

SHACK MOUNTED DRILL RIG

VD3000

**Atelier
Val-d'Or inc.**

1096 Rue Léo-Fournier
Parc Industriel
Val-d'Or (Québec) J9P 6X8

☎ 819-824-3676
☎ 819-824-2891
✉ ateliervd@ateliervd.qc.ca

STANDARD TECHNICAL SPECIFICATIONS

Model	VD3000
Type	Skid mounted, open shack, all hydraulic chuck drive core drill, specially designed for diamond core drilling up to the rated specifications.
Drill mast	Capacity to drill between 90° and 45°.
Diesel engine	The most frequently used power units is John Deere 200HP JD6068TF250 and Cummins QSB4.5 155HP with a normal operating speed up to 2,200 RPM (operating RPM can vary depending on pump configuration and option chosen).
Fuel tank capacity	110 litres (29 US gal.)
Pump drive	FUNK triple pump drive (series 28000) with ratio 1.27:1
Rotation head	AVD (Atelier Val D'Or inc.) type with chain drive head for hydraulic chuck (customer choice) ratio 12/24 on "H" size head, and 12/29 on "P" size head.
Transmission	FUNK 4 speed transmission (Ratio 1 st 6.63:1, 2 nd 3.17:1, 3 rd 1.72:1, 4 th 1:1)
Head table	Hydraulic cylinder directly coupled to the Rotation Head table. The travel is 3m (10ft). At 4,200PSI, push capacity is 8,016 kg (17,671 lbs) and pull capacity is 13,466 kg (29,688 lbs).
Pull cylinder	Hydraulic cylinder with 7,482 kg (16,493 lbs) of maximum pull at 4,200PSI.
Water pump	Standard BEAN 435 or PRATISSOLI KF40 (customer choice possible)
Rod clamp	BOYLES style for "B" to "P" sizes.
Wireline winch	Maximum capacity is 1,800m (5,905ft) for 3/16in wireline rope
Hydraulic	Full flow 25 micron Beta rated return oil filtration. Water/oil, air/oil hydraulically motorized (optional) and air/oil (optional, installed on the diesel engine) hydraulic coolers.
Hydraulic tank capacity	323 litres (85 US gal.)
Maximum pull capacity	20,948 kg (46,181 lbs) @ 4,200 PSI with feed and pull cylinder.

**Atelier
Val-d'Or inc.**

1096 Rue Léo-Fournier
Parc Industriel
Val-d'Or (Québec) J9P 6X8

☎ 819-824-3676
☎ 819-824-2891
✉ ateliervd@ateliervd.qc.ca

STANDARD FEATURES

Hoses Carriages	Gortrac® Hoses Carriage for Drill Head Hoses
Mast Dump	24in Travel Mast Dump
Extension Locking	Allow Mast Extension Locking from Floor Level for Safety Purpose
Water Swivel Slide	Removable from Floor Level for Rod Handler Operation
Remote Pulleys Greasing	Allow Mast Pulleys Greasing from Floor Level
LED Lightning	Low Energy Consumption Lights
Feed Cyl. Burst Valve	Stops the Falling of the Head in Case of Hoses Failure

OPTIONAL FEATURES

Transport Wheels	Heavy-Duty Wheels for Drill Transportation on Rocky Terrain
RACOR Fuel Filter	Efficient Filter Added on Engine Fuel Line
Cyclone Air Filter	Efficient Air Filter Added on Engine Air Intake
AVD "P" Rod Clamp	Eliminates the Need to Remove of the Jaws for Oversized Bits
Casing Breaker	Hydraulic Device to Break Casing Joints
Casing Clamp	Clamp that Holds Casing Below the Rod Clamp, Eliminates the Use of Pipe Wrench
Casing Puller	Rod Clamp Mounted on a Sliding Base w/ Hydraulic Cylinders for Additional Pull Power

ELECTRO-HYDRAULIC DRILL FEATURES

Proportional Valves	Fully Proportional Danfoss Hydraulic Components
LCD Display	6.5" LCD Display for Parameters and Feedback (Pressures, Water Pump, Wireline Position)
Compact Work Console	With Levers and Buttons to Operates Drill Rig Functions
Feedback Sensors	Drill Head Position, RPM and Bit Weight Feedback on LCD Display
Cameras	Shows the Wireline on LCD Display at Activation of Wireline Function
Data Recording	Keeps History of Machine Parameters for Supervision/Troubleshooting
Chuck/Clamp Synchro	Automates the Operation of Chuck and Rod Clamp When Rod Pulling
Automatic Pulling	Automatically Pulls Rods in 3m, 6m or 9m Sections (Automates Feed + Chuck/Clamp)
Automatic Drilling	Drill Handles Drilling Automatically According to Set Parameters

**Atelier
Val-d'Or inc.**

1096 Rue Léo-Fournier
Parc Industriel
Val-d'Or (Québec) J9P 6X8

☎ 819-824-3676
☎ 819-824-2891
✉ ateliervd@ateliervd.qc.ca

DRILL IN WORKING POSITION (Mast Shown at 90°)

**Atelier
Val-d'Or inc.**

1096 Rue Léo-Fournier
Parc Industriel
Val-d'Or (Québec) J9P 6X8

☎ 819-824-3676
☎ 819-824-2891
✉ ateliervd@ateliervd.qc.ca

DRILL IN TRANSPORT POSITION

**Atelier
Val-d'Or inc.**

1096 Rue Léo-Fournier
Parc Industriel
Val-d'Or (Québec) J9P 6X8

☎ 819-824-3676
☎ 819-824-2891
✉ ateliervd@ateliervd.qc.ca