Operator:

United Producing Company, Inc. Yukon Pocahontas Coal Co., Et Al

Farm:

9 - 1674

Well No: Location:

Buchanan County

14,500' N. of 37°-10' 7600' E of 82° - 00'

Elevation:

1472.9' GR.

Total Depth:

48021

Drilling Commenced: February 27, 1950

July 13, 1950

Well Completed: Result:

Gas Well

WELL LOG

- 0 15 Clay yellowish brown (10YR 6/4), micaceous fine fragments.
- 15 55 Siltstone medium gray (N5) hard and 30% siltstone grading into sandstone paleyellowish brown (10YR 6/2) irregular sand grains from very fine to coarse, angular, some frosted, poorly sorted very silty when rock type is sandstone; micaceous also. Grain size increasing in sandstone toward bottom.
- 55 83 Siltstone medium gray (N5) massive, hard, carbonaceous and micaceous on bedding planes.
- Sandstone light fine gray (5Y 6/1) fine to medium angular, poorly sorted; clear quartz grains; siliceous; silty; micaceous-chlorite and muscovite; glaucontie?; coal fragments at 83-93 and 107-113; interbedded with siltstone-shales 50% ± hard, massive siltstone with occasional softer shales.
- 133 158 Sandstone light gray (N7) fine to medium, subangular, moderately sorted; silty; siliceous; micaceous; sparse coal.
- 158 168 Sandstone color as above; medium to coarse, angular and subangular, milky and clear quartz; moderate sorting; sparse silt; siliceous; sparse chlorite; 10% siltstone fragments.
- 168 205 Shale dark gray (N3) soft, carbonaceous.
- 205 236 Sandstone/Siltstone-Shale Sandstone as 158-168; 40% ± siltstone-shale as 83-133; some brownish gray (5YR=4/1) shale fragments; coal fragments at 205-18 at 224 on mica fragments appear, 5% dark rock fragments, chlorite, reddish fragments and iron stains.
- 236 248 Sandstone light gray (N7) fine to medium, subangular, clear quartz grains, moderately sorted; silty; siliceous; 1% fine rock fragments.
- 248 268 Sandstone light olive gray (5Y 6/1) as above; not silty; 10% fine rock fragments; mica.

PARTE PLAN

DEPTH	
(feet)	

- 268 345 Siltstone medium dark gray (N4) hard, siliceous, rare fine mica; at 305 315 siltstone, sandy- very fine quartz grains, sparse mica.
- 345 357 Sandstone/Siltstone 50% each -sandstone as 236 248; siltstone dark gray as 268 345; sandstone is medium to coarse.
- 357 412 Sandstone as 236 248, sparse siltstone fragments until nearing bottom of unit 400 412; has 5% siltstone fragments.
- 412 516 Siltstone as 268 345'.
- 516 338 Siltstone/Sandstone 50% each siltstone dark gray hard, quartzose, micaceous and sandstone light gray fine to medium, subangular clear quartz grains; siliceous; 5% brownish material rock fragments, sparse chlorite, sparse rock fragments, some fragments of a "subgraywacke" nature.
- 538 550 Shale medium dark gray to dark gray (N4-3) firm, carbonaceous, sparsely micaceous.
- 550 564 Siltstone/Sandstone 60% siltstone medium gray as 268 345; sandstone as 516 538, micaceous; abundant brown material; locally 10% rock fragments.
- 564 582 Sandstone as 516 538; 10% shale and siltstone fragments, chlorite and brown material micaceous.
- 582 0 641 Sandstone/Siltstone 50% each sandstone as 516 538, micaceous siltstone as 516 538; grading into sandstone toward base of unit; siltstone abundantly micaceous.
- 641 687 Sandstone/Siltstone as above; 80% sandstone; 20% siltstone.
- 687 692 Sandstone very light gray (N8) fine to medium grained, subangular clear quartz grains, moderately sorted; siliceous; silty; 5% fine rock fragments; moderately micaceous; chloritic; local feldspar.
- 692 750 Sandstone/Siltstone as above; 20% siltstone dark gray soft; carbonaceous.
- 750 802 Sandstone/Siltstone 50% sandstone as 687 692;; siltstone as 516 538; reddish brown material locally sandstone garnet. *The 3 mentioned Red/Br. types of material are different in appearance.
- 802 827 Dark gray (N3) hard, sparsley argillaceous, very sparse fine mica.
- 827 903 Siltstone/Sandstone as above = 50% each; coal at 877 886 mixed with sand grains, dull with plant fragments; sandstone fragments of graywacke type and with coal grading into sandstone coal at 878 888.
- 903 945 Sandstone/Siltstone as 692 750; 80% sandstone 20% siltstone, sandstone has Garner (?) granular masses: coal with deformed surfaces.

(feet)

- 945 963Grayish black (N2) - quartzose, locally micaceous at 954 - 961 coal, brilliant luster, blocky fracture, sulfur coating on some coal.
- 963 986 Sandstone/Siltstone - as 903 - 945; coal with plant fragments. -
- 986 1005 Sandstone - very light gray (N8) fine to medium, subangular, clear quartz grains, moderately well sorted, siliceous; clean; sparse rock fragments.
- 1005 1015Siltstone - dark gray (N3) with sparse brownish gray (5YR 4/1) fragmentshard quartzose, local sparse mica,
- Siltstone medium gray = (N5) limited fissibility, shale, very sparse 1015 - 1032 fine mica.
- 1032 1045Sandstone/Siltstone - 50% each - sandstone as 986 - 1005; siltstone as 1005 - 1015'.
- 1045 1106 Sandstone - as 986 - 1005; 3% fine siltstone-shale fragments.
- 1106 1114Sandstone - as 986 - 1005 - light olive gray (5Y 6/1) - with 25% very fine greyish red (5 R 4/2) siltstone, sandy fragments.
- Shale Grayish black (N2) soft, carbonaceous; coal brilliant luster, 1114 - 1117 blocky fracture; 1 - 3% sandstone fragments.
- 1117 1130 Siltstone/Sandstone - 70% sandstone - light gray (N7) - fine to medium subangular clear quartz grains; moderately well sorted; siliceous; clean; and 30% siltstone - grayish black (N2) - hard, quartzose, locally - fine mica; local carbonaceous matter.
- 1130 1186 Sandstone- pale yellowish brown (10YR 7/2) - as above; iron stained (contamination); sparse siltstone fragments at 1160 - 10% siltstone fragments - medium dark gray (N5) - locally carbonaceous and micaceous.
- 1186 1200Siltstone - medium dark gray (N5) - hard, quartzose, sparse locally restricted mica.
- 1200 1208 70% Siltstone - as above; 30% sandstone as 1117 - 1130.
- 1208 1248Siltstone/Sandstone - 50% each Sandstone as 1117 - 1130; and Siltstone at 1208 - 1216; light gray and from 1216 - 1248; medium dark gray,; at 1226 - 1236 - coal and coarse quartz grains.
- 1248 1283Sandstone - white/very light gray (N9,8) - fine to coarse, angular and subangular clear quartz grains, moderately poor sorting; clean!; siliceous; very sparse mica - muscovite and chlorite.
- 1283 1305 Sandstone - pale yellowish brown (10YR 0/2) as above - stained from iron (drill) contamination.

DEPTH (feet)

- 1305 1315 Sandstone/Siltstone 50% each sandstone as 1248 1283; siltstone medium gray hard, with local carbonaceous plant matter; coal brilliant luster, blocky fracture; sparse deformed underclay fragments; grayish red siltstone fragments.
- 1315 1331 Sandstone light gray (N7) fine to medium, subangular clear quartz grains, moderately sorted; siliceous; 10% fine rock fragments, rose quartz grain; sparse amounts coarse sized smoky quartz grains; garnet (red granular masses); micas.
- 1331 1360 Sandstone/Siltstone 50% each sandstone as above; fine to coarse; areas of smoky quartz (coarse sized) grains; sparse garnet masses; siltstone dark gray (N3) soft, carbonaceous; coal with plant fragments.
- 1360 1380 Sandstone as 1315 1331; silty (crushed siltstone).
- 1380 1407 Siltstone medium dark gray (N4) massive, with <u>Sigularia</u> fragments on bedding planes, disturbed bedding; some fragments siltstone increasing in hardness toward quartzose.
- 1407 1450 Siltstone/Sandstone 30% each; siltstone medium gray grading into mixed sandstone types; sandstone generally as 1315 1331, grading into coarse and finer grained areas, garnet masses again.
- 1450 1460 Sandstone/Coal sandstone as above (fine to coarse, subangular, moderately poor sorting; siliceous); coal-brilliant luster, blocky fracture.
- 1460 1480 Sandstone/Siltstone 50% sandstone as above; micas; fine rock fragments; 50% siltstone as 1380 1407; coal and plant fragments.
- 1480 1515 Sandstone light olive gray (5Y 6/1); fine to medium, subangular, poor sorting, clear quartz grains; siliceous; micaceous; fine rock fragments; siltstone from 40% \(^+\) siltstone medium light gray (N6) -soft.
- 5115 1525 Medium gray (N5) soft to firm.
- 1525 1530 Sandstone/Siltstone siltstone as above and sandstone as 1480 1515'.
- 5130 1547 Sandstone light gray (N7) fine to medium, subangular, moderately well sorted; siliceous; clean; 10% fine siltstone fragments as above and some grayish red; micas muscovite, chlorite; locally feldspathic.
- 1547 1557 Siltstone medium dark gray (N4) hard quartzose, locally micaceous.
- 1557 1580 Sandstone-Siltstone 50% each sandstone as 1530 1547; siltstone as 1547 1557.
- 1580 1777 Sandstone as 1530 1547; moderate sorting; some local areas with smoky quartz grains; at 1705', sandstone is cleaner, sparse siltstone is cleaner sparse siltstone fragments at 1744 1753' siltstone/sandstone siltstone? contamination.

DEPTH (feet)

- 1777 1786 Siltstone grayish black (N2) soft, carbonaceous, reddish granular masses, 10 20% sandstone fragments as above and also with reddish masses and particles (hematite).
- 1786 1793 Siltstone/Sandstone siltstone as above, with grayish red, and medium gray fragments also; 20% sandstone as 1580 1777.
- 1793 1800 Siltstone medium gray (N5) hard, quartzose, sparse mica, very fine.
- 1800 1808 Siltstone light brownish gray (5YR 6/1 and medium gray (N5) soft (Lt. br. gr.) and hard, quartzose for M. Gr. type.
- 1808 1823 Siltstone, calc. medium gray, grayish red (10R 4/2), greenish gray (5YR 4/1) 50% grayish red; 50% other siltstone's, hard, moderate amounts fine mica, calcareous.
- 1823 1851 Siltstone medium gray (N5) hard.
- 1851 1868 Sandstone/Siltstone 50% siltstone as above and 50% siltstone white (N9) very fine grained, subangular, well sorted clear quartz grains, siliceous; clean.
- 1868 1881 Shale dark gray (N3) soft, carbonaceous.
- 1881 1885 Siltstone/Sandstone 80% sandstone as 1851 1868' grading into light gray with rare, very fine shale fragments and 20% siltstone's grays, greenish gray, greenish gray with fine black particles moderately firm to soft.
- 1885 1889 Sandstone sandstone as 1851 1868; 20% shale as 1868 1881.
- 1889 1960 Sandstone/Siltstone as 1885 1889; siltstone medium gray (N5) soft, and medium dark gray hard, quartzose, carbonaceous and sparsely micaceous.
- 1960 2106 Siltstone as above; 2030 2070 locally carbonaceous and dark gray.
- 2106 2113 Siltstone/Sandstone 80% siltstone shale siltstone medium dark gray (N4) as above, grading into dark gray shale-soft, carbonaceous and 20% + siltstone as 1851 1868.
- 2113 2160 Siltstone medium dark gray (N4) hard, quartzose; at 2120 to 40 various grays, some sandstone fragments.
- 2160 2195 Shale medium dark gray (N4) soft, carbonaceous.
- 2195 2199 Siltstones mixed grays light to medium dark gray ahrd, quartzose to soft, carbonaceous; calcareous.
- 2199 2206 Siltstone-Sandstone 50% siltstone grading from above types into dark gray (N3) shale and 50% sandstone very light gray (N8) to white-very fine to fine grained, subangular clear quartz grains, moderately sorted; siliceous.

2598 - 2629

as 2546 - 2566.

DEPTH (feet)	
2206 - 2246	Siltstone - medium gray (N5) - as 2113 - 2160.
2246 - 2258	Siltstone/Shale 50% each - sandstone - as 2199 - 2206 and shale - dark gray - soft, carbonaceous; coal laminae with plant imprints - <u>Sigularia</u> / Local calcariousness.
2258 - 2260	Shale - as above; disturbed bedding shickenslides.
2260 - 2360	Sandstone/Shale - as 2246 - 2258; roughly 50% of each, at each interval.
2360 - 2394	Limestones, argillaceous - medium gray (N5) - silty, fine grained, probably a transitional area(siltstone, calcareous/ limestone, argillaceous); calcite fragments; fossil fragments. Crinoids, Brachiopods.
2394 - 2396	Sandstone/Siltstone (?contamination) as 2246 - 2258.
2398 - 2421	Siltstone Grayish red (10YR 4/2) - soft, no bedding.
2421 - 2462	Siltstone's - $80\% \pm \text{grayish red}$ and $20\% \text{ grayish black siltstone's}$ grading into shales.
2462 - 2470	Siltstone/Sandstone - 50% each - medium gray and siltstone's as above; siltstones - medium gray - fine gaained, subangular well sorted to moderately well sorted; siliceous; hard; clean.
2470 - 2515	Sandstone/Siltstone - 60% + light gray (N7) - fine to medium, subangular, moderate sorting of clear quartz grains; siliceous; locally fine rock fragments; 40% + siltstone's medium gray, grayish red - soft locally carbonaceous.
2515 - 2534	Siltstone/Shale/Sandstone - as above, 60% siltstone's and siltstone's are mainly grayish red; and grading into shales.
2534 - 2546	Siltstone/Sandstone - as above; siltstone is mainly medium to medium dark gray.
2546 - 2566	50% each, dark gray (N3) and grayish red (1 or 4/2) - soft, very argillaceous, finely micaceous; carbonaceous.
2566 - 2598	Siltstone, sandy - grayish red (10 R 4/2) - siltstone grading into very fine silty sandstone, micaceous; and $10 - 20\% \pm of$ gray siltstone shales -=soft to moderately firm, finely micaceous.

\mathcal{O}		
W# 9	_	1

DEPTH
(feet)

2911 - 2996

2629 - 2641	Sandstone - very light gray (N8) - fine to medium, subangular clear quartz grains, moderate sorting; siliceous; brittle; sparse rock fragments, sparse mica - chlorite; 30% - medium gray siltstone grading into fine grained siltstone.
2641 - 2647	Sandstone - as above with $20\% \pm siltstone's$.
2647 - 2685	Sandstone/Siltstone - 50% sandstone and siltstone; siltstone is medium dark gray (N4) - hard to firm, sandy to carbonaceous.
2685 - 2703	Sandstone/Siltstone; calc as above; calcareous.
2703 - 2707	Sandstone/Shale - 70% shale - medium dark gray - as 2647 - 2685; and 30% sandstone as 2629 - 2641.
2707 - 2713	Siltstone's - gray, grayish red, greenish gray (5GY 6/1),- siltstone's grading into subgraywacke type sandstone's.
2713 - 2730	Sandstone - as 2647 - 26851; 30% mixed siltstone's - grays - grayish red = soft.
2730 - 2750	Sandstone - as above; 15% siltstone's - shale medium dark gray - soft to firm.
2750 - 2753 5	Sandstone/Siltstone, calc. 50% each - siltstone - dark gray (N3) - moderately firm, carbonaceous, calcareous, Ostracods; Sandstone - as-2629 - 2641.
2753 - 2779	Siltstone's/calc medium to dark gray, grayish red, greenish gray, dusky yellow (5Y 6/4) - calcareous, moderately firm, sandstone fragments.
2779 - 2810	Siltstone - medium gray (N5) - firm, carbonaceous, local sandy areas with very sparse mica; <u>not</u> calcareous.
2810 - 2826	Sandstone/Shale - 50% sandstone - as 2629 - 2641, 50% shale - medium dark gray (N3) - soft to moderately firm, fossil imprint.
2826 - 2859	Siltstone's - as 2753 - 2779'.
2859 - 2878	No sample.
2878 - 2891	Sandstone/Siltstone - as 2810 - 2826; siltstone instead of shale.
2891 - 2911	Siltstone - medium gray (N5) - massive firm.

Sandstone/Siltstone - as 2810 - 2826; siltstone instead of shale.

8.

DEPTH	
(feet)	

3263 - 3350

	·
2996 - 3017	Siltstone - light gray (N7) - soft to firm with some moderate bedding structures; 1 - 32 grayish red siltstone and some varigated mottled fragments.
3017 - 3035	Siltstone - medium dark gray (N4) - hard, moderate bedding structures very sparse mica, sparsley (?) calcareous.
3035 - 3061	Siltstone - medium gray (N5) - soft, very sparse mica, locally carbonaceous.
3061 - 3075	Siltstone/Sandstone - 80% siltstone - medium dark gray - sandy and micaceous; 20% ± sandstone- light gray (N7) - fine to medium, subangular, poorly sorted; siliceous; clean to subgraywacke type with abundant silt/rock fragments; greenish gray (5 GY 6/1) - siltstone fragments.
3075 - 3085	Sandstone - very light gray (N8) - fine to medium, subangular clear quartz grains; moderately well sorted; siliceous; clean 5% fine dark gray shale fragments - soft well rounded, flattened.
3085 - 3100	Sandstone - as above; 40% shale - as above.
3100 - 3115	Sandstone - as 3075 - 3085; silty from 3100' to 3106 and 40% shale fragments from 3106 - 3115'.
3115 - 3124	Siltstone - medium dark gray to dark gray (N4-3) - (badly iron stained), hard, quartzose, micaceous and locally sandy to and sparse soft shale fragments, and sandstone fragments as 3075 - 3085!.
3124 - 3145	Siltstones - as above; light gray also; 10 - 20% + sandstone fragments - as 3061 - 3075'.
3145 - 3174	Siltstone, calc. = dark gray (N3) - soft, calcareous, carbonaceous, locally micaceous, locally with reddish rounded grains included; pyrite; thin black limestone interbedded with siltstone.
3174 - 3184	Mixed siltstone's - dark gray as 3145 - 3174 and as 3115 - 3124; sparse lime fragments - brownish gray - micritic; also siltstone, calc with reddish grains.
3184 - 3224	Siltstone - light to medium gray (N 7 2 5) firm.
3224 - 3241	Siltstone/Sandstone - medium dark gray (N4) - hard, argillaceous to finely sandy grading to sandstone - of a subgraywacke type - light gray - (N7) fine to medium, some coarse, subangular, poorly sorted; siliceous; carbonaceous material; siltstone fragments of various amounts.
3214 - 3263	Sandstone/Siltstone - as above; 70% + sandstone.

Siltstone - medium gray (N5) - hard, massive with sparse fragments that are abundant in granules.

OWNER: Yukon Pocahontas

OWNER.	TURON TOCA	inoneeds
DEPTH (feet)		
3350 -	3372	Siltstone, calcareous/limestone, argillaceous - interbedded - dark gray to grayish black (N3-2 "coarse grained" siltstone's with pyrite grains, fossil plant fragments, very fine quartz grains and limestone silty to intraclastic, fossilferous; calcite.
3372 -	3397	Siltstone's, calc. medium to dark gray (N5-3) soft, locally carbonaceous locally very fine mica; some local thin interbedded limestone layers fossilferous.
3397 -	3475	Siltstone, calc light to medium gray (N7-5) as above (3372-3397) in general description; non-calcareous gray siltstone interbedded with grayish black limestone, silty and with siltstone, calcareous; limestone and siltstone's with plant debris as well as marine fossil fragments; pink dolomite crystal-line fragment; coal balls with granular pyrite masses within and those found within the intraclastic limestone; thin, lightly fissile dark gray shales with Sigularia fragments.
3475 -	3495	No samples.
3495 -	3590	Limestone, silty - dark gray to grayish black (N3 - N2) micritic, silty, intraclastic fragment of limestone fragments; siltstone calc -lag contamination; some light grayish brown (5Y R 6/1) fragments, calcite/dolomite fratments.
3590 -	3629	Limestone, silty - grayish black and medium light gray (N2-N6) - crypto-grained; silty; with intraclasts, fossil fragments, worn shale fragments and pilloidal fragments some micrograined, unfossilized limestone dark brownish black (5YR 2/1).
3629 -	3650	Limestone, silty - medium gray and light gray (N5 and N7) - fine grained, yet still silty with crystalline areas; sparse fossils.
3650 -	3700	Limestone - as 3629 - 3650, not silty; light gray limestone is moderately fossiliferous; medium gray sparsely (?) pelloidal 50% + each type limestone.
3700 -	3753	Limestone - as above.
3753 -	3800	Limestone - as above; 50% as 3629 - 3650' medium gray/light gray and 50% light olive gray (5Y 6/1) interclastic fragments - limestone's colites, crystalline fragments, in micritic matrix.
3800 -	3856	Limestone - 50% light olive gray - as 3753 - 3800 and 50 % medium gray - micritic "sugery" in appearance.
3856 -	3900	Limestone - as above.
3900 -	3954	Limestone - medium gray and light gray - micritic and sparsley colitic.
3554 -	3998	As 3900 - 3954; moderately politic in medium gray and moderately fossiliferous in light gray limestone; crystalline fragments.
4000 -	4052	Limestone - dark gray (N3), micritic, sparsley silty; some fragments of light gray, light brownish gray - also micritic; non-fossilferous.

4760 - 4783

OWNER: Yukon Po	ocahontas 10. W# 1674
DEPTH (feet)	
4052 - 4108	Limestone - 80% dark gray - as above; $20\% \pm 1$ light to medium gray - $(N7-5)$ - micritic, sparse areas of white crystalline calcite.
4108 - 4114	Limestone - 50% each - as above.
4114 - 4125	Siltstones - 50% grayish red (5R 4/2) - soft, occasionally very finely gritty; and 50% medium light gray (N6) - sandy - very fine quartz grains; brittle, grading into a sandstone, silty - also very fine grained; pyrite; fine green fragments - clear to opaque.
4125 - 4170	Siltstone - medium gray (N5) - hard, massive, quartzose; sparse grayish black and grayish red fragments.
4170 - 4181	Siltstone/Sandstone - 80% siltstone - medium gray (N5) - hard, very finely sandy (quartz grains) grading into 20% \(\frac{1}{2}\) sandstone - light gray (N7) \(\frac{1}{2}\) very fine grained, subangular, well sorted; siliceous; sparse to moderate very fine black particles.
4181 - 4260	Sandstone - as in 4170 - 4181; $10\% \pm 0$ dark gray shale and siltstone (as above) fragments throughout interval, very fine to fine at 4220 - 4260.
4260 - 4292	Sandstone - Siltstone - 50% sandstone as 4170 - 4181; very fine to fine, 50% siltstone - medium dark gray (N4) - hard, quartzose grading into a sandstone, same color, description as 4170 - 4181.
4292 - 4361	Sandstone/Siltstone - as above; $60\% \pm \text{sandstone}$; 40% siltstone.
4361 - 4398	50% Shales/50% Siltstone - shale dark gray (N3) - soft, fissile, moderate fine mica and shale, grayish red (5R 4/2) soft with rounded fragments of dark gray included within; siltstone medium graysiliceous.
4398 - 4476	Siltstone/Shale - siltstone - medium gray, grading into sandstone - as 4361 - 4398; 10% siltstone is grayish red (5R 3/2).
4476 - 4500	Siltstone - medium dark gray (N4) - hard; massive, quartzose.
4500 - 4550	Siltstone - as 4476 - 4500'.
4550 - 4592	As above.
4695 = 4712	Shale - grayish black (N2) - soft, sandy, fissile, carbonaceous, local pyrite, sparse local mica, disturbed bedding and plant fossils.
4712 - 4760	Candatana/Cdltatana Chala 90% -hala
7412 - 4760	Sandstone/Siltstone-Shale - 80% shale as above, some grading into

Sandstone/Siltstone-Shale - 80% shale as above, some grading into siltstone's with 20% sandstone - white (N9) - very fine, angular to subangular, clear quartz grains, moderately well sorted; siliceous;

hard to brittle; very fine ripple of laminae of mica.

Siltstone - medium gray (N5) - massive, argillaceous.