


Plate 5

W–E-striking correlation panel from the Fjand borehole in the west to the Sorring borehole in the east. Correlation between wells is based on integration of borehole (lithostratigraphy, biostratigraphy) and seismic data; sedimentary architecture between wells is based primarily on seismic data.