

LM100A Crawlair® Drill

INGERSOLL-RAND

LM100A

ECM350

Infrastructure - Drilling Solutions

Pneumatic Crawler - LM100A

The LM100A is a small class pneumatic Crawlair?, capable of drilling 1-3/4" to 4- 1/2" (44 - 114 mm) diameter holes. It can be equipped with either of two drifters or a BRH rotary head for downhole drilling. The LM100A is ideal for applications in confined areas where hand-held tools are not enough, and is light enough to transport by helicopter. Like all Ingersoll-Rand crawler drills, the LM100A is "Abuse Resistant". It keeps coming back for more!

[FEATURES]

[LITERATURE]

Nominal Hole Diameter

Diameter

Overall Track Length Ground Clearance Oscillation **Air Motors** Gradeability **Tramming Speed**

> Type Hole Diameter #1 Frequency #1

Air Consumption #1 Stroke #1

Bore #1 Steel Size #1 Drifter #2 Hole Diameter #2 Frequency #2

Air Consumption #2

Stroke #2 Bore #2 Steel Size #2

Guide Dump #1 Guide Swing (L/R) **Guide Extension #1 Drill Rod Length** Feed Motor Pull

Boom Swing (L/R) #1

L	1-3/4 - 2-1/2 in.	
Carri	er	
	72 " / 1845 mm	
	9 " / 230 mm	
	20 °	
	4.5 HP	
	30 °	
	0-2 mph / 0-3.2 km/hr	
-		-

n

Ì	9 " / 230 mm
Ì	20 °
Ì	4.5 HP
Ì	30 °
ĺ	0-2 mph / 0-3.2 km/hr
f	ter
l	Ingersoll-Rand YD90
l	1.75-2.5 " / 44-64 mm
Į	1600 BPM
-	375 scfm @ 100 psi & 50 rpm / 10.6 m3/min @ 7 kg/cm2 & 50 rpm
	3.4 in. / 85 mm.
	3.5 in. / 90 mm.
	10 ft / 3048 mm
1	VL120
-	2 - 3.5 in. / 51 - 89 mm.
	1900 BPM
	600 SCFM @ 50 RPM & 100 psi / 17:0 m3/min @ 50 RPM & 7 kg/cm2
	3.62 in. / 92 mm.
	4.75 in. / 120 mm.
	10 ft / 3048 mm
ı	de
	75 °
	45 deg/45 deg
	29 " / 750 mm

75 ° deg/45 deg
deg/45 deg
11 / 750
9" / 750 mm
10 ft. / 3 m
lbs. / 1360 kg.

Boom

30/35°

Drilling Solutions

Blasthole Drills

Rotary

Large

Mid-range

Hydraulic Crawle Pneumatic Crawl

DHD

Drill Selector

Waterwell Drills **Exploration Drills** Gas & Oil / Coal Bed Drills

Drilling Accessories

Down Hole Drills Threaded Access

Hollow Anchor Syst Literature

Aftermarket

Upgrades Kits

> Product Upgrad Maintenance Up

Promotions Maintenance Sch

Service **Authorized Distribu**

Used Equipment Federal Governmen

Contact Us

Training Schedule

AIR CRAWLER DRILLS

LM100A

The LM100A is the smallest member of the Crawlair family. This rig is designed to fit into those tight places where otherwise you would have to use hand-held sinkers or jackdrills. Even though the LM100A is small in size, it does not lose any of the needed power. It is a fully mechanized, self propelled, heavy duty drill that is ideal for work in confined areas and is light enough to be transported by a helicopter. The LM100A is a simple one-man operation machine. Tramming controls are located beside the left track and the drilling controls are mounted on the guide for convenience in multi-pass drilling. Quick positioning is assured by a 8.5hp (6.3kw) air powered hydraulic pump. The compact rugged crawler has a mainframe walking beam oscillation so the tracks can conform to ground irregularities. Powered by two independent 4.5hp air motors, it can tram up to two miles per hour. When combined with the Ingersoll-Rand P375 portable compressor which delivers 375cfm there is plenty of air to operate the drill and crawler functions. The LM100A is equipped with the Ingersoll-Rand YD-90 drifter and this drifter has ample power for drilling holes up to 2 1/2" (64mm). The LM100A may also be equipped with the BRH Rotary Head and DHD's for holes up to 4 1/2" (115mm). Integral air motor drive provides independent rotation with infinite variable speed control.

SPECIFICATIONS

DIMENSIONS	S
------------	---

Weight (less drifter) 5400 lbs (2450kg)
Minimum Height 44" (1120mm)
Width 75" (1905mm)
Height Of Guide Vertical 195" (4950mm)

Ground Clearance 9" (230mm) Length (guide horizontal) 195" (4950mm)

BOOM & GUIDE MOVEMENTS

 Boom Swing
 30° left

 35° right

 Vertical Boom Movement
 45° up

 30° down

 Guide Tilt
 45° left

 45° right

 Dump w/o Pin Change
 75°

Boom Extension Length

Power Guide Extension 29" (750mm) Coverage Length

Vertical Holes L-R 107" (2720mm) Maximum Drill Height-Horizontal 99" (2510mm) **GUIDE**

Feed Motor Pull 3000 lbs (1360kg)
Drill Steel Change 120" (3048mm)

TRACKS

Grouser Width 8" (204mm)

Length (ground contact) 51.2" (1300mm)

Ground Contact Area 410 in² (5304cm²)

Number Of Track Rollers 5

Adjustment mechanical
Oscillation mech.-20°
Propel Motors 4.5 hp per track
Tractive Force 4469 lbs (2301kg)
Tramming Speed 0-2 mph (0-3.2km/hr)

Gradeability 30°
Brake System dog tooth
Overall Track Length 84" (2130mm)

PENETRATION RATES (Ft/hr)

DRILL MODEL NUMBER		AIR REQ	UIREMENTS	HOLE SIZE INCHES							
Drifter	Downhole Drill	SCFM*	Pressure (PSIG)	1.75	2.0	2.25	2.5	3.0	3.5	4.0	4.5
		*air required DHD, A	for DHD includes RH & Feed								
YD90		375	100	135	110	90	80	60			
	DHD3.5	350	150						70		
	DHD4	450	150							81*	68
	DH4M	450	150					3	2	81*	68
	DHD340A	350	150			100				58*	48
		520	250							110*	92
		710	350							150*	126

Rock type, ambient temperature, altitude and other facts must be taken into account to estimate penetration rates at specific jobs. Test conducted in Barre Granite.

* Actual bit diameters are 4 1/8.

machines sold in other areas of the world will have controls on the drill guide.

5. SPECIFICATIONS.

Tables 1 and 2 list the specifications of the machine.

Table 1. General Specifications

Characteristic	Description			
Cital acteristic	English	Metric		
Weight	5,400 lbs.	2,450 kg		
Overall Length - boom at 45°				
Guide Vertical	115 in.	2920 mm		
Overall Height - boom at 45°				
Guide Vertical	188 in.	4,775 mm		
Overall Width	75 in.	1,900 mm		
Track Length (overall)	72 in.	1,845 mm		
Track Width (Grouse width)	8 in.	204 mm		
Track Oscillation	20 °	20 °		
Gradeability	30 °	30 °		
Ground Clearance	9 in.	230 mm		
Tramming Speed	0-2.0 mph	0-3.2 km/h		
Drawbar Pull	2750 lbs.	1250 kg		

Table 2. Boom and Guide Specifications

Characteristic	Description		
Characteristic	English	Metric	
Horizontal Boom Swing			
Right	35°	35°	
Left	30°	30°	
Vertical Boom Lift			
Above Horizontal	45°	45°	
Below Horizontal	30°	30°	
Guide Swing Movement			
Right	45° in.	45° mm	
Left	45°	! 45°	
Guide Dump Movement	75°	75°	
Guide Extension	29.5	750	

Prepared for:

Prepared by: CORPORATE ADMINISTRATOR Walter S. Pratt & Sons, 518-465-1549

September 06, 2000

SPECIFICATIONS

Specifications, Dimensions, **Performance**

Model	LM100A
POWER SYSTEM	
Compressor cfm/cu-m/min	REFER DRIFTER/ROTRY HEAD
DRIFTER/ROTARY HEAD	
Model	YD90
Nominal HP/kW	6/4.5
@ psi/kg-cm	100/7.0
BPM	1700
Hole Range (in/mm)	1.75-2.5/45-64
DIMENSIONS	
Gross Weight (lbs/kg)	5400/2450
Shipping Length (in/mm)	195/4950
Shipping Height (in/mm)	44/1120
Shipping Width (in/mm)	75/1905
Operating Height (in/mm) (Guide Vert)	188/4775
CARRIER	
Gradeability (deg)	30
Oscillation (deg)	20
Tram Motor (hp/kw per track)	4.5/3.4
Tram Speed (mph/km-hr)	2.0/3.2
Track Length - ground contact (in/mm)	51.2/1300
Grouser Width (in/mm)	8/20-
Ground Clearance (in/mm)	9/230
BOOM AND GUIDE	
Feed Force (lbs/kg)	3000/1360
Steel Change (in/mm)	120/304
Guide Swing L/R (deg)	45/4

Nothing contained in this document is intended to extend any warranty or representation, expressed or implied, regarding the products described herein. Any such warranties or other terms and conditions of sale of products shall be in accordance with Ingersoll-Rand's standard terms and conditions of sale for such products, which are available upon request.

SPECIFICATIONS

BOOM AND GUIDE

Specifications, Dimensions, Performance, continued

Prepared for:

Guide Dump (deg)	75
Guide Extension (in/mm)	29/750
Boom Swing L/R (deg)	30/35
Boom Dump Up/Down (deg)	45/30
Boom Extension (in/mm)	0

Prepared by: CORPORATE ADMINISTRATOR Walter S. Pratt & Sons, Inc. 518-465-1549

Options	MECH ANGLE INDICATOR
Options	WEET ANGLE INDICATOR

September 06, 2000

Nothing contained in this document is intended to extend any warranty or representation, expressed or implied, regarding the products described herein. Any such warranties or other terms and conditions of sale of products shall be in accordance with Ingersoll-Rand's standard terms and conditions of sale for such products, which are available upon request.

YD90 DRIFTER

BRH ROTARY HEAD

SPECIFICATIONS

SIZE

1600

3.5" (90mm)

.44" (11mm)

3.4" (85mm)

Standard

Ind. Air

1 1/4"

5

187 lb. (85 kg)

1 3/4-2 1/2" (44-64mm)

375 SCFM @100 psi

(10.3m³/min @ 7kg/cm²)

DESCRIPTION Hole Diameter

Bore

Weight Blow Tube O.D.

BPM

Air Consumption

Stroke
Type Shank
Type Rotation
Power Factor

Stroke Type Shank

DRILL ROD
Rod Diamete

Rod Diameter Rod Length

10' (3048mm)

SPECIFICATIONS

DESCRIPTION

Weight Horsepower

Rotation Range Max. Stall Torque

Gear Ratio
Air Consumption*

SIZE

304 lb. (138kg) 4.5 bhp @ 100psi (3.35kw @ 689.5kPa)

0-50 rpm

700 lb-ft @ 100 psi (96.7kgm @ 689.5kPa)

20:1

120 SCFM @100 psi (3.39 m³/min @ 7kg/cm²)

* NOTE: Air consumption figure is for rotary head only. For total air consumption (DHD, BRH and feed) see Penetration Rate Chart on front.

VL120 DRIFTER*

SPECIFICATIONS

DESCRIPTION

Hole Diameter Bore Weight

Blow Tube O.D. BPM

Air Consumption

Air Consumption

Stroke
Type Shank
Type Rotation

Power Factor

2-3 1/2" (51-89mm) 4.75" (121mm) 375 lb. (170 kg)

SIZE

375 lb. (170 kg) .56" (14mm) 1900

600 SCFM @100 psi

(17.0m³/min @ 7kg/cm²)

2.75" (70mm) 1 3/4" (44mm)

Ind. Air

DRILL ROD

Rod Diameter

1 1/4" 1 1/2" 38mm 45mm

Rod Length

10' (3048mm)

^{*} This drifter is authorized as an alternate drifter for use with the LM100A with a special heavy duty feed chain.

PERFORMANCE SNAP SHOTS

1117

1397

1346

1270

Vertical Drill Coverage

Prepared for:

Prepared by: CORPORATE ADMINISTRATOR Walter S. Pratt & Sons, Inc. 518-465-1549 All figures shown are in millimeters. Shaded area can be covered by relocating the guide extension cylinder.

October 27, 1998

Nothing contained in this document is intended to extend any warranty or representation, expressed or implied, regarding the products described herein. Any such warranties or other terms and conditions of sale of products shall be in accordance with Ingersoll-Rand's standard terms and conditions of sale for such products, which are available upon request.