

BAUER BG 15 H

Rotary Drilling Rig Base Carrier BT 50

The BG ValueLine

Perfection is achieved when there is nothing left to take away.

Drilling uncased deep boreholes stabilized by drilling fluid, or drilling cased boreholes with installing casings by the rotary drive or by a hydraulic casing oscillator. If Kelly drilling is your task, then the BG ValueLine is our solution. The machines of the ValueLine are specifically adapted to no other purpose than Kelly drilling – and that perfectly.

You can expect superior Bauer performance and customary Bauer durability at affordable costs for acquisition and operation. How we do it? By applying cutting-edge technology, reduced to nothing less than the essentials.

- The whole system is optimized for economic Kelly drilling
- Increased efficiency leads to higher productivity and lower fuel consumption at the same time
- The integrated service platform for easy and safe maintenance is a key factor with regard to safety and service
- With the streamline concept, our modern and ergonomic operator cab is tailored to the rig operators
- Our assistance systems support the efficient and comfortable work every day
- The easy, safe and fast assembling process enables lower unproductive times of the machine

The Rotary Drilling Rig BG 15 H BT 50

Maximum rig configuration

Drilling diameter: 1,500 mm | 59.05 in

Drilling depth: 44.0 m | 144.36 ft

Torque: 150 kNm | 110,634 lbf ft

Engine: CAT C7.1: 186 kW @ 1,800 rpm

250 HP / @ 1,800 rpm

Height: 18.2 m | 59.7 ft

Efficiency

- CAT-engine
- 6 m | 19.7 ft casing string
- High-performance hydraulic system
- Single-layer winch operation

Mobility

- Transportation width 2.5 m | 8.2 ft
- Transportation height 3.3 m | 10.8 ft
- Transportation length 15 m | 49.21 ft
- Transportation weight 45 t | 99,208 lb
- Fast mobilisation
- Remote control basic

Flexibility

- Drilling power data
- CFA option
- Giant Drill with crowd winch system
- Variety of configurations

Comfort

- Comfortable cabin
- Air-suspended driver's seat
- Simplified operating concept
- B-Control screen
- Integrated service platform
- No working @ height
- Easy access to service points

Operating weight approx. 45.0 t | 99,210 lb (as shown)

Rotary drive	KDK 150 KL	KDK 150 SL	
Torque (nominal) at 330 bar	145 kNm <i>106,950 lbf ft</i>	150 kNm <i>110,634 lbf ft</i>	
Speed of rotation (max.)	32 rpm	52 rpm	

Crowd	Cylinder	Winch	
Crowd force push/pull (effective)	120 / 250 kN 26,975 / 56,200 lbf	120 / 200 kN 26,975 / 44,950 lbf	
Crowd force push/pull *	160 / 210 kN 35,970 / 47,210 lbf	160 / 160 kN 35,970 / 35,970 lbf	
Speed (down / up)	5 / 5 m/min 16.5 / 16.5 ft/min	10 / 6 m/min 33 / 19.7 ft/min	
Fast speed (down / up)	15 / 20 m/min 49.2 / 65.6 ft/min 35 / 30 m/min 114.8 / 98.4 ft/min		
Main winch		M6 / L3 / T5	
Line pull (1st layer) effective / nominal		136 / 175 kN <i>30,575 / 39,340 lbf</i>	
Rope diameter		22 mm 0.87 in	
Line speed (max.)		80 m/min <i>260 ft/min</i>	
Auxiliary winch		M5 / L2 / T5	
Line pull (1st layer) effective / nominal		43 / 54 kN 9,670 / 12,140 lbf	
Rope diameter		16 mm <i>0.63 in</i>	
Line speed (max.)		28 m/min 92 ft/min	
Base carrier		BT 50	
Engine	CAT C 7.1	CAT C 7.1	
Rated output ISO 3046-1	186 kW <i>250 HP</i>	186 kW <i>250 HP</i>	
	1,800 rpm	1,800 rpm	
Engine conforms to EEC 97/68 EC	Stage 3 A	Stage 5	
EPA/CARB	Tier 3	Tier 4 final	
GB20891-2014	Stage 3		
Diesel tank capacity/AdBlue		540 / 32 145 Gal / 8.5 Gal	
Ambient air temperature (at full power) up to		45° C 113 ° F	
Hydraulic power output (measured at inlet to rotary drive)		150 kW 200 HP	
Hydraulic pressure		350 bar <i>35 MPa</i>	
Undercarriage		UW 50	
Crawler type		B 60	
Traction force effective / nominal		340 / 400 kN 76,450 / 90,000 lbf	

^{*} measured at the casing drive adapter

Base Carrier

Standard

- Removable counterweight 5.0 t | 11,023 lb
- Engine diagnostic system
- Gratings on side and in front of operator's cab
- Camera system for rear area surveillance
- Multi-grade hydraulic oil
- Bauer comfort operator's cab with streamline concept,
 Fig. B
 - On-board lighting system LED
 - Air-conditioning system
 - Radio with CD, MP3, USB and Bluetooth c/w hands-free kit
 - · Air-cushioned operator's seat with seat heating
 - Protective roof guard
- Integrated service platform, Fig. A

Optional

- Comfort handling kit
 - Camera system for winch surveillance
 - Central lubrication system
 - Electric refueling pump
 - · Swivel for auxiliary rope
 - Test ports in upper carriage
 - Tool tray in front of operator's cab
 - Service tool kit
- Air compressor 1,000 l/min | 220 gal/min
- Park heating with timer

BG Attachment

Standard

- H-type kinematic system, Fig. C
- Mast head foldable for transportation
- Crowd cylinder
- Main winch with hydraulic freewheeling control, Fig. D
- Swivel for main rope

Optional

- CFA kit
- Mast support
- Crowd winch

KDK Rotary Drive

Standard

- Rotary drive 150 KL (single gear drive), Fig. E and F
- Selectable modes of operation
- Kelly drive adapter for outer casings 343 mm | 13.5 in
- Exchangeable Kelly drive keys
- Quick release couplers on hydraulic hoses

Optional

- Rotary Drive KDK 150 SL (multi gear drive)
- Cardanic joint
- Trigger plate

Measuring and Control Equipment

Serial Equipment, Fig. G and H

- B-Control monitor with integrated diagnostic function
- Display of fault messages as plain text
- Digital display of loads and torque
- Mast inclination measurement on x/y axes (digital/ analogous display)
- Automatic vertical alignment of mast
- Electric load sensing on main and auxiliary rope
- Speed sensing device on KDK
- Electronic limitation of horizontal displacement
- Defined torque setting for KDK
- Crowd stroke measurement
- Kelly drilling assistant
- Automatic crowd control
- One-directional spoil discharge assistant
- Bi-directional spoil discharge assistant
- Casing extraction assistant
- Slewing angle display for upper carriage

Additional Equipment

- Remote transmission of machine data (DTR-module)
- Additional camera with monitor for rear area surveillance
- Active mast support

Overview

Rig Configurations					
	Standard	Upgrade 1	Upgrade 2		
Drilling axis	800 mm <i>31.5 in</i>	800 mm <i>31.5 in</i>	800 mm <i>31.5 in</i>		
Crowd system	Cylinder	Cylinder	Winch		
Counterweight	5 t 11,025 lb	5 t 11,025 lb	5 t 11,025 lb		
Lower mast extension	No	Yes	Long		
Giant drill	Yes	No	No		
Kelly - casing combination	3/15 with 4 m (13.1 ft) casing string	3/21 with 4 m (13.1 ft) casing string	3/15 with 6 m (19.7 ft) casing string		

Drilling diameter (mm) 1000 1100 1200 1300 1400 1500 1600 1700 1800 10 3-part Kelly 4-part Kelly 50 60

Transport - Dimensions and Weights

G = Weight **B** = Width

Weights shown are approximate values, optional equipment may change the overall weight and dimensions.

Standard with upper Kelly guide

G = 43.0 t | 94,800 lb (+ Weight of Kelly bar)

 $B = 2,500 \text{ mm} \mid 98.4 \text{ in}$

Upgrade 1

G = 45.5 t | 100,310 lb (optionally + Weight of Kelly bar)

B = 2,500 mm | 98.4 in

Upgrade 2

G = 45.0 t | 99,210 lb (+ Weight of Kelly bar)

B = 2,500 mm | 98.4 in

Base carrier with UW 50

Rotary drive

Global Network

Service

Equipment

Training

International Service Hotline +800 1000 1200* (freecall) +49 8252 97-2888 BMA-Service@bauer.de

BAUER Maschinen GmbH BAUER-Strasse 1 86529 Schrobenhausen Germany Tel.: +49 8252 97-0 bma@bauer.de www.bauer.de

Design developments and process improvements may require the specification and materials to be updated and changed without prior notice or liability. Illustrations may include optional equipment and not show all possible configurations. These and the technical data are provided as indicative information only, with any errors and misprints reserved