

UNIVERSAL DRILLING UH4

Fully hydraulic universal drilling rigs for all drilling methods


HEADQUARTERS

E+M Drilling Technologies GmbH

Köpenicker Allee 123-135 10318 Berlin

Telefon: +49 (0) 30 - 75 65 44 - 0 Fax: +49 (0) 30 - 75 65 44 - 11

Email: info@em-drilling.com Homepage: www.em-drilling.com

BRANCH DEP. HOF

E+M Drilling Technologies GmbH

Hofer Straße 19 95030 Hof

Telefon: +49 (0) 9281 / 14 45 - 0

Telefax: + 49 (0) 92 81 / 14 45 - 518/587

Email: info@em-drilling.com Homepage: www.em-drilling.com


E+M - THE LONG-ESTABLISHED COMPANY. HIGHEST DEMANDS FOR HIGHEST QUALITY.

From the start, our company, which has been established in 1919, has manufactured their own drilling equipment. Since decades, the construction and manufacture of our drilling systems has been influenced by the new and practical experiences which we were able to make.

Numerous national and international drilling companies, which are working with systems and equipment made by E+M, benefit from this as well.


THE E+M CONTROL PANEL: FULL CONTROL FOR PRECISE WORKING.

The E+M control panel:

With all control elements and indicators which are necessary for the control of the plant. Here, the operator is able to centrally control all functions of his drilling system. The ergonomic arrangement of the control devices and indicators is fiel-tested and has proved itself time and again.

If various E+M drilling systems are used in one plant, the operator is able to immediately orient himself regarding all E+M models, since the arrangement is always the same.


THE E+M TOP DRIVES. FULLY HYDRAULIC MANIPULATORS. HIGH PERFORMANCE IN ALL DEGREES OF FREEDOM.

The rotary speeds and torques are hydraulically adjustable. The clearance of up to 140 mm in the top drive allows for direct and indirect flush drilling.

The feed slide with the top drive can be driven by means of the hydraulic cylinder of the drilling line winch. An unwinding feed unit for the drilling with a drilling line winch is installed.

- 1) Swivel the top drive sideways to allow for the free access of the drilling line to the drill hole (pipe installation).
- 2) Hydraulic clamp head on top drive with quickly exchangeable clamping jaws.


Revolutions per minute	max. 367 min ¹
Torque	max. 30.000 / max. 51.000 Nm
Stroke	7.600 mm


HYDRAULICS UP TO THE TOP OF THE DRILLING MAST. ALSO WITH MAST EXTENSION.

Only one singe diesel motor, the motor of the vehicle, provides the required drive power for the performence-optimized hydraulic systems produced by the E+M drillings rigs. However, optional compressors or generators which are mounted on the E+M drilling rigs can be equipped with an individual diesel drive motor, which is functionally independent of the hydraulics.

With mounted mast extension:
 Erection of the boom, locking of the boom, retraction/
 extension of the sliding element, completely hydraulically
 controlled.


THE E+M DRILLING SYSTEMS: SELF-SUFFICIENT. WITH MUD PUMPS, WITH COMPRESSORS, WITH GENERATORS.

The development, construction, manufacture and assembly are continually influenced by the individual experiences which are made during the drilling process. Therefore, every new drilling system has a finish of master's touch in all phases of the assembly. During the drilling operations, those details are of the assembly. During the drilling operations, those details are of major importance - executed with common diligence and experience.

All installed components, which are compactly packed, support the various requirements of the diverse drilling tasks.


E+M insight


=+

Drilling Accessories


Three-legged trestle with striking mechanism and winch for the education of well borers in Rostrup (Bau ABC)


Halogen lights


Central lubrication unit


Weather-proof housing


Tension meter


Casing rotator up to Ø 445 mm


Heating jacket for piston pump


Compressors / Generators


Rod bell


Recording instrument for tension meter


Striking mechanism


Discharge hose, freely suspended


Rod clamp / Casing clamp


Oscillating tubing machine up to Ø 832 mm


Auxiliary heating


Centrifugal pump


OVERVIEW - TECHNICAL DATA


Construction series		UH2	UH3	UH4
Derrick with hydraulic feeding unit				
Free mast height max.	[mm]	11.770	11.600	11.900
Top drive stroke max.	[mm]	8.000	7.600	7.600
Pressing force max.	[kN]	50	75	80
Traction force max.	[kN]	110	150	200
Hook load max.	[kN]	240	320	500
Mast extension max.	[mm]	-	3.000	5.000
Auxiliary extension			0.000	
Displacement path max.	[mm]	1.200	1.200	1.200
Load max.	[kN]	20	50	40
Top drive / power swivel				
Torque max.	[Nm]	14.200	21.000	30.000 / 51.000
Revolutions per minute max.	[min-1]	300	320	367/140
Clearance max.	[mm]	100	123	140
Tilting / swivelling angle max.	[°]	70	85/102	85/106
Tilting moment max.	[kNm]	36	59	59
Drilling cable winch, hydraulic, traction force max.	[kN]	120	80	125
Wire line winch, hydraulic, traction force max.	[kN]	20	20	20
Auxiliary cable winch, hydraulic, traction force max.	[kN]	25	30	30
Rod screwing device				
Rod bell, mechanical Ø max.	[mm]	200	250	250
Clamp head, hydraulic Ø max.	[mm]	200	200	200
Rod clamp, hydraulic				
Clearance, opened / closed Ø max.	[mm]	700-300	1.150-300	1.450-330
Collet Ø max.	[mm]	254	273	324
Casing clamp, hydraulic		possible		
Clearance, opened / closed Ø max.	[mm]	-	1.150-420	-
Collet Ø max.	[mm]	-	419	-
Break tong, hydraulic	-			
Collet Ø max	[mm]	273	273	273
Breaking force max.	[Nm]	34.000	34.000	34.000
Rotary casing rotator,/-machine, hydraulic	-	possible	possible/possible	possible/possible
Striking mechanism, hydraulic, load / number of impacts	[kN/i]	6/40	-	-
	min] / [bar]	450/40	750/20	750/20
Compressors / generators	possible/possible	possible/possible	possible/possible	
Carrier vehicle / Chassis	The types 6x4 or 8x8 are possible.			
All colors are an all colors with the Theorem	at allowed and an experience Theoretic and a section than			

All values are maximum values. These and the equipment elements are options. They also can exclude each other.


E+M Drilling Technologies GmbH Hauptverwaltung Köpenicker Allee 123 - 135 D-10318 Berlin - Germany

Niederlassung Hof Hofer Straße 19 D-95030 Hof - Germany www.em-drilling.com