Use of Short Term Multiple Rate Flow Tests To Predict Performance of Wells Having Turbulence

Lloyd G. Jones and E. M. Blount, Mobil Research and Development Corp., and O. H. Glaze, Mobil Oil Corp., Members SPE-AIME

THIS PAPER IS SUBJECT TO CORRECTION

©Copyright 1976

American Institute of Mining, Metallurgical, and Petroleum Engineers, Inc.

This paper was prepared for the 51st Annual Fall Technical Conference and Exhibition of the Society of Petroleum Engineers of AIME, held in New Orleans, Oct. 3-6, 1976. Permission to copy is restricted to an abstract of not more than 300 words. Illustrations may not be copied. The abstract should contain conspicuous acknowledgment of where and by whom the paper is presented. Publication elsewhere after publication in the JOURNAL OF PETROLEUM TECHNOLOGY or the SOCIETY OF PETROLEUM ENGINEERS JOURNAL is usually granted upon request to the Editor of the appropriate journal, provided agreement to give proper credit is made. Discussion of this paper is invited.

ABSTRACT

A method is presented for predicting well performance and analyzing completion and fracture effectiveness. The new procedure uses production tests, rather than buildup tests, to determine whether turbulence is a major factor in reducing a well's flow capacity. If the pressure drop from turbulent flow is greater than expected, the well probably has an inefficient completion. For a perforated completion, this may mean too few open perforations; for a fractured well, it may indicate that the fracture is too narrow. The analysis procedure is applicable to most gas wells and to oil wells with high flow rates. Field cases are shown for two gas wells and one high-rate oil well.

INTRODUCTION

An analytical procedure is described here for predicting well performance and analyzing completion effectiveness of wells that have a significant pressure drop from turbulence.* It is more applicable to gas well completions but

*In this discussion, we use the term turbulence to describe both turbulence and all other rate-dependent deviations from darcy flow such as inertial effects. 1

References and illustrations at end of paper.

has been applied to a high-rate oil well. It includes and extends the technique reported by Phipps and Khalil, if their n value is two. In particular, the procedure should provide a powerful analytical tool in areas where most wells have high production potential.

The procedure can be used in wells requiring sand control measures and in hydraulically fractured wells to determine if the crosssectional area open to flow into the wellbore is sufficient. It also provides an indication of perforation effectiveness in normally completed wells because an abnormally high turbulence coefficient indicates too few open perforations. Incidental to determination of a turbulence coefficient, the procedure provides a laminar flow coefficient that includes skin effect. If permeability thickness is known, an estimate of skin effect can be made from the laminar flow coefficient. Also included in the theory is an explanation of the effects of partial completion, or a change in completion geometry, on pressure buildup results when the turbulence pressure drop is significant.

The analysis procedure permits determination of turbulence effects on completion efficiency irrespective of skin effect and laminar (darcy) flow. The required data are either (1) two or more stabilized flow tests, or

(2) two or more isochronal flow tests. Flow rates and bottom-hole flowing pressures must be known in either case. Transient pressure data are not needed and bottom-hole flowing pressures calculated from surface pressures may often be sufficient.

The previous means of determining the turbulence coefficient have required some means of obtaining kh; usually a buildup test coupled with several production tests or a series of buildup tests. 3,4 These were used to determine a total skin effect, s', which included the turbulence term. The s' values were then plotted vs flow rates. Actual skin effect and turbulence coefficients were then calculated from the intercept and slope. The method described here avoids the necessity for transient data from a buildup or drawdown test and permits a direct plot of pressure data vs rate. The added simplicity should make this procedure much more useful in direct field applications.

THEORY

Steady-state radial and linear flow equations including turbulent flow are available in the literature 5,6 for both oil and gas wells. These equations apply directly to stabilized producing wells; i.e., wells that have produced long enough so that the pressure transient has reached a long distance into the reservoir. The equations are readily adapted to nonstabilized wells by using isochronal tests; i.e., short flow tests of equal time duration, with each separate flow test followed by a shut-in period to allow wellbore pressure to rise nearly back to initial reservoir pressure before the next flow test is performed. The isochronal testing procedure should prove particularly useful in determining whether the fracture width is sufficient in fractured wells. A series of very short tests may be sufficient where otherwise a long-term buildup would be required.

Equations

A simple diagnostic procedure can be used to analyze completion effectiveness of both gas and oil wells. Using Forchheimer's equation, it is shown in Appendix A that flow rate and pressure drop can be related by the following equations.

For gas wells

$$\frac{P_{ws}^2 - P_{wf}^2}{Q_g} = c + DQ_g \cdot \cdot \cdot \cdot \cdot (1)$$

For oil wells

$$\frac{P_{ws} - P_{wf}}{q} = C + Dq , \dots (2)$$

where p_{WS} = average formation pressure, psi

p_{wf} = flowing well pressure, psi

q = oil flow rate, STB/D Qg = gas flow rate, Scf/D C = laminar flow coefficient for oil or gas wells (defined in Appendix A)

D = turbulence coefficient for oil or gas wells (defined in Appendix A)

From Eq. 1 it is apparent that for gas wells a

plot of $\frac{P_{ws}^{2} - P_{wf}^{2}}{Q_{g}}$ vs Q_{g} has a slope of D, and

$$C = \frac{\lim_{Q \to 0} \frac{\Delta p^2}{Q_g}}{\log_{Q}}.$$
 For oil wells, a plot of

$$\frac{P_{ws} - P_{wf}}{q}$$
 vs q has a slope of D, and

$$C = \frac{\lim_{q \to 0} \frac{\Delta p}{q}}{q}.$$
 The plots apply to both linear

and radial flow. With these values alone, flow rates can be predicted for these completions at other arbitrarily chosen flowing pressures.

However, the major value of the analysis will probably be in obtaining values for D and using them to determine whether a completion can be improved. In calculating potential benefits to be obtained by changing completion geometry, it is necessary to define D in terms of the factors that can be affected by changes in completion procedures. The following cases are those most likely to be of interest.

Linear Flow - Gas or Liquid

For linear flow, it is shown in Appendix A that

$$\frac{D_1}{D_2} = \frac{\beta_1 L_1 A_2^2}{\beta_2 L_2 A_1^2}. \dots (3)$$

If, as often is the case, only the area is changed,

In these equations.

 β = turbulence factor, ft⁻¹

L = flow path length, ft

A = cross-sectional area open to linear flow

Subscripts 1 and 2 refer to conditions before and after the change in flow geometry.

Radial Flow - Gas or Liquid

Radial flow is the base case for determination of completion effectiveness in ordinary wells. The following equation is developed in

3

Appendix A.

$$\frac{D_1}{D_2} = \frac{\beta_1 h_{p_2}^2 r_{w_2}}{\beta_2 h_{p_1}^2 r_{w_1}}, \dots (5)$$

where h_{p} is the length of the completed interval and r_{w} is the well radius. If only the completion length is altered,

EXAMPLES

Example 1. Analysis of Gas-Well Flow Test Data

Either a sequence of completely stabilized backpressure tests or a series of isochronal tests provide the ideal data for evaluation of gas wells. Cullender's excellent paper 10 provides the data used here to illustrate the analysis technique for stabilized and unstabilized wells. Fetkovich 11 has presented similar data for oil wells.

Stabilized Well Test Data

Data from Cullender's Well No. 5 are given in Table 1, Appendix B. The data are plotted on Fig. 1. The points all fall on the straight line except for the lowest rate, where an error of two-tenths of a pound in reading absolute pressure will account for the deviation.

From the slope of the line, D = 1.26 x 10^{-10} , and from the intercept, C = 0.00028. The low value of C is indicative of an exceptionally high value of kh for this particular well. The D value of 1.26 x 10^{-10} is quite high for such a low value of C and probably indicates that flow into the wellbore is either through a small number of perforations or a short producing interval.

With C and D known, a true calculated openflow potential can be determined with Eq. 1. For an average reservoir pressure of 439.0 psi,

$$\frac{(439.0)^2}{Q_g} = 0.00028 + 1.26 \times 10^{-10} Q_g ,$$

where \mathbf{Q}_g is now the calculated open flow potential of 38.0 MMscf/D

Since Well No. 5 has a large calculated absolute open-flow potential, there probably

is no reason for a workover or stimulation. However, it illustrates the type of test results obtained for wells that are good candidates for improvement. Whenever the slope of the plot is large in comparison with the intercept, the efficiency of the completion is suspect. When the value of $\triangle p^2/Q_g$ at maximum $\triangle p^2$ ($\triangle p^2 = p_{ws}^2$) is more than two or three times as large as the value at the intercept, the indication is that area open to flow near or at the well is smaller than desirable. For certain completions, such as inside casing gravel packs or fractured wells in thin producing formations, this is expected. Then it is necessary to use Eqs. 3 and 4 to check whether performance is acceptable. In . ordinary cased and perforated wells, a large slope is not expected, and its occurrence indicates that the number of effective perforations is small. Such a completion has excess pressure drop from both turbulence and a large skin effect. Improvement will reduce both the slope and the intercept, and the increase in productivity can be dramatic.

Isochronal Flow Test Data

Cullender's isochronal flow test data for Well No. 1 are given in Table 2, Appendix B. The results are plotted on Fig. 2. The slope, D, is approximately the same for each isochronal set, with a value of 1.70 x 10-10. The C value varies from 0.0027 for the 0.2-hour isochronal set to 0.00775 for the 24-hour set. The increase in C is due to the change in drainage radius with time, and C will continue to increase until the well is stabilized. The value of D for this well is within the expected range, and reperforating probably will not cause a dramatic change in productivity.

The fact that D can be obtained from a series of very short isochronal tests is significant. The time required for pressure recovery after a 10- or 15-minute flow test is ordinarily not long; perhaps an hour or two. This provides the possibility for rapid and inexpensive determination of near-well flow restrictions, even in wells that will not stabilize rapidly. For example, for hydraulically fractured wells, almost all pressure drop from turbulence will be in the fractures and perforations. Flow restrictions in these locations can be pinpointed by analysis of short isochronal tests, even though the formation flow characteristics are not known and could be obtained only with a long-term buildup test.

Analysis of Back Pressure Test Data

Cullender also reported backpressure test data for Well No. 1. It is useful to analyze these data so as to illustrate the potential pitfalls in using backpressure test data on unstabilized wells. The data are given in

Table 3, Appendix B. Each of the data points is for a 24-hour flow period. The first points of each backpressure test sequence made up the 24-hour data of Fig. 2. The backpressure test results are plotted on Fig. 3. As expected, the slope, D, is greater than the slope from isochronal tests when the backpressure test sequence is run with the low rate first and is lower when the backpressure test sequence is run with the highest rate first. Both of these variations result from the increase in drainage radius with time in an unstabilized well.

Example 2. Analysis of High Rate Oil-Well Flow Tests

A new oil discovery was tested at high production rates through a limited completion interval. Pressure drop from turbulence was evident because the productivity index (PI) declined as the rate increased. The problem is to calculate pressure drawdown at higher rates and to estimate PI if the perforated interval is increased.

The well was tested at three different flow rates. Test data are given in Table 4 of Appendix B. Since the producing zone is extremely permeable, the well stabilized so rapidly that no transient could be observed. All test data were taken above the bubble-point pressure, which is less than 4,000 psi. Initial shut-in pressure was 5,948 psi.

The results are plotted on Fig. 4. The infinite PI at a rate of 1,446 B/D merely indicates that the pressure drop was too small to read on a 10,000-psi gauge. From Fig. 4, the laminar flow coefficient, C, in Eq. 2 is nearly zero, and the turbulence coefficient, D, is 9.8 X 10⁻⁷. The laminar flow coefficient has to be greater than zero, but in this case, kh is apparently so great that pressure drop from laminar flow is negligible.

Pressure drawdown at higher rates can be calculated with Eq. 2 or by extrapolating the straight line of Fig. 4 to the desired rate to obtain a value for $(p_{WS}-p_{Wf})/q$, which also equals 1/PI. At a rate of 30,000 B/D,

$$\frac{P_{WS} - P_{Wf}}{q} \cong p_{q} = 9.7 \times 10^{-7} \times 30,000$$
$$= 0.0294$$

and

$$PI \cong 1/0.0294 = 34.$$

Drawdown required to attain 30,000 B/D, therefore, is

$$\Delta p = 30,000/34 = 882 \text{ psi.}$$

At a rate of 20,000 B/D, PI would equal 51 and drawdown would be 392 psi.

Since $C \cong 0$, the adjustment in PI caused by extending the length of the perforated interval can be estimated as follows:

$$\frac{P_1^2}{P_1^1} \cong \frac{D_1}{D_2} \cong \frac{\frac{h_p^2}{p_2}}{\frac{h_p^2}{p_1}} \dots \dots \dots (7)$$

Therefore, PI in this well can possibly be quadrupled by doubling the length of the perforated interval.

The large D value in this case probably indicates inadequate perforations in the sense that most of the effect of turbulence occurs at the perforations. Therefore, reperforating the same interval or doubling the perforation density to 8 shots/ft may also increase the PI by a factor of 4.

DISCUSSION

The analysis procedure presented here allows prediction of well performance and diagnosis of many well completion problems with inexpensive short-term tests. The procedure is particularly applicable to gas wells in "good" formations where completion problems are apt to occur. The results allow separation of mechanical problems, such as too few open perforations or too narrow fractures, from formation damage or low permeability. This permits the engineer to choose the type of stimulation or workover most likely to solve the existing problem. The ability to pinpoint reasons for low productivity should make the test procedure a valuable new engineering tool.

ACKNOWLEDGMENT

The authors wish to express appreciation to Mobil Research and Development Corp. and to Mobil Oil Corp. for permission to publish this paper.

REFERENCES

- 1. Geertsma, J.: "Estimating the Coefficient of Inertial Resistance in Fluid Flow Through Porous Media," Soc. Pet. Eng. J. (Oct. 1974) No. 5, 445.
- 2. Phipps, S. C. and Khalil, J. N.: "A Method For Determining the Exponent Value in a Forchheimer-Type Flow Equation," J. Pet. Tech. (July 1975) 883.
- Smith, R. V.: "Unsteady-State Gas Flow Into Gas Wells," <u>Trans.</u>, AIME (1961) <u>222</u>, 1151.
- 4. Ramey, H. J., Jr.: "Non-Darcy Flow and Wellbore Storage Effects in Pressure Build-up and Drawdown of Gas Wells," J. Pet.

Tech. (Feb. 1965) 223.

Katz, D. L., et al.: Handbook of Natural Gas Engineering, McGraw-Hill Book Co., Inc., New York (1959).

Forchheimer, Ph.: Zeits V. deutsch Ing.

(1901) <u>45</u>, 1782.

Cooke, Claude: "Conductivity of Fracture Proppants in Multiple Layers," J. Pet. Tech. (Sept. 1973) 1106.

Jones, L. G. and Watts, J. W.: "Estimating Skin Effect in a Partially Completed Damaged Well," J. Pet. Tech. (Feb.

1971) 249.

- Jones, L. G. and Slusser, M. L.: "The Estimation of Productivity Loss Caused by Perforations - Including Partial Completion and Formation Damage," paper SPE 4798 presented at SPE-AIME 49th Annual Fall Meeting, Houston, Tex., Oct. 6-9,
- Cullender, M. H.: "The Isochronal Per-10. formance Method of Determining the Flow Characteristics of Gas Wells," Trans., AIME (1955) <u>204</u>, 137.
- Fetkovich, M. J.: "The Isochronal Testing of Oil Wells," paper SPE 4529 presented at SPE-AIME 48 th Annual Fall Meeting, Las Vegas, Nev., Sept. 30-Oct. 3, 1973.

APPENDIX A

Development and Discussion of Equations

Linear Flow - Gas

Linear gas flow is a major contributor to pressure drop for wells producing through inside casing gravel packs or fractures. For either case, pressure drop from turbulence is frequently the major factor in limiting production rate.

For linear gas flow through a porous media of length L,5

$$P_{ws}^{2} - P_{wf}^{2} = \frac{8.93ZT \mu Q_{g}L}{kA}$$

$$+ \frac{1.247 \times 10^{-16}}{A^{2}} + \frac{8_{g}ZT\gamma_{g} L Q_{g}^{2}}{A^{2}},$$

where Z = dimensionless gas compressibility coefficient

T = reservoir temperature, OR

 $\mu = \text{viscosity, cp}$ $I_I = \text{flow path length, ft}$

k = permeability, md

A = cross-sectional area open to linear flow. ft2

 β = turbulence factor, ft⁻¹

$$\gamma_g$$
 = gas gravity (air = 1.0)

This can be written

long as L is known.

$$\frac{\Delta p^2}{Q_g} = C + DQ_g , \dots (A-2)$$

where the darcy or laminar flow term is given by

$$\mathbf{c} = \frac{8.93 \text{ZT} \, \mu \, L}{\text{kA}} \qquad \dots \qquad (A-3)$$

and the turbulence flow term is

various perforating procedures.

$$DQ_{g} = \frac{1.247 \times 10^{-16} \text{ BY}_{g}ZTL}{A^{2}} Q_{g} ... (A-L)$$

A plot of $\triangle p^2/Q_g$ vs Q_g has a slope of D, and $C = \frac{\lim_{g \to 0} \Delta p^2}{Q_g \to 0} \cdot \text{Thus, if most of the pres-}$

sure drop occurs in a linear geometry, the darcy

and turbulence flow terms can be determined so

The above analysis should be particularly useful for completions with inside casing gravel packs. Since L, β , and k are fairly well known for that case, the area, A, can be calculated. From A, the number of effective perforations can be determined. This will allow evaluation of

In calculating potential benefits to be obtained by changing the completion geometry, a new turbulence coefficient can be estimated from the previously measured value by taking a ratio. Thus,

If, as often is the case, only the area is changed,

$$\frac{D_1}{D_2} = \frac{A_2^2}{A_1^2} \dots \dots \dots (A-6)$$

This analysis also can be applied to fractured wells in relatively tight formations. In that case, L and A² are more or less inseparable. Probably the best tests to perform would be short-term isochronal flow tests at substantially different rates. If the turbulence flow term is large, the obvious corrective procedure to use for obtaining higher flow rates is to widen the fracture since ${\bf A}^2$ appears in the denominator of the turbulence flow term. We suspect that pressure drop from turbulence is a major factor in limiting flow rates from fractured wells when the fractured formation is relatively thin. Based upon evaluation of a number of fractured wells, the fracture designs

could be altered to take advantage of optimum flow conditions. Also, in those cases where turbulence is obviously a major problem in limiting flow rate, restimulation jobs producing greater fracture widths might be considered.

Radial Flow - Gas

The base case for determination of completion effectiveness for ordinary wells is radial flow. The equation describing radial semisteady-state gas flow is 4

$$p_{ws}^{2} - p_{wf}^{2} = \frac{1.424 \,^{\mu} \,^{2}TQ_{g}}{kh} \,^{2} \,^{2} \left(\ln \, 0.472 \, \frac{r_{e}}{r_{w}} \right) + s + \frac{3.16 \,^{2} \,^{1} \,^$$

where r_e = external drainage radius, ft

r_W = well radius, ft

h = producing formation thickness, ft

s = skin effect excluding turbulence effects

Eq. A-7 can also be rewritten as

$$\frac{\Delta p^2}{Q_g} = C + DQ_g , \dots (A-2)$$

where now the darcy term is

$$c = \frac{1.424 \,\mu \,ZT}{kh}$$
 (1n 0.472 $\frac{r_e}{r_w} + s$). (A-8)

and, since $1/r_e$ normally is very small, the turbulence term is

$$pQ_g = \frac{3.16 \times 10^{-18} \text{ BY}_g ZT}{h^2} \frac{1}{r_w} Q_g$$
... (A-9)

A plot of $\triangle p^2/Q_g$ vs Q_g again has a slope of

D, and C =
$$Q_{\overrightarrow{q}}^{\text{lim}} = Q_{\overrightarrow{q}}^{2}$$
.

The $\Delta p^2/Q_g$ vs Q_g plot allows differentiation between simple damage and problems involving the turbulence term for radial flow.

Correlations are available for expected values of β for given values of k.5,7 Occasionally the DQg term will be orders of magnitude higher than expected for the known formation kh. In that case, it is obvious that the completion is inefficient and that more and deeper perforations are needed or that the completion interval should be lengthened.

Partial Completion Effects - The turbulence

term is written above as though the whole interval was completed. This is seldom the case and it is useful to consider what happens to the turbulence term in a partially completed well. In that case, flow converges from the entire producing interval into the completed interval. In most cases the last few feet of flow paths are essentially radial. 9,9 Also, most of the turbulence pressure drop takes place in this last few feet of the flow path since the area perpendicular to flow becomes very small in that zone. Therefore, for practical purposes, the value of h in the turbulence term can be replaced by the length of the completed zone, hp. Then,

and
$$D = \frac{3.16 \times 10^{-18} \text{ By}_{g}ZT}{h_{p}^{2} r_{w}}$$
 (A-11)

This formulation for D has considerable implications concerning well test results. The value of D will change each time something is done to the well that changes the flow patterns into the wellbore.* The effects on the turbulence coefficient of changing completion length, or well radius, or altering the formation can be estimated by comparing before and after completion conditions. Thus,

$$\frac{D_1}{D_2} = \frac{\beta_1 h_{p_2}^2 r_{w_2}}{\beta_2 h_{p_1}^2 r_{w_1}} \cdot \dots \cdot (A-12)$$

If only the completion length is altered, as often will be the case,

$$\frac{D_1}{D_2} = \frac{h_{p_2}^2}{h_{p_1}^2} \cdot (A-13)$$

Linear Flow - Oil

Linear oil flow also has a darcy pressure drop and a turbulence pressure drop. In many cases the turbulence term is quite low and can be neglected. However, for high rate wells in naturally fractured zones, or for inside casing gravel-packed completions, the linear flow turbulence component of pressure drop can become the major factor in limiting flow capacity.

*Note here that our definition of D is related to that of Ramey by the equation

D =
$$\frac{1.424 \ \mu TZ}{kh}$$
 D_R, where D_R is Ramey's value.

For liquid flow, Forchheimer's equation can be written

$$\frac{dp}{d1} = \frac{q \mu B}{1.127 \times 10^{-3} kA} + \frac{9.08 \times 10^{-13} g^2 B^2 \rho}{A^2} \cdot (A-14)$$

Therefore, for linear flow,

$$P_{2} - P_{1} = \frac{q \mu BL}{1.127 \times 10^{-3} kA} + \frac{9.08 \times 10^{-13} \text{ Bq}^{2} \text{B}^{2} \text{ p L}}{\Delta^{2}}, (A-15)$$

where p₂ = pressure at the entrance of the linear flow path, psi

p₁ = pressure at the exit of the flow path, psi

L = length of the flow path, ft

A = cross-sectional area perpendicular to flow, ft²

q = flow rate, STB/D

B = formation volume factor, RB/STB

 ρ = fluid density, lb/cu ft

This can be written as

$$\frac{\Delta p}{q} = C + Dq, \dots (A-16)$$
where $C = \frac{\mu BL}{1.127 + 10^{-3}kA} \dots (A-17)$
and $D = \frac{9.08 \times 10^{-13} g B^2 \rho L}{A^2} \dots (A-18)$

A plot of $\triangle p/q$ vs q gives the laminar flow term, C, as $C = \frac{\lim_{q \to 0} \triangle p}{q}$, and the turbulence flow term, D, as the slope.

Except for oil wells with exceptionally high flow rates, the turbulence flow term should be negligible when compared with the laminar flow term. If this is not the case, the completion design should be reviewed carefully because the flow area is probably too small. Even though the turbulence term is not a large percentage of the total pressure drop for an oil well, its noticeable presence indicates that the laminar flow term can also be dropped considerably by providing more area for flow into the wellbore.

Radial Flow - Oil

The turbulence term in radial oil flow should be negligible for most oil wells. If the term is measurable and if pressure drop is

appreciable, the well probably should be stimulated or reperforated or the completed interval should be extended.

For radial flow,

$$\frac{dp}{dr} = \frac{q \mu B}{1.127 \times 10^{-3} kA} + \frac{9.08 \times 10^{-13} gq^2 B^2 \rho}{A^2}, \quad (A-19)$$

where $A = 2 \pi rh$. This is easy to integrate and

$$p_{2} - p_{1} = \frac{q \mu B}{1.127 \times 10^{-3} (2 \pi kh)} \ln \frac{r_{2}}{r_{1}}$$

$$- \frac{9.08 \times 10^{-13} gq^{2}B^{2}\rho}{4 \pi^{2} h^{2}} \left(\frac{1}{r_{2}} - \frac{1}{r_{1}}\right),$$
(A-20)

where p_2 is the pressure at some outer radius, r_2 , and p_1 is the pressure at the inner radius, r_1 . If we let $p_2 = p_{ws}$, $r_2 = r_e$, $p_1 = p_w$, and $r_1 = r_w$; if we account for skin effect and pseudosteady-state flow in the laminar flow term; and if we assume r_e is fairly large, then

$$P_{WS} - P_{Wf} = \frac{q \mu_B}{1.127 \times 10^{-3} (2 \pi \text{ kh})} \cdot \left(\ln 0.472 \frac{r_e}{r_w} + s \right) + \frac{9.08 \times 10^{-13} \beta q^2 B^2 \rho}{4 \pi^2 h^2} \left(\frac{1}{r_w} \right) \cdot (A-21)$$

Once again we obtain the form

$$\frac{\Delta p}{q} = C + Dq$$
 , (A-16)

where C, the laminar flow coefficient, is given by

$$c = \frac{\mu B}{1.127 \times 10^{-3} (2 \pi kh)} \cdot \left(\ln 0.472 \frac{r_e}{r_w} + s \right) \cdot \cdot \cdot (A-22)$$

and the turbulence coefficient is

$$D = \frac{9.08 \times 10^{-13} \text{ BB}^2 \text{ p}}{4 \pi^2 \text{h}^2 \text{r}_{\text{w}}} \cdot \cdot \cdot \cdot (A-23)$$

Once again, a plot of $\triangle p/q$ vs q has a slope of D, and C = $\frac{\lim_{q \to 0} \frac{\triangle p}{q}}{\frac{1}{q}}$.

Partial Completion Effects - It is worth noting here that D again is very much a function of the length of the completed interval. If only part of the interval is completed, h is replaced by $h_{\rm p}$ and

$$D = \frac{9.08 \times 10^{-13} \text{ BB}^2 \text{ p}}{4 \pi^2 \text{h}_p^2 \text{r}_w} \cdot \dots \cdot (A-24)$$

Again, a comparison of completions should include an adjustment for the length of the completion. Thus, assuming everything else is constant, for two different completion lengths

$$\frac{D_1}{D_2} = \frac{h_{p_2}^2}{h_{p_1}} \cdot \dots \cdot \dots \cdot (A-25)$$

APPENDIX B

WELL TEST DATA FOR EXAMPLES

Performance Data of Gas Well No. 5

Shutin Pressure psia	Flow Rate MSCF/D	2 - p _{ws} 2	<u>∆</u> p 2 Q _g
439.6	2,231	1,010	.000453
439.8	4,841	4,320	.000892
439.0	8,373	11,270	.00134
439.0	12,484	23, 250	.00186
439.0	16,817	40,600	.00241

| Table 2 | Data of Gas Well No. 1

Isochronal 0.2 hr. data		Isoch	Isochronal 1 hr. data		
$Q_g \times 10^{-3}$	Δp ² X 10 ⁻³	Δp ² /Q _g	$Q_{g} \times 10^{-3}$	$\Delta p^2 \times 10^{-3}$	Δp ² /Q _g
2009	5.68	.00283	1994	8.26	.00414
2 997	9.21	.00307	2 937	12.87	.00438
4130	12.72	.00308	2941	13.28	.00452
7327	26.09	.00356	4052	18.40	.00454
			4656	22.52	.00484
			7092	35.52	.00500
	3 hr. data		**************************************	24 hr. data	
1980	10.38	.00524	1447	14.56	.00748
2 905	15.72	.00541	4440	38.67	.00871
4587	27.26	.00594	9900	97.70	.00987
6887	42.99	.00624			

Table 3

Back Pressure Test Data on Gas Well No. 1

Date	Q _g × 10 ⁻³	2 x 10 ⁻³	Δp ² /Q _g
10-3-44	9900	97.70	.00987
	7091	70.73	.00997
	4360	46.16	.01059
10-24-44	4440	38.67	.0087
	6982	75. 17	.0108
	8212	92.35	.0112
12-11-45	1947	14.56	.00748
	2841	25.07	•00882
	3941	38.82	.00985
	5165	50.53	.0 0978

<u>Table 4</u>
Performance Data for High Rate Oil Well

Rate	Bottom Hole Pressure	Δр	<u>∆p</u> q	PI
1446	5448	0	0	60
6199	5410	38	.00613	163
8115	5383	65	.008	125
20,000*	5056 *	392*	.0196*	51 *
30,000*	4566 [*]	882 [*]	.029*	34.0*

^{*} Calculated Values

Fig. 1 - Analysis of stabilized well test data, well No. 5.

Fig. 2 - Analysis of isochronal flow test data, well No. 1.

Fig. 3 - Analysis of back pressure test, well no. 1.

Fig. 4 - Analysis of high rate oil well flow tests.