SI to SI mm\xb2 mm\xb2 1 Area 5 SI to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API im\xb2 in\xb2 1 Area 5 DEX API Export in\xb2 in\xb2 1 Area 5 DEX API Export in\xb2 in\xb2 1 Area 5 API to SI in\xb2 mm\xb2 0.001550003 Area 5 API to API in\xb2 in\xb2 1 Area 5 API to API in\xb0 in\xb0 1							0
Area 5 SI to SI mm\xb2 mm\xb2 1 Area 5 SI to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API in\xb2 1 Area 5 DEX API Export in\xb2 in\xb2 1 Area 5 API to SI in\xb2 0.001550003 Area 5 API to API in\xb2 1 Angle 4 SI to SI xb0 xb0 1 Angle 4 SI to API xb0 xb0 1 Angle 4 MIXED to API xb0 xb0 1 Angle 4 MIXED to API xb0 xb0 1 Angle 4 API to SI xb0 xb0 1 Angle 4 API to SI xb0 xb0 1 Angle 4 API to SI xb0 xb0 1 Angle 3 SI to SI xb0 xb0 1 Angle 3 SI to API xb0 xb0 1 Angle 3 API to SI xb0 xb							0
Area 5 SI to API mm\xb2 in\xb2 645.16 Area 5 MIXED to API in\xb2 in\xb2 1 Area 5 DEX API Export in\xb2 in\xb2 1 Area 5 API to SI in\xb2 mm\xb2 0.001550003 Area 5 API to API in\xb2 in\xb2 1 Angle 4 SI to SI \xb0 \xb0 1 Angle 4 SI to API \xb0 \xb0 1 Angle 4 MIXED to API \xb0 \xb0 1 Angle 4 MIXED to API \xb0 \xb0 1 Angle 4 DEX API Export \xb0 \xb0 1 Angle Angle 4 API to SI \xb0 \xb0 1 Angle Angle 4 API to SI \xb0 \xb0 1 Angle 3 SI to SI \xb0 \xb0 1 Angle 3 SI to SI \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API t							0
Area 5 MIXED to API in\xb2 in\xb2 1 Area 5 DEX API Export in\xb2 in\xb2 1 Area 5 API to SI in\xb2 mm\xb2 0.001550003 Area 5 API to API in\xb2 in\xb2 1 Angle 4 SI to SI \xb0 \xb0 1 Angle 4 SI to API \xb0 \xb0 1 Angle 4 MIXED to API \xb0 \xb0 1 Angle 4 MIXED to API \xb0 \xb0 1 Angle 4 DEX API Export \xb0 \xb0 1 Angle 4 API to SI \xb0 \xb0 1 Angle 4 API to SI \xb0 \xb0 1 Angle 4 API to API \xb0 \xb0 1 Angle 3 SI to SI \xb0 \xb0 1 Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td></tr<>							0
Area 5 API to SI in\xb2 mm\xb2 0.001550003 Area 5 API to API in\xb2 in\xb2 1 Angle 4 SI to SI \xb0 \xb0 1 Angle 4 SI to API \xb0 \xb0 1 Angle 4 MIXED to API \xb0 \xb0 1 Angle 4 DEX API Export \xb0 \xb0 1 Angle 4 API to SI \xb0 \xb0 1 Angle 4 API to API \xb0 \xb0 1 Angle 3 SI to SI \xb0 \xb0 1 Angle 3 SI to API \xb0 \xb0 1 Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle							0
Area 5 API to SI in\xb2 mm\xb2 0.001550003 Area 5 API to API in\xb2 in\xb2 1 Angle 4 SI to SI \xb0 \xb0 1 Angle 4 SI to API \xb0 \xb0 1 Angle 4 MIXED to API \xb0 \xb0 1 Angle 4 DEX API Export \xb0 \xb0 1 Angle 4 API to SI \xb0 \xb0 1 Angle 4 API to API \xb0 \xb0 1 Angle 3 SI to SI \xb0 \xb0 1 Angle 3 SI to API \xb0 \xb0 1 Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle						· ·	0
Area 5 API to API in\xb2 in\xb0		5	API to SI	in\xh2		-	0
Angle 4 SI to SI \xb0 \xb0 1 Angle 4 SI to API \xb0 \xb0 1 Angle 4 MIXED to API \xb0 \xb0 1 Angle 4 DEX API Export \xb0 \xb0 1 Angle 4 API to SI \xb0 \xb0 1 Angle 4 API to API \xb0 \xb0 1 Angle 3 SI to SI \xb0 \xb0 1 Angle 3 SI to API \xb0 \xb0 1 Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Angle 3 API						1	
Angle 4 SI to API \xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	Area					1	0
Angle 4 MIXED to API xb0 xb0 1 Angle 4 DEX API Export xb0 xb0 1 Angle 4 API to SI xb0 xb0 1 Angle 4 API to API xb0 xb0 1 Angle 3 SI to SI xb0 xb0 1 Angle 3 SI to API xb0 xb0 1 Angle 3 MIXED to API xb0 xb0 1 Angle 3 DEX API Export xb0 xb0 1 Angle 3 API to SI xb0 xb0 1 Angle 3 API to API xb0 xb0 xb0	Angle					1	0
Angle 4 DEX API Export xb0 xb0 1 Angle 4 API to SI xb0 xb0 1 Angle 4 API to API xb0 xb0 1 Angle 3 SI to SI xb0 xb0 1 Angle 3 SI to API xb0 xb0 1 Angle 3 MIXED to API xb0 xb0 1 Angle 3 DEX API Export xb0 xb0 1 Angle 3 API to SI xb0 xb0 1 Angle 3 API to SI xb0 xb0 1 Angle 3 API to API xb0 xb0 xb0 Angle 3 API to API xb0 xb0 xb0 xb0 <td></td> <td>4</td> <td>SI to API</td> <td>\xb0</td> <td>\xb0</td> <td></td> <td>0</td>		4	SI to API	\xb0	\xb0		0
Angle 4 API to SI \xb0 \xb0 1 Angle 4 API to API \xb0 \xb0 1 Angle 3 SI to SI \xb0 \xb0 1 Angle 3 SI to API \xb0 \xb0 1 Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Electric Current 2 SI to SI \xb0 \xb0 \xb0 An	Angle	4	MIXED to API			1	0
Angle 4 API to API \xb0 \xb0 1 Angle 3 SI to SI \xb0 \xb0 1 Angle 3 SI to API \xb0 \xb0 1 Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Electric Current 2 SI to SI amps amps 1 Electric Current 2 SI to API amps amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps 1 Electric Current 2 API to API amps 1 Electric Current 1 SI to SI amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to AP	Angle					1	0
Angle 3 SI to SI \xb0 \xb0 1 Angle 3 SI to API \xb0 \xb0 1 Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Electric Current 2 SI to SI amps amps 1 Electric Current 2 SI to API amps 1 amps 1 Electric Current 2 MIXED to API amps amps 1 amps 1 Electric Current 2 API to SI amps amps 1 amps 1 Electric Current 2 API to API amps amps 1 amps 1 Electric Current 1 SI to API amps amps 1 amps 1 Electric Current 1 SI to API amps amps 1 amps 1 <tr< td=""><td>Angle</td><td>4</td><td>API to SI</td><td>\xb0</td><td>\xb0</td><td>1</td><td>0</td></tr<>	Angle	4	API to SI	\xb0	\xb0	1	0
Angle 3 SI to API \xb0 \xb0 1 Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Electric Current 2 SI to SI amps amps 1 Electric Current 2 SI to API amps amps 1 Electric Current 2 MIXED to API amps amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps 1 Electric Current 2 API to API amps 1 Electric Current 1 SI to SI amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to API amps 1	Angle			\xb0	\xb0	1	0
Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Electric Current 2 SI to SI amps amps 1 Electric Current 2 SI to API amps amps 1 Electric Current 2 MIXED to API amps amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps amps 1 Electric Current 2 API to API amps 1 amps 1 Electric Current 1 SI to SI amps amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to API amps 1	Angle			\xb0	\xb0	1	0
Angle 3 MIXED to API \xb0 \xb0 1 Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Electric Current 2 SI to SI amps amps 1 Electric Current 2 SI to API amps amps 1 Electric Current 2 MIXED to API amps amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps amps 1 Electric Current 2 API to API amps 1 amps 1 Electric Current 1 SI to SI amps amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to API amps 1	Angle			\xb0	\xb0	1	0
Angle 3 DEX API Export \xb0 \xb0 1 Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Electric Current 2 SI to SI amps amps 1 Electric Current 2 SI to API amps amps 1 Electric Current 2 MIXED to API amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps 1 Electric Current 2 API to API amps 1 Electric Current 1 SI to SI amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 MIXED to API amps 1					/xb0	1	0
Angle 3 API to SI \xb0 \xb0 1 Angle 3 API to API \xb0 \xb0 1 Electric Current 2 SI to SI amps amps 1 Electric Current 2 SI to API amps amps 1 Electric Current 2 MIXED to API amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps 1 Electric Current 2 API to API amps 1 Electric Current 1 SI to SI amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 MIXED to API amps 1	Angle	3	DEX API Export	\xb0	\xb0	1	0
Electric Current 2 SI to API amps amps 1 Electric Current 2 MIXED to API amps amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps amps 1 Electric Current 2 API to API amps amps 1 Electric Current 1 SI to SI amps amps 1 Electric Current 1 SI to API amps amps 1 Electric Current 1 MIXED to API amps amps 1					\xb0	1	0
Electric Current 2 SI to API amps amps 1 Electric Current 2 MIXED to API amps amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps amps 1 Electric Current 2 API to API amps amps 1 Electric Current 1 SI to SI amps amps 1 Electric Current 1 SI to API amps amps 1 Electric Current 1 MIXED to API amps amps 1		3	API to API			1	0
Electric Current 2 SI to API amps amps 1 Electric Current 2 MIXED to API amps amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps amps 1 Electric Current 2 API to API amps amps 1 Electric Current 1 SI to SI amps amps 1 Electric Current 1 SI to API amps amps 1 Electric Current 1 MIXED to API amps amps 1							0
Electric Current 2 MIXED to API amps amps 1 Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps amps 1 Electric Current 2 API to API amps amps 1 Electric Current 1 SI to SI amps amps 1 Electric Current 1 SI to API amps amps 1 Electric Current 1 MIXED to API amps amps 1							0
Electric Current 2 DEX API Export amps amps 1 Electric Current 2 API to SI amps amps Electric Current 2 API to API amps amps Electric Current 1 SI to SI amps amps Electric Current 1 SI to API amps amps Electric Current 1 MIXED to API amps amps							0
Electric Current 2 API to SI amps amps 1 Electric Current 2 API to API amps amps 1 Electric Current 1 SI to SI amps amps 1 Electric Current 1 SI to API amps amps 1 Electric Current 1 MIXED to API amps amps 1							0
Electric Current 2 API to API amps 1 Electric Current 1 SI to SI amps 1 Electric Current 1 SI to API amps 1 Electric Current 1 MIXED to API amps 1							0
Electric Current 1 SI to API amps amps 1 Electric Current 1 MIXED to API amps amps 1							<u> </u>
Electric Current 1 SI to API amps amps 1 Electric Current 1 MIXED to API amps amps 1							0
Electric Current 1 MIXED to API amps amps 1 Electric Current 1 DEX API Export amps amps 1							<u>0</u>
Flectric Current 1 DEY API Export amps amps 1							0
	Electric Current					1	0
Electric Current							0

FULL_DESC	UNIT_	UNIT_SET	UNIT_DISP	UNIT_STORE	MULTI-	OFF-
	TYPE				PLIER	SET
Electric Current	1	API to API	amps	amps	1	0
Tubular Diameters	-1	SI to SI	mm	mm	1	0
Tubular Diameters			mm	in	1	0
Tubular Diameters			in	in	1	0
Tubular Diameters	-1	DEX API Export	in	in	1	0
Tubular Diameters	-1	API to SI	in	mm	1	0
Tubular Diameters	-1	API to API	in	in	1	0
Tubular Weights	-2	SI to SI	kg/m	kg/m	1	0
Tubular Weights	-2	SI to API	kg/m	lb/ft	1	0
Tubular Weights	-2	MIXED to API	lb/ft	lb/ft	1	0
Tubular Weights		DEX API Export	lb/ft	lb/ft	1	0
Tubular Weights	-2	API to SI	lb/ft	kg/m	1	0
Tubular Weights	-2	API to API	lb/ft	lb/ft	1	0

UMS_SYS_UNIT_MEASURES Table

measure_	measure	type	measure	measure_description	multiplier	offset	conv_
name	id	id	label	mododio_docoription	manaphor	011001	code
MEASURE	0	0	iaboi	no units	1	0	0
unitless							
MEASURE	1	1	1/day	one over days	0.00001157407407	0	1
_1_day		·	., aay	one ever days	4		
MEASURE	2	1	1/hr	one over hours	0.0002777777778	0	1
1 hr	_	·	.,	one ever neare	0.00027777777		
MEASURE	3	1	1/min	one over minutes	0.016666666667	0	1
1 min			.,	one ever minutes	0.0100000000		
MEASURE	4	1	1/sec	one over seconds	1	0	1
1 sec	7		17300	one over seconds	'		'
MEASURE	5	1	\$/day	dollars per day	0.00001157407407	0	1
_dollar_da	3	'	ψ/day	donars per day	0.00001137407407		'
_uoliai_ua					4		
<u>y</u> MEASURE	6	1	\$/hr	dollars per hour	0.0002777777778	0	1
	0	1	φ/111	dollars per flour	0.0002111111110	U	'
_dollar_hr MEASURE	7	1	\$/min	dollars per minute	0.016666666667	0	1
	,	ı	φ/111111	dollars per minute	0.01000000007	U	'
_dollar_mi							
n MEAGUDE	0		Φ./-	1-11	4	0	4
MEASURE	8	1	\$/s	dollars per second	1	0	1
dollar_sec		_	4 /1- 1- 1		0.470407505		4
MEASURE	9	2	1/bbl	one over barrels	0.178107595	0	1
_1_bbl	40		41.2	1	0.000040040		4
MEASURE	10	2	1/m³	one over cubic metres	0.028316846	0	1
_1_m3	4.4		4 1612	1: 6 1	4		4
MEASURE	11	2	1/ft³	one over cubic feet	1	0	1
_1_ft3	40	_			4		4
MEASURE	12	3	amps	amperes	1	0	1
_amps	40	4			4	0	4
MEASURE	13	4	rpm	revolutions per minute	1	0	1
_rpm	4.4	4			0.540000500	0	4
MEASURE	14	4	rad/s	radians per second	9.549296586	0	1
_rad_sec	4.5	4	la a ut-		00	0	4
MEASURE	15	4	hertz	revolutions per second	60	0	1
_rps	40		0	de des el de ser e e	4		4
MEASURE	16	5		decimal degrees	1	0	1
deg	47				F7 00F770F400000		4
MEASURE	17	5	rad	radians	57.2957795130823	0	1
_rad	40				000		4
MEASURE	18	5	revs	number of revolutions	360	0	1
_revs	4.0				4710 07500		4
MEASURE	19	6	rad/m	radians per metre	1746.37536	0	1
_rad_m		_	1/465		4=		
MEASURE	20	6	rad/100m	radians per 100 metres	17.4637536	0	1
_r_100m							

measure_	measure		measure_	measure_description	multiplier	offset	conv_
name	_id	_id	label				code
MEASURE	21	6	°/100m	degree per 100 metres	0.3048	0	1
_d_100m							
MEASURE	22	6	°/10m	degree per 10 metres	3.048	0	1
_d_10m							
MEASURE	23	6	rad/ft	radians per 1 foot	5729.577951	0	1
_r_ft							
MEASURE	24	6	rad/30m	radians per 30 metres	58.21251199	0	1
_r_30m							
MEASURE	25	6	rad/100ft	radians per 100 feet	57.29577951	0	1
_r_100ft							
MEASURE	26	6	°/30m	degree per 30 metres	1.016	0	1
_d_30m							
MEASURE	27	6	°/100ft	degree per 100 feet	1	0	1
_d_100ft							
MEASURE	28	6	rad/10m	radians per 10 metres	174.637536	0	1
r 10m							
MEASURE	29	7	in²	square inches	1	0	1
in2							
MEASURE	30	7	ft²	square feet	144	0	1
ft2							
MEASURE	31	7	cm²	square centimetres	0.1550003	0	1
cm2							
MEASURE	32	7	m²	square metres	1550.003	0	1
m2							
MEASURE	33	7	mm²	square millimetres	0.001550003	0	1
mm2							
MEASURE	34	8	J/kg	joules per kilogram	0.000429923	0	1
_J_kg							
MEASURE	35	8	kJ/kg	kilojoules per kilogram	0.429923	0	1
_kJ_kg							
MEASURE	36	8	Btu/lbm	Btu per pound mass	1	0	1
_btu_lbm							
MEASURE	37	9	me/hg	Meg. per 100 grams	1	0	1
_me_kg				(CEC)			
MEASURE	38	10	mL/mL	millilitres per millilitre	1	0	1
ml ml				,			
MEASURE	39	10	ppm	parts per million	1	0	1
ppm							
MEASURE	40	11	mmhos/m	millimhos per metre	0.001	0	1
mmhos							
m							
MEASURE	41	11	mmhos/cm	millimhos per centime-	0.1	0	1
_mmho_c	71		111111103/0111	tre	0.1		
				li e			
m MEASURE	42	11	mS/m	millisiemens per metre	0.001	0	1
	42	11	1113/111	ministernens her mette	0.001		I
_mSiem_m MEASURE	40	11	mhos/m	mhae nar matra	1	0	1
	43	11	111105/111	mhos per metre	I	١	Į
_mhos_m	11	11	S/m	ciomone por metro	1		1
MEASURE	44	11	0/111	siemens per metre	1	0	1
_siem_m							

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	id	label				code
MEASURE	45		siem	siemens	1000	0	1
siem							
MEASURE	46	12	mhos	mhos	1	0	1
m ohms							
MEASURE	47	12	mS	milli siemens	1	0	1
m Siem							
MEASURE	48	13	\$	United States Dollars	1	0	1
dollar			*				
MEASURE	49	14	g/cc	grams per cc	8.345404987	0	1
_g_cc							
MEASURE	50	14	lbm/bbl	pounds per barrel	0.02380952	0	1
lbm bbl				i '			
MEASURE	51	14	kg/m³	kilograms per cubic	0.008345404	0	1
_kgm_m3				metre			
MEASURE	52	14	lbm/ft³	pounds per cubic foot	0.1336806	0	1
lbm ft3	-						
MEASURE	53	14	sg	specific gravity	8.345404987	0	1
_sg			-9	grann,	0.0.0.0.0		
MEASURE	54	14	psi/kft	psi per 1000 feet	0.01925	0	1
_psi_kft	0 1		powitit	po. po. 1000 1001	0.01020		·
MEASURE	55	14	psi/ft	psi per foot	19.2500064	0	1
_psi_foot	00		poi/it	po. po. 100t	10.2000001		·
MEASURE	56	14	mbar/m	millibar (mass) per	0.08509941879	0	1
_mbarm_m	00	17	III Dairiii	metre (make mass and	0.00000041070		'
'''Da'''''				force convertable)			
MEASURE	57	11	ppg	pounds per gallon	1	0	1
	31	14	ppg	podrids per gallori	'		'
_lbm_gal MEASURE	58	1/	kg/L	kilograms per litre	8.345404987	0	1
	50	14	Ng/L	kilograms per litre	0.343404907	U	'
kg_l MEASURE	59	1/	bar/m	bar (mass) per metre	85.09941879	0	1
	39	14	Dairiii	, , , ,	03.09941079		'
_barm_m				(make mass and force			
MEASURE	60	1.1	kPa/m	convertable)	0.850994477	0	1
	60	14	кРа/Ш	kilopascal (mass) per	0.650994477	U	I
_kpam_m				metre (make mass and			
MEAGUE	0.4	4.4	0	force convertable)	0.00000004540400		4
MEASURE	61	14	mg/L	milligrams per litre	0.00000834540498	0	1
mg_l		4.4		451	7	101.5	
MEASURE	62	14	degs-API	degrees API	1180.8748	131.5	2
_degsapi					4000		
MEASURE	63	15	darcy	darcies	1000	0	1
_darcy	0.4	4.5	2		1.010010005005		4
MEASURE	64	15	m²	square metres	1.01324996583E+	0	1
_perm_m2					15		
MEASURE	65	15	md	millidarcies	1	0	1
_md	2.0		LLUD	la a marta da	0.0004000000		
MEASURE	66	16	bbl/D	barrels per day	0.029166666666	0	1
_bpd			1 4600 IF		- /		
MEASURE	67	16	Mft³/D	million cubic ft per day	5194.80486	0	1
_Mft3_d			610.15	11.6	0.00=10.100:==		
MEASURE	68	16	ft³/D	cubic ft per day	0.00519480486	0	1
_ft3_d							

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	id	label		•		code
MEASURE	69		scfm	standard cubic ft per	7.480519	0	1
scfm				minute			
MEASURE	70	16	m³/s	cubic metres per sec-	15850.32213	0	1
m3 sec				ond			
MEASURE	71	16	km³/D	thousand cubic metres	183.4528024	0	1
mm3 d				per day			
MEASURE	72	16	m³/D	cubic metres per day	0.183452802	0	1
m3 d							
MEASURE	73	16	m³/hr	cubic metres per hour	4.402867257	0	1
m3 hr							
MEASURE	74	16	kft³/D	thousand cubic ft per	5.19480486	0	1
_kft3_d				day			
MEASURE	75	16	gpm	gallons per minute	1	0	1
_gpm							
MEASURE	76	16	m³/min	cubic metres per min-	264.1720351	0	1
m3 min				ute			
MEASURE	77	16	ft³/s	cubic ft per second	448.8311401	0	1
ft3 sec							
MEASURE	78	16	ft³/min	cubic ft per minute	7.480519	0	1
ft3 min							
MEASURE	79	16	L/min	litres per minute	0.264172035	0	1
I min				'			
MEASURE	80	16	bbl/min	barrels per minute	42	0	1
bbl min							
MEASURE	81	17	Mft³/m³	thousand cubic ft per	28316.84664	0	1
_Mft3_m3				day to cubic metre per			-
				day			
MEASURE	82	17	none	unitless: any flow to	1	0	1
_fr_none	-			flow with same units			-
MEASURE	83	17	Mft³/bbl	million cubic ft per day	178107.5952	0	1
_Mft3_bpd				to barrel per day			
MEASURE	84	18	gpm/in	gpm per inch	0.026736112	0	1
_gpm_in			31				
MEASURE	85	18	m³/min/cm	cubic metres per min-	17.93985067	0	1
_m3_min_				ute per centimetre			
cm							
MEASURE	86	18	L/min/cm	liter per minute per cen-	0.01793985067	0	1
_l_min_cm				timetre			
MEASURE	87	18	m3/sec/m	cubic metres per sec-	29.8999751	0	1
_m3_sec_				ond per metre			
m				ond por mone			
MEASURE	88	18	ft³/s/ft	cubic feet per second	1	0	1
_ft3_sec_ft		.0	10710	per ft	·		•
MEASURE	89	19	1/psf	1 per lb per square foot	1	0	1
1 psf		'	251	. por 15 por oquaro 100t	'		'
MEASURE	90	10	1/Pa	1 per pascals	47.88025922	0	1
_1_pa]	'3	''' "	i poi puodulo	-1.000Z00ZZ		ı
MEASURE	91	10	1/kPa	1 per 1000 pascals	0.04788025922	0	1
	31	19	1/Ki G	i pei 1000 pascais	0.04100023322		ı
_1_kpa MEASURE	92	10	1/GPa	1 per 1000000000 pas-	4.788025922E-08	0	1
	32	19	1/01 a	· .	7.700020322L-00		'
_1_Gpa	<u> </u>	1	<u> </u>	cals			

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	id	label		•		code
MEASURE	93		1/psi	1 per lb per square inch	0.006944444444	0	1
_1_psi							
MEASURE	94	19	1/MPa	1 per 1000000 pascals	0.00004788025922	0	1
_1_Mpa	0 1		.,,,,,,	. per recesso passare	0.00001700020022		
MEASURE	95	20	kdaN	1000 deka newton	2248.089431	0	1
kdaN	55	20	Radiv	1000 deka newton	2240.000401		'
MEASURE	96	20	lbf	pounds force	1	0	1
	30	20	IDI	pourius force	'	U	'
_lbf MEASURE	97	20	NI	newtons	0.2248089431	0	1
	91	20	IN	newtons	0.2240009431	U	Į
_N MEASURE	00	20	leim	1000 novedo	1000	0	4
	98	20	kip	1000 pounds	1000	0	1
_kip				1000	204 2000 404		
MEASURE	99	20	kN	1000 newtons	224.8089431	0	1
_kN							
MEASURE	100	20	100lbf	100 pounds	100	0	1
_sxs							
MEASURE	101	20	daN	deka newton	2.248089431	0	1
daN							
MEASURE	102	20	ton(FPS)	english ton	2000	0	1
tonf			, ,				
MEASURE	103	20	kgf	kilogram force	2.2046226218	0	1
_kgf			3	3			
MEASURE	104	20	klbf	1000 pounds	1000	0	1
klbf			i i i	roos pourido			
MEASURE	105	20	gram	gram	0.0022046226218	0	1
_gf	100		gram	gram	0.00220+0220210		
MEASURE	106	20	tonne	metric ton	2204.6226218	0	1
	100	20	torine		2204.0220210		'
_tonne_f MEASURE	107	21	kgf/m	kilogram force per	0.671968974	0	1
	107	21	Kgi/III		0.07 1900974	U	ļ
_kgf_mt MEASURE	100	24	N/m	metre	0.00050477	0	
	108	21	IN/III	Newton per metre	0.06852177	0	1
N_mt	400	0.4	11.67		40		
MEASURE	109	21	lbf/in	pounds force per inch	12	0	1
_lbf_in							
MEASURE	110	21	lbf/ft	pounds force per foot	1	0	1
_lbf_ft							
MEASURE	111	21	daN/m	deka Newtons per	0.6852177	0	1
_daN_m				metre			
MEASURE	112	21	kdaN/m	kilo deka Newtons per	685.2177	0	1
_kdaN_m				metre			
MEASURE	113	21	N/mm	Newton per millimetre	68.52177	0	1
_N_mm							
MEASURE	114	22	spm	strokes per minute	1	0	1
_spm				•			
MEASURE	115	22	sps	strokes per second	60	0	1
_sps							
MEASURE	116	23	lbf/ft	pounds force per foot	1	0	1
lbf foot							'
MEASURE	117	23	ppf	optional weight per ft	1	0	1
	117	23	PPI	optional weight per it			'
_ppf					l		

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	id	label		•		code
MEASURE	118	23	daN/m	deka newtons per	0.68521765857	0	1
dekaN m				metre			
MEASURE	119	23	kg/m	kilogram per metre	0.67196897513	0	1
_kg_m							
MEASURE	120	24	32nd"	1/32nd of an inch	0.0026041666667	0	1
in 32nd							
MEASURE	121	24	m	s.i. metres	3.280839895	0	1
m							_
MEASURE	122	24	ft	standard feet	1	0	1
ft							-
MEASURE	123	24	64th"	1/64th of an inch	0.0013020833333	0	1
in 64th	.20		0 1	live rain or air mierr	0.00100200000		•
MEASURE	124	24	in	inches	0.083333333333	0	1
1 _	127	27		literies	0.0000000000000000000000000000000000000		'
_in MEASURE	125	24	μm	micrometre (micron)	0.00000328083989	0	1
	125	24	μπ	micrometre (micron)	0.00000320003909		1
_um MEASURE	126	24	16th"	1/16th of an inch	0.00500000000000	0	1
	120	24	10111	1/ roth of an inch	0.0052083333333	U	ı
_in_16th	407	0.4			0.000000000		
MEASURE	127	24	cm	centimetres	0.03280839895	0	1
_cm							
MEASURE	128	24	mm	millimetres	0.003280839895	0	1
_mm							
MEASURE	129	25	slug	slug	32.174048556	0	1
_slug							
MEASURE	130	25	ton(FPS)	english ton	2000	0	1
_tonm							
MEASURE	131	25	gram	gram	0.0022046226218	0	1
gm							
MEASURE	132	25	klbm	1000 pounds	1000	0	1
klbm							
MEASURE	133	25	kip	1000 pounds	1000	0	1
_kipm							
MEASURE	134	25	tonne	metric ton	2204.6226218	0	1
tonne m							
MEASURE	135	25	kg	kilogram	2.2046226218	0	1
_kgm			9				
MEASURE	136	25	lbm	pounds mass	1	0	1
Ibm	100			poditae maee	·		·
MEASURE	137	25	100lbm	100 pounds	100	0	1
1	107			. 30 pourido			'
_sxsm MEASURE	138	26	lbm/ft	mass per unit length	1	0	1
	130	20	15111/10	mass per unit length	'		ı
_lbm_ft MEASURE	139	26	kg/m	kg mass per metre	0.67196897514	0	1
	139	20	Ng/III	ng mass per metre	0.07 180087314		ı
_kgm_m MEASURE	140	27	ka/br	kilograme per bour	2.204623	0	1
	140	21	kg/hr	kilograms per hour	2.204023	U	1
_kgm_hr	444	~~	الموالة	manuada masa masa la ar	4		
MEASURE	141	27	lbm/hr	pounds mass per hour	1	0	1
_lbm_hr		~-	. , .		400.0==0==0==		
MEASURE	142	27	kg/min	kilograms per minute	132.277357308	0	1
_kgm_min							

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	id	label				code
MEASURE	143		lbm/min	pounds mass per min-	60	0	1
Ibm min				ute			
MEASURE	144	27	kg/sec	kilograms per sec	7936.64143848	0	1
_kgm_sec							
MEASURE	145	28	shot/ft	number per foot	1	0	1
shot ft				·			
MEASURE	146	28	\$/ft	number per metre	1	0	1
dollar ft							
MEASURE	147	28	shot/m	shots per metre	0.3048	0	1
shot m							
MEASURE	148	28	\$/m	dollars per metre	0.3048	0	1
dollar m			*	asimal por mone			
MEASURE	149	29	ft/1000ft	feet per 1000 feet	1	0	1
ft kft			10 100011	100t poi 1000 100t	·		·
MEASURE	150	29	d%	decimal percent	100	0	1
_decper	100		u 70	dodina porocii	100		
MEASURE	151	29	m/1000m	metres per 1000	1	0	1
m km	101		111/1000111	metres		J	
MEASURE	152	20	NTU	NTU	1	0	1
NTU	102	25	1410	1410		U	'
MEASURE	153	29		no units	1	0	1
none	100	25		no units		U	'
MEASURE	154	29	0/2	percent	1	0	1
	104	23	70	percent	'	U	'
_percent MEASURE	155	n	strokes	stroke count	1	0	1
stks	100	0	Strokes	Stroke Court	'	U	'
MEASURE	156	30	%/min	percent per minute	0.016666666667	0	1
	130	30	70/111111	percent per minute	0.01000000007	U	'
percent							
min MEASURE	157	20	%/s	norcent per second	1	0	1
	157	30	70/5	percent per second		U	ı
_percent_s							
ec	450	0.4	1.107	1.3	4.0404005707		
MEASURE	158	31	kW	kilowatt	1.3404825737	0	1
_kw	450	0.4	207.11		0.0040404005707		
MEASURE	159	31	Watt	watt	0.0013404825737	0	1
_watt							
MEASURE	160	31	hp	horsepower	1	0	1
_hp			14// 6		0.0400=================================		
MEASURE	161	32	W/m²	watts per square metre	8.6482573727E-07	0	1
_w_m2							
MEASURE	162	32	kW/m²	kilowatts per square	0.00086482573727	0	1
_kw_m2				metre			
MEASURE	163	32	kW/cm²	kilowatts per sq. cm.	8.6482573727	0	1
_kw_cm2							
MEASURE	164	32	hp/in²	horsepower per sq.	1	0	1
_hp_in2				inch			
MEASURE	165	33	kg/m³	kilograms per cubic	0.000433527	0	1
_kgf_m3				metre			
MEASURE	166	33	g/cc	grams force per cc	0.433527504	0	1
_gf_cc							

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	_id	id	label				code
MEASURE	1 67		psi/ft	lbs force per sq inch	1	0	1
_psi_ft			-	per foot			
MEASURE	168	33	kPa/m	kilopascal per metre	0.044207502	0	1
_kpa_m							
MEASURE	169	33	ppg	lbf per gallon - gradient	0.051948048	0	1
_lbf_gal							
MEASURE	170	33	kg/L	kilograms per litre	0.433527504	0	1
_kgf_l			~				
MEASURE	171	33	psf/ft	lbf/ft2/ft	0.0069444444444	0	1
lbf ft3							
MEASURE	172	33	kg/cm²/m	kilograms per centime-	0.004497202	0	1
ksc m				tre squared per metre			
MEASURE	173	33	Pa/m	pascal per metre	0.000044207502	0	1
_pa_m				passai pei metie	0.000011201002		•
MEASURE	174	33	bar/m	bar per metre	4.420749096	0	1
bar m	'' -	00	2017111	Dai poi mono	1.1201 40000		'
MEASURE	175	33	mbar/m	millibar per metre	0.004420749096	0	1
	175	55	IIIDai/III	Trimbar per metre	0.004420743030		'
_mbar_m MEASURE	176	33	lbf/bbl	pounds force per barrel	0.001236858	0	1
	170	33	IDI/DDI	pourius force per barrer	0.001230030	١	1
_lbf_bbl MEASURE	177	24	in-Hg	inches of mercury	0.4911541	0	1
	177	34	III-Hg	inches of mercury	0.4911341	٥	ı
_ihg MEASURE	170	24	ma ma I I m	maillime at way of many many	0.040227	0	1
	178	34	mm-Hg	millimetres of mercury	0.019337	١	ı
_mmhg MEASURE	470	24	GPa	100000000000000000000000000000000000000	4.45007.707	0	1
	179	34	GPa	1000000000 pascals	145037.737	0	ı
_giga_pa MEASURE	100	24	Masi	1000000 november nor	1000000	0	1
	180	34	Mpsi	1000000 pounds per	1000000	0	ı
Mpsi	404	24	MDa	sq. inch	445 007707		
MEASURE	181	34	MPa	1000000 pascals	145.037737	0	1
mega_pa	400				4.4.0000.400.4		
MEASURE	182	34	kgf/cm ²	kgf per sq cm	14.22334331	0	1
_kgf_cm2	400				0.000044444444		
MEASURE	183	34	psf	pounds per sq. foot	0.006944444444	0	1
_lbf_ft2							
MEASURE	184	34	mbar	millibar	0.01450377	0	1
_mbar							
MEASURE	185	34	psi	pounds per sq. inch	1	0	1
_lbf_in2				absolute (psia)			
MEASURE	186	34	bar	bar	14.50377	0	1
_bar							
MEASURE	187	34	lbf/100ft ²	pounds per 100 sq. ft	0.0000694444444	0	1
_phsf					4		
MEASURE	188	34	kPa	1000 pascals	0.145037737	0	1
_kpa							
MEASURE	189	34	ksi	thous. pounds per	1000	0	1
_ksi				sq.in.			
MEASURE	190	34	Pa	pascal	0.000145037737	0	1
_pa							
MEASURE	191	34	inH2O	pressure in water @	0.03609119	0	1
inH2O				60F			

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	_id	label	_ '	•		code
MEASURE	192		psi/ft-lbf	psi per foot-pounds	1	0	1
_psi_ft_lb							
MEASURE	193	35	psf/ft-lbf	psf per foot-pounds	0.006944444444	0	1
psf ft lb	100		point ioi	por por root pourido	0.0000		•
MEASURE	194	35	kPa/N-m	1000 pascals per new-	0.196644767	0	1
	104	33	Ki a/iv-iii	ton-metres	0.130044707		'
_kpa_N_m MEASURE	195	35	Pa/N-m	pascals per newton-	0.000196644767	0	1
	195	33	ra/IN-III	•	0.000190044707	U	· ·
_pa_N_m MEASURE	196	26	ohm/m	metres ohms per metre	1	0	1
	190	30	OHIII/III	onns per metre	ı	U	
ohm_m MEASURE	107	26	a la ma / a ma		100	0	1
	197	36	ohm/cm	ohms per centimetre	100	0	1
ohm_cm	400	0.7					
MEASURE	198	37	ohm	ohms	1	0	1
_ohm							
MEASURE	199	37	m_ohm	milliohm	0.001	0	1
_m_ohm							
MEASURE	200	38	ohm-m	ohm-metre	1	0	1
_ohm_met							
er							
MEASURE	201	39	ft4	ft^4 moment of inertia	20736	0	1
ft4							
MEASURE	202	39	in4	in^4 moment of inertia	1	0	1
in4							
MEASURE	203	39	cm4	cm^4 moment of inertia	0.024025096	0	1
_cm4					0.02.02000		·
MEASURE	204	39	m4	m^4 moment of inertia	2402509.6	0	1
m4	201	00		I I I I I I I I I I I I I I I I I I I	2102000.0		·
MEASURE	205	40	°F/ft	degrees f per foot	1	0	1
F ft	200	40	1 /10	degrees i per loot	'		'
MEASURE	206	40	°C/m	degrees c per metre	0.54864	0	1
	200	70	C/III	degrees e per metre	0.54004	ı o	'
_C_m MEASURE	207	40	°F/100ft	degrees f per 100 ft	0.01	0	1
	207	40	F/ IOOIL	degrees i per 100 it	0.01	U	'
F_100ft	208	40	°C/30m	dog o nor 20 motros	0.040000	0	1
MEASURE	208	40	C/30III	deg c per 30 metres	0.018288	0	1
C_30m	200	40	°C/400:	den e a a a 100 mentre e	0.0054004	0	4
MEASURE	209	40	°C/100m	deg c per 100 metres	0.0054864	0	1
_C_100m	0.40	4.0			0.54004		
MEASURE	210	40	K/m	deg k per metre	0.54864	0	1
_K_m							
MEASURE	211	41	K	kelvin	1.8	-	1
_deg_K						459.67	
MEASURE	212	41	°C	degress Celsius	1.8	32	1
_deg_C							
MEASURE	213	41	°F	degrees Fahrenheit	1	0	1
_deg_F							
MEASURE	214	42	hr	time - hours	1	0	1
hrs							
MEASURE	215	42	sec	time seconds	0.0002777777777	0	1
sec	0						•
MEASURE	216	42	min	time - minutes	0.01666666666	0	1
_minute	2.10	Τ ∠			3.5.00000000		'
_mmute			<u> </u>				

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	_id	_id	label				code
MEASURE	217	42	tdy_hr	current hour of the day	24	1	5
_tdy_hr				based on sun time			
MEASURE	218	42	days	time - day	24	0	1
_day				,			
MEASURE	219	43	hr/1000ft	hours per 1000 feet	3.6	0	1
hr 1000ft				'			
MEASURE	220	43	sec/ft	seconds per feet	1	0	1
sec ft							
MEASURE	221	43	hr/km	hours per 1000 metres	1.09728	0	1
hr 1000m							
MEASURE	222	43	µsec/ft	microseconds per feet	0.000001	0	1
_usec_ft			J. 5 5 5 1 1		0.00000.		·
MEASURE	223	43	μsec/m	microseconds per	0.000003048	0	1
usec m	220	70	росолії	metres	0.000000040		•
MEASURE	224	/13	sec/m	seconds per metres	0.3048	0	1
	227	73	366/111	seconds per metres	0.3040	ı o	'
_sec_m MEASURE	225	11	MJ	Mega Joule	0.0698449005	0	1
	225	44	IVIJ	Mega Joule	0.0090449003	U	'
_MJ MEASURE	226	11	daN-km	deca Newton kilometre	69.8449005	0	1
	220	44	uain-kiii	deca Newton knometre	09.0449005	U	1
_daNKm MEASURE	227	4.4	ton mi	ton miles	1	0	1
	227	44	ton-mi	ton miles	1	U	1
ton_mi	000	45	fi Lita	6 4000 lb f	4000		4
MEASURE	228	45	ft-kip	ft - 1000 lbf	1000	0	1
_ft_kip	222						
MEASURE	229	45	kN-m	kiloNewton metre	737.56214929	0	1
_kN_m							
MEASURE	230	45	kgf-m	kilogram force metre	7.2330138512	0	1
_kgf_m							
MEASURE	231	45	N-m	newton-metres	0.7375621493	0	1
_N_m							
MEASURE	232	45	ft-lbf	foot-pounds	1	0	1
_ft_lbf							
MEASURE	233	45	in-lbf	inch-pounds	0.083333333333	0	1
_in_lbf							
MEASURE	234	5	d:m:s	deg per min per sec	1	0	4
_tdms				brng			
MEASURE	235	5	bearing	decimal degree bearing	1	0	1
_tazi							
MEASURE	236	5	quad-d:m	quadrant-degrees:min-	1	0	4
tquaddm				utes			
MEASURE	237	5	quad	quadrant-decimal	1	0	4
_tquad				degrees			
MÉASURE	238	10	ppb	Parts per billion	0.001	0	1
_ppb				·			
MEASURE	239	10	%	Concentration percent	10000	0	1
_volpercen				·			
t							
MEASURE	240	5	deg:min	degrees:minutes	1	0	4
tdm			2-3	25.000	•		т
MEASURE	241	47	kft/hr	1000 ft per hr	0.2777777778	0	1
_kft_hr	271	-+1		. 500 11 por 111	J.21111111110		'
_KIL_III							

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	id	label				code
MEASURE	242		m/day	metre per day	3.79726839700593	0	1
_m_day					E-05		
MEASURE	243	47	mph	miles per hour	1.4666666667	0	1
_mph				l l l l l l l l l l l l l l l l l l l	11.100000001	Ĭ	•
MEASURE	244	47	knots	knots	1.68781	0	1
knots	277	77	Kiloto	Kilots	1.00701		
MEASURE	245	47	m/hr	metres per hour	0.00091134441528	0	1
	243	47	111/111	lineties per flour	0.00091134441320	U	'
_m_hr MEASURE	246	47	ft/hr	feet per hour	0.0002777777778	0	1
	240	47	10111	leet per nour	0.0002111111110	U	1
_ft_hr MEASURE	0.47	47	/ :		0.054000004040	0	
	247	47	m/min	metres per minute	0.054680664916	0	1
_m_min	0.10		,		0.0000000		
MEASURE	248	47	m/s	metres per second	3.280839895	0	1
_m_sec							
MEASURE	249	47	ft/min	feet per minute	0.016666666667	0	1
_ft_min							
MEASURE	250	47	ft/s	feet per second	1	0	1
_ft_sec							
MEASURE	251	47	ft/day	feet per day	1.15740740740741	0	1
_ft_day					E-05		
MEASURE	252	47	km/hr	kilometres per hr	0.91134441528	0	1
km hr							
MEASURE	253	48	kPa/s	Kilopascals per second	1000000	0	1
kpas							
MEASURE	254	48	Pa/s	Pascals per second	1000	0	1
pas			. 4.0	l desais per sessifu		Ĭ	•
MEASURE	255	48	pfsn/hsf	Lbf second to the n per	478.8	0	1
_pfsn_hsf	200		pioriirioi	100 ft2	170.0		•
MEASURE	256	18	ср	centipoise	1	0	1
	230	70	СР	Certipoise	'	o o	'
_cp MEASURE	257	//Ω	pfs²/hsf	Lbf second squared per	478.8	0	1
	257	40	pis /iisi	1	470.0	U	1
_pfs2_hsf MEASURE	250	40		100 ft2	4	0	1
	258	48	eqcp	equivalent centipoise	ı	0	1
_eqcp	050	40	5 /		4		
MEASURE	259	48	mPa/s	milli pascal sec	1	0	1
_mpa_s							
MEASURE	260	49	m³/m	cubic metres per metre	10.763910417	0	1
_m3_m							
MEASURE	261	49	gal/ft	gallon per foot	0.13368056414	0	1
_gal_ft							
MEASURE	262	49	L/m	liter per metre	0.010763910417	0	1
_l_m							
MEASURE	263	49	bbl/ft	barrels per foot	5.614583694	0	1
bbl ft							
MEASURE	264	49	ft³/ft	cubic feet per foot	1	0	1
ft3 ft				·			
MEASURE	265	50	m³/sack	cubic metres per sack	35.31467	0	1
_m3_sak]	,			•
MEASURE	266	50	ft³/sack	cubic feet per sack	1	0	1
_ft3_sak	200		70001	Sabio look poi odok			'
_113_Sak]			

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	id	label		•		code
MEASURE	267		gal/sack	gallons per sack	0.1336806	0	1
_gal_sak	_		3	3			
MEASURE	268	51	L/50kg	litres per 50 kilogram	0.000320369268	0	1
lit 50kg				in to per or in grain			-
MEASURE	269	51	ft³/74lb	cubic feet per 74	0.013513513	0	1
ft3 74lb	200	0.	1077 110	pounds	0.010010010		•
MEASURE	270	51	gal/sk	gallons per 94 pounds	0.00142213366	0	1
gal 94lb	210	01	gairsic	galloris per 54 pourius	0.00142210000		'
MEASURE	271	51	gal/74lb	gallons per 74 pounds	0.00180649411	0	1
	211	01	gairr	galloris per 74 pourius	0.00100045411		'
gal_74lb MEASURE	272	51	m³/tonne	cubic metres per met-	0.0160184634	0	1
	212	51	iii /toiiie	-	0.0100104034		'
_m3_tonne MEASURE	273	E 1	L/tonne	ric tonne	0.0000160184634	0	1
	2/3	51	L/tonne	liters per metric tonne	0.0000160184634	U	ı
_lit_tonne	074	F4	-: - 1 //- 1/-		0.004000000004444		
MEASURE	274	51	gal/hlb	gallons per 100 pounds	0.0013368056414	0	1
_gal_100lb			510.111				
MEASURE	275	51	ft³/lb	cubic feet per pound	1	0	1
_ft3_lb							
MEASURE	276	51	L/45.4kg	litres per 45.4 kilogram	0.00035282959	0	1
_lit_454kg				(100 lbm)			
MEASURE	277	51	L/42.6kg	liters per 42.6 kilogram	0.000376020267	0	1
_lit_426kg				(94 lbm)			
MEASURE	278	51	L/33.6kg	liters per 33.6 kilogram	0.000476739981	0	1
_lit_336kg				(74 lbm)			
MEASURE	279	51	ft³/hlb	cubic feet per 100	0.01	0	1
ft3 100lb				pounds			
MEASURE	280	51	ft³/sk	cubic feet per 94	0.010638297	0	1
ft3 94lb				pounds			
MEASURE	281	51	L/100kg	liters per 100 kilogram	0.000160184634	0	1
lit 100kg							
MEASURE	282	52	Volts	volts	1	0	1
volts							
MEASURE	283	53	mL	milliliters	3.53146667215E-	0	1
ml					05		
MEASURE	284	53	ft³	cubic feet	1	0	1
ft3	_0.						
MEASURE	285	53	bbl	barrel	5.614583694	0	1
bbl					2.21.1000001		'
MEASURE	286	53	gal	gallon	0.13368056414	0	1
_gal	200		34.	3311011	5.10000000 1 1 4		'
_gai MEASURE	287	53	m³	cubic metres	35.314667215	0	1
m3	201	- 55	'''		55.51 7 007213		ļ
MEASURE	288	53	in³	cubic inches	0.0005787037037	0	1
in3	200	- 55			3.0000101001001		ļ
MEASURE	289	52	mm³	cubic millimetres	3.53146667215E-	0	1
	209	55	'''''	Capic Hillimitelles			ı
_mm3 MEASURE	290	E0	kL	kilolitres	08 35.3146667215	0	1
	290	53	\ <u>\</u>	VIIOIIIIGS	33.3140007215		I
_kl	004	F0	1	litro	0.0353446007045		
MEASURE	291	53	L	litre	0.0353146667215	0	1
_ltr							

Name Id Id Iabel Code Code	measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
MEASURE 292 53 cc cubic centimetres 3.53146667215E- 05 0 1 CC MEASURE bbl sitk 293 54 bbl/sitk barrels per stroke 42 0 1 MEASURE bbl sitk 294 54 L/sitk litres per stroke 0.264172035 0 1 MEASURE lst 295 54 ft³/sitk cubic feet per stroke 7.480519 0 1 ff3 sitk MEASURE lst 295 54 m³/sitk cubic metres per stroke 264.1720355 0 1 MEASURE lst 297 54 gal/sitk gallons per stroke 264.1720355 0 1 MEASURE lst 297 54 gal/sitk gallons per stroke 1 0 1 1 gal sitk MEASURE lst 299 55 ft/sec² feet per second per stroke 1.71132510994 0 1 1 1 1 0 1 1 1 1 0 1 1 0 1 1 0 1 1 0 1 <th>_</th> <th></th> <th></th> <th>label</th> <th></th> <th>•</th> <th></th> <th>_</th>	_			label		•		_
MEASURE 293 54 bbl/stk barrels per stroke 42 0 1					cubic centimetres	3.53146667215E-	0	
MEASURE boll stk MEASURE 19th Style 294 boll stk MEASURE 19th Style 42 boll stk MEASURE 19th Style 42 boll stk MEASURE 19th Style 42 boll style								
Dobl stk MEASURE 294 54 L/stk litres per stroke 0.264172035 0 1	MEASURE	293	54	bbl/stk	barrels per stroke		0	1
MEASURE 294 54 It/stk litres per stroke 0.264172035 0 1 I stk List Cubic feet per stroke 7.480519 0 1 ff3 stk MEASURE 296 54 m²/stk cubic metres per stroke 264.1720355 0 1 m3 stk MEASURE 297 54 gal/stk gallons per stroke 1 0 1 gal stk MEASURE 298 49 bbl/m barrels per metre 1.71132510994 0 1 MEASURE 299 55 ft/sec² feet per second per second per second metres per second per second 3.280839895 0 1 MEASURE 301 56 BTU BTU (traditional) 1 0 1 MEASURE 302 56 kJ kilojoules 0.9480470223132 0 1 MEASURE 303 24 km kilometres 3280.83989501 0 1 MEASURE 304 24 mi miles 5280 0 1 MEASURE 305								
Stk MEASURE 195 54 ft³/stk cubic feet per stroke 7.480519 0 1 1 1 1 1 1 1 1 1		294	54	I /stk	litres per stroke	0.264172035	0	1
MEASURE ft3 stk mEASURE m3 stk mEASURE m3 stk mEASURE m3 stk mEASURE m3 stk mEASURE gallons per stroke m3 stk mEASURE gallons per stroke m6 stroke m6 stroke m7 stroke m7 stroke m6 stroke m8 stroke m9 stroke m9 stroke m9 stroke m9 stroke m9 stroke m8 stroke m8 stroke m8 stroke m9 stroke m9 stroke m9 stroke m8 stroke m8 stroke m9 stroke m9 stroke m8 stroke m8 stroke m8 stroke m9 stroke m9 stroke m9 stroke m8 stroke m8 stroke m9 stroke m9 stroke m8 stroke m8 stroke m9 stroke m9 stroke m9 stroke m8 stroke m8 stroke m9 str				L. Otti		0.201172000		•
## MEASURE 296 54 m³/stk cubic metres per stroke 264.1720355 0 1 m³/stk m8		295	54	ft³/stk	cubic feet per stroke	7 480519	0	1
MEASURE m3 stk 296 st 54 m³/stk cubic metres per stroke 264.1720355 0 1 m3 stk MEASURE gal stk 297 st 54 gal/stk gallons per stroke 1 0 1 MEASURE gal stk 298 st 49 bbl/m barrels per metre 1.71132510994 0 1 MEASURE ft sec 299 st ff/sec² feet per second per second per second 1 0 1 2 1		200	01	it /otk	cubic leet per stroke	7.400010		
m3 stk MEASURE 297 54 gal/stk gallons per stroke 1 0 1 2 2 1 <td></td> <td>206</td> <td>54</td> <td>m³/etk</td> <td>cubic metres per stroke</td> <td>26/ 1720355</td> <td>0</td> <td>1</td>		206	54	m³/etk	cubic metres per stroke	26/ 1720355	0	1
MEASURE gal stk 297 54 gal/stk gallons per stroke 1 0 1 MEASURE bbl m 298 49 bbl/m barrels per metre 1.71132510994 0 1 MEASURE bbl m 299 55 ft/sec² feet per second per second per second 1 0 1 MEASURE sec2 300 55 m/sec² metres per second per second per second 3.280839895 0 1 MEASURE sec2 301 56 BTU BTU (traditional) 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 </td <td></td> <td>250</td> <td> 54</td> <td>111 /3tk</td> <td>cubic metres per stroke</td> <td>204.1720000</td> <td></td> <td>'</td>		250	54	111 /3tk	cubic metres per stroke	204.1720000		'
gal stk MEASURE 298 49 bbl/m barrels per metre 1.71132510994 0 1 bbl m MEASURE 299 55 ft/sec² feet per second per second per second 1 0 1 MEASURE sec2 300 55 m/sec² metres per second per second per second 3.280839895 0 1 MEASURE sec2 301 56 BTU BTU (traditional) 1 0 1 MEASURE sec2 302 56 kJ kilojoules 0.9480470223132 0 1 MEASURE slave sl		207	54	gal/etk	gallons por stroko	1	0	1
MEASURE bbl m 298 49 bbl/m barrels per metre 1.71132510994 0 1 MEASURE ft sec2 299 55 ft/sec² feet per second per second per second 1 0 1 MEASURE m sec2 300 55 m/sec² metres per second per second per second 3.280839895 0 1 MEASURE m second 301 56 BTU BTU (traditional) 1 0 1 MEASURE m second 302 56 kJ kilojoules 0.9480470223132 0 1 MEASURE m second 303 24 km kilojoules 0.9480470223132 0 1 MEASURE m second 303 24 km kilojoules 0.9480470223132 0 1 MEASURE m second 303 24 km kilojoules 3280.83989501 0 1 MEASURE m second 304 24 mi miles 5280 0 1 MEASURE m second 304 24 mi miles 5280 0 1 MEASURE m second 307 <th< td=""><td></td><td>291</td><td>34</td><td>yai/sik</td><td>galloris per stroke</td><td>ı</td><td>U</td><td></td></th<>		291	34	yai/sik	galloris per stroke	ı	U	
Debit MEASURE 299 55 ft/sec² feet per second per 1 0 1 1 1 1 1 1 1 1	_gai_stk	200	40	la la I / a a	h a mada na ana atao	4 74400540004	0	
MEASURE ft sec2 299 55 ft/sec² feet per second per second 1 0 1 MEASURE sec2 300 55 m/sec² metres per second per second per second 3.280839895 0 1 MEASURE sec2 301 56 BTU BTU (traditional) 1 0 1 MEASURE sec2 302 56 kJ kilojoules 0.9480470223132 0 1 MEASURE sec2 303 24 km kilojoules 0.9480470223132 0 1 MEASURE sec2 303 24 km kilojoules 0.9480470223132 0 1 MEASURE sec2 303 24 km kilometres 3280.83989501 0 1 MEASURE sec2 304 24 mi miles 5280 0 1 MEASURE secced 305 42 yrs years 8760 0 1 MEASURE secced 306 57 Bq becquerel 1 0 1 MEASURE secced 308 59 lib*s^n'/ift² API K prime <t< td=""><td></td><td>298</td><td>49</td><td>DDI/M</td><td>barreis per metre</td><td>1.71132510994</td><td>U</td><td>1</td></t<>		298	49	DDI/M	barreis per metre	1.71132510994	U	1
ft_sec2 second second MEASURE 300 55 m/sec² metres per second per second per second 3.280839895 0 1 MEASURE 301 56 BTU BTU (traditional) 1 0 1 btu 302 56 kJ kilojoules 0.9480470223132 0 1 kJ 4 4 MEASURE 303 24 km kilometres 3280.83989501 0 1 km 5280 0 1 MEASURE 304 24 mi miles 5280 0 1 MEASURE 305 42 yrs years 8760 0 1 yr MEASURE 306 57 Bq becquerel 1 0 1 yr MEASURE 306 57 Bq becquerel 1 0 1 bq 1 0 1 1 0 1 MEASURE 308 59 lb*s^n/ft² API K prime 1 0 1 Using 308 59 lb*s^n/ft² API K prime 1 0 1 Using 309 59 Pa*s^n' SI K prime 0.020885434 0 0 0 MEASURE 310 60 scf/bbl standard cubic feet per 5.6145835 0 1 1 scfbbl MEASURE 311 60 scm/m² standard cubic feet per 42.000042 0 1 1 scfgal MEASURE 313 60 scf/ft³ standard cubic feet per 5.6145837 0 1 1 scfgal MEASURE 314 60 scf/m³ standard cubic feet per 5.6145837 0 1 1 scfgal MEASURE 315 25 94lb sacks		200		61 2		4		
MEASURE m sec2 300 sec2 metres per second per second per second 3.280839895 0 1 MEASURE but		299	55	π/sec²	· ·	1	0	1
m sec2 second MEASURE btu 301 56 BTU BTU (traditional) 1 0 1 MEASURE btu 302 56 kJ kilojoules 0.9480470223132 0 1 MEASURE km 303 24 km kilometres 3280.83989501 0 1 MEASURE km 304 24 mi miles 5280 0 0 1 MEASURE min 305 42 yrs years 8760 0 0 1 MEASURE min 306 57 Bq becquerel 1 0 1 1 0 1 MEASURE min 307 57 curie curie 3700000000 0 0 0 0 0 0 MEASURE min 308 59 lb*s^n/ift² API K prime 1 0 1 1 0 1 1 0 1 MEASURE min 309 59 Pa*s^n' SI K prime 0.020885434 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0								
MEASURE btu 301 56 BTU BTU (traditional) 1 0 1 MEASURE kJ 302 56 kJ kilojoules 0.9480470223132 0 1 MEASURE kJ 303 24 km kilometres 3280.83989501 0 1 MEASURE km 304 24 mi miles 5280 0 1 MEASURE km 305 42 yrs years 8760 0 1 MEASURE kpr 306 57 Bq becquerel 1 0 1 MEASURE kpr 306 57 Bq becquerel 1 0 1 MEASURE kpr 306 57 Bq becquerel 1 0 1 MEASURE kpr 308 59 lb*s^n'fft2 API K prime 1 0 1 MEASURE kpr 309 59 Pa*s^n' SI K prime 0.020885434 0 0 MEASURE kpr 310 60 scf/bbl standard cubic feet per 1 0 1 scfbi <td></td> <td>300</td> <td>55</td> <td>m/sec²</td> <td></td> <td>3.280839895</td> <td>0</td> <td>1</td>		300	55	m/sec²		3.280839895	0	1
btu MEASURE 302 56 kJ kilojoules 0.9480470223132 0 1 MEASURE 303 24 km kilometres 3280.83989501 0 1 MEASURE 304 24 mi miles 5280 0 1 MEASURE 305 42 yrs years 8760 0 1 yr MEASURE 306 57 Bq becquerel 1 0 1 yr MEASURE 306 57 Bq becquerel 1 0 1 yr MEASURE 306 57 Curie curie 37000000000 0 0 0urie 0 307 57 curie curie 37000000000 0 0 0 0 0urie 0 307 57 curie curie 37000000000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0<								
MEASURE kJ 302 bit kJ kilojoules 0.9480470223132 bit limited 0 1 MEASURE km 303 bit limited 24 km kilometres 3280.83989501 bit limited 0 1 MEASURE km 304 bit limited 24 km miles 5280 bit limited 0 1 MEASURE kmid 305 bit limited 42 km miles 5280 bit limited 0 1 MEASURE kmid 306 bit limited 57 bit limited 9 1 0 1 MEASURE kmid 306 bit limited 57 bit limited 0	MEASURE	301	56	BTU	BTU (traditional)	1	0	1
KJ								
MEASURE km 303 24 km kilometres 3280.83989501 0 1 MEASURE min 304 24 min miles 5280 0 1 MEASURE min 305 42 yrs years 8760 0 1 MEASURE min 306 57 Bq becquerel 1 0 1 MEASURE min 306 57 Curie curie 37000000000 0 0 MEASURE min 308 59 lb*s^n'jft² API K prime 1 0 1 MEASURE min 309 59 Pa*s^n' SI K prime 0.020885434 0 0 MEASURE min 310 60 scf/bbl standard cubic feet per 1 0 1 MEASURE min 311 60 scf/gal standard cubic metres 5.6145835 0 1 MEASURE min 313 60 scf/gal standard cubic feet per 42.000042 0 1 scff3 measure 314 60 scf/m³ standard cubic feet per 5.61458	MEASURE	302	56	kJ	kilojoules	0.9480470223132	0	1
km MEASURE mi 304 mi miles 5280 mi 0 1 MEASURE mi 305 mi 42 yrs years 8760 mi 0 1 Yr MEASURE mi 306 mi 57 Bq miles becquerel 1 0 1 bq MEASURE mi 307 mi 57 curie curie 37000000000 mi 0 0 MEASURE mi 308 mi 59 lb*s^n'/ft² mi API K prime 1 0 1 1 MEASURE mi 309 mi 59 Pa*s^n' SI K prime 0.020885434 0	kJ							
MEASURE mi 304 mi miles 5280 mi 0 1 MEASURE mi 305 mi 42 yrs years 8760 mi 0 1 MEASURE yr 306 mi 57 bq becquerel 1 mi 0 mi 1 MEASURE bq 306 mi 57 bq becquerel 1 mi 0 mi 1 MEASURE cquire 307 mi 57 curie curie 370000000000 mi 0 0 MEASURE cquire 308 mi 59 lb*s^n'ift² API K prime 1 mi 0 mi 1 MEASURE cquire 309 mi 59 Pa*s^n' SI K prime 0.020885434 0 mi 0 0 pasn pasn 310 mi 60 scf/bbl standard cubic feet per particular dubic feet per per cubic metres 5.6145835 0 mi 1 1 MEASURE scfgal 311 mi 60 scf/gal standard cubic feet per particular dubic feet per particular dub	MEASURE	303	24	km	kilometres	3280.83989501	0	1
MEASURE mi 304 mi miles 5280 mi 0 1 MEASURE mi 305 mi 42 yrs years 8760 mi 0 1 MEASURE yr 306 mi 57 bq becquerel 1 mi 0 mi 1 MEASURE bq 306 mi 57 bq becquerel 1 mi 0 mi 1 MEASURE cquire 307 mi 57 curie curie 370000000000 mi 0 0 MEASURE cquire 308 mi 59 lb*s^n'ift² API K prime 1 mi 0 mi 1 MEASURE cquire 309 mi 59 Pa*s^n' SI K prime 0.020885434 0 mi 0 0 pasn pasn 310 mi 60 scf/bbl standard cubic feet per particular dubic feet per per cubic metres 5.6145835 0 mi 1 1 MEASURE scfgal 311 mi 60 scf/gal standard cubic feet per particular dubic feet per particular dub	km							
MEASURE yr 305 42 yrs years 8760 0 1 MEASURE bq 306 57 Bq becquerel 1 0 1 MEASURE bq 307 57 curie curie 3700000000 0 0 MEASURE cquire 308 59 lb*s^n/lft² API K prime 1 0 1 MEASURE lbshft2 309 59 Pa*s^n' SI K prime 0.020885434 0 0 MEASURE pass 310 60 scf/bbl standard cubic feet per parcubic metres 5.6145835 0 1 MEASURE per cubic metre 311 60 scf/gal standard cubic feet per parcubic feet per parcubic feet per pass 5.6145835 0 1 MEASURE pass 313 60 scf/ft³ standard cubic feet per pass 5.6145837 0 1 MEASURE pass 314 60 scf/m³ standard cubic feet per pass 5.6145837 0 1 MEASURE pass 314 60 scf/m³ standard cubic feet per pass 5.6145837 0 1 MEA		304	24	mi	miles	5280	0	1
MEASURE yr 305 42 yrs years 8760 0 1 MEASURE bq 306 57 Bq becquerel 1 0 1 MEASURE bq 307 57 curie curie 3700000000 0 0 MEASURE cquire 308 59 lb*s^n/lft² API K prime 1 0 1 MEASURE lbshft2 309 59 Pa*s^n' SI K prime 0.020885434 0 0 MEASURE pass 310 60 scf/bbl standard cubic feet per parcubic metres 5.6145835 0 1 MEASURE per cubic metre 311 60 scf/gal standard cubic feet per parcubic feet per parcubic feet per pass 5.6145835 0 1 MEASURE pass 313 60 scf/ft³ standard cubic feet per pass 5.6145837 0 1 MEASURE pass 314 60 scf/m³ standard cubic feet per pass 5.6145837 0 1 MEASURE pass 314 60 scf/m³ standard cubic feet per pass 5.6145837 0 1 MEA	mi							
yr Section Sec		305	42	vrs	vears	8760	0	1
Dec Dec					,			
Dec Dec	MEASURE	306	57	Ba	becquerel	1	0	1
MEASURE curie 307 curie curie 37000000000 0 MEASURE publication 308 publication 59 lb*s^n'/ft² API K prime 1 0 1 MEASURE pass 309 pasn 59 Pa*s^n' SI K prime 0.020885434 0 0 MEASURE pass 310 pass 60 scf/bbl standard cubic feet per particular per cubic metres 5.6145835 0 1 MEASURE pass 311 pass 60 scf/gal standard cubic metres 5.6145835 0 1 MEASURE pass 312 pass 60 scf/gal standard cubic feet per pass 42.000042 0 1 MEASURE pass 313 pass 60 scf/ft³ standard cubic feet per pass 5.6145837 0 1 MEASURE pass 314 pass 60 scf/m³ standard cubic feet per pass 5.6145837 0 1 MEASURE pass 314 pass	I -		0.		200400101	·		·
curie MEASURE 308 59 lb*s^n'/ft² API K prime 1 0 1 Ibsnft2 MEASURE 309 59 Pa*s^n' SI K prime 0.020885434 0 0 MEASURE pasn 310 60 scf/bbl standard cubic feet per barrel 1 0 1 MEASURE scfbl 311 60 scm/m³ standard cubic metres 5.6145835 0 1 MEASURE scfgal 312 60 scf/gal standard cubic feet per standard cubic feet per scffgal 42.000042 0 1 MEASURE scff3 313 60 scf/ft³ standard cubic feet per standard cubic feet per schick feet per s	MEASURE	307	57	curie	curie	3700000000	0	0
MEASURE Ibsnft2 308 59 lb*s^n'/ft² API K prime 1 0 1 MEASURE pasn 309 59 Pa*s^n' SI K prime 0.020885434 0 0 MEASURE pasn 310 60 scf/bbl standard cubic feet per barrel 1 0 1 MEASURE scmm3 311 60 scm/m³ standard cubic metres 5.6145835 0 1 MEASURE scfgal 312 60 scf/gal standard cubic feet per gallon 42.000042 0 1 MEASURE scff3 313 60 scf/ft³ standard cubic feet per cubic feet per cubic feet per standard cubic feet per cubic feet 5.6145837 0 1 MEASURE scff3 314 60 scf/m³ standard cubic feet per cubic feet per cubic feet per cubic feet 0.1589873 0 1 MEASURE scfm3 315 25 94lb sacks sacks of cement 94 0 1 MEASURE 316 61 gal/bbl gallons / barrel 2.3809524 0 1		307	01	Curic	Curic	3700000000		O
Ibsnft2		308	50	lh*e^n'/ft²	API K prime	1	0	1
MEASURE pash 309 59 Pa*s^n' SI K prime 0.020885434 0 0 MEASURE scfbbl 310 60 scf/bbl standard cubic feet per barrel 1 0 1 MEASURE scfbbl 311 60 scm/m³ standard cubic metres 5.6145835 0 1 MEASURE scfgal 312 60 scf/gal standard cubic feet per gallon 42.000042 0 1 MEASURE scff3 313 60 scf/ft³ standard cubic feet per cubic feet per scff3 5.6145837 0 1 MEASURE scff3 314 60 scf/m³ standard cubic feet per cubic feet per cubic metre 0.1589873 0 1 MEASURE scff3 315 25 94lb sacks sacks of cement 94 0 1 MEASURE 316 61 gal/bbl gallons / barrel 2.3809524 0 1		300	33	10 3 11/10	Al TR plille	'		'
pasn MEASURE scfbbl 310 scf/bbl standard cubic feet per barrel 1 0 1 0 1 0 1 0 1 0 0 1 0 0 0 0 0 0 0 0		200	50	Do*o^n'	SI K primo	0.020005424	0	0
MEASURE scfbbl 310 barrel 60 scf/bbl standard cubic feet per barrel 1 barrel 0 1 barrel MEASURE scmm3 311 60 scm/m³ standard cubic metres 5.6145835 0 1 0 1 scm/m³ standard cubic feet per cubic metre 42.000042 0 1 0 1 scfgal MEASURE scfgal 313 60 scf/ft³ standard cubic feet per cubic feet per scff3 5.6145837 0 1 1 scff3 MEASURE scfm3 314 60 scf/m³ standard cubic feet per cubic metre 0.1589873 0 1 0 1 scfm3 MEASURE scfm3 315 25 94lb sacks sacks of cement 94 0 1 1 sack MEASURE sack 316 61 gal/bbl gallons / barrel 2.3809524 0 1 1		309	39	rasıı	Si K pilille	0.020003434	U	U
scfbbl barrel MEASURE scmm3 311 60 scm/m³ standard cubic metres 5.6145835 0 1 MEASURE scfgal 312 60 scf/gal standard cubic feet per gallon 42.000042 0 1 MEASURE scff3 313 60 scf/ft³ standard cubic feet per cubic feet 5.6145837 0 1 MEASURE scff3 314 60 scf/m³ standard cubic feet per cubic feet per cubic metre 0.1589873 0 1 MEASURE scfm3 315 25 94lb sacks sacks of cement 94 0 1 MEASURE sack 316 61 gal/bbl gallons / barrel 2.3809524 0 1		240	60	a of /b b l	standard subject nor	4	0	1
MEASURE scmm3 311 60 scm/m³ standard cubic metres per cubic metre 5.6145835 0 1 1 MEASURE scfgal MEASURE scfgal standard cubic feet per scfgal measure 312 60 scf/gal standard cubic feet per gallon 42.000042 0 1 1 MEASURE scff3 measure 313 60 scf/ft³ standard cubic feet per cubic feet 5.6145837 0 1 0 1 MEASURE scfm3 measure 314 60 scf/m³ standard cubic feet per cubic metre 0.1589873 0 1 0 1 MEASURE scfm3 measure 315 25 94lb sacks sacks of cement 94 0 1 1 MEASURE sack sack schools 316 61 gal/bbl gallons / barrel 2.3809524 0 1 1		310	60	SCI/DDI	·	I	U	1
scmm3 per cubic metre MEASURE scfgal 312 60 scf/gal standard cubic feet per gallon 42.000042 0 1 MEASURE scfgal 313 60 scf/ft³ standard cubic feet per cubic feet 5.6145837 0 1 MEASURE scff3 314 60 scf/m³ standard cubic feet per cubic metre 0.1589873 0 1 MEASURE scfm3 315 25 94lb sacks sacks of cement 94 0 1 MEASURE sack 316 61 gal/bbl gallons / barrel 2.3809524 0 1		044	00	1 3		E 04.45005	0	4
MEASURE scfgal 312 scfgal 60 scf/gal standard cubic feet per gallon 42.000042 0 1 MEASURE scffal 313 scfffal 60 scf/ftal standard cubic feet per cubic feet per cubic feet 5.6145837 0 1 MEASURE scffal 314 scffal 60 scf/mal standard cubic feet per cubic feet per cubic metre 0.1589873 0 1 MEASURE sacks 315 scffal 25 94lb sacks sacks of cement 94 0 1 MEASURE sack 316 61 gal/bbl gallons / barrel 2.3809524 0 1		311	60	scm/m ³		5.6145835	0	1
scfgal gallon MEASURE scff3 313 60 scf/ft³ standard cubic feet per cubic feet 5.6145837 0 1 MEASURE scff3 314 60 scf/m³ standard cubic feet per cubic metre 0.1589873 0 1 MEASURE scfm3 315 25 94lb sacks sacks of cement 94 0 1 MEASURE sack 316 61 gal/bbl gallons / barrel 2.3809524 0 1								
MEASURE scff3 313 60 scf/ft³ standard cubic feet per cubic feet per cubic feet per scff3 5.6145837 0 1 MEASURE scfm3 314 60 scf/m³ standard cubic feet per cubic metre 0.1589873 0 1 MEASURE sack 315 25 94lb sacks sacks of cement sack 94 0 1 1 MEASURE 316 61 gal/bbl 316 61 gal/bbl gallons / barrel 2.3809524 0 1		312	60	sct/gal		42.000042	0	1
scff3 cubic feet MEASURE scfm3 314 60 scf/m³ standard cubic feet per cubic metre 0.1589873 0 1 MEASURE sack 315 25 94lb sacks sacks of cement sack 94 0 1 MEASURE 316 61 gal/bbl 316 61 gal/bbl gallons / barrel 2.3809524 0 1								
MEASURE scfm3 314 scfm3 60 scf/m³ standard cubic feet per cubic metre 0.1589873 0 1 MEASURE sacks 315 sack 25 94lb sacks sacks of cement sack 94 0 1 1 MEASURE sack 316 61 gal/bbl gallons / barrel 2.3809524 0 1		313	60	scf/ft ³	· ·	5.6145837	0	1
scfm3 cubic metre MEASURE 315 25 94lb sacks sacks of cement 94 0 1 sack MEASURE 316 61 gal/bbl gallons / barrel 2.3809524 0 1								
MEASURE 315 25 94lb sacks sacks of cement 94 0 1 sack MEASURE 316 61 gal/bbl gallons / barrel 2.3809524 0 1	MEASURE	314	60	scf/m³	I	0.1589873	0	1
sack gallons / barrel 2.3809524 0 1								
MEASURE 316 61 gal/bbl gallons / barrel 2.3809524 0 1	MEASURE	315	25	94lb sacks	sacks of cement	94	0	1
MEASURE 316 61 gal/bbl gallons / barrel 2.3809524 0 1								
		316	61	gal/bbl	gallons / barrel	2.3809524	0	1
	_galbbl				-			

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	_id	label		-		code
MEASURE	317	61		percent (ratio)	1	0	1
_cpercent							
MEASURE	318	61	L/ft³	litres / ft3	3.53146624713	0	1
Isack							-
MEASURE	319	61	gal/(10*bbl)	gallons / 10 barrel	0.23809524	0	1
gal10bbl	0.0	0.	94(10 00.)		0.2000021		•
MEASURE	320	61	gal/	gallons / 100 sacks	0.13368056	0	1
gal100sk	020	0.	(100*sk)	ganorio / 100 daeks	0.1000000		
MEASURE	321	61		ft3/ft3	100	0	1
ft3sk	021	0.	16 716	ito/ito	100		
MEASURE	322	61	gal/ft³	gallons / ft3	13.368056	0	1
	322	01	gairit	galloris / Ito	13.300030		'
_galsk MEASURE	323	61	L/m³	litres / m3	0.1	0	1
	323	01	L/111		0.1	U	'
_lm3 MEASURE	324	64	~ al/Maal	college / 1000 college	0.4	0	1
	324	61	gal/Mgal	gallons / 1000 gallons	0.1	U	1
galMgal	005		6	standard subtafact	4		
MEASURE	325	62	scf	standard cubic feet	1	0	1
_scf	200				050440005045		
MEASURE	326	62	scm	standard cubic metres	35.3146667215	0	1
_scm							
MEASURE	327	62	Mscf	1000 standard cubic	1000	0	1
_Mscf				feet			
MEASURE	328	62	MMscf	10^6 standard cubic	1000000	0	1
_MMscf				feet			
MEASURE	329	62	1000 scm	1000 standard cubic	35314.6667215	0	1
_Mscm				metres			
MEASURE	330	31	hhp	hhp	0.999942	0	1
hhp							
MEASURE	331	63	joule/gK	joules per gram kelvin	1	0	1
_jgk							
MEASURE	332	64	W/mK	Watts per meter kelvin	1	0	1
WmK				•			
MEASURE	333	63	BTU/lbm°F	BTU per pound mass	4.1868	0	1
BTUlbmF				degree Fahrenheit			
MEASURE	334	63	kcal/kg°C	kilocalories per kilo-	4.184	0	1
_kcalkgC				gram degree Celsius			-
MEASURE	335	64	BTU/hft°F	BTU per hour foot	1.730735	0	1
BTUhftF				degree Fahrenheit			
MEASURE	336	64	kcal/h m °C	kilocalories per hour	1.162222	0	1
kcalhmC	000	07	Koaiiiiii O	metre degree Celsius	1.102222		
MEASURE	337	64	kJ m/h m²	kilojoule metres per	0.27777778	0	1
	337	0-	K		0.21111110		'
_kjmhm2K			r.	hour square metre kel-			
MEAGURE	338	0.4	uoft	vin	4 000000		4
MEASURE	338	24	usft	US survey feet	1.000002	0	1
_us_ft	200		\/. I I	Compatato 4 millio	4660 60007040004		
MEASURE	339	24	V+H	Sq root of 0.1 mile,	1669.68267012981	0	1
_wire_cent				used only with Bell Wire			
er				Center V and H geo-			
				detic system			
MEASURE	340	24	yard	International Yard	3	0	1
_yard							

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	id	label				code
MEASURE	341	24		Links	0.66	0	1
links							
MEASURE	342	65	E-06/°C	Thermal Exp. E-06/	5.555555555556	0	1
_E_06_de				degC	E-07		
gC							
MEASURE	343	65	E-06/°F	Thermal Exp. E-06/	0.000001	0	1
_E_06_de	0.0		_ 00, .	degF	0.000001		·
				degi			
gF MEASURE	344	65	E-06/°R	Thermal Exp. E-06/	0.000001	0	1
	344	03	L-00/ IX		0.000001		'
_E_06_de				degR			
gR	245	0.5	E 00/1/	The arrest Five F 00/1/			
MEASURE	345	65	E-06/K	Thermal Exp. E-06/K	5.555555555556	0	1
E_06_K	0.40		0/ /00	T D :: 0//1	E-07		
MEASURE	346	66	%/°C	Temp Deration %/deg	0.55556	0	1
_Percent_d				C			
egC							
MEASURE	347	66	%/°F	Temp Deration %/degF	1	0	1
_Percent_d							
egF							
MEASURE	348	66	%/°R	Temp Deration %/degR	1	0	1
_Percent_d							
egR							
MEASURE	349	66	%/K	Temp Deration %/K	0.55556	0	1
Percent							
K							
MEASURE	350	67	\$/kg	CostPerUnitMass \$/kg	907.185	0	1
_dollar_kg	000	0,	Ψ'nNg	Cook of Childrade wing	007.100		•
MEASURE	351	67	\$/lbm	CostPerUnitMass \$/lbm	2000	0	1
_dollar_lb	001	07	Ψποπ	Costi Ci Cintividos Wibili	2000		
m MEASURE	352	67	\$/ton	CostPerUnitMass \$/ton	1	0	1
	332	07	φ/ιστι	Costreionitiviass \$/ton	'		'
_dollar_ton MEASURE	353	67	\$/tonne	CostPerUnitMass \$/	0.907185	0	1
	333	07	φ/torine	•	0.907 103		'
_dollar_ton				tonne			
ne	254	0			1		4
MEASURE	354	0			1	0	1
_EMPTY	055		00/845		0.0404400		
MEASURE	355	69	°C/MPa	Joule-ThompsonCoeffi-	0.0124106	0	1
_degC_MP				cient degC/MPa			
а							
MEASURE	356	69	°F/psi	Joule-ThompsonCoeffi-	1	0	1
_degF_psi				cient degF/psi			
MEASURE	357	14	kg/cm²m	Density(CementSlurry)	83.454	0	1
_kg_cm2m				kg/cm²m			
MEASURE	358	19	1/bar	Compressibility 1/bar	0.04788025922	0	1
_1_bar							
MEASURE	359	19	E-06/bar	Compressibility E-06/	4.788025922E-10	0	1
_E_06_bar				bar			

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	_id	label		•		code
MEASURE	360		E-06/kPa	Compressibility E-06/	4.788025922E-08	0	1
_E_06_kP				kPa			
a							
MEASURE	361	19	E-06/MPa	Compressibility E-06/	4.788025922E-11	0	1
E 06 MP	001		_ 00/IIII u	MPa	000200222 11		
				IVII a			
MEASURE	362	10	E-06/psi	Compressibility E-06/	6.94444444E-09	0	1
	302	19	L-00/psi	•	0.34444444		'
_E_06_psi MEASURE	363	50	lbf-s^n/	psi GeneralConsistencyIn-	0.01	0	1
	303	59		1	0.01		'
_lbf_s_n_1			100ft²	dex lbf-s^n/100ft ²			
00ft2	004		0//1	D 11 D 1 0//1	0.000044574		
MEASURE	364	30	%/day	DailyPercentage %/day	0.000011574	0	1
_Percent_d							
ay							
MEASURE	365	8	cal/g	Enthalpy cal/g	1.8	0	1
_cal_g							
MEASURE	366	8	kW-hr/kg	Enthalpy kW-hr/kg	1547.72	0	1
_kW_hr_kg							
MEASURE	367	34	atm	FDHCPressure atm	14.6959	0	1
_atm							
MEASURE	368	34	kPag	FDHCPressure kPag	0.145038	0	1
kPag							
MEASURE	369	34	MPag	FDHCPressure MPag	145.038	0	1
MPag							
MEASURE	370	34	psig	FDHCPressure psig	1	0	1
_psig							
MEASURE	371	63	cal/g-°C	FDHCSpecificHeat cal/	4.184	0	1
_cal_g_de				g-degC			
gC							
MEASURE	372	63	J/kg-°C	FDHCSpecificHeat J/	0.000999332	0	1
_J_kg_deg			J	kg-degC			
C				ng dogo			
MEASURE	373	63	kW-hr/kg-	FDHCSpecificHeat kW-	3597.59148	0	1
_kW_hr_kg			°C	hr/kg-degC	0007.00110		
				III/kg-dege			
_degC MEASURE	374	21	dN/m	FDHCSurfaceTension	0.006852177	0	1
	3/4	21	UIN/III		0.000032177		'
_dN_m MEASURE	375	21	dyne/cm	dN/m FDHCSurfaceTension	0.0000685218	0	1
	3/5		ayrie/Cili		0.0000000216		I
_dyne_cm MEASURE	376	11	°R	dyne/cm FDHCTemperature	1		1
	3/0	41	IX.	· ·	ı	450.03	ļ
_deg_R	377	C A	W/m-°C	degR	4	459.67	4
MEASURE		04	VV/III- C	FDHCThermalConduc-	1		1
_W_m_deg				tivity W/m-degC			
C	070		-18.1	E	0.0004000		
MEASURE	378	20	dN	Force dN	0.0224809	0	1
dN	070	2.4	Ha C I a a	Face (Fried) N H ft	2.22.12		
MEASURE	379	21	lbf/m	Force(Friction) lbf/m	0.3048	0	1
_lbf_m			A. L. (6)	F (F 1 (1))) (6)	0.00.000		
MEASURE	380	21	N/ft	Force(Friction) N/ft	0.224809	0	1
_N_ft							

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	_id	_id	label		-		code
MEASURE	381		kPa/100m	FrictionalLoss kPa/	0.0442075	0	1
kPa 100				100m			
m –							
MEASURE	382	70	psi/100ft	FrictionalLoss psi/100ft	1	0	1
psi 100ft							-
MEASURE	383	14	bar/ft	GasGradient bar/ft	279.198	0	1
bar ft	000		201710		2.000		
MEASURE	384	14	kPa/ft	GasGradient kPa/ft	2.79198	0	1
kPa ft	001		Ki G/It	Substitution in the	2.70100		•
MEASURE	385	14	MPa/ft	GasGradient MPa/ft	2791.98	0	1
MPa ft	000	'-	IVII di It	Substitution with unit	2701.00		
MEASURE	386	14	MPa/m	GasGradient MPa/m	850.994	0	1
MPa m	000	'-	1VII 4/111	Substitution with arm	000.004		
MEASURE	387	14	psi/m	GasGradient psi/m	5.8674	0	1
	307	'-	рылп	Cascradient psi/in	5.007		'
_psi_m MEASURE	388	16	E+03m³/	Rate(Gas Inj/Prod)	183.452814138	0	1
	300	10		` ,	103.432014130		
_E03m3_d			day	E+03m3/day			
ay	200	40	E . 003/	Data (Cas Ini (Duad)	004470.050050		4
MEASURE	389	16	E+03m³/	Rate(Gas Inj/Prod)	264172.052358	0	1
_E03m3_m			min	E+03m3/min			
in							
MEASURE	390	16	MMscf/day	Rate(Gas Inj/Prod)	5194.80486	0	1
_MMscf_d				MMscf/day			
ay							
MEASURE	391	16	MMscf/min	Rate(Gas Inj/Prod)	7480519.48048	0	1
_MMscf_mi				MMscf/min			
n							
MEASURE	392	60	m³/bbl	Gas/LiquidRatio m3/bbl	35.3147	0	1
m3 bbl							
MEASURE	393	60	m³/ft³	Gas/LiquidRatio m3/ft3	198.277	0	1
m3 ft3							
MEASURE	394	60	m³/gal	Gas/LiquidRatio m3/gal	1483.22	0	1
_m3_gal							
MEASURE	395	60	m³/l	Gas/LiquidRatio m3/l	5614.58	0	1
m3 I							
MEASURE	396	60	m³/m³	Gas/LiquidRatio m3/m3	5.61458	0	1
_m3_m3							
MEASURE	397	60	scf/L	Gas/LiquidRatio scf/l	158.987	0	1
scf I							
MEASURE	398	60	E+03m³/	Gas/OilRatio E+03m3/	35314.7	0	1
_E03m3_b			bbl	bbl			
bl							
MEASURE	399	60	E+03m³/ft³	Gas/OilRatio E+03m3/	198277	0	1
_E03m3_ft	000			ft3	100211		'
MEASURE	400	60	E+03m³/	Gas/OilRatio E+03m3/	1483220	0	1
	400	00			1403220		ı
_E03m3_g			gal	gal			
al MEASUDE	404		F 1 0 2 3 //	Coo/OilDotio F : 000"	E044E00		4
MEASURE	401	60	E+03m³/l	Gas/OilRatio E+03m3/I	5614580	0	1
_E03m3_I		<u> </u>					

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	_id	_id	label		•		code
MEASURE	402		E+03m³/m³	Gas/OilRatio E+03m3/	5614.58	0	1
E03m3 m				m3			
3							
MEASURE	403	60	MMscf/bbl	Gas/OilRatio MMscf/bbl	1000000	0	1
MMscf b							
bl							
MEASURE	404	60	MMscf/ft ³	Gas/OilRatio MMscf/ft3	5614580	0	1
MMscf ft				Casi Cili tatic iviliconi to	0011000		•
3							
MEASURE	405	60	MMscf/gal	Gas/OilRatio MMscf/gal	42000000	0	1
	403	00	iviivisci/gai	Gas/Ollivatio Wivisci/gai	42000000		'
_MMscf_g							
al	400		NANA	Cas/OilDatia NANAsaf/I	450007000		4
MEASURE	406	60	MMscf/I	Gas/OilRatio MMscf/I	158987000	0	1
_MMscf_I	407	- 00	N 4 N 4 C/ 3	O = = (O'ID = t' = NANA = = f/	450007		4
MEASURE	407	60	MMscf/m ³	Gas/OilRatio MMscf/	158987	0	1
_MMscf_m				m3			
3							
MEASURE	408	72	jts/day	Jts_Per_Time jts/day	0.041667	0	1
_jts_day							
MEASURE	409	72	jts/hr	Jts_Per_Time jts/hr	1	0	1
_jts_hr							
MEASURE	410	72	jts/min	Jts_Per_Time jts/min	60	0	1
_jts_min							
MEASURE	411	72	jts/s	Jts_Per_Time jts/s	3600	0	1
_jts_s							
MEASURE	412	73	1000ft	LengthInterval 1000ft	10	0	1
1000ft							
MEASURE	413	73	305m	LengthInterval 305m	10	0	1
305m							
MEASURE	414	73	100ft	LengthInterval_1 100ft	1	0	1
100ft							
MEASURE	415	73	30.5m	LengthInterval_1 30.5m	1	0	1
30 5m							
MEASURE	416	16	gal/day	Rate(LiquidCirculation)	0.000694444	0	1
_gal_day				gal/day			
MEASURE	417	16	L/day	Rate(LiquidCirculation)	0.000183453	0	1
_l_day				l/day /			
MEASURE	418	43	hrs/250m	OperationTimes hrs/	4.38911986	0	1
_hrs_250m				250m			
MEASURE	419	43	hrs/305m	OperationTimes 1 hrs/	3.59763923	0	1
_hrs_305m				305m			
MEASURE	420	43	hrs/100ft	OperationTimes_2 hrs/	36	0	1
_hrs_100ft	.=0			100ft			
MEASURE	421	43	hrs/30.5m	OperationTimes_2 hrs/	35.9763923	0	1
_hrs_30_5				30.5m	22.0.00020		
m							
MEASURE	422	74	bar	Pressure Change bar	14.5038	0	1
_change_b	722	′ →	, Juli	1 1000dic Ollarige bal	17.5050		']
ar							

measure_	measure	type	measure	measure_description	multiplier	offset	conv_
name	id	_id	label		•		code
MEASURE	423		kg/cm²	Pressure Change kg/	14.2233	0	1
_kg_cm2				cm ²			
MEASURE	424	74	kPa	Pressure Change kPa	0.145038	0	1
kPa							
MEASURE	425	74	MPa	Pressure Change MPa	145.3077	0	1
MPa							
MEASURE	426	74	psi	Pressure Change psi	1	0	1
_psi				l recent criainge per	·		·
MEASURE	427	75	°C	TemperatureChange	1.8	0	1
_degC				degC			·
MEASURE	428	75	°F	TemperatureChange	1	0	1
	720	, ,	'	degF	'		'
_degF MEASURE	429	75	K	TemperatureChange K	1.8	0	1
	423	73		Temperature Change IX	1.0		'
_K MEASURE	430	40	°C/100ft	TomporaturaCradiant	0.018	0	1
	430	40	C/ TOOIL	TemperatureGradient	0.016		1
_degC_10				degC/100ft			
Oft							
MEASURE	431	40	°F/30m	TemperatureGradient	0.01016	0	1
_degF_30				degF/30m			
m							
MEASURE	432	42	months	Time months	730	0	1
_months							
MEASURE	433	76	hr/day	Time_hr_per_day hr/	1	0	1
_hr_day				day			
MEASÚRE	434	45	lbf-m	Torque lbf-m	3.28084	0	1
_torque_lbf							
m							
MEASURE	435	45	N-ft	Torque N-ft	0.224809	0	1
_torque_N							
f							
_ <u>'</u> MEASURE	436	77	\$/ft³	CostPerUnitVolume \$/	1	0	1
_dollar_ft3	750	' '	Ψ	ft3	'		'
MEASURE	437	77	\$/m³	CostPerUnitVolume \$/	0.028317	0	1
dollar m3	437	11	Ψ/111	•	0.020317		'
MEASURE	438	77	\$/bbl	m3 CostPerUnitVolume_1	0.178107595	0	1
	430	11	φ/υσι	_	0.176107393		'
_dollar_bbl MEASURE	439	70	\$/bbl/day	\$/bbl CostPerUnitVolume 1P	1	0	1
	439	70	φ/bbi/day	_	1	U	· ·
_dollar_bbl				erTime \$/bbl/day			
_day	440	70	Φ (C(2)	0 10 11 37 1 40	5.04.457		
MEASURE	440	/8	\$/ft³/day	CostPerUnitVolume_1P	5.61457	0	1
_dollar_ft3				erTime \$/ft3/day			
_day							
MEASURE	441	78	\$/m³/day	CostPerUnitVolume_1P	0.158987	0	1
_dollar_m3				erTime \$/m3/day			
day							
MEÁSURE	442	75	°R	TemperatureChange	1	0	1
degR				degR			
MEASURE	443	74	atm	PressureChange Atm	14.6959	0	1
_Atm	443	/4	aun	i ressurectioninge Auti	14.0939		

measure_	measure	type	measure_	measure_description	multiplier	offset	conv_
name	id	_id	label				code
MEASURE	444	65	1/°C	Thermal Exp. 1 / deg C	0.5555555555555	0	1
_1_degC					6		
MEASURE	445	65	1/°F	Thermal Exp. 1 / deg F	1	0	1
_1_degF							_
MEASURE	446	65	1/°R	Thermal Exp. 1 / deg R	1	0	1
1 degR							•
MEASURE	447	65	1/K	Thermal Exp. 1/K	0.5555555555555	0	1
1 K		00	1713	Thomas Exp. 1710	6		
MEASURE	448	5	asec	Seconds (of arc)	2.7777777777778	0	1
arcsec	110	J	4555		E-04		•
MEASURE	449	0	<none></none>	Parametric - actual	1	0	7
parametri	773	O	NOTICE	measure_id in another	'		,
				_			
C MEASURE	450	79	/ £ 4	table per foot	1	0	1
	450	19	/11	per 100t	1	U	ı
_1_ft MEASURE	454	70	Ina	nor motor	0.2040	0	1
	451	79	/m	per meter	0.3048	0	1
_1_m	450	4.5	2		4040.04000500		
MEASURE	452	15	um²	square micrometers	1013.24996583	0	1
_perm_um							
2							
MEASURE	453	16	bbl/hr	barrels per hour	0.7	0	1
_bbl_hr							
MEASURE	454	51	bbl/ton	barrels per ton	0.002807291847	0	1
_bbl_ton							
MEASURE	455	16	cc/30min	cc per 30 minutes	0.0000088057345	0	1
_cc_30min							
MEASURE	456	62	MMscm	10^6 standard cubic	35314666.7215	0	1
MMscm				meters			
MEASURE	457	51	ft³/ton	cubic feet per ton	0.0005	0	1
ft3 ton							
MEASURE	458	32	kW/mm²	kilowatts per square	864.82573727	0	1
kw mm2				millimeter			
MEASURE	459	29	m/30m	meters per 30 meters	33.3333333333333	0	1
m 30m							
MEASURE	460	29	ft/100ft	feet per 100 feet	10	0	1
ft 100ft							
MEASURE	461	52	mV	millivolts	0.001	0	1
millivolts							
MEASURE	462	24	nM	nautical miles	6076.11548556	0	1
nM	_						
MEASURE	463	14	lbm/	pounds per 1000 gal-	0.001	0	1
_lbm_1000			1000gal	lons			-
gal			rooogai				
MEASURE	464	44	tonne-km	tonne kilometers	1.77399809437	0	1
_tonne_km	707	-7-7	COLLING INTE	S.IIIO KIIOIIIOOO	1700000407		ı
MEASURE	465	53	Mft³	thousand cubic feet	1000	0	1
Mft3	+03	- 55	IVIIL	anousana cabic icct	1000		ı
_MEASURE	466	80	c/l	seconds per litre	1	0	1
	400	00	3/1	seconds per nite	'	U	I
s_I MEASURE	467	00	c/at	coconde por quart	0.9463529	0	1
	407	00	s/qt	seconds per quart	0.9403329	U	I
_s_qt				1			

measure	measure	tvpe	measure_	measure_description	multiplier	offset	conv
name	_id	_id	label				code
kdollars	468	13	\$(1000s)	1000 US Dollars	1000	0	1
MEASURE	469	24	in-fract	inches fractions	8.33333333333333	0	1
_in_frac					E-02		
MEASURE	470	10	mg/L	mg per liter (concentra-	1	0	1
_mg_l_con				tion)			
С							
MEASURE	471	79	per inch	Number per inch	12	0	1
_1_in							
MEASURE	472	16	ml/30 min	ml per 30 minutes	0.0000088057345	0	1
_ml_30min							
MEASURE	473	60	Mscf/bbl	1000 standard cubic	1000	0	1
_mmscfbbl				feet per barrel			
MEASURE	474	60	Kscm/m³	1000 standard cubic	5614.5835	0	1
_kscmm3				metres per cubic metre			
MEASURE	475	14	°Bé	Concentration	1	0	0
_baume				(Degrees Baumé)			
MEASURE	476	61	m³/m³	Liquid/Liquid Ratio m³/	100	0	1
_m3_m3_li				m³			
quid_conc							
MEASURE	477	61	bbl/bbl	barrels per barrel	100	0	1
_bbl_bbl							

Appendix D: Support Locations

Contacting Support

Landmark operates Technical Assistance Centers (TACs) in Australia, the United Kingdom, and the United States. Additional support is also provided through local support offices around the world. Local support office information is listed below. If problems cannot be resolved at the district level, our escalation team is called to resolve your incidents quickly.

Support information is always available on the Landmark Graphics Support internet page located at: http://css.lgc.com/CustomerSupport/CustomerSupportHome.jsp.

Technical Assistance Centers

North America

7:30 am - 5:30 pm Central Standard Time Monday - Friday, excluding holidays 713-839-2200 (Houston, TX, USA) Toll Free 1-877-435-7542

(1-877-HELP-LGC)

Fax: 713-839-2168 (Houston, TX) Fax: 907-275-2655 (Anchorage, AK) Fax: 303-796-0807 (Denver, CO) Fax: 403-262-1929 (Calgary, Canada)

Email: support@lgc.com

Latin America

(Spanish, Portuguese, English) 7:00 am - 5:00 pm Central Standard Time Local normal business hours

1-713-839-3405 (Houston, TX, USA)

Fax: 713-839-3646 Email: soporte@lgc.com

Toll Free from:

Argentina: 0800-800-5263
Brazil: 0800-891-0837
Chile: 800-201-898
Colombia: 01800-915-4743
Mexico: 001-888-438-1296
Peru: 0800-51634
Trinidad: 1-888-438-1296
Venezuela: 0-800-526-3627

Toll Free from local area: Ecuador (Quito) (02)226-1908 Europe, Africa, Middle East

8:00 am - 5:30 pm Local Time

Monday - Friday, excluding holidays

Asia, Pacific

8:00 am - 5:00 pm Local Time Monday-Friday, excluding holidays 44-1372-868686 (Leatherhead, UK)

Fax: 44-1372-868601 (Leatherhead, UK) Fax: 44-1224-723260 (Aberdeen, UK)

Email:

eame helpdesk@lgc.com

ssasupport@lgc.com (Southern Africa)

61-8-9481-4488 (Perth, Australia)

Toll-free 1-800-448-488

Fax: 61-8-9481-1580

Email:

apsupport@lgc.com
FSU support@lgc.com

Toll-Free from:

China: 10-800-6100-253 Indonesia: 001-803-61284 Japan: 00531-61-0021 Malaysia 1800-803-687 New Zealand 0800-400-555 **Philippines** 1800-1611-0207 South Korea 00308-61-0046 Taiwan 0080-161-1350 Thailand 001-800-611-2784

Toll Free from local area: Vietnam: 84-8-9191901

District Support Offices

Algeria (Algiers)

8:30 am - 4:30 pm Local Time

Saturday - Wednesday excluding holidays

213 21 37 72 39

Email: eame helpdesk@lgc.com

Angola (Luanda)

8:00 am - 5:00 pm Local Time

Monday - Friday, excluding holidays

1-817-493-5900

Fax: 1-817-493-560

Email: eame helpdesk@lgc.com

Argentina (Buenos Aires)

9:00 am - 6:00 pm

Local time

54-11-4312-8411

Toll Free 0800-800-5263

Fax: 54-11-4311-9566

Email: soporte@lgc.com

Australia (Perth)

8:00 am - 5:00 pm Local Time

Monday - Friday, excluding holidays

61 - 8 - 9481 - 4488

Toll Free 1800-448-488

Fax: 61-8-9481-1580

Brazil (Rio de Janeiro)

8:00 am - 5:30 pm Local Time

Toll Free 0800-891-0837 Fax: 55-21-3974-4002

55-21-3974-4000 or

Email: soporte@lgc.com

Brunei (Bandar Seri Bagawan)

8:30 am - 5:30 pm Local Time Monday - Friday, excluding holidays 67-3-233-5319

Email: apsupport@lgc.com

Canada (Calgary)

7:30 am - 5:30 pm Central Standard Time Monday-Friday, excluding holidays

Toll Free 1-877-435-7542 (1-877-HELP-LGC)

Fax: 403-262-1929 (Calgary, Canada) Fax: 713-830-2168 (Houston, TX)

Email: support@lgc.com

Chile (TAO TAC, Houston, Texas)

Local normal business hours

Toll Free 800-201-898 Fax: 1-713-839-3646

Email: soporte@lgc.com

Colombia (Bogota)

8:00 am - 5:00 pm Local Time

57-1-326-4000 57-1-326-6710

Toll Free 01800-915-4743

Fax: 57-1-326-6717 Email: soporte@lgc.com

Ecuador (Quito)

8:00 am - 5:00 pm Local Time

59-32-226-1844

Toll Free from Quito (02)226-1908

Fax: 59-32-226-2590 Email: soporte@lgc.com

Egypt (Cairo)

8:00 am - 4:00 pm Local Time Saturday - Wednesday, excluding holidays 20-2-759-1717

(ask for Landmark Technical Support)

Email: eame helpdesk@lgc.com

India (New Delhi)

9:00 am - 5:30 pm Local Time

Local Business Days, excluding holidays

91-11-622-1885

(c/o Samit Enterprises) Fax: 91-11-647-9246 Email: apsupport@lgc.com

Indonesia (Jakarta)

7:30 am - 4:30 pm Local Time Monday - Friday, excluding holidays 62-21-3003-9039 or Toll Free 001-803-61284 Fax: 62-21-3003-9088

Email: apsupport@lgc.com

Japan

8:00 am - 5:00 pm Local Time Monday - Friday, excluding holidays Toll Free 00531-61-0021

Malaysia (Kuala Lumpur)

8:30 am - 5:30 pm Local Time

Monday - Friday, excluding holidays

Mexico (Reynosa)

8:00 am - 6:00 pm

Local Time

New Zealand (New Plymouth)

8:00 am - 5:00 pm Local Time

Monday - Friday, excluding holidays

Nigeria (Lagos)

8:00 am - 5:00 pm Local Time

Monday - Friday, excluding holidays

People's Republic of China (Beijing)

9:00 am - 5:30 pm Local Time

Monday - Friday, excluding holidays

Peru (Lima)

Local normal business hours

Russia (Moscow)

7:00 am - 5:00 pm Local Time

Local Business Days, excluding holidays

South Korea

8:00 am - 5:00 pm Local Time

Monday - Friday, excluding holidays

Taiwan

8:30 am - 5:30 pm Local Time

Monday-Friday, excluding holidays

603-2164-1121 or

Toll Free 1-800-803-687

Fax: 603-2164-1135

Email: apsupport@lgc.com

52-555-208-3533

52-555-208-3868

Toll Free 001-888-438-1296

Local Office Fax: 52-555-514-7646

Support Fax: 1-713-839-3646

Email: soporte@lgc.com

61-6-755-2318

Toll Free 0800-400-555

Fax: 64-6-755-2407

Email: apsupport@lgc.com

234-1-461-0780

(ask for Landmark Technical Support)

Fax: 234-1-262-0769

Email: eame helpdesk@lgc.com

86-10-8486-4501

Toll Free 10-800-6100-253 or

10-800-810-0209

Fax: 86-10-8486-4819

Email <u>bjsupport@lgc.com</u>

or apsupport@lgc.com

Toll Free 0800-51634

Fax: 001-713-839-9646

Email: soporte@lgc.com

7-095-960-2926

7-095-960-2927

(ask for Landmark Technical Support)

Fax: 7-095-755-8301

Email: eame_helpdesk@lgc.com

Toll Free 00308-61-0046

Email: apsupport@lgc.com

Toll Free 00801-61-1350

Thailand (Bangkok)

8:00 am - 5:00pm Local Time

Monday - Friday, excluding holidays

Trinidad & Tobago (TAO TAC, Houston, TX)

7:00 am - 5:00 pm Central Standard Time (Houston, TX)

Local normal business hours

United Arab Emirates (Dubai)

7:00 am - 5:00 pm Local Time

Local Business Days, excluding holidays

United Kingdom

8:00 am - 5:30 pm Local Time

Monday - Friday, excluding holidays

United States (Anchorage)

7:30 am - 5:30 pm Central Standard Time Monday - Friday, excluding holidays

United States (Denver)

7:30 am - 5:30 pm Central Standard Time Monday - Friday, excluding holidays

United States (Houston)

7:30 am - 5:30 pm Central Standard Time Monday - Friday, excluding holidays

Venezuela (Caracas)

8:00 am - 5:00 pm Local Time

Vietnam (Ho Chi Minh City)

8:00 am - 5:00 pm Local Time Monday - Friday, excluding holidays 66-2-278-8100

Toll Free 001-800-611-2784

Fax: 66-2-278-8199 Email: apsupport@lgc.com

Toll Free: 1-888-438-1296

Fax: 1-713-839-3646 Email: soporte@lgc.com

+971-4-3036446

(ask for Landmark Technical Support)

Fax: +971-4-3315837

Email:

gulf support@lgc.com eame helpdesk@lgc.com

44-1372-868686 (Leatherhead)

Fax: 44-1372-868601 (Leatherhead) Fax 44-1224-723260 (Aberdeen) Email: eame helpdesk@lgc.com

Toll Free 1-877-435-7542

(1-877-HELP-LGC) Fax: 907-275-2655 Email: support@lgc.com

Toll Free 1-877-435-7542

(1-877-HELP-LGC) Fax: 303-796-0807 Email: support@lgc.com

713-839-2200

Toll Free 1-877-435-7542 (1-877-HELP-LGC)

Fax: 713-839-2168 Email: support@lgc.com

58-212-953-0774

Toll Free 0-800-526-3627 Fax: 58-212-952-3845 Email: soporte@lgc.com

84-8-910-1901

Toll Free 84-8-9191901 Fax: 84-8-910-1902

Helpful internet links are shown below.

Name	Website Address
Landmark Graphics home page	http://www.lgc.com
Landmark Graphics Support Website	http://css.lgc.com/CustomerSupport/ CustomerSupportHome.jsp
Oracle home page	http://www.oracle.com
FLEXIm license management software home page	http://www.macrovision.com/support/ by_category/Software_Licensing.shtml
Microsoft SQL Server home page	http://www.microsoft.com/sql/default.asp
Acrobat Reader	http://www.adobe.com
Microsoft MSDE	http://www.microsoft.com/sql/default.asp

Index

A	Duplicate Business Object Field 120
A di La Paris de	EDM Database Connection dialog box 124
Action > Exit 57	Master Business Object Field 120
Data Migration 86	Merge Business Objects 125
Action > Export 57	Merge Button 121, 122
Action > Start Data Migration 85	Data Merging window
Active field name 55	ODBC DSN 97
Add Custom Stored Functions 156	Data Migration 9, 73, 76
Add Mappings to Mapping Set 67	Action > Exit 86
Applications selection 79	Action > Start Data Transfer 85
Apply Unit Measure System 89	Apply Unit Measure System 89
Automatic mode 76	Build the staging area 87
	Change Zero value NULL 44
В	Check DST Flow Rates and Flow Period Redesign 46
D	Check Lithology mappings and use of the
Build the staging area 87	PK_GROSLITH picklist 44
	Check Logging Intervals information / services format
C	44
C	Clean Up BHAs 23
CasingSeat 1, 116, 159	Clean Up Rig and Rig Equipment Data 17
Change Zero values to NULL 44	Clean Up Time Values 21
Check DST Flow Rates and Flow Period Redesign 46	Convert Daily Holesize Records to use the Hole Sec-
Check Lithology mappings and use of the	tion Table if necessary 30
PK_GROSLITH picklist 44	data transfer preparation 74
Check Logging Intervals information / services format	Database Connections 82
44	DIMS pre-transfer preparation - QA 75
Clean Up BHAs 23	DST Flow Rates and Flow Period Redesign 16
Clean Up Rig and Rig Equipment Data 17	Ensure all Sidetrack Records are Numbered and As-
Clean Up Time Values 21	signed a Parent Sidetrack 44
Comments field name 55	Ensure all Wells belonging to the Same Platform or
COMPASS 1, 73, 115, 116, 159	Pad can be Grouped Together 28
COMPASS Post Migration Steps 139	Ensure Casing and Wellbore Equipment components
Convert Daily Holesize Records to use the Hole Section	picklist in EDM match the DIMS Component
Table if necessary 30	Group Name 45
Copy a Mapping Set 62	Ensure Consistent Measurement Points in Datums and
Copy Legacy Files 137	Correct Reference Depth Elevations 34
Create a New Mapping Set 65	Ensure Kick-Off Dates for Sidetracks are Complete
Create the Staging Area User 154	and Correct 32
	Ensure Offshore Wells are Marked with the Offshore
~	Flag 28
D	Ensure Perforated Assembly Name Has a Value that
Data Merge Tool 116	Matches one of the Assemblies in the Well if
Duplicate Field 125	possible 29
Master Field 125	Ensure Pool Names and Formation Names are Consis-
purpose 116	tent 30
Using 119	Ensure RDL Flags are Removed for RDL the values
Data Merging Tool 2	DAILY.pitdepth and DAILY.pit_tvd 42
Procedure 124	Ensure Support Craft Items are Consistent (Within a
Data Marging Tool window, 110, 125	Given Well) 31

5000.1 207

Data Merging Tool window 119, 125

Duplicate Business Object Field 120

Duplicate Field 125

Ensure that All Wells were Entered with the Same Re- \mathbf{E} porting Standard and Using the Same Reporting EDM Data Merging 115 Time 29 EDM database 73 Ensure that the Last Casing/Next Casing Size Records EDM Database Connection dialog box 124 are Valid and Consistent from Day-to-Day Data Migration Data Migration Tool within an Event 33 EDM Database Connection dialog box 94 Ensure that the new DIMS SYSINFO Parameters Be-EDM Database Section 53 ing Used by the Migration Toolkit are Present Ensure all Sidetrack Records are Numbered and Assigned a Parent Sidetrack 44 Ensure the Personnel Records are Consistent (Within Ensure all Wells belonging to the Same Platform or Pad a Given Well and Event) 32 can be Grouped Together 28 Group Like Bulk Products Together 26 Ensure Casing and Wellbore Equipment components Group Like Mud Products Together 26 picklist in EDM match the DIMS Component Identify Any Bits Not Associated with a BHA 25 Group Name 45 Identify Orphan Data 17 Ensure Consistent Measurement Points in Datums and Interactive mode 76 Correct Reference Depth Elevations 34 link tables (post transfer) 89 Ensure Kick-Off Dates for Sidetracks are Complete and Log 84 Correct 32 Look for Blank or Invalid Keys in DAYCOST 43 Ensure Offshore Wells are Marked with the Offshore Main Menubar Commands 85 Migration Tool Window 79 Ensure Perforated Assembly Name Has a Value that Options > Advanced... 86 Matches one of the Assemblies in the Well if posoverview 9, 73, 139 Post-transfer processing 88 Ensure Pool Names and Formation Names are Consis-Preparation of Storage Units 10, 15 Pre-transfer processing 88 Ensure RDL Flags are Removed for RDL the values Process 90 DAILY.pitdepth and DAILY.pit tvd 42 Purpose 76 Ensure Start Dates and End Dates for Events are Com-Select Database dialog box 97 plete and Correct 32 Stage Legacy Data 89 Ensure Support Craft Items are Consistent (Within a staging area 87 Given Well) 31 staging area (post transfer) 89 Ensure that All Wells were Entered with the Same Re-Staging area password 99 porting Standard and Using the Same Reporting Staging area user 99 Start Data Transfer 90 Ensure that the Last Casing/Next Casing Size Records Transfer data 88 are Valid and Consistent from Day-to-Day within Transfer of Data for Multiple Databases 105 an Event 33 Transfer steps 88 Ensure that the new DIMS SYSINFO Parameters Being Data Migration Automatic mode 76 Used by the Migration Toolkit are Present 42 Data Migration procedure 94 Ensure the Personnel Records are Consistent (Within a Data Migration Toolkit 1 Given Well and Event) 32 Data Transfer Preparation 74 Export dialog box Database Connections 82 Export the Mapping Set for Review 61 DIMS 1, 73, 115, 116 Export the Mapping Set for Review 61 Mapping Set 159 DIMS Custom Configuration Migration 106 DIMS pre-transfer preparation - QA 75 F DIMS Storage Units 79 DIMS Wells 89 FDD UNIT MEASURES Table 162 Drilling Data Migration 2 Field Mapping 49 Action > Exit 57 Drilling Field Mapping 1 DST Flow Rates and Flow Period Redesign 16 Action > Export 57

208 5000.1

Active 55

Add Mappings to Mapping Set 67

Comments 55	L
Copy a Mapping Set 62	
Create a New Mapping Set 65	Legacy Files 137
EDM Database Connection dialog box 59	Link Tables 55
Export the Mapping Set for Review 61	From value 56
From value 54	Select value 56
Group Name 55	Where value 56
Link Tables 55	link tables
Main Menubar Commands 57	Data Migration
Mapped 54	link tables 87
Mapping Properties Section 53	link tables (post transfer) 89
Options > Scripts 57, 58	Log 84
Overview 49	Look for Blank or Invalid Keys in DAYCOST 43
Purpose 51	
Remove Mappings from a Mapping Set 69	M
Rename a Mapping Set 63	141
Run Post-Transfer SQL Scripts 71	Main Menubar Commands 57
Run Pre-Transfer SQL Scripts 70	Data Migration 85
Select Application dialog box 60	Mapped field name 54
Select value 54	Mapping of field 1
using 52	Mapping Properties Section 53
View > Mapped Tables Only 57	Mapping Sets 79, 159
View Current Mapping Set 59	Overview 159, 161
Where value 54	mapping sets 49
Field Mapping Procedures 59	Master Business Object Field 120
Field Mapping Tool	Master Field 125
EDM Database Section 53	Merge Button 121, 122
Field Mapping Tool Window 52	merge common business objects 118
Field Mapping window	Merging of data 1
View Current Mapping Set 61	Migrate DIMS Wells 89
From value 56	Migrate Wells 89
From value field name 54	Migration
Trom varue field flame 34	DIMS Custom Configuration 106
	Migration of data 1
G	Migration of DIMS Custom Configuration 106
G DDAD I A FDMM 155	Migration Sequence 6
Grant DBA Role to the EDM User 155	migration steps 6
Grant Roles to the Staging Area User 155	Migration Tool Window 79
Group Like Bulk Products Together 26	-
Group Like Mud Products Together 26	Modifications to the DIMS Mapping Set 160 MSDE 157
Group Name field name 55	
	Multiple database transfer 105
I	
	N
Identify Any Bits Not Associated with a BHA 25	N . 1
Identify Orphan Data 17	New window
Interactive mode 76	Copy a Mapping Set 63
issues 7	Create a New Mapping Set 66
K	O
known issues 7	ODBC DSN 59, 94, 97, 98, 124
	Options > Advanced
	Data Migration 86

5000.1 209

Options > Scripts... 57, 58, 68, 70, 71 Oracle 154 Orphan Data 17 Overview 9, 73, 139

P

Picklist Home 79
Picklist Table Owner 57
Post Migration Step
COMPASS 139
Post-transfer processing 88
Preparation of Storage Units 10
Pre-transfer processing 88
Procedure Data Merging Tool 124
procedure Data Migration 94
process Data Migration 90
Purpose 116
Data Migration 76
purpose, Field Mapping 51

O

Qualifying Source Table Prefix 79 Qualifying Source Table Suffix 79

R

Remove Mappings from a Mapping Set 69 Rename a Mapping Set 63 Rename window Rename a Mapping Set 64 Run Post-Transfer SQL Scripts 71 Run Pre-Transfer SQL Scripts 70

S

Select Database dialog box Data Migration 97 Data Migration Data Migration Select Database dialog box 97 Select value 56 Select value field name 54 sequence 6 Stage Legacy Data 89 Staging Area 87 staging area 87 staging area (post transfer) 89 Staging area password 99 Staging area user 99 Start Data Transfer 90 Steps for DIMS Data - Pre-Migration 15 Steps for DIMS pre-migration

Clean Up BHAs 23 steps to migration 6 StressCheck 1, 116, 159 Support Locations 201

T

Transfer data 88
Transfer of Data for Multiple Databases 105
Transfer steps 88
Tubular applications 2, 116

U

UMS_SYS_UNIT_MEASURES Table 179
Unit Conversion Tables 161
Using
Data Migration 79
Using Data Merge Tool 119
Using Data Migration 79
Using Field Mapping 52

V

View Current Mapping Set 59

W

Website Addresses 206 Well Coordinates Comparison 140 WELLPLAN 1, 73, 115, 116, 159 Where value 56 Where value field name 54

210 5000.1