[image: image1.png]

AFFIDAVIT OF TEST OF CASING IN WELL

STATE OF LOUISIANA

OFFICE OF CONSERVATION
FORM - CSG T

	Date Work Done:      
	District Office:      

	Operator(s Name and Address:
     
	Operator Code:      

	
	Phone:      

	WELL INFORMATION

	Well Name and No:      
	Serial No:      

	Field:      
	Parish:      
	Sec.      
	Twp.      
	Rng.      

	WELL CONSTRUCTION INFORMATION

	Casing Size
	Hole Size
	Casing Weight
	Make
	Number of Threads/ Inch
	Grade
	Seamless
	New or 2nd* Hand Pipe

	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

	* If second hand, was pipe tested:

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	Describe:

	
	

	
	

	Depth casing shoe landed below derrick floor:       Ft.
	No. of Sacks of Cement:      

	Size of Hole:      
	Amount of cement left in pipe:      

	Method of cementing:      
	Cement set in       hours
	Under       psig

	Total Depth of      
	Total time set       hours

	DETAIL OF PRESSURE TEST BEFORE DRILLING PLUG

	Date of Test:      
	Gauge pressure of casing       psig

	Pressure at end of 30 minutes       psig

	Pressure drop
      psig

	Test Fluid:
 FORMCHECKBOX
 Water
 FORMCHECKBOX
 Mud
Weight:      
Viscosity:      

	Remarks:

	

	

	

	CERTIFICATION BY OPERATOR

	I certify under penalty of law that I have personally examined and am familiar with the information submitted in this form and that, based on my inquiry of those individuals immediately responsible for obtaining the information, I believe that the information is true, accurate and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment (L.R.S. 30:17).

	Witness:
	Operator Rep:

	Signature:
	Signature:

FORM - CSG T

Rev. 3/2008

