
GLOBAL PRODUCT CATALOGUE

IN-HOLE TOOLS

www.boartlongyear.com

TM

4

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

A
B

O
U

T
 O

U
R

 P
R

O
D

U
C
T
S

ABOUT OUR PRODUCTS

In addition to our exploration drilling technology, Boart Longyear also

engineers and manufactures world-class drill rigs and consumables

for construction, overburden and percussive drilling.

DELTABASE® CONSTRUCTION

DRILL RIGS
• Site investigation and sampling

• Multipurpose

• Foundation/construction

DELTATOOL® OVERBURDEN

DRILLING CONSUMABLES
• Rods and casing

• Bits and casing shoes

• Jet grouting tools

PERCUSSIVE
• Rigs

• Rock drills and breakers

• HRT consumables

Threaded bits, rods, couplings and shank adaptors

Tapered bits and rods

Integral drill steel

Down-the-hole hammer bits

THIS PAGE LEFT INTENTIONALLY BLANK

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

1

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

TABLE OF CONTENTS

T
A

B
L
E
 O

F
 C

O
N

T
E
N

T
S

ABOUT BOART LONGYEAR 2

ABOUT OUR PRODUCTS 3

SAFETY . 5

CORE RETRIEVAL SYSTEM 9
HISTORY . 10

SYSTEM OVERVIEW 12

CONFIGURATION AND OPTIONS 17

CORE BARREL ASSEMBLIES 21

HEAD ASSEMBLIES 55

OVERSHOTS . 77

WIRELINE CABLES 97

OTHER COMPONENTS 99

ROD STRING ACCESSORIES 107
WATER SWIVELS 108

HOISTING PLUGS 115

WEDGES . 116

ADAPTER SUBS . 117

OTHER TOOLS 125
CASING CUTTERS 126

CASING ADVANCERS 128

CASING DRIVING SHOES 129

CORING WRENCHES 130

WRENCHES . 135

WIRELINE CABLE TOOLS 135

HEAD ASSEMBLY TOOLS 136

INNER TUBE LOADING SLEEVES 136

RELIEF VALVES . 136

TRIPLE-TUBE PUMP-OUT GROUPS 137

RECOVERY TOOLS 139
ROD RECOVERY TAPS 140

CASING RECOVERY TAPS 141

WIRELINE CABLE RECOVERY TOOLS . . 142

OUTER TUBE RECOVERY TAPS 143

WARRANTY 144

2

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

A
B

O
U

T
 O

U
R

 P
R

O
D

U
C
T
S

ABOUT OUR PRODUCTS

Boart Longyear is the industry’s only integrated drilling services and products provider,
combining 24-hour engineering excellence, global manufacturing facilities and the most
experienced drilling services group in the business. Our customers rely on our unique ability
to develop, field test, and deliver any combination of drilling consumables, capital equipment,
and expertise direct to any corner of the world.

Exploration Drilling Products

Boart Longyear is globally recognized as the leader in exploration drilling technology. From the
rig to the drill string to the record-breaking Stage3 diamond coring bit at the bottom of the hole,
our customers trust us to deliver the most innovative, advanced, and complete solution available.

DIAMOND PRODUCTS

• Surface set bits

• Impregnated bits

• Reamers

• Casing shoes

• PCD bits

• Carbon bits

WIRELINE COMPONENTS

• Core barrel assemblies

• Water swivels and hoisting plugs

• Subs and adaptors

• Overshots and recovery tools

• Wrenches

RODS AND CASING

• Q® and Patented RQ® Drill Threads

• Coring Rod

• Casing

RC CONSUMABLES

• Rod

• Swivels

• Swivel Accessories

• Subs

EXPLORATION DRILL RIGS

• Surface core drills

• Underground core drills

• Multi-purpose drills

• Reverse circulation drills

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

3

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
A

B
O

U
T
 O

U
R

 P
R

O
D

U
C
T
S

In addition to our exploration drilling technology, Boart Longyear also
engineers and manufactures world-class drill rigs and consumables
for construction, overburden and percussive drilling.

Construction Drill Rigs
• DeltaBase® Site investigation and sampling drills

• DeltaBase® Multi-purpose drills

• DeltaBase® Foundation and construction drills

Construction Drilling Consumables
• DeltaTools™ rods and casing

• DeltaTools™ Bits and casing shoes

• DeltaTools™ Jet grouting tools

Percussive
• Production drill rigs

• Rock drills and breakers

• HRT consumables

Threaded bits, rods, couplings, and shank adaptors

Tapered bits and rods

Integral drill steel

Down the hole hammer bits

Aftermarket Support
• Genuine spare parts
• Spare parts kits
• First-aid drill repair boxes
• Maintenance programs

ABOUT OUR PRODUCTS

* DELTABASE is a trademark of Boart Longyear, registered in Germany.

4

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

A
B

O
U

T
 O

U
R

 P
R

O
D

U
C
T
S

ABOUT OUR PRODUCTS

In addition to our exploration drilling technology, Boart Longyear also
engineers and manufactures world-class drill rigs and consumables
for construction, overburden and percussive drilling.

DELTABASE® CONSTRUCTION

DRILL RIGS
• Site investigation and sampling

• Multipurpose

• Foundation/construction

DELTATOOL® OVERBURDEN

DRILLING CONSUMABLES
• Rods and casing

• Bits and casing shoes

• Jet grouting tools

PERCUSSIVE
• Rigs

• Rock drills and breakers

• HRT consumables

Threaded bits, rods, couplings and shank adaptors

Tapered bits and rods

Integral drill steel

Down-the-hole hammer bits

THIS PAGE LEFT INTENTIONALLY BLANK

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

5

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
S
A

F
E
T
Y

SAFETY IDENTIFICATION AND SAFEGUARDS
SAFETY OVERVIEW 6

SAFETY

6

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
S
A

F
E
T
Y

SAFETY

SAFETY IDENTIFICATION AND SAFEGUARDS

Carefully read and understand all safety and operational
instructions before operating this equipment. Failure to
follow these instructions could result in serious personal
injury or death.

Always Follow These Rules:

• Always wear personal protective equipment such as a
hard hat, safety glasses and steel-toe boots.

• Do not operate equipment while under the influence of
drugs, alcohol or medication.

• Stay clear of power lines and any other dangerous
working environments.

• All guards must be installed and maintained in good
working order.

• Keep clear of rotating equipment. Never wear any loose
clothing which could become entangled in the machinery.

• Keep visitors a safe distance away from work area.

• Read and understand the Operations and Service Manual.
Complete all checks and adjustments as stated in Manual
before starting equipment.

• Do not change or alter equipment or accessories without
prior approval from Boart Longyear. Unauthorized
alteration may void the warranty, render the equipment
unsafe or result in decreased performance.

Practice EXTREME

CAUTION when operating in

or near inclined holes or UP

HOLES. Always maintain a

column of fluid in the drill

rods to reduce the chance

of uncontrolled descent of

wireline tools or core.

Head assemblies with a

pump-in seal connected to

the retracting case (such as

the former QU style heads)

are not recommended for

drilling ground with

pressurized fluid or gas

zones. Boart Longyear

recommends the

Quick Pump-In head

assembly which incorporates

pump-in seals below the

retracting case.

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

7

C
o
p

y
rig

h
t ©

 2
0

0
9
 B

o
a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

SAFETY

S
A

F
E
T
Y

SAFETY IDENTIFICATION AND SAFEGUARDS (CONTINUED)

• Use only Boart Longyear replacement parts. Failure to do so could cause severe damage
to the equipment, void your warranty or operator injury.

• If you do not fully understand the equipment and how it operates, do not attempt to make
adjustments or repairs.

• Use only qualified service technicians. Failure to do so could cause severe damage to the
machine or the operator and may void your warranty.

• Always keep the work area clean.

• Do not exceed rated capacity of any piece of equipment.

• Ensure all the equipment and accessories fully comply with applicable local safety and
health regulations.

• Never stand or walk with any part of your body in front of the rod string. Never look up the
rod string. Keep open rod string as close to the floor as possible and stand to the side.

When the rods remain in an INCLINED HOLE:

• Remove the inner-tube assembly. Plug the rod string by attaching the water swivel or
loading chamber.

• Move the rods as close to the floor as possible.

• If it is not possible to remove the inner-tube, pump the rods full of water with the water
swivel still attached. Attach a visible WARNING TAG to alert the next shift or anyone
approaching the drill that there is a Safety Hazard.

• Never use air pressure to pump the inner-tube assembly or overshot into a rod string.

• DO NOT attempt to stop the core with your hand when emptying the inner-tube. The core
can be sharp or heavy and cause severe injury. If it is necessary to look in an inner-tube,
always look down, never look up the tube.

• Never rotate the rod string with a joint between the drill chuck and the water swivel. The
joint may become loose and unscrew the rod that is not held by the chuck jaws.

• When the core barrel is transported on an angle where the head assembly is lower than
the bit and shell, the inner-tube assembly will unlatch and slide out of the outer-tube. To
prevent the inner-tube assembly from sliding out, it is good practice to thread a sub into
the locking coupling, or remove the inner-tube assembly from the outer-tube.

For additional information on training, start-up or safety, contact your Boart Longyear

sales representative.

THIS PAGE LEFT INTENTIONALLY BLANK

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

9

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

CORE RETRIEVAL SYSTEM

OVERVIEW 10
SYSTEMS . 12

DIAMETER OFFERINGS 16

CORE BARREL CONFIGURATION
FEATURES AND OPTIONS 17

CONFIGURATION WALKTHROUGH . . .18-19

CORE BARREL ASSEMBLIES 21

HEAD ASSEMBLIES 55

OVERSHOTS 77

WIRELINE CABLES 97

OTHER COMPONENTS 99

10

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

10

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

CORE BARREL OVERVIEW

HISTORY
Boart Longyear introduced the wireline core retrieval system in 1958, being the first diamond

drilling exploration product manufacturer to offer this revolutionary system which increased

productivity on the worksite and made tripping core from the bottom of the hole safer for the

drilling assistant.

Prior to the introduction of wireline technology, the drill crew was required to pull the entire

rod string out of the ground to gain access to the conventional core barrel located behind the

drill bit. Once the core barrel was emptied, the complete rod string would be lowered into the

exploration hole prior to drilling the next core run.

The introduction of wireline technology allowed for the retrieval of the full inner-tube

without the need to pull the rod string out of the hole. This was accomplished by creating

a completely independent inner-tube which is not attached to the rod string but rests at the

bottom of the rod string, directly behind the drill bit. Mounted at the top of the inner-tube

assembly is a device called a head assembly. The head assembly includes the latching and

retrieval hardware required to bring the inner-tube to the surface. When the inner-tube is full,

a device called an overshot is lowered down the hole via a wireline cable and brought to the

surface by use of a winch. Once the inner-tube assembly is at the surface, an empty inner-

tube is lowered into the hole so drilling can resume.

1958

Boart Longyear introduced the
original wireline core retrieval system

1966

Launched improved, patented
Q® Wireline system

1989

Introduced Thin Kerf (QTK)
to the Q® Wireline system

1950 1960 1970 1980

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

11

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

The Boart Longyear design engineering team continued to refine the initial system, resulting in

the launch of the industry-standard patented Q® wireline system in 1966.

With the goal of providing our customers a larger diameter core sample without increasing

hole diameter, Boart Longyear introduced the Thin Kerf wireline system product line in 1989.

In 1998, Boart Longyear once again secured its position as the leading innovator in wireline

technology by introducing the patented Link Latch mechanism.

While the Q® system was adapted to pump-in applications for inclined holes underground,

Boart Longyear maximized reliability of the latching mechanism with the release of the

patented Quick Pump-In head assemblies in 2002. This head assembly added positive latch

indication and removed the pump-in lip seal from the latch retracting case, eliminating latching

concerns against in-ground fluid, gas pressure zones and fluid evacuation or suction.

Boart Longyear launched the patent pending Quick DescentTM core barrel head assembly.

Providing the customer with the potential to increase core barrel descent speed up to 30%,

this Quick Descent head assembly is a central component of the High Productivity Coring

SystemTM which also includes the Stage3 diamond coring bit and the V-WallTM coring rod.

1998

Introduced NextQTM
Wireline system

2002

Added Quick Pump-In Head
Assembly to Q® Wireline system

2008

Released patented Quick
Descent Core Barrel Assembly

1990 2000 2010

009

11

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a
rt L

o
n

g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

1998

Introduced NextQTM

Wireline system

2002

Added Quick Pump-In Head
Assembly to Q® Wireline system

2008

Released patented Quick
Descent Core Barrel Assembly

1990 2000 2010

12

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

SYSTEM OVERVIEW

4

5

3

8

6

7

2

9

1

OVERSHOT ASSEMBLY (1)
The overshot is dropped or pumped into the drill string
to retrieve the inner-tube assembly via wireline cable
and hoist.

LOCKING COUPLING (2)
The ‘locking coupling’ threads to the drill rod string and
provides a hardened mating surface which the core
barrel inner-tube assembly latches ride against while
drilling.

Additionally, locking couplings provide directional
control for the core barrel assembly through wear
resistant stabilizing pads which abrade against the drill
hole wall.

ADAPTER COUPLING (3)
The adapter coupling mates between the locking
coupling and core barrel outer-tube, providing the
pocket into which the head assembly latches deploy.

HEAD ASSEMBLY (4)
The head assembly provides: latching and pivoting
spearpoint mechanisms to allow insertion and retrieval
of the inner-tube assembly, a bearing assembly to
allow the inner-tube to remain stationary and avoid
sample damage while drilling, fluid pressure operating
indications and fluid control valves.

All head assemblies incorporate a shut off valve
assembly which provides a fluid pressure signal
to the drill operator when the valve members are
compressed, indicating a full or blocked inner-tube.

OUTER-TUBE (5)
The outer-tube houses the inner-tube assembly and
connects to the diamond products cutting the hole. The
increased wall thickness of the outer-tube provides
additional stiffness for directional control and a tighter
hole annulus for increased fluid velocity and rapid
cuttings evacuation for bit performance.

Multiple outer-tubes can be assembled to extend the
possible core sample length.

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

13

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

4

5

3

8

6

7

2

9

1

INNER-TUBE (6)
The inner-tube captures the core sample as drilling
progresses. Multiple inner-tubes can be assembled
with couplers or extensions to accept longer core
samples.

INNER-TUBE STABILIZER (7)
Seated in the reaming shell or in mated outer-tube
extensions the replaceable and reversible inner-
tube Stabilizer provides centralizing for improved
sample recovery and a bearing between the
stationary inner-tube and the rotating outer-tube.

CORE LIFTER (8)
The core lifter is a hardened steel, split collar with a
tapered body that mates to a tapered socket in the
core lifter case.

In a core breaking operation, the drill string is lifted
off bottom and the core sample begins to slide out
of the inner-tube. Grip features on the inner surface
of the core lifter catch the moving core sample and
pull the core lifter towards the smaller end of the
tapered socket in the core lifter case. The core lifter
is constricted against the core sample and retains it
after it has broken, allowing retrieval to surface.

CORE LIFTER CASE (8)
The core lifter case mates to the inner-tube and
houses the core lifter in a tapered socket which
controls movement of the core lifter.

As the drill string is lifted during a core breaking
operation, the core lifter case bottoms out on the
inside of the drill bit transferring the pullback load
from the drill string to the core lifter until the core
sample breaks.

STOP RING (9)
The Stop Ring is hardened steel snap ring
designed to seat into a mating groove, and retain
the core lifter in the core lifter case.

14

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

SYSTEM OVERVIEW

CORE BARREL
HEAD ASSEMBLY

OUTER-TUBE

ADAPTER
COUPLING

CORE LIFTER CASE,
CORE LIFTER
& STOP RING

INNER-TUBE

INNER-TUBE
STABILIZER

LOCKING
COUPLING

CORING BIT

REAMING
SHELL

OVERSHOT
ASSEMBLY

Q/QTK wireline systems (represented to the
left) consist of the core barrel assembly and
the overshot assembly. Both assemblies are
integral to the wireline system.

The core barrel assembly is composed of the
inner-tube group and outer-tube group.

The inner-tube group is composed of:
 Head Assembly
 Inner-tube
 Core lifter case
 Core lifter
 Stop ring

The inner-tube group collects the core sample
during the drilling process and is independent
of the outer-tube group.

The outer-tube group is composed of the
remainder of the core barrel components:
 Locking coupling
 Adapter coupling
 Outer-tube

The outer-tube group always remains at the
bottom of the hole and houses the inner-tube
group during the drilling process.

Q3 wireline systems (represented to the
right) consist of the same groups as the
Q® and QTK but utilize a third tube called
an inner-tube liner or split tube. The liner is
placed inside the
inner-tube.

SYSTEMS

Boart Longyear currently offers three

models of the wireline core barrel system:

 Q QTK Q3

Q/QTK

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

15

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

CORE BARREL
HEAD ASSEMBLY

OUTER-TUBE

INNER-TUBE
LINER (Q3 ONLY)

ADAPTER
COUPLING

CORE LIFTER
CASE, CORE

LIFTER & STOP
RING

INNER-TUBE

INNER-TUBE
STABILIZER

LOCKING
COUPLING

CORING BIT

REAMING
SHELL

OVERSHOT
ASSEMBLY

APPLICATIONS

Q® systems are ideal for use in most drilling
conditions and are available for application in
standard DCDMA hole sizes (A, B, N, H, P).

QTK systems are optimized to allow for a larger
core sample while retaining the same hole, low
fluid pressure, and robust inner and outer-tubes.
QTK systems are offered in the A, B and N sizes.

Q3 systems enable integral core recovery when
drilling coal, clay bearing or highly fractured
formations. The liner, or split tube, retains the
core sample in its received state for easier loading
into sample trays or for storage and subsequent
presentation to the geologist. The Q3 system is
only available in surface configurations and is
available in N, H and P sizes.

The High Productivity Coring System™ is a time
saving surface coring system which includes the
Quick Descent™ head assembly, V-Wall™ coring
rod and the Stage3™ diamond coring bit.

Each system component increases core recovery
and productivity, delivering greater efficiencies
to the driller. When all three products are used in
conjunction, the High Productivity Coring System
increases bit life by up to 300 percent and core
barrel tripping speed by up to 50 percent over most
coring systems.

Q3

16

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

DIAMETER OFFERING (ACTUAL CORE SIZE)

PQ

HQ NQTK (NQ2")

BQTK

AQTK
NQ

BQ
DIMENSIONS

PQ3

HQ3

The Boart Longyear nomenclature and hole
sizes are based on the globally accepted
Diamond Core Drilling Manufacturers
Association (DCDMA) “W" series. Also note
that the DCDMA specifications were adopted
into ISO3551 (1992) and British Standard
BS4019 (1993) Rotary Drilling Equipment.

The Boart Longyear wireline systems also
conform to ISO10097/BS4019 Wireline
Core Drilling Equipment – System A.

NQ3

HQ

NQ

BQ

PQ3

HQ

NQ

Q® QTK

Q3

SIZE CORE Ø HOLE Ø

AQTK 35.5 mm (1-3/8 in) 48 mm (1-7/8 in)

BQ 36.4 mm (1-7/16 in) 60 mm (2-3/8 in)

BQTK 40.7 mm (1-5/8 in) 60 mm (2-3/8 in)

NQ 47.6 mm (1-7/8 in) 75.7 mm (3 in)

NQTK (NQ2") 50.6 mm (2 in) 75.7 mm (3 in)

NQ3 45 mm (1-3/8 in) 75.7 mm (3 in)

HQ 63.5 mm (2-1/2 in) 96 mm (3-3/8 in)

HQ3 61.1 mm (2-3/8 in) 96 mm (3-3/8 in)

PQ 85 mm (3-3/8 in) 122.6 mm (4-7/8 in)

PQ3 83 mm (3-1/4 in) 122.6 mm (4-7/8 in)

SYSTEM OVERVIEW

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

17

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

FULL-HOLE OPTION

Full-hole systems are designed for operation in competent ground formations where hole
accuracy is a top priority. The oversized outer diameter and 4-flat design keeps the core barrel
system tight to the hole while allowing adequate cutting flow. It should be noted that while hole
deviation is greatly minimized, higher-than-normal drilling pressures may be experienced when
operating a full-hole coring system.

Boart Longyear A, B, N, and H size core barrel systems can be configured as full-hole wireline
coring systems. This system is comprised of standard core barrel components, the full-hole
locking coupling and outer-tube. When ordering a core barrel kit, these two optional full hole
items must be selected.

STANDARD
TOP VIEW

FULL-HOLE
TOP VIEW

CORE BARREL CONFIGURATIONS

FEATURES AND OPTIONS

CORE RETRIEVAL LENGTH

Boart Longyear core barrel kits and inner-tube groups are available in two standard lengths of 1.5 m
(5 ft) and 3.0 m (10 ft). These lengths refer to the inner-tube length which dictates the maximum
amount of core that can be retrieved in one drilling run before the inner-tube must be retrieved.

Note that optional couplings and adapters are available, for Q® and QTK systems, to extend the core
barrel in 1.5 m (5 ft) or 3.0 m (10 ft) multiples. Also, optional inner-tube couplings and extensions are
available to allow for extended length reaming shells.

INNER-TUBE

HOLE

HOLE

CORE
BARREL

CORE
BARREL

18

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

CORE BARREL CONFIGURATIONS

FEATURES AND OPTIONS

CONFIGURATION OVERVIEW

Within the Core Barrel Assemblies section of this catalogue, both core barrel assemblies and inner-
tube groups are referenced. Both assemblies are independently configurable and include a distinct
set of components as outlined below.

CONFIGURATION WALK-THROUGH

Boart Longyear offers a variety of core barrel systems to meet the different drilling conditions in the
field. Customers have the ability to tailor the core barrel kit to best suit their needs.

On the following page is an example of our core barrel assembly configurator which includes the
inner-tube group. The components within the core barrel kit and inner-tube groups can be separated
into three types of components:

CORE BARREL ASSEMBLIES

The Core Barrel Kits include all the components
required to make up a full core barrel and utilize it
within a rod string:

HEAD ASSEMBLY

INNER-TUBE

STOP RING

CORE LIFTER

CORE LIFTER CASE

LOCKING COUPLING

ADAPTER COUPLING

LANDING RING

OUTER-TUBE

INNER-TUBE STABILIZER

THREAD PROTECTOR [OPTIONAL]

IN-HOLE TOOL PRODUCT MANUAL

SAFETY POSTER

INNER-TUBE GROUPS

The Inner-Tube Groups provide the necessary
components to collect a core sample from head
assembly to core lifter:

HEAD ASSEMBLY

INNER-TUBE

STOP RING

CORE LIFTER

CORE LIFTER CASE

IN-HOLE TOOL PRODUCT MANUAL

SAFETY POSTER

STANDARD COMPONENT
These are components
which are standard for a
specific application within
the core barrel kit or inner-
tube group.

USER CONFIGURED:
CHOOSE ONE
These are required components
within the core barrel kit;
however, users must select
a specific component to be
included in the core barrel kit or
inner-tube group.

OPTIONAL COMPONENT
These are components
that are fully optional to the
customer, the core barrel
kit or inner-tube group can
be ordered without these
components.

OPT

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

19

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

EXAM
PLE

C
O

R
E
 R

E
T
R

IE
V
A

L
 S

Y
S
T
E
M

CORE BARREL CONFIGURATIONS

FEATURES AND OPTIONS

CONFIGURATION WALK-THROUGH

ID # PART # DESCRIPTION

3545922 AQTK CORE BARREL ASSEMBLY, 1.5 M (5 FT) 3545922

3543021 AQTK INNER-TUBE GROUP, 1.5 M (5 FT) 3543021

3545923 AQTK CORE BARREL ASSEMBLY, 3.0 M (10 FT) 3545923

3543022 AQTK INNER-TUBE GROUP, 3.0 M (10 FT) 3543022

1 3545920 AQTK LINK LATCH HEAD ASSEMBLY

2

52911 AQTK INNER-TUBE, 1.5 M (5 FT)

52911CP AQTK INNER-TUBE, CHROME PLATED, 1.5 M (5 FT)

52585 AQTK INNER-TUBE, 3.0 M (10 FT)

52585CP AQTK INNER-TUBE, CHROME PLATED, 3.0 M (10 FT)

3 52588 AQTK STOP RING

4
52877 AQTK CORE LIFTER, SPIRAL

3545588 AQTK CORE LIFTER, SPIRAL, DIAMOND COATED

5 5001021 AQTK CORE LIFTER CASE

6
52911CP ARQTK LOCKING COUPLING, FULL HOLE

3544639 ARQTK LOCKING COUPLING, CARBIDE

7 3547073 AQTK ADAPTER COUPLING

8 52589 AQTK LANDING RING

9

52908 AQTK OUTER-TUBE, 1.5 M (5 FT)

52908CP AQTK OUTER-TUBE, CHROME PLATED, 1.5 M (5 FT)

3545384 AQTK OUTER-TUBE, FULL HOLE, 1.5 M (5 FT)

52578 AQTK OUTER-TUBE, 3.0 M (10 FT)

52578CP AQTK OUTER-TUBE, CHROME PLATED, 3 M (10 FT)

3545385 AQTK OUTER-TUBE, FULL HOLE, 3.0 M (10 FT)

10 52635 AQTK INNER-TUBE STABILIZER

11 61390 AQTK THREAD PROTECTOR (OUTER-TUBE) OPT OPT

12 3542987 HEAD ASSEMBLY TOOL OPT OPT OPT OPT

13 61353 INNER-TUBE LOADING SLEEVE OPT OPT OPT OPT

14 3541994 IN-HOLE TOOL PRODUCT MANUAL

15 306390 CORE BARREL SAFETY POSTER

6 7 8 9 10 11

1 2 3 4 5

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

THIS PAGE LEFT INTENTIONALLY BLANK

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

21

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y

CORING SYSTEM SELECTION

CORE BARREL ASSEMBLY
AQTK .22-23

AQTKU .24-25

BQ .26-27

BQU .28-29

BQTK .30-31

BQTKU .32-33

NQ .34-35

NQU .36-37

NQTK .38-39

NQ3 .40-41

NQTKU .42-43

HQ .44-45

HQU .46-47

HQ3 .48-49

PQ .50-51

PQ3 .52-53

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y

22

www.boartlongyear.com

C
o

p
y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n

g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 A

Q
T

K

AQTK CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3545922 AQTK CORE BARREL ASSEMBLY, 1.5M / 5' 3545922

3543021 AQTK INNER TUBE GROUP, 1.5M / 5' 3543021

3545923 AQTK CORE BARREL ASSEMBLY, 3.0M / 10' 3545923

3543022 AQTK INNER TUBE GROUP, 3.0M / 10' 3543022

1 3545920 HEAD ASM, AQTK

2

52911 I/TUBE, AQTK 1.5M/5'

52911CP I/TUBE, AQTK 1.5M/5' C/P

52585 I/TUBE, AQTK 3M/10'

52585CP I/TUBE, AQTK 3M/10' C/P

3 52588 RING, AQTK STOP

4
52877 C/LIFTER, AQTK SPIRAL

3545588 C/LIFTER, AQTK D/C

5 5001021 CASE, C/LIFTER AQ/AQTK FLUTED

6
3546397 L/CPLG, ARQTK F/H

3544539 L/CPLG, ARQTK STAB CARB

7 3547073 CPLG, AQTKU Q/P ADAPTER

8 52589 RING, AQTK LANDING

9

52908 O/TUBE, AQTK 1.5M/5'

52908CP O/TUBE, AQTK 1.5M/5' C/P

3545384 O/TUBE, AQTK 1.5M/5' F/H

52578 O/TUBE, AQTK 3M/10'

52578CP O/TUBE, AQTK 3M/10' C/P

3545385 O/TUBE, AQTK 3M/10' F/H

10 52635 STABILIZER, AQTK I/TUBE

11 61390 PROTECTOR, AQTK O/TUBE THREAD OPT OPT

12 3542826 DRIFT TOOL, LINK LATCH A OPT OPT OPT OPT

13 61353 LOADING SLEEVE, ARQTK OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

23

C
o

p
y
rig

h
t ©

 2
0

0
9
 B

o
a

rt L
o
n

g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

1 61129 INNER-TUBE COUPLING

2 62200 INNER-TUBE EXTENDA, 1.5 M (5 ft)

EXTENDED CORE BARRELS – AQTK
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 A

Q
T

K

3545924 - AQTK CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

3545924 AQTK CORE BARREL SPARE PARTS KIT

1 42981 SPEARHEAD POINT 1 0.08 0.18

2 28321 COMPRESSION SPRING 1 0.01 0.02

3 42982 DETENT PLUNGER 1 0.10 0.22

4 24225 SPRING PIN 5/16" X 3/4" 1 0.01 0.02

5 24224 SPRING PIN 5/16" X 1-1/4" 2 0.02 0.04

6 23942 SPRING PIN 1/4" X 1-1/4" 1 0.01 0.02

7 3541932 NYLOK BOLT 3/8" -16UNC X 3/4" 2 0.10 0.22

8 3543077 COMPRESSION SPRING 1 0.09 0.20

9 104874 LINK 4 0.40 0.88

10 104873 LATCH 4 0.20 0.44

11 3540466 SPRING PIN 5/16" X 7/8" 2 0.02 0.04

12 3543921 LATCH INDICATOR BUSHING 4 0.00 0.00

13 3543888 LANDING SHOULDER 2 0.06 0.13

14 100387 SHUT-OFF VALVE, HARD 4 0.04 0.09

15 24220 THRUST BEARING 1 0.05 0.11

16 101683 SPINDLE BUSHING 1 0.18 0.40

17 25986 THRUST BEARING 1 0.01 0.02

18 22917 STOVER LOCK NUT 1 0.02 0.04

19 17447 GREASE FITTING 2 0.02 0.04

20 52588 STOP RING 2 0.20 0.44

21 52877 CORE LIFTER, SPIRAL 20 0.40 0.88

22 5001021 CORE LIFTER CASE, FLUTED 4 0.28 0.62

23 52589 LANDING RING 2 0.10 0.22

24 52635 INNER-TUBE STABILIZER 2 0.10 0.22

TOTAL 66 2.50 5.50

Example A: To assemble a 6.0 M (20 FT) core barrel,
use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT)
 • 1 inner-tube 3.0 M (10 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube coupling

Inner-Tube Extendas can also be used to
extend core barrels.

Example B: To extend in 1.5 M (5 FT) lengths:

 • 1 outer-tube 1.5 M (15 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube extenda 1.5 (5 FT)

1 2 3 4 5 6 7 8 9 10 11 12 13 14

24232221201918171615

21

BE COUPLING

TUBE EXTENDA, 1.5 M (5 ft)

wer in
0 M (20 FT

6.0 M (20 FT) core barrel
us the following:

24

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 A

Q
T

K
U

AQTKU CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3544017 AQTKU CORE BARREL ASSEMBLY, 1.5M / 5' 3544017

3544029 AQTKU INNER TUBE GROUP, 1.5M / 5' 3544029

3544023 AQTKU CORE BARREL ASSEMBLY, 3.0M / 10' 3544023

3544035 AQTKU INNER TUBE GROUP, 3.0M / 10' 3544035

1 3544011 HEAD ASM, AQTKU Q/P

2

52911 I/TUBE, AQTK 1.5M/5'

52911CP I/TUBE, AQTK 1.5M/5' C/P

52585 I/TUBE, AQTK 3M/10'

52585CP I/TUBE, AQTK 3M/10' C/P

3 52588 RING, AQTK STOP

4
52877 C/LIFTER, AQTK SPIRAL

3545588 C/LIFTER, AQTK D/C

5 5001021 CASE, C/LIFTER AQ/AQTK FLUTED

6
3546397 L/CPLG, ARQTK F/H

3544539 L/CPLG, ARQTK STAB CARB

7 3547073 CPLG, AQTKU Q/P ADAPTER

8 52589 RING, AQTK LANDING

9

52908 O/TUBE, AQTK 1.5M/5'

52908CP O/TUBE, AQTK 1.5M/5' C/P

3545384 O/TUBE, AQTK 1.5M/5' F/H

52578 O/TUBE, AQTK 3M/10'

52578CP O/TUBE, AQTK 3M/10' C/P

3545385 O/TUBE, AQTK 3M/10' F/H

10 52635 STABILIZER, AQTK I/TUBE

11 61390 PROTECTOR, AQTK O/TUBE THREAD OPT OPT

12 3542826 DRIFT TOOL, LINK LATCH A OPT OPT OPT OPT

13 61353 LOADING SLEEVE, ARQTK OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

25

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 A

Q
T

K
U

3544046 - AQTKU CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

3544046 AQTKU CORE BARREL SPARE PARTS KIT

1 42981 SPEARHEAD POINT 1 0.08 0.18

2 28321 COMPRESSION SPRING 1 0.01 0.02

3 42982 DETENT PLUNGER 1 0.10 0.22

4 24225 SPRING PIN 5/16" X 3/4" 1 0.01 0.02

5 24224 SPRING PIN 5/16" X 1-1/4" 2 0.02 0.04

6 23942 SPRING PIN 1/4" X 1-1/4" 1 0.01 0.02

7 3541932 NYLOK BOLT 3/8" -16 UNC X 3/4" 2 0.10 0.22

8 3543077 COMPRESSION SPRING 1 0.09 0.20

9 104874 LINK 4 0.40 0.88

10 104873 LATCH 4 0.20 0.44

11 3540466 SPRING PIN 5/16" X 7/8" 2 0.02 0.04

12 3543921 LATCH INDICATOR BUSHING 4 0.00 0.00

13 100695 PUMP-IN SEAL LIP 4 0.04 0.09

14 3543888 LANDING SHOULDER 2 0.06 0.13

15 100387 SHUT-OFF VALVE, HARD 4 0.04 0.09

16 24220 THRUST BEARING 1 0.05 0.11

17 101683 SPINDLE BUSHING 1 0.18 0.40

18 25986 THRUST BEARING 1 0.01 0.02

19 22917 STOVER LOCK NUT 1 0.02 0.04

20 17447 GREASE FITTING 2 0.02 0.04

21 52588 STOP RING 2 0.20 0.44

22 52877 CORE LIFTER, SPIRAL 20 0.40 0.88

23 5001021 CORE LIFTER CASE, FLUTED 4 0.28 0.62

24 52589 LANDING RING 2 0.10 0.22

25 52635 INNER-TUBE STABILIZER 2 0.10 0.22

TOTAL 70 2.54 5.59

1 2 3 4 5 6 7 8 9 10 11 12 13 14

24 25232221201918171615

1 61129 INNER-TUBE COUPLING

2 62200 INNER-TUBE EXTENDA, 1.5 M (5 FT)

EXTENDED CORE BARRELS – AQTKU
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

Example A: To assemble a 6.0 M (20 FT) core barrel,
use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT)
 • 1 inner-tube 3.0 M (10 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube coupling

Inner-Tube Extendas can also be used to
extend core barrels.

Example B: To extend in 1.5 M (5 FT) lengths:

 • 1 outer-tube 1.5 M (15 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube extenda 1.5 (5 FT)

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

21

BE COUPLING

TUBE EXTENDA, 1.5 M (5 FT)

wer inne
0 M (20 FT)

6.0 M (20 FT) core barrel
plus the following:

26

www.boartlongyear.com

C
o

p
y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n

g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 B

Q

BQ CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ONE

6 7 8 9 10 11

1 2 3 4 5

ID # PART # DESCRIPTION

306411 BQ CORE BARREL ASSEMBLY, 1.5M / 5' 306411

3542999 BQ INNER TUBE GROUP, 1.5M / 5' 3542999

306412 BQ CORE BARREL ASSEMBLY, 3.0M / 10' 306412

3543000 BQ INNER TUBE GROUP, 3.0M / 10' 3543000

1
3542292 HEAD ASM, BQ

5001180 HEAD ASM, BQTK Q/D

2

24356 I/TUBE, BQ 1.5M/5'

24356CP I/TUBE, BQ 1.5M/5' C/P

24339 I/TUBE, BQ 3M/10'

24339CP I/TUBE, BQ 3M/10' C/P

3 24831 RING, BQ STOP

4

30487 C/LIFTER, BQ SLOTTED

24342 C/LIFTER, BQ FLUTED

3546910 C/LIFTER, BQ D/C SLOTTED

5001509 C/LIFTER, BQ FLUTED D/C

5 24830 CASE, BQ C/LIFTER

6

3545400 L/CPLG, BQ F/H W/TANG

3545401 L/CPLG, BQ F/H

24832 L/CPLG, BQ CONV W/TANG

62762 L/CPLG, BQ CONV

3545399 L/CPLG, BRQ F/H

3545398 L/CPLG, BRQ F/H W/TANG

3541818 L/CPLG, BRQ CONV

3541825 L/CPLG, BRQ CONV W/TANG

7 24833 CPLG, BQ ADAPTER

8 24345 RING, BQ LANDING

9

24357 O/TUBE, BQ 1.5M/5'

24357CP O/TUBE, BQ 1.5M/5' C/P

3545386 O/TUBE, BQ 1.5M/5' F/H

24346 O/TUBE, BQ 3M/10'

24346CP O/TUBE, BQ 3M/10' C/P

3545387 O/TUBE, BQ 3M/10' F/H

10 44406 STABILIZER, BQ I/TUBE

11 24348 PROTECTOR, BQ O/TUBE THREAD OPT OPT

12 3542827 DRIFT TOOL, LINK LATCH B OPT OPT OPT OPT

13 3542636 LOADING SLEEVE, BQ/BRQ OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

27

C
o

p
y
rig

h
t ©

 2
0

0
9
 B

o
a

rt L
o
n

g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 B

Q

3542578 - BQ CORE BARREL SPARE PARTS KIT

Example: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the
following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

ID # PART # DESCRIPTION QTY KG LB

3542578 BQ CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 23941 SPRING PIN 3/8" X 1-3/4" 2 0.40 0.88

6 3541932 NYLOK BOLT 3/8" -16UNC X 3/4" 2 0.10 0.22

7 3543180 LATCH COMPRESSION SPRING 1 0.05 0.11

8 306417 LATCH 4 0.36 0.79

9 306418 LINK 4 0.08 0.18

10 23944 SPRING PIN 3/8" X 1-1/4" 2 0.02 0.04

11 62374 STAINLESS STEEL BALL, 22 MM 1 0.05 0.11

12 62380 LANDING INDICATOR BUSHING 2 0.02 0.04

13 306421 LANDING SHOULDER 1 0.07 0.15

14 44601 HEX NUT 1 0.08 0.18

15 44208 SHUT-OFF VALVE, HARD 4 0.40 0.88

16 24030 THRUST/HANGER BEARING BALL 2 0.14 0.31

17 24336 SPINDLE BUSHING 1 0.43 0.95

18 103144 STOVER LOCK NUT 1 0.03 0.07

19 17447 GREASE FITTING 2 0.02 0.04

20 24831 STOP RING SLOTTED 2 0.02 0.04

21 30487 CORE LIFTER SLOTTED 20 0.60 1.32

22 24830 CORE LIFTER CASE 4 0.36 0.79

23 24345 LANDING RING 2 0.14 0.31

24 44406 INNER-TUBE STABILIZER 2 0.10 0.22

TOTAL 65 3.79 8.34

1 31402 INNER-TUBE COUPLING

1

EXTENDED CORE BARRELS – BQ
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

2423191817161514

1 2 3 4 5 6 7 10 11 12 138

222120

9

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

28

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 B

Q
U

BQU CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3544018 BQU CORE BARREL ASSEMBLY, 1.5M / 5' 3544018

3544030 BQU INNER TUBE GROUP, 1.5M / 5' 3544030

3544024 BQU CORE BARREL ASSEMBLY, 3.0M / 10' 3544024

3544036 BQU INNER TUBE GROUP, 3.0M / 10' 3544036

1 3544012 HEAD ASM, BQU Q/P

2

24356 I/TUBE, BQ 1.5M/5'

24356CP I/TUBE, BQ 1.5M/5' C/P

24339 I/TUBE, BQ 3M/10'

24339CP I/TUBE, BQ 3M/10' C/P

3 24831 RING, BQ STOP

4

30487 C/LIFTER, BQ SLOTTED

24342 C/LIFTER, BQ FLUTED

3546910 C/LIFTER, BQ D/C SLOTTED

5001509 C/LIFTER, BQ FLUTED D/C

5 24830 CASE, BQ C/LIFTER

6

3545401 L/CPLG, BQ F/H

62762 L/CPLG, BQ CONV

3545399 L/CPLG, BRQ F/H

3541818 L/CPLG, BRQ CONV

7 3546704 CPLG, BQU Q/P ADAPTER

8 24345 RING, BQ LANDING

9

24357 O/TUBE, BQ 1.5M/5'

24357CP O/TUBE, BQ 1.5M/5' C/P

3545386 O/TUBE, BQ 1.5M/5' F/H

24346 O/TUBE, BQ 3M/10'

24346CP O/TUBE, BQ 3M/10' C/P

3545387 O/TUBE, BQ 3M/10' F/H

10 44406 STABILIZER, BQ I/TUBE

11 24348 PROTECTOR, BQ O/TUBE THREAD OPT OPT

12 3542827 DRIFT TOOL, LINK LATCH B OPT OPT OPT OPT

13 3542636 LOADING SLEEVE, BQ/BRQ OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

OP

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

29

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 B

Q
U

3544047 - BQU CORE BARREL SPARE PARTS KIT

Example: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

ID # PART # DESCRIPTION QTY KG LB

3544047 BQU CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN, 7/16" X 1" 1 0.01 0.02

5 23941 SPRING PIN, 3/8" X 1-3/4" 2 0.40 0.88

6 3541932 NYLOK BOLT, 3/8"-16 X 3/4" HEX HEAD 2 0.10 0.22

7 3541836 COMPRESSION SPRING 1 0.23 0.51

8 306417 LATCH 4 0.36 0.79

9 306418 LINK 4 0.08 0.18

10 23944 SPRING PIN, 3/8" X 1-1/4" 1 0.01 0.02

11 3547672 VALVE PISTON 1 0.08 0.18

12 23946 SPRING PIN, 1/4" X 1-5/8" 1 0.02 0.04

13 3543904 LATCH INDICATOR BUSHING 4 0.04 0.09

14 100690 PUMP-IN SEAL LIP 4 0.12 0.26

15 306421 LANDING SHOULDER 2 0.14 0.31

16 44208 SHUT-OFF VALVE, HARD 4 0.40 0.88

17 24030 THRUST BEARING 2 0.14 0.31

18 24336 SPINDLE BUSHING 1 0.43 0.95

19 103144 STOVER LOCK NUT 1 0.03 0.07

20 17447 GREASE FITTING 2 0.02 0.04

21 24831 BQ STOP RING 2 0.02 0.04

22 30487 CORE LIFTER SLOTTED 20 0.60 1.32

23 24830 CORE LIFTER CASE 4 0.36 0.79

24 24345 LANDING RING 2 0.14 0.31

25 44406 INNER-TUBE STABILIZER 2 0.10 0.22

TOTAL 70 4.13 9.09

1 31402 INNER-TUBE COUPLING

1

EXTENDED CORE BARRELS – BQU
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

24 2523191817161514 222120

1 2 3 4 5 6 7 10 11 12 138

9

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

30

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 B

Q
T

K

BQTK CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3540458 BQTK CORE BARREL ASSEMBLY, 1.5M / 5' 3540458

3543001 BQTK INNER TUBE GROUP, 1.5M / 5' 3543001

3540459 BQTK CORE BARREL ASSEMBLY, 3.0M / 10' 3540459

3543002 BQTK INNER TUBE GROUP, 3.0M / 10' 3543002

1
306434 HEAD ASM, BQTK

5001180 HEAD ASM, BQTK Q/D

2

61518 I/TUBE, BQTK 1.5M/5'

61518CP I/TUBE, BQTK 1.5M/5' C/P

53197 I/TUBE, BQTK 3M/10'

53197CP I/TUBE, BQTK 3M/10' C/P

3 53198 RING, BQTK STOP

4
61536 C/LIFTER, BQTK SLOTTED

3545885 C/LIFTER, BQTK D/C

5 53199 CASE, BQTK C/LIFTER

6
5002420 L/CPLG, BRQTK F/H W/TANG

3545402 L/CPLG, BRQTK F/H

7 5001567 CPLG, BQTK ADAPTER

8 53202 RING, BQTK LANDING

9

61517 O/TUBE, BQTK 1.5M/5'

61517CP O/TUBE, BQTK 1.5M/5' C/P

3545388 O/TUBE, BQTK 1.5M/5' F/H

53193 O/TUBE, BQTK 3M/10'

53193CP O/TUBE, BQTK 3M/10' C/P

3545389 O/TUBE, BQTK 3M/10' F/H

10 53201 STABILIZER, BQTK I/TUBE

11 61664 PROTECTOR, BQTK O/TUBE THREAD OPT OPT

12 3542827 DRIFT TOOL, LINK LATCH B OPT OPT OPT OPT

13 61663 LOADING SLEEVE, BRQTK OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

OP

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

31

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

2 31

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 B

Q
T

K3542582 - BQTK CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

3542582 BQTK CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 23941 SPRING PIN 3/8" X 1-3/4" 2 0.40 0.88

6 3541932 NYLOK BOLT 3/8" -16UNC X 3/4" 2 0.10 0.22

7 3543180 LATCH COMPRESSION SPRING 1 0.05 0.11

8 306435 LATCH 4 0.44 0.97

9 306418 LINK 4 0.08 0.18

10 23944 SPRING PIN 3/8" X 1-1/4" 2 0.02 0.04

11 62374 STAINLESS STEEL BALL, 22 MM 1 0.05 0.11

12 62380 INDICATOR BUSHING 2 0.02 0.04

13 306437 LANDING SHOULDER 1 0.09 0.20

14 44601 HEX NUT 1 0.08 0.18

15 64354 SHUT-OFF VALVE, HARD 4 0.08 0.18

16 24030 THRUST/HANGER BEARING BALL 2 0.14 0.31

17 24336 SPINDLE BUSHING 1 0.43 0.95

18 103144 STOVER LOCK NUT 1 0.03 0.07

19 17447 GREASE FITTING 2 0.02 0.04

20 53198 STOP RING 2 0.20 0.44

21 61536 CORE LIFTER SLOTTED 20 0.60 1.32

22 53199 CORE LIFTER CASE 4 0.44 0.97

23 53202 LANDING RING 2 0.10 0.22

24 53201 INNER-TUBE STABILIZER 2 0.10 0.22

TOTAL 70 4.13 9.09

1 31402 INNER-TUBE COUPLING

2 53197 INNER-TUBE, 3.0 M (10 FT)

3 62775 INNER-TUBE EXTENDA, 1.5 M (5 FT)

EXTENDED CORE BARRELS – BQTK
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

Example A: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the
following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

Inner-Tube Extendas can also be used instead of couplings and additional lower inner-tubes to extend
core barrels.

Example B: To extend in 1.5 M (5 FT) lengths:

 • 1 outer-tube 1.5 M (15 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube extenda 1.5 (5 FT)

Example C: To extend in 3.0 M (10 FT) lengths:

 • 1 outer-tube 3.0 M (10 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube extenda 3.0 M (10 FT)

24231918171615 222120

1 2 3 4 5 6 7 10 11 12 13 148

9

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

32

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 B

Q
T

K
U

BQTKU CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3544019 BQTKU CORE BARREL ASSEMBLY, 1.5M / 5' 3544019

3544031 BQTKU INNER TUBE GROUP, 1.5M / 5' 3544031

3544025 BQTKU CORE BARREL ASSEMBLY, 3.0M / 10' 3544025

3544037 BQTKU INNER TUBE GROUP, 3.0M / 10' 3544037

1 3544014 HEAD ASM, BQTKU Q/P

2

61518 I/TUBE, BQTK 1.5M/5'

61518CP I/TUBE, BQTK 1.5M/5' C/P

53197 I/TUBE, BQTK 3M/10'

53197CP I/TUBE, BQTK 3M/10' C/P

3 53198 RING, BQTK STOP

4
61536 C/LIFTER, BQTK SLOTTED

3545885 C/LIFTER, BQTK D/C

5 53199 CASE, BQTK C/LIFTER

6 3545402 L/CPLG, BRQTK F/H

7 3546705 CPLG, BQTKU Q/P ADAPTER

8 53202 RING, BQTK LANDING

9

61517 O/TUBE, BQTK 1.5M/5'

61517CP O/TUBE, BQTK 1.5M/5' C/P

3545388 O/TUBE, BQTK 1.5M/5' F/H

53193 O/TUBE, BQTK 3M/10'

53193CP O/TUBE, BQTK 3M/10' C/P

3545389 O/TUBE, BQTK 3M/10' F/H

10 53201 STABILIZER, BQTK I/TUBE

11 61664 PROTECTOR, BQTK O/TUBE THREAD OPT OPT

12 3542827 DRIFT TOOL, LINK LATCH B OPT OPT OPT OPT

13 61663 LOADING SLEEVE, BRQTK OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

OP

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

33

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 B

Q
T

K
U

3544048 - BQTKU CORE BARREL SPARE PARTS KIT

Example: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the
following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

ID # PART # DESCRIPTION QTY KG LB

3544048 BQTKU CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPRING PIN, 7/16" X 1" 1 0.01 0.02

5 23941 SPRING PIN, 3/8" X 1-3/4" 2 0.40 0.88

6 3541932 NYLOK BOLT, 3/8"-16 X 3/4" 2 0.10 0.22

7 3541836 COMPRESSION SPRING 1 0.23 0.51

8 306435 LATCH 4 0.44 0.97

9 306418 LINK 4 0.08 0.18

10 23944 SPRING PIN, 3/8" X 1-1/4" 1 0.01 0.02

11 3547672 PISTON BALL VALVE 1 0.08 0.18

12 23946 SPIROL PIN, 1/4" X 1-5/8" 1 0.02 0.04

13 3543904 LATCH INDICATOR BUSHING 4 0.04 0.09

14 64683 PUMP-IN SEAL LIP 2 0.10 0.22

15 306437 LANDING SHOULDER 2 0.18 0.40

16 64354 SHUT-OFF VALVE, HARD 4 0.08 0.18

17 24030 THRUST BEARING 2 0.14 0.31

18 24336 SPINDLE BUSHING 1 0.43 0.95

19 103144 STOVER LOCK NUT 1 0.03 0.07

20 17447 GREASE FITTING 2 0.02 0.04

21 53198 STOP RING 2 0.20 0.44

22 61536 CORE LIFTER SLOTTED 20 0.60 1.32

23 53199 CORE LIFTER CASE 4 0.44 0.97

24 53202 LANDING RING 2 0.10 0.22

25 53201 INNER-TUBE STABILIZER 2 0.10 0.22

TOTAL 68 4.13 9.09

1 61520 INNER-TUBE COUPLING

1

EXTENDED CORE BARRELS – BQTKU
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

24 2523191817161514 222120

1 2 3 4 5 6 7 10 11 12 138 9

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

34

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q

NQ CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

306001 NQ CORE BARREL ASSEMBLY, 1.5M / 5' 306001

3542920 NQ INNER TUBE GROUP, 1.5M / 5' 3542920

306002 NQ CORE BARREL ASSEMBLY, 3.0M / 10' 306002

3542921 NQ INNER TUBE GROUP, 3.0M / 10' 3542921

1
3542751 HEAD ASM, NQ

3548400 HEAD ASM, NQ Q/D

2

24909 I/TUBE, NQ 1.5M/5'

24909CP I/TUBE, NQ 1.5M/5' C/P

24891 I/TUBE, NQ 3M/10'

24891CP I/TUBE, NQ 3M/10' C/P

3 24893 RING, NQ STOP

4

30488 C/LIFTER, NQ SLOTTED

24894 C/LIFTER, NQ FLUTED

3546911 C/LIFTER, NQ D/C SLOTTED

3548554 C/LIFTER, NQ FLUTED D/C

5 24892 CASE, NQ C/LIFTER

6

3545405 L/CPLG, NQ F/H W/TANG

3546190 L/CPLG, NQ F/H

24895 L/CPLG, NQ CONV W/TANG

62764 L/CPLG, NQ CONV

3545403 L/CPLG, NRQ F/H W/TANG

3545404 L/CPLG, NRQ F/H

3541826 L/CPLG, NRQ CONV

3541827 L/CPLG, NRQ CONV W/TANG

7 24896 CPLG, NQ ADAPTER

8 24897 RING, NQ LANDING

9

24910 O/TUBE, NQ 1.5M/5'

24910CP O/TUBE, NQ 1.5M/5' C/P

3545390 O/TUBE, NQ 1.5M/5' F/H

24898 O/TUBE, NQ 3M/10'

24898CP O/TUBE, NQ 3M/10' C/P

3545391 O/TUBE, NQ 3M/10' F/H

10 44407 STABILIZER, NQ I/TUBE

11 24900 PROTECTOR, NQ O/TUBE THREAD OPT OPT

12 3542637 LOADING SLEEVE, NQ/NRQ OPT OPT OPT OPT

13 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

OP

OSE ONE

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

35

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q

3542579 - NQ CORE BARREL SPARE PARTS KIT

Example: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

ID # PART # DESCRIPTION QTY KG LB

3542579 NQ CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 24305 SPRING PIN 1/2" X 2" 2 0.06 0.13

6 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 2 0.10 0.22

7 3543812 LATCH COMPRESSION SPRING 1 0.03 0.07

8 104816 LATCH 4 0.40 0.88

9 306454 LINK 4 0.12 0.26

10 24548 SPRING PIN 1/2" X 1-1/2" 2 0.04 0.09

11 62374 STAINLESS STEEL BALL, 22 MM 1 0.05 0.11

12 62380 LANDING INDICATOR BUSHING 2 0.02 0.04

13 306009 LANDING SHOULDER 1 0.11 0.24

14 24885 HEX NUT 1 0.16 0.35

15 44209 SHUT-OFF VALVE, HARD 4 0.08 0.18

16 24312 THRUST BEARING 1 0.16 0.35

17 24889 SPINDLE BUSHING 1 0.73 1.61

18 18298 HANGER BEARING 1 0.09 0.20

19 22918 STOVER LOCK NUT 1 0.05 0.11

20 17447 GREASE FITTING 2 0.02 0.04

21 24893 STOP RING 2 0.02 0.04

22 30488 CORE LIFTER SLOTTED 20 1.00 2.20

23 24892 CORE LIFTER CASE 4 0.80 1.76

24 24897 LANDING RING 2 0.36 0.79

25 44407 INNER-TUBE STABILIZER 2 0.28 0.62

TOTAL 65 5.00 11.00

1 31403 INNER-TUBE COUPLING

1

EXTENDED CORE BARRELS – NQ
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

24 25231918171615 222120

1 2 3 4 5 6 7 10 11 12 13 148

9

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

36

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q
U

NQU CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3544020 NQU CORE BARREL ASSEMBLY, 1.5 M (5 FT) 3544020

3544032 NQU INNER-TUBE GROUP, 1.5 M (5 FT) 3544032

3544026 NQU CORE BARREL ASSEMBLY, 3.0 M (10 FT) 3544026

3544038 NQU INNER-TUBE GROUP, 3.0 M (10 FT) 3544038

1 3548625 HEAD ASM, NQU Q/P

2

24909 I/TUBE, NQ 1.5M/5'

24909CP I/TUBE, NQ 1.5M/5' C/P

24891 I/TUBE, NQ 3M/10'

24891CP I/TUBE, NQ 3M/10' C/P

3 24893 RING, NQ STOP

4

30488 C/LIFTER, NQ SLOTTED

24894 C/LIFTER, NQ FLUTED

3546911 C/LIFTER, NQ D/C SLOTTED

3548554 C/LIFTER, NQ FLUTED D/C

5 24892 CASE, NQ C/LIFTER

6

3546190 L/CPLG, NQ F/H

3545404 L/CPLG, NRQ F/H

3541826 L/CPLG, NRQ CONV

62764 L/CPLG, NQ CONV

7 3546706 CPLG, NQU Q/P ADAPTER

8 24897 RING, NQ LANDING

9

24910 O/TUBE, NQ 1.5M/5'

24910CP O/TUBE, NQ 1.5M/5' C/P

3545390 O/TUBE, NQ 1.5M/5' F/H

24898 O/TUBE, NQ 3M/10'

24898CP O/TUBE, NQ 3M/10' C/P

3545391 O/TUBE, NQ 3M/10' F/H

10 44407 STABILIZER, NQ I/TUBE

11 24900 PROTECTOR, NQ O/TUBE THREAD OPT OPT

12 3542637 LOADING SLEEVE, NQ/NRQ OPT OPT OPT OPT

13 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

OP

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

37

C
o

p
y
rig

h
t ©

 2
0
0

9
 B

o
a
rt L

o
n

g
y
e
a

r. A
ll R

ig
h

ts
 R

e
s
e

rv
e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q
U

5001296 - NQU CORE BARREL SPARE PARTS KIT

Example: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

ID # PART # DESCRIPTION QTY KG LB

5001296 NQU CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN, 7/16" X 1" 1 0.01 0.02

5 24305 SPRING PIN, 1/2" X 2" 2 0.06 0.13

6 3541932 NYLOK BOLT, 3/8"-16 X 3/4" 2 0.10 0.22

7 3543136 COMPRESSION SPRING 1 0.05 0.11

8 104816 LATCH 4 0.40 0.88

9 104817 LINK 4 0.12 0.26

10 24548 SPRING PIN, 1/2" X 1-1/2" 1 0.02 0.04

11 24307 SPRING PIN, 1/2" X 2" 1 0.02 0.04

12 3547672 PISTON BALL VALVE 1 0.08 0.18

13 3543904 LATCH INDICATOR BUSHING 4 0.04 0.09

14 64302 PUMP-IN SEAL LIP 4 0.24 0.53

15 306009 LANDING SHOULDER 2 0.22 0.48

16 44209 SHUT-OFF VALVE, HARD 4 0.08 0.18

17 24312 THRUST BEARING 1 0.16 0.35

18 24889 SPINDLE BEARING 1 0.73 1.61

19 18298 HANGER BEARING 1 0.09 0.20

20 22918 STOVER LOCK NUT 1 0.05 0.11

21 17447 GREASE FITTING 2 0.02 0.04

22 24893 STOP RING 2 0.02 0.04

23 30488 CORE LIFTER SLOTTED 20 1.00 2.20

24 24892 CORE LIFTER CASE 4 0.80 1.76

25 24897 LANDING RING 2 0.36 0.79

26 44407 INNER-TUBE STABILIZER 2 0.28 0.62

TOTAL 73 5.22 11.48

1 31403 INNER-TUBE COUPLING

1

EXTENDED CORE BARRELS – NQU
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

24 25 2623191817161514 222120

1 2 3 4 5 6 7 10 11 13128 9

38

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q
T

K

NQTK (NQ2") CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

306012 NQTK CORE BARREL ASSEMBLY, 1.5M / 5' 306012

3542922 NQTK INNER TUBE GROUP, 1.5M / 5' 3542922

306013 NQTK CORE BARREL ASSEMBLY, 3.0M / 10' 306013

3542923 NQTK INNER TUBE GROUP, 3.0M / 10' 3542923

1
3542752 HEAD ASM, NQTK

5000450 HEAD ASM, NQTK Q/D

2

44366 I/TUBE, NQTK 1.5M/5'

44366CP I/TUBE, NQTK 1.5M/5' C/P

43601 I/TUBE, NQTK 3M/10'

43601CP I/TUBE, NQTK 3M/10' C/P

3 29210 RING, NQTK STOP

4

61416 C/LIFTER, NQTK SLOTTED

5001510 C/LIFTER, NQTK SLOTTED D/C

29211 C/LIFTER, NQTK FLUTED

3547571 C/LIFTER, NQTK FLUTED D/C

5 29209 CASE, NQTK C/LIFTER

6

3545405 L/CPLG, NQ F/H W/TANG

3546190 L/CPLG, NQ F/H

24895 L/CPLG, NQ CONV W/TANG

62764 L/CPLG, NQ CONV

3545403 L/CPLG, NRQ F/H W/TANG

3545404 L/CPLG, NRQ F/H

3541826 L/CPLG, NRQ CONV

3541827 L/CPLG, NRQ CONV W/TANG

7 24896 CPLG, NQ ADAPTER

8 29214 RING, NQTK LANDING

9

24910 O/TUBE, NQ 1.5M/5'

24910CP O/TUBE, NQ 1.5M/5' C/P

3545390 O/TUBE, NQ 1.5M/5' F/H

24898 O/TUBE, NQTK 3M/10'

24898CP O/TUBE, NQTK 3M/10' C/P

3545391 O/TUBE, NQTK 3M/10' F/H

10 43812 STABILIZER, NQTK I/TUBE

11 24900 PROTECTOR, NQ O/TUBE THREAD OPT OPT

12 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

13 3542637 LOADING SLEEVE, NQ/NRQ OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

CHOOSE ONE

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

39

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

3542583 - NQTK CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

3542583 NQTK CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 24305 SPRING PIN 1/2" X 2" 2 0.06 0.13

6 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 2 0.10 0.22

7 3543812 LATCH COMPRESSION SPRING 1 0.03 0.07

8 104816 LATCH 4 0.40 0.88

9 306454 LINK 4 0.12 0.26

10 24548 SPRING PIN 1/2" X 1-1/2" 2 0.04 0.09

11 62374 STAINLESS STEEL BALL, 22 MM 1 0.05 0.11

12 62380 LANDING INDICATOR BUSHING 2 0.02 0.04

13 306026 LANDING SHOULDER 1 0.14 0.31

14 24885 HEX NUT 1 0.16 0.35

15 44209 SHUT-OFF VALVE, HARD 4 0.08 0.18

16 24312 THRUST BEARING 1 0.16 0.35

17 24889 SPINDLE BUSHING 1 0.73 1.61

18 18298 HANGER BEARING 1 0.09 0.20

19 22918 STOVER LOCK NUT 1 0.05 0.11

20 17447 GREASE FITTING 2 0.02 0.04

21 29210 STOP RING 2 0.02 0.04

22 61416 CORE LIFTER SLOTTED 20 0.80 1.76

23 29209 CORE LIFTER CASE 4 0.64 1.41

24 29214 LANDING RING 2 0.28 0.62

25 43812 INNER-TUBE STABILIZER 2 0.28 0.62

TOTAL 65 4.59 10.10

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q
T

K

24 25231918171615 222120

1 2 3 4 5 6 7 10 11 12 13 148

9

2 31

1 101999 INNER-TUBE COUPLING

2 63033 LOWER INNER-TUBE, 3.0 M (10 FT)

3 104884 INNER-TUBE EXTENDA, 1.5 M (5 FT)

4 102023 INNER-TUBE EXTENDA, 3.0 M (10 FT)

EXTENDED CORE BARRELS – NQTK
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

Example A: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

Inner-Tube Extendas can also be used instead of couplings and additional lower inner-tubes to extend
core barrels.

Example B: To extend in 1.5 M (5 FT) lengths:

 • 1 outer-tube 1.5 M (15 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube extenda 1.5 (5 FT)

Example C: To extend in 3.0 M (10 FT) lengths:

 • 1 outer-tube 3.0 M (10 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube extenda 3.0 (10 FT)

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

40

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q
T

K
U

NQTKU (NQ2"U) CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3544021 NQTKU CORE BARREL ASSEMBLY, 1.5M / 5' 3544021

3544033 NQTKU INNER TUBE GROUP, 1.5M / 5' 3544033

3544027 NQTKU CORE BARREL ASSEMBLY, 3.0M / 10' 3544027

3544039 NQTKU INNER TUBE GROUP, 3.0M / 10' 3544039

1 3549598 HEAD ASM, NQ2U Q/P

2

44366 I/TUBE, NQTKU 1.5M/5'

44366CP I/TUBE, NQTKU 1.5M/5' C/P

43601 I/TUBE, NQTKU 3M/10'

43601CP I/TUBE, NQTKU 3M/10' C/P

3 29210 RING, NQ2" STOP

4

61416 C/LIFTER, NQ2" SLOTTED

5001510 C/LIFTER, NQTK SLOTTED D/C

29211 C/LIFTER, NQ2" FLUTED

3547571 C/LIFTER, NQ2 FLUTED D/C

5 29209 CASE, NQ2" C/LIFTER

6

3546190 L/CPLG, NQ F/H

3545404 L/CPLG, NRQ F/H

3541826 L/CPLG, NRQ CONV

62764 L/CPLG, NQ CONV

7 3546706 CPLG, NQU Q/P ADAPTER

8 29214 RING, NQ2" LANDING

9

24910 O/TUBE, NQ 1.5M/5'

24910CP O/TUBE, NQ 1.5M/5' C/P

3545390 O/TUBE, NQ 1.5M/5' F/H

24898 O/TUBE, NQTK 3M/10'

24898CP O/TUBE, NQTK 3M/10' C/P

3545391 O/TUBE, NQTK 3M/10' F/H

10 43812 STABILIZER, NQ2" I/TUBE

11 24900 PROTECTOR, NQ O/TUBE THREAD OPT OPT

12 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

13 3542637 LOADING SLEEVE, NQ/NRQ OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

OP

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

41

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q
T

K
U

3544050 - NQTKU CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

5001568 NQTKU CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN, 7/16" X 1" 1 0.01 0.02

5 24305 SPRING PIN, 1/2" X 2" 2 0.06 0.13

6 3541932 NYLOK BOLT, 3/8"-16 X 3/4" 2 0.10 0.22

7 3543136 LATCH COMPRESSION SPRING 1 0.05 0.11

8 104816 LATCH 4 0.40 0.88

9 104817 LINK 4 0.12 0.26

10 24548 SPRING PIN, 1/2" X 1-1/2" 1 0.02 0.04

11 3543944 NYLOK SHOULDER BOLT, 3/8 x 1.5"LG 1 0.03 0.07

12 3543902 NYLOK MACHINE SCREW, 1/4 x 1/2"LG 4 0.04 0.09

13 3543904 LATCH INDICATOR BUSHING 4 0.04 0.09

14 64302 PUMP-IN SEAL 4 0.24 0.53

15 306026 LANDING SHOULDER 2 0.28 0.62

16 44209 SHUT-OFF VALVE, HARD 4 0.08 0.18

17 24312 THRUST BEARING 1 0.16 0.35

18 43812 SPINDLE BUSHING 1 0.73 1.61

19 18298 HANGER BEARING 1 0.09 0.20

20 22918 STOVER LOCK NUT 1 0.05 0.11

21 17447 GREASE FITTING 2 0.02 0.04

22 29210 STOP RING 2 0.02 0.04

23 61416 CORE LIFTER SLOTTED 20 0.80 1.76

24 29209 CORE LIFTER CASE 4 0.64 1.41

25 29214 LANDING RING 2 0.28 0.62

26 43812 INNER-TUBE STABILIZER 2 0.28 0.62

TOTAL 73 4.84 10.65

2 31

1 101999 INNER-TUBE COUPLING

2 63033 LOWER INNER-TUBE, 3.0 M (10 FT)

3 104884 INNER-TUBE EXTENDA, 1.5 M (5 FT)

4 102023 INNER-TUBE EXTENDA, 3.0 M (10 FT)

EXTENDED CORE BARRELS – NQTKU
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

Example A: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

Inner-Tube Extendas can also be used instead of couplings and additional lower inner-tubes to extend
core barrels.

Example B: To extend in 1.5 M (5 FT) lengths:

 • 1 outer-tube 1.5 M (15 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube extenda 1.5 (5 FT)

Example C: To extend in 3.0 M (10 FT) lengths:

 • 1 outer-tube 3.0 M (10 FT)
 • 1 inner-tube stabilizer
 • 1 inner-tube extenda 3.0 (10 FT)

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

24 25 2623191817161514 222120

1 2 3 4 5 6 7 10 11 13128 9

42

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q
3

NQ3 CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

7 8 9 10 11 12 13 14 15 16

1 2 3 4 5 6

ID # PART # DESCRIPTION

3540572 NQ3 CORE BARREL ASSEMBLY, 1.5M / 5' 3540572

3542924 NQ3 INNER TUBE GROUP, 1.5M / 5' 3542924

3540573 NQ3 CORE BARREL ASSEMBLY, 3.0M / 10' 3540573

3542925 NQ3 INNER TUBE GROUP, 3.0M / 10' 3542925

1 3542751 HEAD ASM, NQ

2 26532 ADAPTER, NQ3 PUMP-OUT

3 26662 PLUG, PISTON

4 26134 O-RING,

5 26526 PISTON, NQ3 CORE EJECTION

6
26527 TUBE, NQ3 1.5M/5' SPLIT

26528 TUBE, NQ3 3M/10' SPLIT

7
24909 I/TUBE, NQ 1.5M/5'

24891 I/TUBE, NQ 3M/10'

8 26530 RING, NQ3 STOP

9
26531 C/LIFTER, NQ3 FLUTED

3547181 C/LIFTER, NQ3 FLUTED D/C

10 26529 CASE, NQ3 C/LIFTER

11

62764 L/CPLG, NQ CONV

24895 L/CPLG, NQ CONV W/TANG

3541826 L/CPLG, NRQ CONV

3541827 L/CPLG, NRQ CONV W/TANG

12 24896 CPLG, NQ ADAPTER

13 24897 RING, NQ LANDING

14

24910 O/TUBE, NQ 1.5M/5'

24910CP O/TUBE, NQ 1.5M/5' C/P

24898 O/TUBE, NQ 3M/10'

24898CP O/TUBE, NQ 3M/10' C/P

15 44407 STABILIZER, NQ I/TUBE

16 24900 PROTECTOR, NQ O/TUBE THREAD OPT OPT

17 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

18 3542637 LOADING SLEEVE, NQ/NRQ OPT OPT OPT OPT

19 3541994 MANUAL, ITHT PRODUCT

20 306390 POSTER, C/BBL SAFETY

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

43

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 N

Q
3

3540584 - NQ3 CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

3540584 NQ3 CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 24305 SPRING PIN 1/2" X 2" 2 0.06 0.13

6 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 2 0.10 0.22

7 3543812 LATCH COMPRESSION SPRING 1 0.03 0.07

8 104816 LATCH 4 0.40 0.88

9 306454 LINK 4 0.12 0.26

10 24548 SPRING PIN 1/2" X 1-1/2" 2 0.04 0.09

11 62374 STAINLESS STEEL BALL, 22 MM 1 0.05 0.11

12 62380 LANDING INDICATOR BUSHING 2 0.02 0.04

13 306009 LANDING SHOULDER 1 0.11 0.24

14 24885 HEX NUT 1 0.16 0.35

15 44209 SHUT-OFF VALVE, HARD 4 0.08 0.18

16 24312 THRUST BEARING 1 0.16 0.35

17 24889 SPINDLE BUSHING 1 0.73 1.61

18 18298 HANGER BEARING 1 0.09 0.20

19 22918 STOVER LOCK NUT 1 0.05 0.11

20 17447 GREASE FITTING 2 0.02 0.04

21 26530 STOP RING 2 0.02 0.04

22 26531 CORE LIFTER, FLUTED 20 1.00 2.20

23 26529 CORE LIFTER CASE 4 1.00 2.20

24 26134 O RING 5 0.05 0.11

25 24897 LANDING RING 2 0.36 0.79

26 44407 INNER-TUBE STABILIZER 2 0.28 0.62

TOTAL 70 5.25 11.55

Q - Q3 CORE BARREL

1-8 40941 NQ TO NQ3 CONVERSION KIT, 1.5 M (5 FT)

1-8 40940 NQ TO NQ3 CONVERSION KIT, 3.0 M (10 FT)

PARTS QTY

1 26527 SPLIT TUBE, 1.5 M (5 FT) 1

1 26528 SPLIT TUBE, 3.0 M (10 FT) 1

2 26530 STOP RING 1

3 26531 CORE LIFTER, FLUTED 1

4 26529 CORE LIFTER CASE 1

5 26526 CORE EJECTION PISTON 1

6 26134 O RING 1

7 26662 PISTON PLUG 1

8 26532 PUMP-OUT ADAPTER 1

1

8*

765

2 3 4

CORE BARREL CONVERSION KITS – NQ3

24 25 26231918171615 222120

1 2 3 4 5 6 7 10 11 12 13 148

9

* Fluid pressure supplied
with optional hand pump
group or pump-out group.

44

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 H

Q

HQ CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3542946 HQ CORE BARREL ASSEMBLY, 1.5M / 5' 3542946

3542942 HQ INNER TUBE GROUP, 1.5M / 5' 3542942

3542947 HQ CORE BARREL ASSEMBLY, 3.0M / 10' 3542947

3542943 HQ INNER TUBE GROUP, 3.0M / 10' 3542943

1
5001440 HEAD ASM, HQ

3548500 HEAD ASM, HQ Q/D

2

25258 I/TUBE, HQ 1.5M/5'

25258CP I/TUBE, HQ 1.5M/5' C/P

25236 I/TUBE, HQ 3M/10'

25236CP I/TUBE, HQ 3M/10' C/P

3 25238 RING, HQ STOP

4

30489 C/LIFTER, HQ SLOTTED

3546912 C/LIFTER, HQ D/C SLOTTED

25239 C/LIFTER, HQ FLUTED

3548555 C/LIFTER, HQ FLUTED D/C

5 25237 CASE, HQ C/LIFTER

6

3545409 L/CPLG, HQ F/H W/TANG

3545410 L/CPLG, HQ F/H

25240 L/CPLG, HQ CONV W/TANG

62765 L/CPLG, HQ CONV

306256 L/CPLG, HRQ CONV

3541829 L/CPLG, HRQ CONV W/TANG

3545408 L/CPLG, HRQ F/H

3545407 L/CPLG, HRQ F/H W/TANG

7 25241 CPLG, HQ ADAPTER

8 25242 RING, HQ LANDING

9

25259 O/TUBE, HQ 1.5M/5'

25259CP O/TUBE, HQ 1.5M/5' C/P

3545392 O/TUBE, HQ 1.5M/5' F/H

25243 O/TUBE, HQ 3M/10'

25243CP O/TUBE, HQ 3M/10' C/P

3545393 O/TUBE, HQ 3M/10' F/H

10 44408 STABILIZER, HQ I/TUBE

11 25245 PROTECTOR, HQ O/TUBE THREAD OPT OPT

12 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

13 3542638 LOADING SLEEVE, HQ/HRQ OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

CHOOSE ONE

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

45

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 H

Q

3542580 - HQ CORE BARREL SPARES PARTS KIT

Example: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

ID # PART # DESCRIPTION QTY KG LB

3542580 HQ CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 24524 SPRING PIN 1/2" X 2-3/4" 2 0.08 0.18

6 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 2 0.10 0.22

7 3543619 COMPRESSION SPRING 1 0.04 0.09

8 104818 LATCH 4 1.36 2.99

9 306216 LINK 4 0.24 0.53

10 24305 SPRING PIN 1/2" X 2" 2 0.06 0.13

11 62374 STAINLESS STEEL BALL, 22 MM 1 0.05 0.11

12 62380 LANDING INDICATOR BUSHING 2 0.02 0.04

13 104958 LANDING SHOULDER 1 0.17 0.37

14 44574 HEX NUT 1 0.32 0.70

15 43513 SHUT-OFF VALVE, HARD 4 0.20 0.44

16 24528 THRUST BEARING 2 0.46 1.01

17 25234 SPINDLE BUSHING 1 1.38 3.04

18 24312 HANGER BEARING 1 0.16 0.35

19 103465 STOVER LOCK NUT 1 0.12 0.26

20 17447 GREASE FITTING 2 0.02 0.04

21 25238 STOP RING 2 0.04 0.09

22 30489 CORE LIFTER SLOTTED 20 2.20 4.84

23 25237 CORE LIFTER CASE 4 1.36 2.99

24 25242 LANDING RING 2 0.58 1.28

25 44408 INNER-TUBE STABILIZER 2 0.50 1.10

TOTAL 66 9.78 21.52

1 31404 INNER-TUBE COUPLING

1

EXTENDED CORE BARRELS – HQ
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

24 25231918171615 222120

1 2 3 4 5 6 7 10 11 12 13 148

9

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

46

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 H

Q
U

HQU CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3544022 HQU CORE BARREL ASSEMBLY, 1.5M / 5' 3544022

3544034 HQU INNER TUBE GROUP, 1.5M / 5' 3544034

3544028 HQU CORE BARREL ASSEMBLY, 3.0M / 10' 3544028

3544040 HQU INNER TUBE GROUP, 3.0M / 10' 3544040

1 3548750 HEAD ASM, HQU Q/P

2

25258 I/TUBE, HQ 1.5M/5'

25258CP I/TUBE, HQ 1.5M/5' C/P

25236 I/TUBE, HQ 3M/10'

25236CP I/TUBE, HQ 3M/10' C/P

3 25238 RING, HQ STOP

4

30489 C/LIFTER, HQ SLOTTED

3546912 C/LIFTER, HQ D/C SLOTTED

25239 C/LIFTER, HQ FLUTED

3548555 C/LIFTER, HQ FLUTED D/C

5 25237 CASE, HQ C/LIFTER

6

3545410 L/CPLG, HQ F/H

3545408 L/CPLG, HRQ F/H

306256 L/CPLG, HRQ CONV

62765 L/CPLG, HQ CONV

7 3546707 CPLG, HQU Q/P ADAPTER

8 25242 RING, HQ LANDING

9

25259 O/TUBE, HQ 1.5M/5'

25259CP O/TUBE, HQ 1.5M/5' C/P

3545392 O/TUBE, HQ 1.5M/5' F/H

25243 O/TUBE, HQ 3M/10'

25243CP O/TUBE, HQ 3M/10' C/P

3545393 O/TUBE, HQ 3M/10' F/H

10 44408 STABILIZER, HQ I/TUBE

11 25245 PROTECTOR, HQ O/TUBE THREAD OPT OPT

12 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

13 3542638 LOADING SLEEVE, HQ/HRQ OPT OPT OPT OPT

14 3541994 MANUAL, ITHT PRODUCT

15 306390 POSTER, C/BBL SAFETY

OP

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

47

C
o

p
y
rig

h
t ©

 2
0
0

9
 B

o
a
rt L

o
n

g
y
e
a

r. A
ll R

ig
h

ts
 R

e
s
e

rv
e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 H

Q
U

5001367 - HQU CORE BARREL SPARES PARTS KIT

Example: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

ID # PART # DESCRIPTION QTY KG LB

5001367 HQU CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN, 7/16" X 1" 1 0.01 0.02

5 24524 SPRING PIN, 1/2" X 2-3/4" 2 0.08 0.18

6 3541932 NYLOK BOLT, 3/8"-16 X 3/4" 2 0.10 0.22

7 3543047 COMPRESSION SPRING 1 0.23 0.51

8 104818 LATCH 4 1.36 2.99

9 3543999 LINK 4 0.12 0.26

10 24305 SPRING PIN, 1/2" X 2"LG 1 0.03 0.07

11 3548544 PISTON BALL VALVE 1 0.08 0.18

12 3548718 SPIROL PIN 1/4" X 2-3/4" 4 0.01 0.02

13 3543904 LATCH INDICATOR BUSHING 4 0.04 0.09

14 100696 PUMP-IN SEAL 4 0.40 0.88

15 104958 LANDING SHOULDER 2 0.34 0.75

16 43513 SHUT-OFF VALVE, HARD 4 0.20 0.44

17 24528 THRUST BEARING 2 0.46 1.01

18 25234 SPINDLE BUSHING 1 1.38 3.04

19 24312 THRUST BEARING 1 0.16 0.35

20 103465 STOVER LOCK NUT 1 0.12 0.26

21 17447 GREASE FITTING 1 0.01 0.02

22 25238 STOP RING 2 0.04 0.09

23 30489 CORE LIFTER SLOTTED 20 2.20 4.84

24 25237 CORE LIFTER CASE 4 1.36 2.99

25 25242 LANDING RING 2 0.58 1.28

26 44408 INNER-TUBE STABILIZER 2 0.50 1.10

TOTAL 73 10.09 22.20

1 31404 INNER-TUBE COUPLING

1

EXTENDED CORE BARRELS – HQU
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 4.5 M
(15 FT), or 3.0 M (10 FT) to 6.0 M (20 FT) lengths in consolidated ground conditions.

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

24 262523191817161514 222120

1 2 3 4 5 6 7 10 11 12 138 9

48

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

7 8 9 10 11 12 13 14 15 16

1 2 3 4 5 6
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 H

Q
3

HQ3 CORING SYSTEM SELECTION
1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3542948 HQ3 CORE BARREL ASSEMBLY, 1.5M / 5' 3542948

3542944 HQ3 INNER TUBE GROUP, 1.5M / 5' 3542944

3542949 HQ3 CORE BARREL ASSEMBLY, 3.0M / 10' 3542949

3542945 HQ3 INNER TUBE GROUP, 3.0M / 10' 3542945

1 5001440 HEAD ASM, HQ

2 26517 ADAPTER, HQ3 PUMP-OUT

3 26662 PLUG, PISTON

4 20651 O-RING, #229

5 26510 PISTON, HQ3 CORE EJECTION

6
26512 TUBE, HQ3 1.5M/5' SPLIT

26513 TUBE, HQ3 3M/10' SPLIT

7
25258 I/TUBE, HQ 1.5M/5'

25236 I/TUBE, HQ 3M/10'

8 26515 RING, HQ3 STOP

9
26516 C/LIFTER, HQ3 FLUTED

3547137 C/LIFTER, HQ3 FLUTED D/C

10 26514 CASE, HQ3 C/LIFTER

11

62765 L/CPLG, HQ CONV

25240 L/CPLG, HQ CONV W/TANG

306256 L/CPLG, HRQ CONV

3541829 L/CPLG, HRQ CONV W/TANG

12 25241 CPLG, HQ ADAPTER

13 25242 RING, HQ LANDING

14

25259 O/TUBE, HQ 1.5M/5'

25259CP O/TUBE, HQ 1.5M/5' C/P

25243 O/TUBE, NQ 3M/10'

25243CP O/TUBE, NQ 3M/10' C/P

15 44408 STABILIZER, HQ I/TUBE

16 24900 PROTECTOR, NQ O/TUBE THREAD OPT OPT

17 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

18 3542637 LOADING SLEEVE, NQ/NRQ OPT OPT OPT OPT

19 3541994 MANUAL, ITHT PRODUCT

20 306390 POSTER, C/BBL SAFETY

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

49

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 H

Q
3

3540592 - HQ3 CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

3540592 HQ3 CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 24524 SPRING PIN 1/2" X 2-3/4" 2 0.08 0.18

6 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 2 0.10 0.22

7 3543619 COMPRESSION SPRING 1 0.04 0.09

8 104818 LATCH 4 1.36 2.99

8 306216 LINK 4 0.24 0.53

10 24305 SPRING PIN 1/2" X 2" 2 0.06 0.13

11 62374 STAINLESS STEEL BALL, 22 MM 1 0.05 0.11

12 62380 LANDING INDICATOR BUSHING 2 0.02 0.04

13 104958 LANDING SHOULDER 1 0.17 0.37

14 44574 HEX NUT 1 0.32 0.70

15 43513 SHUT-OFF VALVE, HARD 4 0.20 0.44

16 24528 THRUST BEARING 2 0.46 1.01

17 25234 SPINDLE BUSHING 1 1.38 3.04

18 24312 HANGER BEARING 1 0.16 0.35

19 103465 STOVER LOCK NUT 1 0.12 0.26

20 17447 GREASE FITTING 2 0.02 0.04

21 26515 STOP RING 2 0.04 0.09

22 26516 CORE LIFTER, FLUTED 20 2.00 4.40

23 26514 CORE LIFTER CASE 4 1.72 3.78

24 20651 O RING 5 0.05 0.11

25 25242 LANDING RING 2 0.58 1.28

26 44408 INNER-TUBE STABILIZER 2 0.50 1.10

TOTAL 71 9.99 21.98

Q - Q3 CORE BARREL

1-8 3542988 HQ TO HQ3 CONVERSION KIT, 1.5 M (5 FT)

1-8 3542989 HQ TO HQ3 CONVERSION KIT, 3.0 M (10 FT)

PARTS QTY

1 26512 SPLIT TUBE, 1.5 M (5 FT) 1

1 26513 SPLIT TUBE, 3.0 M (10 FT) 1

2 26515 STOP RING 1

3 26516 CORE LIFTER, FLUTED 1

4 26514 CORE LIFTER CASE 1

5 26510 CORE EJECTION PISTON 1

6 20651 O RING 1

7 26662 PISTON PLUG 1

8 26517 PUMP-OUT ADAPTER 1

1

8*

765

2 3 4

CORE BARREL CONVERSION KITS – HQ3

24 25 26231918171615 222120

1 2 3 4 5 6 7 10 11 12 13 148

9

* Fluid pressure supplied
with optional hand pump
group or pump-out group.

50

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 P

Q

PQ CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3543865 PQ CORE BARREL ASSEMBLY, 1.5M / 5' 3543865

3543863 PQ INNER TUBE GROUP, 1.5M / 5' 3543863

3543866 PQ CORE BARREL ASSEMBLY, 3.0M / 10' 3543866

3543864 PQ INNER TUBE GROUP, 3.0M / 10' 3543864

1
5001444 HEAD ASM, PQ

3549000 HEAD ASM, PQ Q/D

2

26159 I/TUBE, PQ 1.5M/5'

26159CP I/TUBE, PQ 1.5M/5' C/P

26534 I/TUBE, PQ 3M/10'

26534CP I/TUBE, PQ 3M/10' C/P

3 26161 RING, PQ STOP

4
26162 C/LIFTER, PQ FLUTED

3548626 C/LIFTER, PQ FLUTED D/C

5 52172 CASE, PQ C/LIFTER

6

101343 L/CPLG, PHD CONV W/TANG

101105 L/CPLG, PHD CONV

3000394 L/CPLG, PHD R/B PQ R/P

7
3543808 CPLG, ADAPTER PHD

3002506 CPLG, ADAPTER PQ/PHD

8 3543814 RING, PQ LANDING

9

3543802 O/TUBE, PHD/PQ 1.5M/5'

3543802CP O/TUBE, PHD/PQ 1.5M/5' CP

3543801 O/TUBE, PHD/PQ 3M/10'

3543801CP O/TUBE, PHD/PQ 3M/10' CP

10 44923 STABILIZER, PQ I/TUBE

11 26168 PROTECTOR, PQ O/TUBE THREAD OPT OPT

12 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

13 3541994 MANUAL, ITHT PRODUCT

14 306390 POSTER, C/BBL SAFETY

6 7 8 9 10 11

1 2 3 4 5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

51

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 P

Q

3543862 - PQ CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

3543862 PQ CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 24524 SPRING PIN 1/2" X 2-3/4" 2 0.08 0.18

6 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 2 0.10 0.22

7 3543619 LATCH COMPRESSION SPRING 1 0.04 0.09

8 3543796 LATCH 4 1.52 3.34

9 306216 LINK 4 0.24 0.53

10 24305 SPRING PIN 1/2" X 2" 2 0.06 0.13

11 3540152 STEEL THREADED STEEL BALL, 22 MM 1 0.07 0.15

12 306131 FLUID RETENTION BUSHING 1 0.03 0.07

13 104966 FLUID RETENTION SPRING, LIGHT 1 0.03 0.07

14 3541117 NYLOK INSERT MACHINE SCREW 2 0.02 0.04

15 3543797 LANDING SHOULDER 1 0.74 1.63

16 44574 HEX NUT 1 0.32 0.70

17 3540308 SHUT-OFF VALVE, HARD 4 0.40 0.88

18 24528 THRUST BEARING 2 0.46 1.01

19 3540794 Q/D BUSHING 1 1.66 3.65

20 17447 GREASE FITTING 2 0.02 0.04

21 103062 STOVER LOCK NUT 1 0.23 0.51

22 26161 STOP RING 2 0.14 0.31

23 26162 FLUTED CORE LIFTER 20 4.20 9.24

24 52172 CORE LIFTER CASE 4 2.72 5.98

25 3543814 LANDING RING 2 0.48 1.06

26 44923 INNER-TUBE STABILIZER 2 0.70 1.54

27 3542987 HEAD ASSEMBLY TOOL (NOT SHOWN) 1 0.23 0.51

TOTAL 68 14.81 32.58

Example: To assemble a 6.0 M (20 FT) core barrel, use a 3.0 M (10 FT) core barrel plus the following:

 • 1 outer-tube 3.0 M (10 FT) • 1 inner-tube stabilizer • 1 additional adapter coupling
 • 1 inner-tube 3.0 M (10 FT) • 1 inner-tube coupling

1 3543861 INNER-TUBE COUPLING

1

EXTENDED CORE BARRELS – PQ
The inner-tube coupling and lower inner-tube can be used to extend core barrels from 1.5 M (5 FT) to 3.0 m,
4.5 m or 6.0 m (10 ft, 15 ft, or 20 ft) lengths in consolidated ground conditions.

* Core barrel extensions for use when utilizing extended
reaming shells can be found on page 106.

1 2 3 4 5 6 7 10 11 12 13 14 16
15

9

17 18 19

20

17
21

22 23 24 25 26

8

52

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

7 8 9 10 11 12 13 14 15 16

1 2 3 4 5 6
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 P

Q
3

PQ3 CORING SYSTEM SELECTION

1.5 M (5 FT) AND 3.0 M (10 FT) CORE BARREL

ID # PART # DESCRIPTION

3543869 PQ3 CORE BARREL ASSEMBLY, 1.5M / 5' 3543869

3543867 PQ3 INNER TUBE GROUP, 1.5M / 5' 3543867

3543870 PQ3 CORE BARREL ASSEMBLY, 3.0M / 10' 3543870

3543868 PQ3 INNER TUBE GROUP, 3.0M / 10' 3543868

1 5001444 HEAD ASM, PQ

2 26182 ADAPTER, PQ3 PUMP-OUT

3 26662 PLUG, PISTON

4 26178 O-RING, #236

5 26179 PISTON, PQ CORE EJECTION

6
26180 TUBE, PQ3 1.5M/5' SPLIT

26710 TUBE, PQ3 3M/10' SPLIT

7
26159 I/TUBE, PQ 1.5M/5'

26534 I/TUBE, PQ 3M/10'

8 26176 RING, PQ3 STOP

9
26177 C/LIFTER, PQ3 FLUTED

3548626 C/LIFTER, PQ FLUTED D/C

10 26160 CASE, PQ3 C/LIFTER

11

101343 L/CPLG, PHD CONV W/TANG

101105 L/CPLG, PHD CONV

3000394 L/CPLG, PHD R/B PQ R/P

12
3543808 CPLG, ADAPTER PHD

3002506 CPLG, ADAPTER PQ/PHD

13 3543814 RING, PQ LANDING

14

3543802 O/TUBE, PHD/PQ 1.5M/5'

3543802CP O/TUBE, PHD/PQ 1.5M/5' CP

3543801 O/TUBE, PQ 3M/10'

3543801CP O/TUBE, PQ 3M/10' C/P

15 44923 STABILIZER, PQ I/TUBE

16 26168 PROTECTOR, PQ O/TUBE THREAD OPT OPT

17 3542987 DRIFT TOOL, LINK LATCH N/H/P OPT OPT OPT OPT

18 3541994 MANUAL, ITHT PRODUCT

19 306390 POSTER, C/BBL SAFETY

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

53

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

R
E
 B

A
R

R
E
L
 A

S
S
E
M

B
L
Y
 P

Q
3

3543971 - PQ3 CORE BARREL SPARE PARTS KIT

ID # PART # DESCRIPTION QTY KG LB

3543971 PQ3 CORE BARREL SPARE PARTS KIT

1 42913 SPEARHEAD POINT 1 0.19 0.42

2 15141 COMPRESSION SPRING 1 0.10 0.22

3 42914 DETENT PLUNGER 1 0.01 0.02

4 42905 SPIROL PIN 7/16" X 1" 2 0.02 0.04

5 24524 SPRING PIN 1/2" X 2-3/4" 2 0.08 0.18

6 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 2 0.10 0.22

7 3543619 COMPRESSION SPRING 1 0.04 0.09

8 3543796 LATCH 4 1.52 3.34

9 306216 LINK 4 0.24 0.53

10 24305 SPRING PIN 1/2" X 2" 2 0.06 0.13

11 3540152 STEEL THREADED BALL, 22 MM 1 0.07 0.15

12 306131 FLUID RETENTION BUSHING 1 0.03 0.07

13 104966 FLUID RETENTION SPRING, LIGHT 1 0.03 0.07

14 3541117 NYLOK INSERT MACHINE SCREW 2 0.02 0.04

15 3543797 LANDING SHOULDER 1 0.74 1.63

16 44574 HEX NUT 1 0.32 0.70

17 3540308 SHUT-OFF VALVE, HARD 4 0.40 0.88

18 24528 THRUST BEARING 2 0.46 1.01

19 3540794 Q/D BUSHING 1 1.66 3.65

20 17447 GREASE FITTING 2 0.02 0.04

21 103062 STOVER LOCK NUT 1 0.23 0.51

22 26176 STOP RING 2 0.14 0.31

23 26177 FLUTED CORE LIFTER 20 5.40 11.88

24 26160 CORE LIFTER CASE 4 2.56 5.63

25 26178 O RING 1 0.01 0.02

26 3543814 LANDING RING 1 0.24 0.53

27 44923 INNER-TUBE STABILIZER 1 0.35 0.77

28 3542987 HEAD ASSEMBLY TOOL (NOT SHOWN) 1 0.23 0.51

TOTAL 67 15.27 33.59

Q - Q3 CORE BARREL

1-8 26558 PQ TO PQ3 CONVERSION KIT, 1.5 M (5 FT)

1-8 26724 PQ TO PQ3 CONVERSION KIT, 3.0 M (10 FT)

PARTS QTY

1 26180 SPLIT TUBE, 1.5 M (5 FT) 1

1 26710 SPLIT TUBE, 3.0 M (10 FT) 1

2 26176 STOP RING 1

3 26177 CORE LIFTER, FLUTED 1

4 26160 CORE LIFTER CASE 1

5 26179 CORE EJECTION PISTON 1

6 26178 O RING 1

7 26662 PISTON PLUG 1

8 26182 PUMP-OUT ADAPTER 1

CORE BARREL CONVERSION KITS – PQ3

1

8*

765

2 3 4

* Fluid pressure supplied
with optional hand pump
group or pump-out group.

2322212019181716

1 10 11 12 13 14

15

2 3 4 5 6
7 8

9

24 25 26 27

THIS PAGE LEFT INTENTIONALLY BLANK

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOL | 3-2009

55

C
o
p

y
rig

h
t ©

 2
0

0
9
 B

o
a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

HEAD ASSEMBLY

HEAD ASSEMBLY SYSTEMS
QUICK DESCENT
& QUICK PUMP-IN56-57

AQTK LINK LATCH 58

AQTKU QUICK PUMP-IN 59

BQ LINK LATCH . 60

BQ QUICK DESCENT 61

BQU QUICK PUMP-IN 62

BQTK LINK LATCH 63

BQTK QUICK DESCENT 64

BQTKU QUICK PUMP-IN 65

NQ LINK LATCH . 66

NQ QUICK DESCENT 67

NQU QUICK PUMP-IN 68

NQTK LINK LATCH 69

NQTK QUICK DESCENT 70

NQTKU QUICK PUMP-IN 71

HQ LINK LATCH . 72

HQ QUICK DESCENT 73

HQU QUICK PUMP-IN 74

PQ LINK LATCH . 75

PQ QUICK DESCENT 76

H
E
A

D
 A

S
S
E
M

B
L
Y

56

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

H
E
A

D
 A

S
S
E
M

B
L
Y

FLUID FLOWFLUID FLOWFLUID FLOWFLUID FLOW

DETENTED
LINK LATCH

LATCH
INDICATION HOLLOW SPINDLE

QUICK DESCENT HEAD ASSEMBLY

Available in B,N,H and P sizes, the new Quick
Descent Core Barrel draws on three distinct design
improvements:

DETENTED LINK LATCH (ALL SIZES)
Improved, patents-pending® detented Link Latch
design enables smooth inner-tube travel and
eliminates drag against the rod string inner-wall
during descent. When retracted, the latches are
completely hidden inside the latch case – allowing
the core barrel to travel freely through the rod string.

LATCH INDICATION (ALL SIZES)
The redesigned fluid control valve provides a positive
latch indication signal. This design improvement goes
far beyond existing systems that only give landing
feedback – drill operators will now see a drilling fluid
pressure spike when a positive latch has occurred.

HOLLOW SPINDLE (H & P ONLY)
Our unique hollow spindle allows fluid to pass easily
though the core barrel – significantly increasing drop
speed! The hollow spindle passes 2.0 L/s (31gpm) at
100kPa (15 psi) compared to our standard core barrel
at 1.2 L/s (19gpm) which relies on the inner-tube outer
annulus for all fluid transmission.

QUICK DESCENT HEAD ASSEMBLY DESIGN

PRODUCT PORTFOLIO

HOLLOW SPINDLE

LINK LATCH

LATCH INDICATION

B

F
E

A
T

U
R

E

N H P

Patent Pending; Patent #5,020,612

HOW IT WORKS:

Unique hollow spindle allows fluid to
pass easily though the core barrel –
significantly increasing drop speed!

HOLLOW SPINDLE

HOW IT WORKS:

Redesigned fluid control
valve provides positive
latch indication signal!

LATCH INDICATION

HOW IT WORKS:

Improved, detented link latch
design enables smooth inner-
tube travel and dramatically
reduces drag!

DETENTED LINK LATCH

Patent #5,934,393; 5,020,612; 5,325,930 other patents pending

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOL | 3-2009

57

C
o
p

y
rig

h
t ©

 2
0

0
9
 B

o
a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
H

E
A

D
 A

S
S
E
M

B
L
Y

QUICK PUMP-IN HEAD ASSEMBLY

The Quick Pump-In head now features all of the
advances of the surface Q® system plus a range of
innovations focused on productivity underground:

• Improved pump-in velocity with dual pump-in lip
seals and new pump-in valve (0-rings eliminated)

• Positive latch indication with new ball and bushing
pump-in valve design

• Latching mechanism isolated from adverse
in-ground fluid or gas pressure with lip seals
relocated below the latch retracting case

• “Ezy-loading” of inner-tube with new retracting
case and link latch mechanism eliminating
loading sleeves.

• Easier unloading of inner-tube in confined spaces
with knuckle-head spearpoint

• Easily converted for down-hole applications with
standard surface components

• Available in standard or thin kerf systems from “A” to
“H” sizes

• Isolated latching mechanism and dual pump-in seals
eliminate the need for adapter coupling drive keys
and locking coupling tangs.

Patent #6,425,449; 5,934,393; 5,020,612; 5,325,930 other patents pending

QUICK PUMP-IN HEAD ASSEMBLY DESIGN

RETRIEVAL
POSITION

LATCHED
POSITION

PUMP-IN
POSITION

PRODUCT PORTFOLIO

EZY-LOADING

PUMP-IN VALVE

LATCH INDICATION

A

F
E

A
T

U
R

E

B N H

58

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

ID# PART # DESCRIPTION QTY

3545920 AQTK HEAD ASSEMBLY

1 42981 SPEARHEAD POINT 1

2 28321 COMPRESSION SPRING 1

3 42982 DETENT PLUNGER 1

4 3544134 SPEARHEAD BASE 1

5 24225 SPRING PIN 5/16" X 3/4" 1

6 3543883 LATCH RETRACTING CASE 1

7 24224 SPRING PIN 5/16" X 1-1/4" 2

8 23942 SPRING PIN 1/4" X 1-1/4" 1

9 3541932 NYLOK BOLT 3/8" -16UNC X 3/4" 1

10 104870 WASHER 1

11 3543077 COMPRESSION SPRING 1

12 3543884 UPPER LATCH BODY 1

13 104873 LATCH 2

14 104874 LINK 2

15 3540466 SPRING PIN 5/16" X 7/8" 1

16 3543885 VALVE PISTON 1

17 3543921 LATCH INDICATOR BUSHING 1

18 3543886 SEAL SEAT 1

19 3545919 SPACER 1

20 3543887 LATCH BODY ADAPTER 1

21 3543888 LANDING SHOULDER 1

22 3543889 LOWER LATCH BODY 1

23 3548183 WASHER, NORD-LOCK 1

24 24721 LOCKING NUT 1

25 101684 SPINDLE 1

26 100387 SHUT-OFF VALVE, HARD 2

27 61597 VALVE ADJUSTING WASHER 2

28 24220 THRUST BEARING 1

29 101683 SPINDLE BUSHING 1

30 25986 THRUST BEARING 1

31 24222 COMPRESSION SPRING 1

32 22917 STOVER LOCK NUT 1

33 52999 INNER-TUBE CAP ASSEMBLY
(33 A, B, C, D)

33A 17447 GREASE FITTING 1

33B 25853 STAINLESS STEEL BALL, 1/2" 1

33C 52582 INNER-TUBE CAP 1

33D 40647 CHECK VALVE BODY 1

AQTK HEAD OPTIONS

26A 52592 SHUT-OFF VALVE, SOFT 2

3545920 - AQTK LINK LATCH HEAD ASSEMBLY

H
E
A

D
 A

S
S
E
M

B
L
Y
 A

Q
T

K

23

24

25

26

27

26

27

28

29

30

31

32

33C

33B

33A

33D

1

2

3

4

6

7

7

8
9

10

11
14

14

12
13

1315

16

17

18

19

20

21

22

5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

59

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

AQTK HEAD OPTIONS

25A 52592 SHUT-OFF VALVE, SOFT 2

3544011 - AQTKU QUICK PUMP-IN HEAD ASSEMBLY
H

E
A

D
 A

S
S
E
M

B
L
Y
 A

Q
T

K
U

ID# PART # DESCRIPTION QTY

3544011 AQTKU HEAD ASSEMBLY

1 42981 SPEARHEAD POINT 1

2 28321 COMPRESSION SPRING 1

3 42982 DETENT PLUNGER 1

4 3544134 SPEARHEAD BASE 1

5 24225 SPRING PIN 5/16" X 3/4" 1

6 3543883 LATCH RETRACTING CASE 1

7 24224 SPRING PIN 5/16" X 1-1/4" 2

8 23942 SPRING PIN 1/4" X 1-1/4" 1

9 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 1

10 104870 WASHER 1

11 3543077 COMPRESSION SPRING 1

12 3543884 UPPER LATCH BODY 1

13 104873 LATCH 2

14 104874 LINK 2

15 3540466 SPRING PIN 5/16" X 7/8" 1

16 3543885 VALVE PISTON Q/P 1

17 3543921 LATCH INDICATOR BUSHING 1

18 3543886 SEAL SEAT 1

19 100695 PUMP-IN SEAL 2

20 3543887 LATCH BODY ADAPTER 1

21 3543888 LANDING SHOULDER 1

22 3543889 LOWER LATCH BODY 1

23 24721 LOCKING NUT 1

24 101684 SPINDLE 1

25 100387 SHUT-OFF VALVE, HARD 2

26 61597 VALVE ADJUSTING WASHER 2

27 24220 THRUST BEARING 1

28 101683 SPINDLE BUSHING 1

29 25986 THRUST BEARING 1

30 24222 COMPRESSION SPRING 1

31 22917 STOVER LOCK NUT 1

32 52999 INNER-TUBE CAP ASSEMBLY
(32 A, B, C, D)

32A 17447 GREASE FITTING 1

32B 25853 STAINLESS STEEL BALL, 1/2" 1

32C 52582 INNER-TUBE CAP 1

32D 40647 CHECK VALVE BODY 1

23

24

25

25

26

26

27

28

29

30

31

32C

32B

32A

32D

1

2

3

4

6

7

7

8
9

10

11
14

14

1213

13

15

16

17

18

19

19

20

21

22

5

60

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

3542292 - BQ LINK LATCH HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

3542292 BQ HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544135 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 3541647 LATCH RETRACTING CASE 1

7 23941 SPING PIN 3/8" X 1-3/4" 2

8 3541932 NYLOK BOLT 3/8" -16UNC X 3/4" 1

9 306427 WASHER 1

10 3543180 LATCH COMPRESSION SPRING 1

11 3541621 UPPER LATCH BODY 1

12 306417 LATCH 2

13 306418 LINK 2

14 23944 SPRING PIN 3/8" X 1-1/4" 1

15 62374 STAINLESS STEEL BALL, 22 MM 1

16 62380 INDICATOR BUSHING 1

17 306421 LANDING SHOULDER 1

18 306578 LOWER LATCH BODY 1

19 3548183 WASHER, NORD-LOCK 1

20 44601 HEX NUT 1

21 24331 SPINDLE 1

22 44208 SHUT-OFF VALVE, HARD 2

23 24335 VALVE ADJUSTING WASHER 2

24 24030 THRUST/HANGER BEARING 2

25 24336 SPINDLE BUSHING 1

26 24031 COMPRESSION SPRING 1

27 103144 STOVER LOCK NUT 1

28 40655 INNER-TUBE CAP ASSEMBLY
(28 A, B, C, D)

28A 17447 GREASE FITTING 1

28B 24943 STAINLESS STEEL BALL, 3/4" 1

28C 40676 INNER-TUBE CAP 1

28D 40656 CHECK VALVE BODY 1

BQ HEAD OPTIONS

22A 24334 SHUT-OFF VALVE, SOFT 2

A 3542609 FLUID RETENTION KIT

A1 62374 STAINLESS STEEL BALL, 22 MM 1

A2 306131 FLUID RETENTION BUSHING 1

A3 306443 FLUID RETENTION
SPRING, LIGHT

1

A4 306444 FLUID RETENTION
SPRING, MEDIUM

1

H
E
A

D
 A

S
S
E
M

B
L
Y
 B

Q

19

20

21

23

23

22

22

24

24

25

26

27

28D

28B

28C

28A

1

2

3

4

6

7

7

8

9

10

11

14

12

12

13

13

16

15

17

18

5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

61

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
3549260 - BQ QUICK DESCENT HEAD ASSEMBLY

H
E
A

D
 A

S
S
E
M

B
L
Y
 B

Q

ID# PART # DESCRIPTION QTY

3549260 BQ QUICK DESCENT
HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544135 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 3549259 LATCH RETRACTING CASE 1

7 23941 SPRING PIN 3/8" X 1-3/4" 2

8 3549263 DETENT LATCH
COMPRESSION SPRING

1

9 3549264 DETENT STAINLESS STEEL
BALL, 1/4"

2

10 3549261 UPPER LATCH BODY 1

11 306417 LATCH 2

12 306418 LINK 2

13 23944 SPRING PIN 3/8" X 1-1/4" 1

14 3547672 VALVE PISTON 1

15 23946 SPIROL PIN 1/4" X 1-5/8" 1

16 62380 INDICATOR BUSHING 1

17 306421 LANDING SHOULDER 1

18 30657 8 LOWER LATCH BODY 1

19 3548183 WASHER, NORD-LOCK 1

20 44601 LOCKING NUT 1

21 24331 SPINDLE 1

22 44208 SHUT-OFF VALVE, HARD 2

23 24335 VALVE ADJUSTING WASHER 2

24 24030 THRUST BEARING 2

25 24336 SPINDLE BUSHING 1

26 24031 COMPRESSION SPRING 1

27 103144 STOVER LOCK NUT 1

28 40655 INNER-TUBE CAP ASSEMBLY
(28 A, B, C, D)

28A 17447 GREASE FITTING 1

28B 24943 STAINLESS STEEL BALL, 3/4" 1

28C 40676 INNER-TUBE CAP 1

28D 40656 CHECK VALVE BODY 1

BQ HEAD OPTIONS

22A 24334 SHUT-OFF VALVE, SOFT 2

19

20

21

23

23

22

22

24

24

25

26

27

28D

28B

28C

28A

1

2

3

4

6

7

7

8
9

9

10

11

11

12

12
13

16

14

15

17

18

5

62

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

3544012 - BQU QUICK PUMP-IN HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

3544012 BQU HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544135 SPEARHEAD BASE 1

5 42905 SPIROL PIN, 7/16" X 1" 1

6 3547671 LATCH RETRACTING CASE 1

7 23941 SPRING PIN, 3/8" X 1-3/4" 2

8 3541932 NYLOK BOLT, 3/8"-16 X 3/4" 1

9 306427 WASHER 1

10 3541836 COMPRESSION SPRING 1

11 3547725 UPPER LATCH BODY 1

12 306417 LATCH 2

13 306418 LINK 2

14 23944 SPRING PIN, 3/8" X 1-1/4" 1

15 3547672 VALVE PISTON 1

16 23946 SPRING PIN, 1/4" X 1-5/8" 1

17 3543904 LATCH INDICATOR BUSHING 1

18 3543905 ADAPTER 1

19 100690 PUMP-IN SEAL 2

20 3543906 SEAL SEAT 1

21 306421 LANDING SHOULDER 1

22 306578 LOWER LATCH BODY 1

23 44601 HEX NUT 1

24 24331 SPINDLE 1

25 44208 SHUT-OFF VALVE, HARD 2

26 24335 VALVE ADJUSTING WASHER 2

27 24030 THRUST BEARING 2

28 24336 SPINDLE BUSHING 1

29 24031 COMPRESSION SPRING 1

30 103144 STOVER LOCK NUT 1

31 40655 INNER-TUBE CAP ASSEMBLY
(31 A, B, C, D)

31A 17447 GREASE FITTING 1

31B 24943 STAINLESS STEEL BALL, 3/4” 1

31C 40676 INNER-TUBE CAP 1

31D 40656 CHECK VALVE BODY 1

BQ HEAD OPTIONS

25A 53211 SHUT-OFF VALVE, SOFT 2

H
E
A

D
 A

S
S
E
M

B
L
Y
 B

Q
U

26

24

25

23

25

28

26

27

27

29

30

31D

31B

31A

31C

1

2

3

4

6

7

7

8

11

10

9

14

12

12
13

13

18

17

15

16

19

19

20

21

22

5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

63

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

306434 - BQTK LINK LATCH HEAD ASSEMBLY

BQTK HEAD OPTIONS

22A 53211 SHUT-OFF VALVE, SOFT 2

A 3542609 FLUID RETENTION KIT

A1 62374 STAINLESS STEEL BALL, 22 MM 1

A2 306131 FLUID RETENTION BUSHING 1

A3 306443 FLUID RETENTION SPRING, LIGHT 1

A4 306444 FLUID RETENTION SPRING, MEDIUM 1

H
E
A

D
 A

S
S
E
M

B
L
Y
 B

Q
T

K

ID# PART # DESCRIPTION QTY

306434 BQTK HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544135 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 3541647 LATCH RETRACTING CASE 1

7 23941 SPRING PIN 3/8" X 1-3/4" 2

8 3541932 NYLOK BOLT 3/8" -16UNC X 3/4" 1

9 306427 WASHER 1

10 3543180 COMPRESSION SPRING 1

11 3541621 UPPER LATCH BODY 1

12 306435 LATCH 2

13 306418 LINK 2

14 23944 SPRING PIN 3/8" X 1-1/4" 1

15 62374 STAINLESS STEEL BALL, 22 MM 1

16 62380 INDICATOR BUSHING 1

17 306437 LANDING SHOULDER 1

18 306578 LOWER LATCH BODY 1

19 3548183 WASHER, NORD-LOCK 1

20 44601 HEX NUT 1

21 24331 SPINDLE 1

22 64354 SHUT-OFF VALVE, HARD 2

23 24335 VALVE ADJUSTING WASHER 2

24 24030 THRUST/HANGER BEARING 2

25 24336 SPINDLE BUSHING 1

26 24031 COMPRESSION SPRING 1

27 103144 STOVER LOCK NUT 1

28 53212 INNER-TUBE CAP ASSEMBLY
(28 A, B, C, D)

28A 17447 GREASE FITTING 1

28B 24943 STAINLESS STEEL BALL, 3/4" 1

28C 53196 INNER-TUBE CAP 1

28D 40656 CHECK VALVE BODY 1

19

20

21

23

23

22

22

24

24

25

26

27

28D

28B

28C

28A

1

2

3

4

6

7

7

8

9

10

11

14

12

12

13

16

15

17

18

5

64

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

5001180 - BQTK QUICK DESCENT HEAD ASSEMBLY

H
E
A

D
 A

S
S
E
M

B
L
Y
 B

Q
T

K

ID# PART # DESCRIPTION QTY

5001180 BQTK QUICK DESCENT
HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544135 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 3549259 LATCH RETRACTING CASE 1

7 23941 SPRING PIN 3/8" X 1-3/4" 2

8 3549261 UPPER LATCH BODY 1

9 3549263 COMPRESSION SPRING 1

10 3549264 STAINLESS STEEL BALL, 1/4" 2

11 306417 LATCH 2

12 306418 LINK 2

13 23944 SPRING PIN 3/8" X 1-1/4" 1

14 3547672 VALVE PISTON 1

15 23946 SPIROL PIN 1/4" X 1-5/8" 1

16 306421 LANDING SHOULDER 1

17 62380 INDICATOR BUSHING 1

18 306578 LOWER LATCH BODY 1

19 44601 LOCKING NUT 1

20 44601 HEX NUT, 7/8" 1

21 24331 SPINDLE 2

22 44208 SHUT-OFF VALVE, HARD 2

23 24335 VALVE ADJUSTING WASHER 2

24 24030 THRUST BEARING 1

25 24336 SPINDLE BUSHING 1

26 24031 COMPRESSION SPRING 1

27 103144 STOVER LOCK NUT 1

28 17447 GREASE FITTING 1

29 24943 STAINLESS STEEL BALL, 3/4" 1

30 40656 CHECK VALVE BODY 1

31 53196 INNER-TUBE CAP 1

BQTK HEAD OPTIONS

22A 53211 SHUT-OFF VALVE, SOFT 2

19

20

21

23

23

22

22

24

24

25

26

27

31

29

30

28

1

2

3

4

6

7

7

8

9
10

11

11

12

12
13

16

14

15

17

18

5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

65

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

3544014 - BQTKU QUICK PUMP-IN HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

3544014 BQTKU HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544135 SPEARHEAD BASE 1

5 42905 SPIROL PIN, 7/16" X 1" 1

6 3547671 LATCH RETRACTING CASE 1

7 23941 SPRING PIN, 3/8" X 1-3/4" 2

8 3541932 NYLOK BOLT, 3/8"-16 X 3/4" 1

9 306427 WASHER 1

10 3541836 COMPRESSION SPRING 1

11 3547725 UPPER LATCH BODY 1

12 306435 LATCH 2

13 306418 LINK 2

14 23944 SPRING PIN, 3/8" X 1-1/4" 1

15 3547672 VALVE PISTON 1

16 23946 SPRING PIN, 1/4" X 1-5/8" 1

17 3543904 LATCH INDICATOR BUSHING 1

18 3543905 ADAPTER 1

19 64683 PUMP-IN SEAL 2

20 3543906 SEAL SEAT 1

21 306437 LANDING SHOULDER 1

22 306578 LOWER LATCH BODY 1

23 44601 HEX NUT 1

24 24331 SPINDLE 1

25 64354 SHUT-OFF VALVE, HARD 2

26 24335 VALVE ADJUSTING WASHER 2

27 24030 THRUST BEARING 2

28 24336 SPINDLE BUSHING 1

29 24031 COMPRESSION SPRING 1

30 103144 STOVER LOCK NUT 1

31 53212 INNER-TUBE CAP ASSEMBLY
(31 A, B, C, D)

31A 17447 GREASE FITTING 1

31B 24943 STAINLESS STEEL BALL, 3/4” 1

31C 53196 INNER-TUBE CAP 1

31D 40656 CHECK VALVE BODY 1

BQTKU HEAD OPTIONS

25A 53211 SHUT-OFF VALVE, SOFT 2

H
E
A

D
 A

S
S
E
M

B
L
Y
 B

Q
T

K
U

26

24

25

23

25

28

26

27

27

29

30

31D

31B

31A

31C

1

2

3

4

6

7

7

8

11

10

9

14

12

12
13

13

18

17

15

16

19

19

20

21

22

5

66

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

3542751 - NQ LINK LATCH HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

3542751 NQ HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544136 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 306455 LATCH RETRACTING CASE 1

7 24305 SPRING PIN 1/2" X 2" 2

8 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 1

9 306022 WASHER 1

10 3543812 LATCH COMPRESSION SPRING 1

11 3541778 UPPER LATCH BODY 1

12 104816 LATCH 2

13 306454 LINK 2

14 24548 SPRING PIN 1/2" X 1-1/2" 1

15 62374 STAINLESS STEEL BALL, 22 MM 1

16 62380 INDICATOR BUSHING 1

17 306009 LANDING SHOULDER 1

18 306008 LOWER LATCH BODY 1

19 3548161 WASHER, NORD-LOCK 1

20 24885 HEX NUT 1

21 24886 SPINDLE 1

22 44209 SHUT-OFF VALVE, HARD 2

23 24888 VALVE ADJUSTING WASHER 2

24 24312 THRUST BEARING 1

25 24889 SPINDLE BUSHING 1

26 18298 HANGER BEARING 1

27 24313 COMPRESSION SPRING 1

28 22918 STOVER LOCK NUT 1

29 40664 INNER-TUBE CAP ASSEMBLY
(29 A, B, C, D)

29A 17447 GREASE FITTING 1

29B 62374 STAINLESS STEEL BALL, 22 MM 1

29C 40677 INNER-TUBE CAP 1

29D 37382 CHECK VALVE BODY 1

NQ HEAD OPTIONS

16A 3542834 LANDING INDICATOR BUSHING,
DEEP HOLE

1

22A 24887 SHUT-OFF VALVE, SOFT 2

A 3542610 FLUID RETENTION KIT

A1 62374 STAINLESS STEEL BALL, 22 MM 1

A2 306131 FLUID RETENTION BUSHING 1

A3 104966 FLUID RETENTION SPRING, LIGHT 1

A4 104971 FLUID RETENTION SPRING, MEDIUM 1

B 104972 FLUID RETENTION SPRING, HEAVY 1

H
E
A

D
 A

S
S
E
M

B
L
Y
 N

Q

19

20

21

22

22

24

23

23

25

26

27

28

29D

29B

29C

29A

1

2

3

4

6

7

7

8

11

10

9

14

12

12

13

13

18

17

16

15

5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

67

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

ID# PART # DESCRIPTION QTY

3548400 NQ QUICK DESCENT
HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544136 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 3548343 LATCH RETRACTING CASE 1

7 3545163 PIN 7/16” X 2” LG 1

8 24305 SPRING PIN 1/2" X 2" 1

9 3541932 NYLOK BOLT, 3/8-16 X 3/4" 1

10 306022 WASHER 1

11 3548336 UPPER LATCH BODY 1

12 3542027 LIFTING DOG COMPRESSION
SPRING

1

13 3543772 STAINLESS STEEL BALL,
11/32"

2

14 104816 LATCH 2

15 104817 LINK 2

16 24548 SPRING PIN 1/2" X 1-1/2" 1

17 3547672 VALVE PISTON 1

18 5000352 SPIROL PIN 1/4" X 2" 1

19 62380 INDICATOR BUSHING 1

20 306009 LANDING SHOULDER 1

21 306008 LOWER LATCH BODY 1

22 3548161 WASHER, NORD-LOCK 1

23 24885 HEX NUT 1-1/8” UNC G8 1

24 24886 SPINDLE 1

25 44209 SHUT-OFF VALVE, HARD 2

26 24888 VALVE ADJUSTING WASHER 2

27 24312 THRUST BEARING 1

28 24889 SPINDLE BUSHING 1

29 18298 HANGER BEARING 1

30 24313 COMPRESSION SPRING 1

31 22918 STOVER LOCK NUT 1

32 40664 INNER-TUBE CAP ASSEMBLY
(32 A, B, C, D)

32A 17447 GREASE FITTING 1

32B 62374 STAINLESS STEEL BALL, 22MM 1

32C 40677 INNER-TUBE CAP 1

32D 37382 CHECK VALVE BODY 1

3548400 - NQ QUICK DESCENT HEAD ASSEMBLY
H

E
A

D
 A

S
S
E
M

B
L
Y
 N

Q

NQ HEAD OPTIONS

25A 24887 SHUT-OFF VALVE, SOFT 2

22

28

24

24

24

25

25

23

30

29

27

31

32

32B

32D

32A

1

2

3

4

6

7

8

18

11

10
9

14

12

14
15

13

19

17

15

16

20

21

5

68

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

3548625 - NQU QUICK PUMP-IN HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

3548625 NQU Quick Pump-In Head Assembly

1 42913 POINT, SPEARHEAD 1

2 15141 SPRING, COMPRESSION 1

3 42914 PLUNGER, DETENT 1

4 3544136 BASE, NQ / NQU SPEARHEAD 1

5 42905 PIN, SPIROL 7/16" X 1" 1

6 3548623 CASE, NQU Q/P LATCH RETRACTING 1

7 24305 PIN, SPRING 1/2" X 2" 2

8 3541932 C/SCR, HH 3/8-16 3/4" G8/NYLOK 1

9 306022 WASHER, NQ/NQU LATCH SPRING 1

10 3543136 SPRING, NQU COMPRESSION 1

11 3548336 BODY, NQ Q/P Q/D UPPER LATCH 1

12 104816 LATCH, NQ 2

13 104817 LINK, NQU 2

14 24548 PIN, SPRING 1/2" X 1-1/2" 1

15 3547672 BALL, BQ/NQ VALVE PISTON 1

16 24307 PIN, SPRING 1/4" X 2"LG 1

17 3543904 BUSHING, U/G LATCH INDICATOR 2

18 3543948 ADAPTER, NQU 1

19 64302 LIP SEAL, NQ PUMP-IN 1

20 3543949 SEAT, SEAL NQU 1

21 306009 LANDING SHOULDER, NQ 2

22 306008 BODY, NQ LOWER LATCH 1

23 24885 NUT, HEX 1-1/8 UNC G8 1

24 24886 SPINDLE, NQ C/BBL 1

25 44209 VALVE, NQ HARD SHUT-OFF 1

26 24888 WASHER, NQ VALVE ADJUSTING 1

27 24312 BEARING, BALL THRUST 2

28 24889 SPINDLE BUSHING, NQ 2

29 18298 BEARING, BALL THRUST 1

30 24313 SPRING, COMPRESSION NQ 1

31 22918 L/NUT, STOVER 3/4" UNC G8 1

32 40664 INNER-TUBE CAP ASSEMBLY
(34 A, B, C, D)

32A 40677 CAP, NQ I/TUBE 1

32B 17447 FITTING, HYD GREASE 1

32C 62374 BALL, 22MM 1

32D 37382 BODY, CHECK VALVE 1

NQU HEAD OPTIONS

27A 24887 SHUT-OFF VALVE, SOFT 2

H
E
A

D
 A

S
S
E
M

B
L
Y
 N

Q
U

25

25

24

23

26

26

29

27

30

28

31

32D

32C

32A

32B

1

2

3

4

6

7

7

8

11

10

9

14

12
12

13

13

22

21

20

19

19

18

17

15

5

16

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

69

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

3542752 - NQTK (NQ2”) LINK LATCH HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

3542752 NQTK (NQ2”) HEAD ASSEMBLY

1 42913 SPEARHEAD POINT NQ 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544136 SPEARHEAD BASE NQ 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 306455 LATCH RETRACTING CASE NQ 1

7 24305 SPRING PIN 1/2" X 2" 2

8 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" 1

9 306022 WASHER 1

10 3543812 COMPRESSION SPRING 1

11 3541778 UPPER LATCH BODY 1

12 104816 LATCH 2

13 306454 LINK 2

14 24548 SPRING PIN 1/2" X 1-1/2" 1

15 62374 STAINLESS STEEL BALL, 22 MM 1

16 62380 INDICATOR BUSHING 1

17 306026 LANDING SHOULDER 1

18 306008 LOWER LATCH BODY 1

19 3548161 WASHER, NORD-LOCK 1-1/8” 1

20 24885 HEX NUT 1

21 24886 SPINDLE 1

22 44209 SHUT-OFF VALVE, HARD 2

23 24888 VALVE ADJUSTING WASHER 2

24 24312 THRUST BEARING 1

25 24889 SPINDLE BUSHING 1

26 18298 HANGER BEARING 1

27 24313 COMPRESSION SPRING 1

28 22918 STOVER LOCK NUT 1

29 43604 INNER-TUBE CAP ASSEMBLY
(28 A, B, C, D)

29A 17447 GREASE FITTING 1

29B 62374 STAINLESS STEEL BALL, 22 MM 1

29C 43602 INNER-TUBE CAP 1

29D 37382 CHECK VALVE BODY 1

NQTK HEAD OPTIONS

16A 3542834 LANDING INDICATOR BUSHING,
DEEP HOLE

1

21A 24887 SHUT-OFF VALVE, SOFT 2

B 3542610 FLUID RETENTION KIT

B1 62374 STAINLESS STEEL BALL, 22 MM 1

B2 306131 FLUID RETENTION BUSHING 1

B3 104966 FLUID RETENTION SPRING, LIGHT 1

B4 104971 FLUID RETENTION SPRING, MEDIUM 1

C 104972 FLUID RETENTION SPRING, HEAVY 1

H
E
A

D
 A

S
S
E
M

B
L
Y
 N

Q
T

K

19

20

21

22

22

24

23

23

25

26

27

28

29D

29B

29C

29A

1

2

3

4

6

7

7

8

11

10

9

14

12

12

13

13

18

17

16

15

5

70

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

ID# PART # DESCRIPTION QTY

5000450 NQTK (NQ2”) QUICK DESCENT
HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3544136 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 3548343 LATCH RETRACTING CASE 1

7 3545163 PIN 7/16” X 2” LG 1

8 24305 SPRING PIN 1/2" X 2" 1

9 3541932 NYLOK BOLT, 3/8-16 X 3/4" 1

10 306022 WASHER 1

11 3548336 UPPER LATCH BODY 1

12 3542027 LIFTING DOG COMPRESSION
SPRING

1

13 3543772 STAINLESS STEEL BALL, 11/32" 2

14 104816 LATCH 2

15 104817 LINK 2

16 24548 SPRING PIN 1/2" X 1-1/2" 1

17 3547672 VALVE PISTON 1

18 5000352 SPIROL PIN 1/4" X 2" 1

19 62380 INDICATOR BUSHING 1

20 306026 LANDING SHOULDER 1

21 306008 LOWER LATCH BODY 1

22 3548161 WASHER, NORD-LOCK 1

23 24885 HEX NUT 1-1/8” UNC G8 1

24 24886 SPINDLE 1

25 44209 SHUT-OFF VALVE, HARD 2

26 24888 VALVE ADJUSTING WASHER 2

27 24312 THRUST BEARING 1

28 24889 SPINDLE BUSHING 1

29 18298 HANGER BEARING 1

30 24313 COMPRESSION SPRING 1

31 22918 STOVER LOCK NUT 1

32 43604 INNER-TUBE CAP ASSEMBLY
(32 A, B, C, D)

32A 17447 GREASE FITTING 1

32B 62374 STAINLESS STEEL BALL, 22MM 1

32C 43602 INNER-TUBE CAP 1

32D 37382 CHECK VALVE BODY 1

5000450 - NQTK (NQ2”) QUICK DESCENT HEAD ASSEMBLY

H
E
A

D
 A

S
S
E
M

B
L
Y
 N

Q
T

K

NQTK HEAD OPTIONS

25A 24887 SHUT-OFF VALVE, SOFT 2

22

28

24

24

24

25

25

23

30

29

27

31

32

32B

32D

32A

1

2

3

4

6

7

8

18

11

10
9

14

12

14
15

13

19

17

15

16

20

21

5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

71

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
3549598 - NQTKU (NQ2”U) QUICK PUMP-IN HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

3549598 NQTKU Quick Pump In H/Assy

1 42913 POINT, SPEARHEAD 1

2 15141 SPRING, COMPRESSION 1

3 42914 PLUNGER, DETENT 1

4 3544136 BASE, NQ / NQU SPEARHEAD 1

5 42905 PIN, SPIROL 7/16" X 1" 1

6 3548623 CASE, NQU Q/P LATCH RETRACTING 1

7 24305 PIN, SPRING 1/2" X 2" 2

8 3541932 C/SCR, HH 3/8-16 3/4" G8/NYLOK 1

9 306022 WASHER, NQ/NQU LATCH SPRING 1

10 3543136 SPRING, NQU COMPRESSION 1

11 3548336 BODY, NQ Q/P Q/D UPPER LATCH 1

12 104816 LATCH, NQ 2

13 104817 LINK, NQU 2

14 24548 PIN, SPRING 1/2" X 1-1/2" 1

15 3547672 BALL, BQ/NQ VALVE PISTON 1

16 24307 PIN, SPRING 1/4" X 2"LG 1

17 3543904 BUSHING, U/G LATCH INDICATOR 2

18 3543948 ADAPTER, NQU 1

19 64302 LIP SEAL, NQ PUMP-IN 2

20 3543949 SEAT, SEAL NQU 1

21 306026 LANDING SHOULDER 1

22 306008 BODY, NQ LOWER LATCH 1

23 24885 NUT, HEX 1-1/8 UNC G8 1

24 24886 SPINDLE, NQ C/BBL 1

25 44209 VALVE, NQ HARD SHUT-OFF 2

26 24888 WASHER, NQ VALVE ADJUSTING 2

27 24312 BEARING, BALL THRUST 1

28 24889 SPINDLE BUSHING, NQ 1

29 18298 BEARING, BALL THRUST 1

30 24313 SPRING, COMPRESSION NQ 1

31 22918 L/NUT, STOVER 3/4" UNC G8 1

32 43604 INNER-TUBE CAP ASSEMBLY
(32 A, B, C, D)

32A 43602 CAP, NQTK I/TUBE 1

32B 17447 FITTING, HYD GREASE 1

32C 62374 BALL, 22MM 1

32D 37382 BODY, CHECK VALVE 1

NQTKU HEAD OPTIONS

27A 24887 SHUT-OFF VALVE, SOFT 2

H
E
A

D
 A

S
S
E
M

B
L
Y
 N

Q
T

K
U

25

25

24

23

26

26

29

27

30

28

31

32D

32C

32A

32B

1

2

3

4

6

7

7

8

11

10

16

9

14

12
12

13

13

22

21

20

19

19

18

17

15

5

72

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

5001440 - HQ LINK LATCH HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

5001440 HQ HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3540330 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 5001332 LATCH RETRACTING CASE 1

7 24524 SPRING PIN 1/2" X 2-3/4" 2

8 3541932 NYLOK BOLT 3/8"-16UNC X 3/4" C/SCR 1

9 104953 WASHER 1

10 3543619 COMPRESSION SPRING 1

11 5001342 UPPER LATCH BODY 1

12 104818 LATCH 2

13 306216 LINK 2

14 24305 SPRING PIN 1/2" X 2" 1

15 62374 STAINLESS STEEL BALL, 22 MM 1

16 62380 INDICATOR BUSHING 1

17 104958 LANDING SHOULDER 1

18 104957 LOWER LATCH BODY 1

19 3548105 WASHER, NORD-LOCK 1

20 44574 HEX NUT 1

21 25231 SPINDLE 1

22 43513 SHUT-OFF VALVE, HARD 2

23 25233 VALVE ADJUSTING WASHER 2

24 24528 THRUST BEARING 2

25 25234 SPINDLE BUSHING 1

26 24312 HANGER BEARING 1

27 24529 COMPRESSION SPRING 1

28 103465 STOVER LOCK NUT 1

29 40678 INNER-TUBE CAP ASSEMBLY (29 A, B, C, D)

29A 17447 GREASE FITTING 1

29B 62374 STAINLESS STEEL BALL, 22 MM 1

29C 40401 INNER-TUBE CAP 1

29D 37382 CHECK VALVE BODY 1

HQ HEAD OPTIONS

16A 3542834 LANDING INDICATOR BUSHING, DEEP HOLE 1

22A 25232 SHUT-OFF VALVE, SOFT 2

22B 25233 VALVE ADJUSTING WASHER 4

A 5001333 DRY HOLE VALVE KIT

A1 3548544 VALVE PISTON 1

A2 306131 FLUID RETENTION BUSHING 1

A3 3543378 FLUID RETENTION BUSHING, HEAVY 1

A4 104966 FLUID RETENTION SPRING, LIGHT 1

A5 104971 FLUID RETENTION SPRING, MEDIUM 1

A6 3548718 PIN, SPRING 1/4" X 2 3/4" 1

A9 3542987 HEAD ASSEMBLY TOOL (NOT SHOWN) 1

A10 3543407 KIT BAG (NOT SHOWN) 1

B 3542610 FLUID RETENTION KIT

B1 62374 STAINLESS STEEL BALL, 22 MM 1

B2 306131 FLUID RETENTION BUSHING 1

B3 104966 FLUID RETENTION SPRING, LIGHT 1

B4 104971 FLUID RETENTION SPRING, MEDIUM 1

C 104972 FLUID RETENTION SPRING, HEAVY 1

H
E
A

D
 A

S
S
E
M

B
L
Y
 H

Q

19

20

21

22

22

24

24

25

23

23

28

26

27

29D

29C

29B

29A

1

2

3

4

6

7

7

8

11

10

9

14

12

12
13

13

18

17

16

15

5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

73

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

ID# PART # DESCRIPTION QTY

3548500 HQ HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3540330 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 3548545 LATCH RETRACTING CASE 1

7 24524 SPRING PIN 1/2" X 2-3/4" 2

8 3541932 NYLOK BOLT, 3/8-16 X 3/4" 1

9 104953 WASHER 1

10 3549288 UPPER LATCH BODY 1

11 3548739 DETENT COMPRESSION
SPRING

1

12 3543772 STAINLESS STEEL BALL, 11/32" 2

13 104818 LATCH 2

14 306216 LINK 2

15 24305 SPRING PIN 1/2" X 2" 1

16 3548544 VALVE PISTON Q/P 1

17 3548718 SPIROL PIN 1/4" X 2-3/4" 1

18 62380 INDICATOR BUSHING 1

19 3546056 LANDING SHOULDER 1

20 3548072 LOWER LATCH BODY 1

21 3545206 WASHER, NORD-LOCK 1

22 37475 LOCKING NUT 1

23 3548073 SPINDLE Q/D 1

24 43513 SHUT-OFF VALVE, HARD 2

25 25233 VALVE ADJUSTING WASHER 2

26 24528 THRUST BEARING 3

27 3540794 SPINDLE Q/D BUSHING 1

28 17447 GREASE FITTING 1

29 3540755 COMPRESSION SPRING 1

30 3544324 FLAT WASHER 1

31 103062 LOCKING NUT 1

32 3540745 CHECK VALVE BODY 1

33 62374 STAINLESS STEEL BALL, 22MM 1

34 100865 SPRING PIN 3/16" X 1-3/4" 1

35 3540737 SHUT-OFF VALVE, HARD 1

36 3546050 INNER-TUBE CAP ASSEMBLY 1

3548500 - HQ QUICK DESCENT HEAD ASSEMBLY
H

E
A

D
 A

S
S
E
M

B
L
Y
 H

Q

HQ HEAD OPTIONS

24A 25232 SHUT-OFF VALVE, SOFT 2

34

21

22

23

26

25

25

24

24

29

27

30

33

36

32

26

26

28

31

35

1

2

3

4

67

7

8

11

10

9

14

14

1213

13

18

17

15

16

19

20

5

74

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

3548750 - HQU QUICK PUMP-IN HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

3548750 HEAD ASM, HQU Q/P

1 42913 POINT, SPEARHEAD 1

2 15141 SPRING, COMPRESSION 1

3 42914 PLUNGER, DETENT 1

4 3540330 BASE, HQ SPEARHEAD 1

5 42905 PIN, SPIROL 7/16" X 1" 1

6 3548749 CASE, HQU Q/P LATCH RETRACTING 1

7 24524 PIN, SPRING 1/2" X 2-3/4" 2

8 3548738 SPRING, HQU COMPRESSION 1

9 104953 WASHER, HQ 1

10 3541932 C/SCR, HH 3/8-16 3/4" G8/NYLOK 1

11 3548546 BODY, HQU Q/P UPPER LATCH 1

12 104818 LATCH, HQ 2

13 3543999 LINK, HQU Q/P 2

14 24305 PIN, SPRING 1/2" X 2" 1

15 3548544 PISTON, HQ-PQ Q/P VALVE 1

16 3548718 PIN, SPIROL 1/4 X 2 3/4 LG 1

17 3543904 BUSHING, U/G LATCH INDICATOR 1

18 3543995 ADAPTER, HQU 1

19 100696 LIP SEAL, HQ PUMP-IN 2

20 3543997 SEAT, SEAL HQU 1

21 104958 LANDING SHOULDER, HQ 2

22 104957 BODY, HQ LOWER LATCH 1

23 44574 NUT, HEX 1-1/4 UNC G8 1

24 25231 SPINDLE, HQ C/BBL 1

25 43513 VALVE, HQ HARD SHUT-OFF 2

26 25233 WASHER, HQ VALVE ADJUSTING 1

27 24528 BEARING, BALL THRUST 2

28 25234 SPINDLE BUSHING, HQ 1

29 24312 BEARING, BALL THRUST 1

30 24529 SPRING, HQ COMPRESSION 1

31 103465 L/NUT, STOVER 1-8 UNC G8 1

32 40678 INNER-TUBE CAP ASSEMBLY (32 A, B, C, D)

32A 40401 CAP, HQ I/TUBE 1

32B 17447 FITTING, HYD GREASE 1

32C 62374 BALL, 22MM 1

32D 37382 BODY, CHECK VALVE 1

HQU HEAD OPTIONS

27A 25232 SHUT-OFF VALVE, SOFT 2

H
E
A

D
 A

S
S
E
M

B
L
Y
 H

Q
U

15

24

23

26

26

27

27

25

25

28

29

30

31

32D

32C

32B

32A

1

2

3

4

6

7

7

10

11

8

9

14

12
12

13

13

18

17

15

19

19

20

22

21

5

16

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

75

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
5001444 - PQ LINK LATCH HEAD ASSEMBLY

ID# PART # DESCRIPTION QTY

5001444 PQ Link Latch Head Assembly

1 42913 POINT, SPEARHEAD

2 15141 SPRING, COMPRESSION

3 42914 PLUNGER, DETENT

4 3540330 BASE, HQ SPEARHEAD

5 42905 PIN, SPIROL 7/16" X 1"

6 5001332 CASE, HQ LATCH RETRACTING

7 24524 PIN, SPRING 1/2" X 2-3/4"

8 3541932 C/SCR, HH 3/8-16 3/4" G8/NYLOK

9 104953 WASHER, HQ

10 3543619 SPRING, HQ/PQ COMPRESSION

11 5001342 UPPER LATCH BODY

12 3543796 LATCH, PQ

13 306216 LINK, HQ

14 24305 PIN, SPRING 1/2" X 2"

15 3543797 LANDING SHOULDER, PQ

16 3548544 PISTON, HQ-PQ Q/P VALVE

17 3548718 PIN, SPIROL 1/4 X 2 3/4 LG

18 306131 BUSHING, FLUID RETENTION

19 104966 SPRING, FLUID RETENTION LIGHT

20 3548072 BODY, HQ/PQ Q/D LOWER LATCH

21 3545206 WASHER, NORD-LOCK 1-1/2"

22 37475 NUT, HEX 1-1/2 UNC G8

23 3548073 SPINDLE, HQ/PQ Q/D HOLLOW

24 3540308 VALVE, PQ HARD SHUT-OFF

25 3540300 WASHER, SHUT OFF VALVE

26 3540299 WASHER, TAPERED SHUT-OFF PQ

27 24528 BEARING, BALL THRUST

28 3540794 SPINDLE BUSHING, HQ/PQ Q/D

29 17447 FITTING, HYD GREASE

30 3540755 SPRING, COMPRESSION

31 3544324 WASHER, FLAT 1-1/4" NARROW

32 103062 L/NUT, 1-1/4 UNC NYLOK

33 3540745 BODY, CHECK VALVE HQ/PQ

34 62374 BALL, 22MM

35 100865 PIN, SPRING 3/16 X 1-3/4 LG

36 3540737 BUSHING, HQ/PQ Q/D VALVE

37 3543804 CAP, PQ Q/D I/TUBE

PQ HEAD OPTIONS

18A 3543378 FLUID RETENTION BUSHING, HEAVY 1

19A 104971 FLUID RETENTION SPRING, MEDIUM 1

19B 104972 FLUID RETENTION SPRING, HEAVY 1

25A 3540300 WASHER SHUTOFF VALVE 4

A 5001333 DRY HOLE VALVE KIT HQ

16 3548544 VALVE PISTON 1

17 306131 FLUID RETENTION BUSHING 1

17A 3543378 FLUID RETENTION BUSHING, HEAVY 1

18 104966 FLUID RETENTION SPRING, LIGHT 1

18A 104971 FLUID RETENTION SPRING, MEDIUM 1

19 3548715 PIN, SPRING 1/4" X 2 3/4" 1

20 3542987 HEAD ASSEMBLY TOOL (NOT SHOWN) 1

21 3543407 KIT BAG (NOT SHOWN) 1

H
E
A

D
 A

S
S
E
M

B
L
Y
 P

Q

28

26

27

27

25

25

24

23

22

21

31

29

32

30

36

34

37

33

35

1

2

3

4

7

7

8

10

9

6

11

15

14

12

13

13

12

20

19

18

16

5

17

76

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

ID# PART # DESCRIPTION QTY

3549000 PQ HEAD ASSEMBLY

1 42913 SPEARHEAD POINT 1

2 15141 COMPRESSION SPRING 1

3 42914 DETENT PLUNGER 1

4 3540330 SPEARHEAD BASE 1

5 42905 SPIROL PIN 7/16" X 1" 1

6 3548545 LATCH RETRACTING CASE 1

7 24524 SPRING PIN 1/2" X 2-3/4" 2

8 3541932 NYLOK BOLT, 3/8-16 X 3/4" 1

9 104953 WASHER 1

10 3549288 UPPER LATCH BODY 1

11 3548739 DETENT COMPRESSION
SPRING

1

12 3543772 STAINLESS STEEL BALL,
11/32"

2

13 3543796 LATCH 2

14 306216 LINK 2

15 24305 SPRING PIN 1/2" X 2" 1

16 3548544 PISTON Q/P 1

17 3548718 SPIROL PIN 1/4" X 2-3/4" 1

18 62380 INDICATOR BUSHING 1

19 3543797 LANDING SHOULDER 1

20 3548072 LOWER LATCH BODY 1

21 3545206 WASHER, NORD-LOCK 1

22 37475 LOCKING NUT 1

23 3548073 SPINDLE Q/D 1

24 3540308 SHUT-OFF VALVE, HARD 2

25 3540300 VALVE ADJUSTING WASHER 2

26 24528 THRUST BEARING 3

27 3540794 SPINDLE Q/D BUSHING 1

28 17447 GREASE FITTING 1

29 3540755 COMPRESSION SPRING 1

30 3544324 FLAT WASHER 1

31 103062 LOCKING NUT 1

32 3540745 CHECK VALVE BODY 1

33 62374 STAINLESS STEEL BALL,
22MM

1

34 100865 SPRING PIN 3/16" X 1-3/4" 1

35 3540737 SHUT-OFF VALVE, HARD 1

36 3543804 INNER-TUBE CAP ASSEMBLY 1

3549000 - PQ QUICK DESCENT HEAD ASSEMBLY

H
E
A

D
 A

S
S
E
M

B
L
Y
 P

Q

PQ HEAD OPTIONS

24A 25232 SHUT-OFF VALVE, SOFT 2

34

21

22

23

26

26

26

25

25

24

24

31

28

36

27

29

30

32

33

35

1

2

3

4

67

7

8

11

10

9

14

14 12

13

13

18

17

15

16

19

20

5

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

77

C
o
p

y
rig

h
t ©

 2
0

0
9
 B

o
a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
O

V
E
R

S
H

O
T
S

OVERSHOTS

OVERSHOT ASSEMBLY
OVERVIEW .78-79

AQTK . 80

AQTKU . 81

AQTK LOADING CHAMBER 82

BQ / BQTK . 83

BQU . 84

BQTKU . 85

BQ LOADING CHAMBER 86

BQ OVERSHOT CONVERSION KIT 87

NQ / NQTK / NQ3 . 88

NQU / NQTKU . 89

NQ LOADING CHAMBER 90

NQ OVERSHOT CONVERSION KIT 91

HQ / HQ3 . 92

PQ / PQ3 . 93

HQU . 94

HQ LOADING CHAMBER 95

HQ OVERSHOT CONVERSION KIT 96

O
V
E
R

S
H

O
T
S

78

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

OVERSHOTS

O
V
E
R

S
H

O
T
S

OVERVIEW

Boart Longyear’s overshots are an integral part of the Q® Wireline
system. Once the inner-tube is full of core, the overshot is lowered (or
pumped-in for an inclined-hole) to the bottom of the hole. Its heavy-duty
lifting dogs grab a secure hold at the top of the inner-tube assembly.

As part of Boart Longyear’s commitment to safety on the drill site, we
offer the patented Ezy Lock® overshot for use with the Q® Wireline system
on surface applications.

For maximum productivity in underground or pump-in applications, Boart
Longyear offers the new Quick Pump-In overshot.

The new Quick Pump-In overshot provides significantly improved pump-in
rates with dual pump-in lip-seals. In addition, it incorporates the proven,
patented Landing Indicator bushing as an optional bypass valve feature.
When drilling flat or slightly declined, the landing indicator bushing and
valve ball (or valve piston in AQTK) will provide a pressure spike upon
landing and allow fluid to bypass the overshot when pulling from the hole,
significantly improving retraction rates and eliminating the need to refill the
hole with drilling fluid.

CONVERSION KITS

Boart Longyear has set up conversion kits to assist our customers in
converting over to Quick Pumping, saving the expense of buying a
completely new system. There are also kits available to convert between
surface and underground applications.

P
a
te

n
t #

6
,9

9
7
,4

9
3
; o

th
e
r p

a
te

n
ts

 p
e
n
d
in

g

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

79

C
o
p

y
rig

h
t ©

 2
0

0
9
 B

o
a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
O

V
E
R

S
H

O
T
S

EZY LOCK OVERSHOT

The Ezy Lock® overshot is a favorite of drillers
around the world. The safety and productivity
features included in the design provide for
highly reliable core barrel retrieval for all surface
exploration applications.

The Ezy Lock is available for above-ground
Q® wireline systems in sizes B to P.

Standard Boart Longyear overshot features:

• Heavy duty lifting dogs and compression spring
• Threaded connection between jar staff and

overshot head
• High strength alloy steel jar staff with increased

diameter and fail safe stop
• Locking sleeve prevents release of inner-tube
• Optional dry hole lowering kit

P
a
te

n
t #

6
,9

9
7
,4

9
3
; o

th
e
r p

a
te

n
ts

 p
e
n
d
in

g

EZY LOCK® OVERSHOT DESIGN

SLEEVE
ROTATION

HOW IT WORKS:

Provides a quick, one-handed
rotation of the sleeve 90° to lock
of the overshot lifting dogs to
the spearpoint to protect against
accidental release.

EZY LOCK SLEEVE

HOW IT WORKS:

A detented quick-pin allows for a two-
hand-applied lock of the overshot head
to the spearpoint to guard against
worn or overloaded lifting dogs.

QUICK RELEASE SAFETY PIN

80

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

61354 - AQTK OVERSHOT

O
V
E
R

S
H

O
T
S
 A

Q
T

K

ID # PART # DESCRIPTION QTY KG LB

1-17 61354 AQTK OVERSHOT ASSEMBLY 7.98 17.56

1-5 25984 AQTK CABLE SWIVEL
ASSEMBLY

0.26 0.57

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 CABLE SWIVEL COLLAR 1 0.11 0.24

3 25986 THRUST BEARING 1 0.01 0.02

4 25985 CASTLE NUT 1 0.02 0.04

5 44615 COTTER PIN 1 0.01 0.02

6 17447 GREASE FITTING 1 0.01 0.02

7 44427 CABLE SWIVEL BODY 1 4.01 8.82

8 44428 JAR TUBE 1 1.34 2.95

9 22915 STOVER LOCK NUT 1 0.02 0.04

10 44431 JAR STAFF 1 0.32 0.70

11 44432 JAR HEAD BOTTOM 1 0.25 0.55

12 61355 OVERSHOT HEAD 1 1.18 2.60

13 45581 SPIROL PIN 3/16" X 1" 3 0.03 0.07

14 17886 COMPRESSION SPRING 1 0.01 0.02

15 19128 LIFTING DOG 2 0.14 0.31

16 19125 PIVOT PIN 3/8" X 1-1/8" 1 0.02 0.04

17 19126 LOCKING SLEEVE, SLOTTED 1 0.39 0.86

1 2 3 4 5 6 7 8 9

ID # PART # DESCRIPTION QTY KG LB

3542586 AQTK OVERSHOT SPARE
PARTS KIT

0.27 0.59

1 25986 THRUST BEARING 1 0.01 0.02

2 25985 CASTLE NUT 1 0.02 0.04

3 44615 COTTER PIN 2 0.02 0.04

4 17447 GREASE FITTING 1 0.01 0.02

5 22915 STOVER LOCK NUT 1 0.02 0.04

6 45581 SPIROL PIN 3/16" X 1" 2 0.02 0.04

7 17886 COMPRESSION SPRING 1 0.01 0.02

8 19128 LIFTING DOG 2 0.14 0.31

9 19125 PIVOT PIN 3/8" X 1-1/8" 1 0.02 0.04

3542586 - AQTK OVERSHOT SPARES

1

2

3
4

7

10

5

6
8

9

11

12

13

14

16

17

15

15

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

81

C
o

p
y
rig

h
t ©

 2
0

0
9

 B
o

a
rt L

o
n

g
y
e
a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

ID # PART # DESCRIPTION QTY KG LB

3547630 QUICK PUMP-IN OVERSHOT -
AQTKU

2.52 5.55

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 COLLAR, CABLE SWIVEL 1 0.11 0.24

3 25986 BEARING, BALL THRUST 1 0.01 0.02

4 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

5 44615 PIN, COTTER 3/32" X 3/4" 1 0.01 0.02

6 17447 FITTING, HYD GREASE 1 0.01 0.02

7 30183 BODY, CABLE SWIVEL U/G
O/SHOT

1 0.27 0.6

8 3547629 BODY, AQTKU O/SHOT UPPER 1 0.16 0.35

9 3545136 PIN, SHEAR 3/16" X 1-1/8" LG 1 0.01 0.02

10 22643 PIN, SPRING 1 0.01 0.02

11 3543885 PISTON, AQTK Q/P VALVE 1 0.01 0.02

12 3543921 LATCH INDICATOR BUSHING 1 0.01 0.02

13 25853 BALL, 1/2" -10 1 0.01 0.02

14 3547631 BODY, AQTKU O/SHOT LOWER 1 0.16 0.35

15 100695 LIP SEAL, AQTK PUMP-IN 2 0.02 0.04

16 3541028 WASHER, AQTK O/SHOT
ADJUSTING

1 0.23 0.51

17 3547632 HEAD, AQTKU Q/P O/SHOT 1 1.18 2.6

18 19125 PIN, PIVOT 3/8" X 1-1/8" 1 0.02 0.04

19 45581 PIN, SPIROL 3/16" X 1" 1 0.01 0.02

20 17886 SPRING, COMPRESSION 1 0.01 0.02

21 19128 LIFTING DOG, AQTK 2 0.14 0.31

3547630 - AQTKU QUICK PUMP IN OVERSHOT
O

V
E
R

S
H

O
T
S
 A

Q
T

K
U

1

2

3

4

7

8

11

12

13

14

15

15

16

17

21

20

21

18
19

9

10

5

6

ID # PART # DESCRIPTION QTY KG LB

3548056 AQTKU OVERSHOT SPARE
PARTS KIT

0.31 0.68

1 25986 BEARING, BALL THRUST 1 0.01 0.02

2 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

3 44615 PIN, COTTER 3/32" X 3/4" 1 0.01 0.04

4 17447 FITTING, HYD GREASE 1 0.01 0.02

5 3545136 PIN, SPIROL SHEAR 2 0.02 0.04

6 22643 PIN, SPRING 2 0.02 0.04

7 3543921 BUSHING INDICATOR 2 0.02 0.04

8 100695 LIP SEAL, AQTK PUMP-IN 2 0.02 0.04

9 19128 LIFTING DOG, AQTK 2 0.14 0.3

10 17886 SPRING, COMPRESSION 1 0.01 0.02

11 19125 PIN, PIVOT 3/8" X 1-1/8" 1 0.02 0.04

12 45581 PIN, SPIROL 3/16" X 1" 1 0.01 0.02

3548056 - AQTKU OVERSHOT SPARES

1 2

3

4 5 6 7

8 9

10 11 12

82

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

AQTK LOADING CHAMBER

O
V
E
R

S
H

O
T
S
 A

Q
T

K

Application:
• Underground applications with AQTKU core
 barrel and ARQTK rods.
• Used to pump the overshot into the rod string
 for retrieval of the inner-tube assembly.
• Identification groove supplied on ARQTK
 loading chamber body.

ASSEMBLY QTY

1-5 3541814 ARQTK LOADING CHAMBER ASSEMBLY

PARTS

1 3541817 PACKING PLUG 1

2 3541816 CABLE GUIDE WASHER 3/16" 2

3 25546 CABLE PACKING 1

4 104597 QUICK COUPLER TIP #16 NPT 1

5 3541815 LOADING CHAMBER BODY 1

OPTIONS

6 100876 #16 NPT QUICK COUPLER BODY, FEMALE 1

Wireline Cable,
reference only.

Water Swivel,
reference only.

Overshot,
reference only.

1

2

3

2

4

5

6

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

83

C
o

p
y
rig

h
t ©

 2
0

0
9

 B
o

a
rt L

o
n

g
y
e
a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

3546822 – BQ / BQTK EZY LOCK OVERSHOT
O

V
E
R

S
H

O
T
S
 B

Q

1 2 3 4 5 6 7 8 9 10 11 12 13

ID # PART # DESCRIPTION QTY KG LB

3546822 BQ / BQTK EZY LOCK
OVERSHOT ASSEMBLY

15.58 34.27

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 CABLE SWIVEL COLLAR 1 0.11 0.24

3 25986 THRUST BEARING 1 0.01 0.02

4 25985 CASTLE NUT 1 0.02 0.04

5 44615 COTTER PIN 1 0.01 0.02

6 17447 GREASE FITTING 1 0.01 0.02

7 44434 CABLE SWIVEL BODY 1 5.15 11.33

8 3546821 JAR STAFF 1 0.32 0.70

9 44435 JAR TUBE 1 1.61 3.54

10 62904 HEX NUT 9/16" UNC 1 0.20 0.44

11 3548184 WASHER, NORD-LOCK 1 0.01 0.02

12 3546823 CAP, EZY LOCK O/SHOT 1

13 3544104 SPRING, EZY LOCK O/SHOT 1 0.02 0.04

14 3546883 SLEEVE, EZY LOCK O/SHOT 1

15 3545053 COMPRESSION SPRING 1 0.01 0.02

16 3543772 BALL 11/32" 2 0.02 0.04

17 3546825 EZY LOCK OVERSHOT HEAD 1 1.16 2.55

18 6951 COMPRESSION SPRING 1 0.02 0.04

19 6950 LIFTING DOG 2 0.32 0.70

20 42941 PLAIN PIN 1/2" X 1-1/2" 1 0.05 0.11

21 29073 SPRING PIN 3/16" X 1-3/8" 1 0.01 0.02

22 3546747 LOCKING PIN 1 0.03 0.06

23 3545073 SET SCREW, 3/8" UNF X 3/4"
NYLOK

1 6.00 13.20

24 15575 LOCKING SLEEVE 1 0.70 1.54

ID # PART # DESCRIPTION QTY KG LB

3547249 BQ / BQTK OVERSHOT
SPARE PARTS KIT

6.73 14.80

1 25986 THRUST BEARING 1 0.01 0.02

2 25985 CASTLE NUT 1 0.02 0.04

3 44615 COTTER PIN 2 0.02 0.04

4 17447 GREASE FITTING 1 0.01 0.02

5 62904 HEX NUT 9/16" UNC 1 0.20 0.44

6 3543772 BALL 11/32" 2 0.02 0.04

7 3545053 COMPRESSION SPRING 2 0.02 0.04

8 6951 COMPRESSION SPRING 1 0.02 0.04

9 6950 LIFTING DOG 2 0.32 0.70

10 42941 PLAIN PIN 1/2" X 1-1/2" 1 0.05 0.11

11 29073 SPRING PIN 3/16" X 1-3/8" 1 0.01 0.02

12 3546747 LOCKING PIN 1 0.03 0.06

13 3545073 SET SCREW 1 6.00 13.20

3547249 - BQ / BQTK OVERSHOT SPARES

1

2

3
4

7

8

5

6

9

24

10
11
12

13

14

16

19

20
21

22 17

15
16

23
18

19

84

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

3547700 – BQU QUICK PUMP-IN OVERSHOT

O
V
E
R

S
H

O
T
S
 B

Q
U

1

2

3

4

7

5

6

8

10

10

11

13

13

12

14

15

16

17

18

18

9

ID # PART # DESCRIPTION QTY KG LB

3547700 QUICK PUMP-IN OVERSHOT -
BQU

2.82 6.21

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 COLLAR, CABLE SWIVEL 1 0.11 0.24

3 25986 BEARING, BALL THRUST 1 0.01 0.02

4 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

5 44615 PIN, COTTER 3/32" X 3/4" 1 0.01 0.02

6 17447 FITTING, HYD GREASE 1 0.01 0.02

7 30183 BODY, CABLE
SWIVEL U/G O/SHOT

1 0.27 0.59

8 3547807 BODY BQU UPPER O/SHOT Q/P 1 0.3 0.66

9 3545136 PIN, SHEAR 3/16" X 1-1/8"LG 1 0.01 0.02

10 100690 LIP SEAL, BQ PUMP-IN 2 0.06 0.13

11 3543906 SEAT, SEAL BQU/BQTKU 1 0.6 1.32

12 62380 INDICATOR BUSHING 1 0.01 0.02

13 62374 BALL, 22MM 2 0.1 0.22

14 3547848 HEAD, BQU O/SHOT Q/P 1 0.8 1.76

15 42941 PIN, PLAIN 1/2" X 1-1/2" 1 0.05 0.11

16 29073 PIN, SPRING 3/16" X 1-3/8" 1 0.01 0.02

17 6951 SPRING, COMPRESSION 1 0.02 0.04

18 6950 LIFTING DOG, BQ 2 0.32 0.7

ID # PART # DESCRIPTION QTY KG LB

3548057 BQU OVERSHOT SPARE
PARTS KIT

0.66 1.45

1 25986 BEARING, BALL THRUST 1 0.01 0.02

2 25985 NUT, CASTLE
HEX 1/2" UNF G2

1 0.02 0.04

3 44615 PIN, COTTER 3/32" X 3/4" 1 0.01 0.02

4 17447 FITTING, HYD GREASE 1 0.01 0.02

5 3545136 PIN, SPIROL SHEAR 2 0.02 0.02

6 62374 BALL, 22MM 1 0.05 0.11

7 62380 BUSHING, INDICATOR 2 0.02 0.04

8 100690 LIP SEAL, BQ PUMP-IN 2 0.12 0.26

9 6950 LIFTING DOG, BQ 2 0.32 0.7

10 6951 SPRING, COMPRESSION 1 0.02 0.04

11 42941 PIN, PLAIN 1/2" X 1-1/2" 1 0.05 0.11

12 29073 PIN, SPRING 3/16" X 1-3/8" 1 0.01 0.02

3548057 BQU OVERSHOT SPARES

1 2

3

4 5 6 7

8 9

10 11 12

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

85

C
o

p
y
rig

h
t ©

 2
0

0
9

 B
o

a
rt L

o
n

g
y
e
a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

3547870 – BQTKU QUICK PUMP-IN OVERSHOT
O

V
E
R

S
H

O
T
S
 B

Q
T

K
U

1

2

3

4

7

5

6

8

10

10

11

13

13

12

14

15

16

17

18

18

9

ID # PART # DESCRIPTION QTY KG LB

3547870 FAST PUMP-IN OVERSHOT -
BQTKU

2.86 6.30

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 COLLAR, CABLE SWIVEL 1 0.11 0.24

3 25986 BEARING, BALL THRUST 1 0.01 0.02

4 25985 NUT, CASTLE HEX
1/2" UNF G2

1 0.02 0.04

5 44615 PIN, COTTER 3/32" X 3/4" 1 0.01 0.02

6 17447 FITTING, HYD GREASE 1 0.01 0.02

7 30183 BODY, CABLE SWIVEL U/G
O/SHOT

1 0.27 0.59

8 3547807 BODY, BQU UPPER
O/SHOT L/I

1 0.3 0.66

9 3545136 PIN, SHEAR 3/16" X 1-1/8" LG 1 0.01 0.02

10 64683 LIP SEAL, BQTK PUMP-IN 2 0.1 0.22

11 3543906 SEAT, SEAL BQU / BQTKU 1 0.6 1.32

12 62380 INDICATOR BUSHING 1 0.01 0.02

13 62374 BALL, 22MM 2 0.1 0.22

14 3547848 HEAD, BQU O/SHOT L/I 1 0.8 1.76

15 42941 PIN, PLAIN 1/2" X 1-1/2" 1 0.05 0.11

16 29073 PIN, SPRING 3/16" X 1-3/8" 1 0.01 0.02

17 6951 SPRING, COMPRESSION 1 0.02 0.04

18 6950 LIFTING DOG, BQ 2 0.32 0.7

ID # PART # DESCRIPTION QTY KG LB

3548058 BQTKU OVERSHOT SPARE
PARTS KIT

0.66 1.45

1 25986 BEARING, BALL THRUST 1 0.01 0.02

2 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

3 44615 PIN, COTTER 3/32" X 3/4" 2 0.01 0.02

4 17447 FITTING, HYD GREASE 1 0.01 0.02

5 3545136 PIN, SPIROL SHEAR 1 0.02 0.02

6 62374 BALL, 22MM 2 0.05 0.11

7 62380 BUSHING, INDICATOR 1 0.02 0.04

8 64683 LIP SEAL, BQTK PUMP-IN 4 0.12 0.26

9 6950 LIFTING DOG, BQ 1 0.32 0.7

10 6951 SPRING, COMPRESSION 2 0.02 0.04

11 42941 PIN, PLAIN 1/2" X 1-1/2" 1 0.05 0.11

12 29073 PIN, SPRING 3/16" X 1-3/8" 1 0.01 0.02

3548058 - BQTKU OVERSHOT SPARES

1 2

3

4 5 6 7

8 9

10 11 12

86

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

O
V
E
R

S
H

O
T
S
 B

Q

BQ LOADING CHAMBER

Application:
• Underground applications with BQU
 / BQTKU core barrels. Select assembly
 according to rods string type - BRQ /
 BRQTK / BQ.
• Used to pump the overshot into the hole
 for retrieval of the inner-tube assembly.
• Identification groove supplied on BRQTK
 loading chamber body.

ASSEMBLY QTY

1-5 3541911 BRQ LOADING CHAMBER ASSEMBLY

PARTS

1 3541817 PACKING PLUG 1

2 3541816 CABLE GUIDE WASHER 3/16" 2

3 25546 CABLE PACKING 1

4 104597 QUICK COUPLER TIP #16 NPT 1

5 3541917 LOADING CHAMBER BODY 1

ASSEMBLY QTY

1-5 3541821 BRQTK LOADING CHAMBER ASSEMBLY

PARTS

1 3541817 PACKING PLUG 1

2 3541816 CABLE GUIDE WASHER 3/16" 2

3 25546 CABLE PACKING 1

4 104597 QUICK COUPLER TIP #16 NPT 1

5 3541820 LOADING CHAMBER BODY 1

ASSEMBLY QTY

1-5 3542493 BQ LOADING CHAMBER ASSEMBLY

PARTS

1 3541817 PACKING PLUG 1

2 3541816 CABLE GUIDE WASHER 3/16" 2

3 25546 CABLE PACKING 1

4 104597 QUICK COUPLER TIP #16 NPT 1

5 3542495 LOADING CHAMBER BODY 1

OPTIONS QTY

7 100876 #16 NPT QUICK COUPLER BODY, FEMALE 1

Wireline Cable,
reference only.

Water Swivel,
reference only.

Overshot,
reference only.

1

2

3

2

4

5

6

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

87

C
o

p
y
rig

h
t ©

 2
0

0
9

 B
o

a
rt L

o
n

g
y
e
a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

O
V
E
R

S
H

O
T
S
 B

Q
BQ OVERSHOT CONVERSION KITS

ASSEMBLY QTY

1-15 3546749 EZY LOCK OVERSHOT CONVERSION KIT

PARTS

1 3546821 JAR STAFF 1

2 62904 HEX NUT 9/16" UNC 1

3 3548184 WASHER, NORD LOCK 1

4 3546823 CAP, EZY LOCK O/SHOT 1

5 3544104 SPRING, EZY LOCK O/SHOT 1

6 3546883 SLEEVE, EZY LOCK O/SHOT 1

7 3545053 COMPRESSION SPRING 1

8 3543772 BALL 11/32" 2

9 3546825 EZY LOCK OVERSHOT HEAD 1

10 6951 COMPRESSION SPRING 1

11 6950 LIFTING DOG 2

12 42941 PLAIN PIN 1/2" X 1-1/2" 1

13 29073 SPRING PIN 3/16" X 1-3/8" 1

14 3546747 LOCKING PIN 1

15 3545073 SET SCREW, 3/8" UNF X 3/4 NYLOK 1

3

4

7

9

11

5

13

8

11

10

6

8

1

14

12

15

2

88

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

1 2 3 4 5 6 7 8 10 11 12 139

O
V
E
R

S
H

O
T
S
 N

Q
 / N

Q
T

K
 / N

Q
3

3546744 - NQ / NQTK / NQ3 EZY LOCK OVERSHOT

ID # PART # DESCRIPTION QTY KG LB

3546744 NQ / NQTK / NQ3 EZY LOCK OVERSHOT
ASSEMBLY

22.76 50.06

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 CABLE SWIVEL COLLAR 1 0.11 0.24

3 25986 THRUST BEARING 1 0.01 0.02

4 25985 CASTLE NUT 1 0.02 0.04

5 44615 COTTER PIN 1 0.01 0.02

6 17447 GREASE FITTING 1 0.01 0.02

7 44444 CABLE SWIVEL BODY 1 7.23 15.91

8 3540516 JAR STAFF 1 1.02 2.24

9 3540515 JAR TUBE 1 2.81 6.18

10 44524 HEX NUT 3/4" UNC 1 0.05 0.11

11 3548178 WASHER, NORD-LOCK 1 0.01 0.02

12 3544103 CAP, EZY LOCK O/SHOT 1 0.09 0.20

13 3544105 SPRING, EZY LOCK O/SHOT 1 0.03 0.06

14 3546745 SLEEVE, EZY LOCK O/SHOT 1 0.36 0.80

15 6951 COMPRESSION SPRING 1 0.02 0.04

16 3543772 BALL 11/32" 2 0.02 0.04

17 3546746 EZY LOCK OVERSHOT HEAD 1 2.66 5.85

18 3542027 LIFTING DOG COMPRESSION SPRING 1 0.01 0.02

19 3540529 LIFTING DOG 2 0.54 1.19

20 42906 PLAIN PIN 1/2" X 1-15/16" 1 0.05 0.11

21 37394 SPRING PIN 1/4" X 1-3/4" 1 0.01 0.02

22 3546747 LOCKING PIN 1 0.03 0.06

23 3545073 SET SCREW, 3/8" UNF X 3/4" NYLOK 1 6.00 13.20

24 15965 LOCKING SLEEVE SLOTTED 1 1.56 3.43

3544079 NQ / NQTK / NQ3 DRY HOLE LOWERING
KIT

0.20 0.44

25 3547647 DRY HOLE OVERSHOT CAP 1 0.10 0.22

26 306359 SPRING PIN 1/4" X 1/2" 2 0.02 0.04

27 3547648 SPACER 1 0.08 0.18

ID # PART # DESCRIPTION QTY KG LB

3542588 NQ OVERSHOT SPARE PARTS KIT 6.79 14.93

1 25986 THRUST BEARING 1 0.01 0.02

2 25985 CASTLE NUT 1 0.02 0.04

3 44615 COTTER PIN 2 0.02 0.04

4 17447 GREASE FITTING 1 0.01 0.02

5 44524 HEX NUT 3/4" UNC 1 0.05 0.11

6 3543772 BALL 11/32" 2 0.02 0.04

7 6951 COMPRESSION SPRING 1 0.02 0.04

8 3542027 LIFTING DOG COMPRESSION SPRING 1 0.01 0.02

9 3540529 LIFTING DOG 2 0.54 1.19

10 42906 PLAIN PIN 1 0.05 0.11

11 37394 SPRING PIN 1/4" X 1-3/4" 1 0.01 0.02

12 3546747 LOCKING PIN 1 0.03 0.06

13 3545073 SET SCREW 1 6.00 13.20

3542588 - NQ OVERSHOT SPARES

1

2

3
4

7

8

5

6

9

24

10

11

12

13

14

16
19

20

22

21

17

15
16

23

18
19

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

89

C
o

p
y
rig

h
t ©

 2
0

0
9

 B
o

a
rt L

o
n

g
y
e
a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

O
V
E
R

S
H

O
T
S
 N

Q
U

 / N
Q

T
K

U
3547850 - NQU / NQTKU QUICK PUMP IN OVERSHOT

1

2

3

4

7

5

6

8

10

10

11

13

13

12

14

15

16

17

18

18

9

ID # PART # DESCRIPTION QTY KG LB

3547850 QUICK PUMP-IN
OVERSHOT - NQU

2.86 6.30

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 COLLAR, CABLE SWIVEL 1 0.11 0.24

3 25986 BEARING, BALL THRUST 1 0.01 0.02

4 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

5 44615 PIN, COTTER 3/32" X 3/4" 1 0.01 0.02

6 17447 FITTING, HYD GREASE 1 0.01 0.02

7 30183 BODY, CABLE SWIVEL
U/G O/SHOT

1 0.27 0.59

8 3547849 BODY, NQU UPPER O/SHOT L/I 1 0.3 0.66

9 3545136 PIN, SHEAR 3/16" X 1-1/8" LG 1 0.01 0.02

10 64302 LIP SEAL, NQ PUMP-IN 2 0.1 0.22

11 3543949 SEAT, SEAL NQU 1 0.6 1.32

12 62380 INDICATOR BUSHING 1 0.01 0.02

13 62374 BALL, 22 MM 2 0.1 0.22

14 3547851 HEAD, NQU O/SHOT L/I 1 0.8 1.76

15 42906 PIN, PLAIN 1/2" X 1-15/16" 1 0.05 0.11

16 37394 PIN, SPRING 1/4" X 1-3/4" 1 0.01 0.02

17 3542027 SPRING, LIFTING DOG 1 0.02 0.04

18 3540529 LIFTING DOG, O/SHOT 2 0.32 0.7

ID # PART # DESCRIPTION QTY KG LB

3548059 NQU OVERSHOT SPARE
PARTS KIT

0.92 2.02

1 25986 BEARING, BALL THRUST 1 0.01 0.02

2 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

3 44615 PIN, COTTER 3/32" X 3/4" 2 0.01 0.02

4 17447 FITTING, HYD GREASE 1 0.02 0.04

5 3545136 PIN, SPIROL SHEAR 1 0.01 0.02

6 62374 BALL, 22MM 2 0.1 0.22

7 62380 BUSHING, INDICATOR 4 0.02 0.04

8 64302 LIP SEAL, NQ PUMP-IN 1 0.12 0.26

9 3540529 LIFTING DOG, O/SHOT 2 0.54 1.19

10 3542027 SPRING, LIFTING DOG 1 0.01 0.02

11 42906 PIN, PLAIN 1/2" X 1-15/16" 1 0.05 0.11

12 37394 PIN, SPRING 1/4" X 1-3/4" 1 0.01 0.02

3548059 - NQU OVERSHOT SPARES

1 2

3

4 5 6 7

8 9

10 11 12

90

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

O
V
E
R

S
H

O
T
S
 N

Q

NQ LOADING CHAMBER

Application:
• Underground applications with NQU
 / NQ2"U core barrels. Select assembly
 according to rods string type - NRQ / NQ.
• Used to pump the overshot into the rod string
 for retrieval of the inner-tube assembly

ASSEMBLY QTY

1-5 3541912 NRQ LOADING CHAMBER ASSEMBLY

PARTS

1 3541817 PACKING PLUG 1

2 3541816 CABLE GUIDE WASHER 3/16" 2

3 25546 CABLE PACKING 1

4 104597 QUICK COUPLER TIP #16 NPT 1

5 3541918 LOADING CHAMBER BODY 1

ASSEMBLY QTY

1-5 3542496 NQ LOADING CHAMBER ASSEMBLY

PARTS

1 3541817 PACKING PLUG 1

2 3541816 CABLE GUIDE WASHER 3/16" 2

3 25546 CABLE PACKING 1

4 104597 QUICK COUPLER TIP #16 NPT 1

5 3542497 LOADING CHAMBER BODY 1

OPTIONS QTY

7 100876 #16 NPT QUICK COUPLER BODY, FEMALE 1

Wireline Cable,
reference only.

Water Swivel,
reference only.

Overshot,
reference only.

1

2

3

2

4

5

6

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

91

C
o

p
y
rig

h
t ©

 2
0

0
9

 B
o

a
rt L

o
n

g
y
e
a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

O
V
E
R

S
H

O
T
S
 N

Q
NQ OVERSHOT CONVERSION KIT

ASSEMBLY QTY

1-15 3546878 EZY LOCK OVERSHOT CONVERSION KIT

PARTS

1 46098 CAP SCREW, HH 3/4" UNC X 1-1/2" 1

2 3548178 WASHER, NORD-LOCK 1

3 3544103 CAP, EZY LOCK O/SHOT 1

4 3544105 SPRING, EZY LOCK O/SHOT 1

5 3546745 SLEEVE, EZY LOCK O/SHOT 1

6 3545053 COMPRESSION SPRING 1

7 3543772 BALL 11/32" 2

8 3546746 EZY LOCK OVERSHOT HEAD 1

9 3542027 LIFTING DOG COMPRESSION SPRING 1

10 3540529 LIFTING DOG 2

11 42906 PLAIN PIN 1/2" X 1-15/16" 1

12 37394 SPRING PIN 1/4" X 1-3/4" 1

13 3546747 LOCKING PIN 1

14 3545073 SET SCREW, 3/8" UNF X 3/4 NYLOK 1

3

6

8

10

4

12

7

10

9

5

7

1

13

11

14

2

92

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

1

2

3
4

7

8

5

6

19

9

24

10

11

12

13

14

16

19

20
21

22 17

15

16

23

18

3546750 – HQ EZY LOCK OVERSHOT

O
V
E
R

S
H

O
T
S
 H

Q

ID # PART # DESCRIPTION QTY KG LB

3546750 HQ / HQ3 EZY LOCK OVERSHOT
ASSEMBLY

25.52 56.15

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 CABLE SWIVEL COLLAR 1 0.11 0.24

3 25986 THRUST BEARING 1 0.01 0.02

4 25985 CASTLE NUT 1 0.02 0.04

5 44615 COTTER PIN 1 0.01 0.02

6 17447 GREASE FITTING 1 0.01 0.02

7 44444 CABLE SWIVEL BODY 1 7.23 15.91

8 3540516 JAR STAFF 1 1.02 2.24

9 3540515 JAR TUBE 1 2.81 6.18

10 44524 HEX NUT 3/4" UNC 1 0.05 0.11

11 3548178 WASHER, NORD-LOCK 1 0.01 0.02

12 3544103 CAP, EZY LOCK O/SHOT 1 0.09 0.20

13 3544105 SPRING, EZY LOCK O/SHOT 1 0.03 0.06

14 3546745 SLEEVE, EZY LOCK O/SHOT 1 0.36 0.80

15 6951 COMPRESSION SPRING 1 0.02 0.04

16 3543772 BALL 11/32" 2 0.02 0.04

17 3546748 EZY LOCK OVERSHOT HEAD 1 5.45 12.00

18 3542027 LIFTING DOG COMPRESSION SPRING 1 0.01 0.02

19 3540529 LIFTING DOG 2 0.54 1.19

20 3540528 PLAIN PIN 1/2" X 2-1/8" 1 0.02 0.04

21 24307 SPRING PIN 1/4" X 2" 1 0.01 0.02

22 3546747 LOCKING PIN 1 0.03 0.06

23 3545073 SET SCREW, 3/8" UNF X 3/4" NYLOK 1 6.00 13.20

24 15965 LOCKING SLEEVE SLOTTED 1 1.56 3.43

3543855 HQ / HQ3 / PQ / PQ3 DRY HOLE
LOWERING KIT

0.26 0.57

25 3543854 DRY HOLE OVERSHOT CAP 1 0.09 0.20

26 35788 SPRING PIN 1/4" X 5/8" 2 0.02 0.04

27 19464 FLAT WASHER 1" SAE 3 0.15 0.33

ID # PART # DESCRIPTION QTY KG LB

3542589 HQ / PQ OVERSHOT SPARE PARTS KIT 6.76 14.87

1 25986 THRUST BEARING 1 0.01 0.02

2 25985 CASTLE NUT 1 0.02 0.04

3 44615 COTTER PIN 2 0.02 0.04

4 17447 GREASE FITTING 1 0.01 0.02

5 44524 HEX NUT 3/4" UNC 1 0.05 0.11

6 3543772 BALL 11/32" 2 0.02 0.04

7 6951 COMPRESSION SPRING 1 0.02 0.04

8 3542027 LIFTING DOG COMPRESSION SPRING 1 0.01 0.02

9 3540529 LIFTING DOG 2 0.54 1.19

10 3540528 PLAIN PIN 1 0.02 0.04

11 24307 SPRING PIN 1/4" X 2" 1 0.01 0.02

12 3546747 LOCKING PIN 1 0.03 0.06

13 3545073 SET SCREW 1 6.00 13.20

1 2 3 4 5 6 7 8 10 11 12 139

3542589 - HQ / PQ OVERSHOT SPARES

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

93

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

1

2

3
4

7

8

5

6

9

25

10
11

12

13

14

16

19

21

20

22

24

15

16
23

18

19

3546895 – PQ EZY LOCK OVERSHOT
O

V
E
R

S
H

O
T
S
 P

Q

ID # PART # DESCRIPTION QTY KG LB

3546895 O/SHOT, PQ EZY LOCK 26.16 57.55

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 COLLAR, CABLE SWIVEL 1 0.11 0.24

3 25986 BEARING, BALL THRUST 1 0.01 0.02

4 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

5 44615 PIN, COTTER 3/32" X 3/4" 1 0.01 0.02

6 17447 FITTING, HYD GREASE 1 0.01 0.02

7 44444 BODY, O/SHOT CABLE SWIVEL 1 7.23 15.91

8 3540516 JAR STAFF, O/SHOT 1 1.02 2.24

9 3540515 JAR TUBE, O/SHOT 1 2.81 6.18

10 15965 SLEEVE, SLOTTED LOCKING 1 0.05 0.11

11 44524 NUT, HEX 3/4 UNC G8 1 0.01 0.02

12 3548178 WASHER, NORD-LOCK 3/4" 1 0.09 0.20

13 3544103 CAP, EZY-LOCK O/SHOT 1 0.03 0.06

14 3544105 SPRING, EZY-LOCK O/SHOT 1 0.36 0.80

15 3546745 SLEEVE, EZY-LOCK O/SHOT 1 0.02 0.04

16 3546748 HEAD, HQ EZY LOCK O/SHOT 2 0.02 0.04

17 3545073 S/SCR, SH 3/8 UNF X 3/4 NYLOK 1 5.45 12.00

18 3543772 BALL, 11/32" 1 0.01 0.02

19 6951 SPRING, COMPRESSION 2 0.54 1.19

20 3542027 SPRING, LIFTING DOG 1 0.08 0.18

21 3540529 LIFTING DOG, O/SHOT 1 0.01 0.02

22 3546747 PIN, LOCKING 1 0.03 0.06

23 3540213 PIN, PLAIN 1/2" X 3-1/4" 1 6.00 13.20

24 24307 PIN, SPRING 1/4" X 2"LG 1 0.58 1.28

25 3541072 SLEEVE, O/SHOT PQ HEAD 3 0.15 0.33

1 2 3 4 5 6 7 8 10 11 12 139

ID # PART # DESCRIPTION QTY KG LB

3542589 HQ / PQ OVERSHOT SPARE PARTS KIT 6.76 14.87

1 25986 THRUST BEARING 1 0.01 0.02

2 25985 CASTLE NUT 1 0.02 0.04

3 44615 COTTER PIN 2 0.02 0.04

4 17447 GREASE FITTING 1 0.01 0.02

5 44524 HEX NUT 3/4" UNC 1 0.05 0.11

6 3543772 BALL 11/32" 2 0.02 0.04

7 6951 COMPRESSION SPRING 1 0.02 0.04

8 3542027 LIFTING DOG COMPRESSION SPRING 1 0.01 0.02

9 3540529 LIFTING DOG 2 0.54 1.19

10 3540528 PLAIN PIN 1 0.02 0.04

11 24307 SPRING PIN 1/4" X 2" 1 0.01 0.02

12 3546747 LOCKING PIN 1 0.03 0.06

13 3545073 SET SCREW 1 6.00 13.20

3542589 - HQ / PQ OVERSHOT SPARES

94

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

3547855 – HQU QUICK PUMP IN OVERSHOT

O
V
E
R

S
H

O
T
S
 H

Q
U

1

2

3

4

7

5

6

8

10

10

11

13

13

12

14

15

16

17
18

18

9

ID # PART # DESCRIPTION QTY KG LB

3547855 QUICK PUMP-IN OVERSHOT -
HQU

6.13 13.51

1 25991 BOLT, CABLE SWIVEL EYE 1 0.11 0.24

2 25990 COLLAR, CABLE SWIVEL 1 0.11 0.24

3 25986 BEARING, BALL THRUST 1 0.01 0.02

4 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

5 44615 PIN, COTTER 3/32" X 3/4" 1 0.01 0.02

6 17447 FITTING, HYD GREASE 1 0.01 0.02

7 30183 BODY, CABLE SWIVEL
U/G O/SHOT

1 0.27 0.59

8 3547853 BODY, HQU UPPER O/SHOT L/I 1 0.5 0.11

9 3545136 PIN, SHEAR 3/16" X 1-1/8"LG 1 0.01 0.02

10 100696 LIP SEAL, HQ PUMP-IN 2 0.2 0.44

11 3543997 SEAT, SEAL HQU 1 1.29 2.84

12 62380 INDICATOR BUSHING 1 0.01 0.02

13 62374 BALL, 22 MM 2 0.1 0.22

14 3547854 HEAD, HQU O/SHOT L/I 1 2.9 6.39

15 3540528 PIN, PLAIN 1/2" X 2-1/8"LG 1 0.02 0.04

16 24307 PIN, SPRING 1/4" X 2" LG 1 0.01 0.02

17 3542027 SPRING, LIFTING DOG 1 0.01 0.02

18 3540529 LIFTING DOG, O/SHOT 2 0.54 1.19

ID # PART # DESCRIPTION QTY KG LB

3548060 HQU OVERSHOT
SPARE PARTS KIT

0.92 2.02

1 25986 BEARING, BALL THRUST 1 0.01 0.02

2 25985 NUT, CASTLE HEX 1/2" UNF G2 1 0.02 0.04

3 44615 PIN, COTTER 3/32" X 3/4" 2 0.01 0.02

4 17447 FITTING, HYD GREASE 1 0.01 0.02

5 3545136 PIN, SPIROL SHEAR 1 0.02 0.04

6 62374 BALL, 22MM 4 0.05 0.11

7 62380 BUSHING, INDICATOR 1 0.02 0.04

8 100696 LIP SEAL, HQ PUMP-IN 2 0.2 0.04

9 3540529 LIFTING DOG, O/SHOT 2 0.54 1.19

10 3542027 SPRING, LIFTING DOG 1 0.01 0.02

11 24307 PIN, SPRING 1/4" X 2"LG 1 0.01 0.02

12 3540528 PIN, PLAIN 1/2" X 2-1/8"LG 1 0.02 0.04

3548060 - HQU OVERSHOT SPARES

1 2

3

4 5 6 7

8 9

10 11 12

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

95

C
o
p

y
rig

h
t ©

 2
0
0

9
 B

o
a

rt L
o
n
g

y
e

a
r. A

ll R
ig

h
ts

 R
e
s
e

rv
e

d
.

O
V
E
R

S
H

O
T
S
 H

Q
HQ LOADING CHAMBER

Application:

• Underground applications with HQU core
 barrels. Select assembly according to rod string
 type - HRQ / HQ. Rods require an adapter
 sub, see adapter sub section.
• Used to pump the overshot into the rod string
 for retrieval of the inner-tube assembly

ASSEMBLY QTY

1-5 3542138 HRQHP LOADING CHAMBER ASSEMBLY

PARTS

1 3541817 PACKING PLUG 1

2 3541816 CABLE GUIDE WASHER 3/16" 2

3 25546 CABLE PACKING 1

4 104597 QUICK COUPLER TIP #16 NPT 1

5 3542137 LOADING CHAMBER BODY 1

ASSEMBLY QTY

1-5 3542498 HQ LOADING CHAMBER ASSEMBLY

PARTS

1 3541817 PACKING PLUG 1

2 3541816 CABLE GUIDE WASHER 3/16" 2

3 25546 CABLE PACKING 1

4 104597 QUICK COUPLER TIP #16 NPT 1

5 3542138 LOADING CHAMBER BODY 1

OPTIONS QTY

7 100876 #16 NPT QUICK COUPLER BODY, FEMALE 1

Wireline Cable,
reference only.

Water Swivel,
reference only.

Overshot,
reference only.

1

2

3

2

4

5

6

96

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

HQ OVERSHOT CONVERSION KIT

O
V
E
R

S
H

O
T
S
 H

Q

ASSEMBLY QTY

1-15 3546879 EZY LOCK OVERSHOT CONVERSION KIT

PARTS

1 46098 CAP SCREW, HH 3/4" UNC X 1-1/2" 1

2 3548178 WASHER, NORD-LOCK 1

3 3544103 CAP, EZY LOCK O/SHOT 1

4 3544105 SPRING, EZY LOCK O/SHOT 1

5 3546745 SLEEVE, EZY LOCK O/SHOT 1

6 6951 COMPRESSION SPRING 1

7 3543772 BALL 11/32" 2

8 3546748 EZY LOCK OVERSHOT HEAD 1

9 3542027 LIFTING DOG COMPRESSION SPRING 1

10 3540529 LIFTING DOG 2

11 3540528 PLAIN PIN 1/2" X 2-1/8" 1

12 24307 SPRING PIN 1/4" X 2"LG 1

13 3546747 LOCKING PIN 1

14 3545073 SET SCREW, 3/8" UNF X 3/4" NYLOK 1

3

6

8

10

4

12

7

10

9

5

7

1

13

11

14

2

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOL | 3-2009

97

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.
C
O

M
P

O
N

E
N

T
S

COMPONENTS

WIRELINE CABLE 98

OTHER COMPONENTS
CORE LIFTERS . 99

INNER TUBES . 100

STOP RINGS . 101

CORE LIFTER CASE 101

LOCKING COUPLINGS 102

ADAPTER COUPLINGS 103

LANDING RINGS . 104

INNER TUBE STABILIZER 104

OUTER TUBES . 105

INNER TUBE LOADING SLEEVE 106

HEAD ASSEMBLY TOOL 106

C
O

M
P

O
N

E
N

T
S

98

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

WIRELINE CABLEC
O

M
P

O
N

E
N

T
S
 C

A
B

L
E

\
WIRELINE CABLE KGS / M LBS / FT

1 5001181 GALVANIZED, 3/16" (5 MM) 0.134 .090

2 5001182 SWAGED, 3/16" 0.134 .090

3 5001183 GALVANIZED, 1/4" (6 MM) 0.134 .090

4 5001184 GALVANIZED, 3/8" 0.134 .090

WIRELINE CABLE OVAL SLEEVE KG LBS

5 30172 GALVANIZED, 3/16" 0.02 0.05

6 60382 GALVANIZED, 1/4" 0.02 0.05

\
WIRELINE CABLE KG LB

1 30172 OVAL SLEEVE, 3/16” OR 11/64” 0.05 .1

2 30171 CRIMPING TOOL 2.1 4.6

SWAGED CONSTRUCTION WIRE ROPE FEATURES

• Longer life.
• Safer to handle.
• 50 percent higher breaking strength than cable previously offered.
• High resistance to unraveling, resists “bird nesting".
• Compatible with 3/16" Nicopress oval sleeve (p/n 30172).

NOTE:
Swaged cable is not recommended for underground applications
where minimum radius is less than 127 mm (5 inches).

These items are used in conjunction with wireline cable.

CRIMPING

TOOL

LEFT HAND LAY

ROTARY WIRE

ROPE

1-7

1

2

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOL | 3-2009

99

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

STANDARD CORE LIFTERS
A-SIZED STANDARD CORE LIFTERS

52877 AQTK CORE LIFTER - SPIRAL

B-SIZED STANDARD CORE LIFTERS

24342 BQ CORE LIFTER - FLUTED

30487 BQ CORE LIFTER - SLOTTED

61536 BQTK CORE LIFTER - SLOTTED

N-SIZED STANDARD CORE LIFTERS

24894 NQ CORE LIFTER - FLUTED

29211 NQTK CORE LIFTER - FLUTED

26531 NQ3 CORE LIFTER - FLUTED

30488 NQ CORE LIFTER - SLOTTED

61416 NQTK CORE LIFTER - SLOTTED

H-SIZED STANDARD CORE LIFTERS

25239 HQ CORE LIFTER - FLUTED

26516 HQ3 CORE LIFTER - FLUTED

30489 HQ CORE LIFTER - SLOTTED

P-SIZED STANDARD CORE LIFTERS

26162 PQ / PQU CORE LIFTER - FLUTED

26177 PQ3 CORE LIFTER - FLUTED

DIAMOND COATED CORE LIFTERS
A-SIZED DIAMOND COATED CORE LIFTERS

3545588 AQTK CORE LIFTER, SPIRAL

B-SIZED DIAMOND COATED CORE LIFTERS

5001509 BQ CORE LIFTER, FLUTED

3546910 BQ CORE LIFTER, SLOTTED

3545885 BQTK CORE LIFTER, SLOTTED

N-SIZED DIAMOND COATED CORE LIFTERS

3548554 NQ CORE LIFTER, FLUTED

3547571 NQTK CORE LIFTER, FLUTED

3547181 NQ3 CORE LIFTER, FLUTED

3546911 NQ CORE LIFTER, SLOTTED

5001510 NQTK CORE LIFTER, SLOTTED

H-SIZED DIAMOND COATED CORE LIFTERS

3548555 HQ CORE LIFTER, FLUTED

3547137 HQ3 CORE LIFTER, FLUTED

3646912 HQ CORE LIFTER, SLOTTED

P-SIZED DIAMOND COATED CORE LIFTERS

3548626 PQ CORE LIFTER, FLUTED

5001511 PQ3 CORE LIFTER, FLUTED

SLOTTED FLUTED SPIRAL

PRODUCT FEATURES

Boart Longyear core lifters are made out of high-quality alloy steel that has been heat treated to increase
strength, toughness and wear life.

DIAMOND COATED CORE LIFTERS
are made of composite diamond coating (CDC)
which is a hard metal alloy with synthetic diamonds.
The diamond coating process we utilize provides
a superior wear resistance. Based on field results,
the diamond coated core lifter returns approximately
300% longer life compared to a standard core lifter.

• Improved core lifter design.
• Ideal for use in competent
 ground conditions
• Increased grip area with

the core sample
• Also known as the

Brown core lifter

• Ideal for use in broken ground.
• Increased flexibility; ideal

for use when encountered
irregular core shapes

• Also known as the broached
core lifter

• Ideal for use in ultra hard
ground conditions

• Only available in AQTK sizing
• Available with optional

diamond coating

CORE LIFTERS

C
O

M
P

O
N

E
N

T
S
 C

O
R

E
 L

IF
T

E
R

S

STANDARD

CORE LIFTER

L
IF

E

DIAMOND COATED
CORE LIFTER

1-3 USES

300%
LONGER

GRIP LIFES
U

P
E

R
IO

R

V
A

L
U

E

100

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

INNER-TUBES

STANDARD INNER-TUBES
A-SIZED STANDARD INNER TUBES KG LBS

52911 AQTK INNER TUBE 1.5 M / 5' 2.27 4.994

52585 AQTK INNER TUBE 3.0 M / 10' 5.25 11.55

B-SIZED STANDARD INNER TUBES

24356 BQ INNER TUBE 1.5 M / 5' 3.63 7.986

61518 BQTK INNER TUBE 1.5 M / 5' 3.95 8.69

24339 BQ INNER TUBE 3.0 M / 10' 7.3 16.06

53197 BQTK INNER TUBE 3.0 M / 10' 7.89 17.358

N-SIZED STANDARD INNER TUBES

24909 NQ INNER TUBE 1.5 M / 5' 5.58 12.276

44366 NQTK INNER TUBE 1.5 M / 5' 5.58 12.276

26527 NQ3 INNER TUBE [SPLIT] 1.5 M / 5' 2.31 5.082

24891 NQ INNER TUBE 3.0 M / 10' 11.79 25.938

43601 NQTK INNER TUBE 3.0 M / 10' 11.11 24.442

26528 NQ3 INNER TUBE [SPLIT] 3.0 M / 10' 4.63 10.186

H-SIZED STANDARD INNER TUBES

25258 HQ INNER TUBE 1.5 M / 5' 8.07 17.754

26512 HQ3 INNER TUBE [SPLIT] 1.5 M / 5' 2.9 6.38

25236 HQ INNER TUBE 3.0 M / 10' 17.24 37.928

26513 HQ3 INNER TUBE [SPLIT] 3.0 M / 10' 6.12 13.464

P-SIZED STANDARD INNER TUBES

26159 PQ INNER TUBE 1.5 M / 5’ 10.48 23.056

26180 PQ3 INNER TUBE [SPLIT] 1.5 M / 5’ 4.08 8.976

26534 PQ INNER TUBE 3.0 M / 10' 22.68 49.896

26710 PQ3 INNER TUBE [SPLIT] 3.0 M / 10' 8.21 18.062

CHROMED PLATED INNER-TUBES
A-SIZED CHROMED INNER TUBES KG LBS

52911CP AQTK INNER TUBE 1.5M / 5' 2.66 5.852

52585CP AQTK INNER TUBE 3.0M / 10' 5.21 11.462

B-SIZED CHROMED INNER TUBES

24356CP BQ INNER TUBE 1.5M / 5' 3.74 8.228

61518CP BQTK INNER TUBE 1.5M / 5' 4.01 8.822

24339CP BQ INNER TUBE 3.0M / 10' 7.71 16.962

53197CP BQTK INNER TUBE 3.0M / 10' 7.99 17.578

N-SIZED CHROMED INNER TUBES

24909CP NQ INNER TUBE 1.5M / 5' 5.72 12.584

44366CP NQTK INNER TUBE 1.5M / 5' 5.44 11.968

24891CP NQ INNER TUBE 3.0M / 10' 11.13 24.486

43601CP NQTK INNER TUBE 3.0M / 10' 10.41 22.902

H-SIZED CHROMED INNER TUBES

25258CP HQ INNER TUBE 1.5M / 5' 8.16 17.952

25236CP HQ INNER TUBE 3.0M / 10' 16.66 36.652

P-SIZED CHROMED INNER TUBES

26159CP PQ INNER TUBE 1.5M / 5' 10.48 23.056

26534CP PQ INNER TUBE 3.0M / 10' 22.68 49.896

PRODUCT FEATURES

The Boart Longyear
EXCLUSIVE Q3 SYSTEM is
designed to be used in very
broken ground where core
recover is difficult. The split tube
liner sits inside the standard
inner-tube and keeps the sample
intact and easy to use.

Boart Longyear offers the
option of CHROME PLATING
that provides a tough abrasion
resistant coating that increases
product life and better core
recovery in broken ground.

AVAILABLE LENGHTS:
INNER-TUBE - 1.5 M (3 FT)
INNER-TUBE - 3.0 M (10 FT)

C
O

M
P

O
N

E
N

T
S
 IN

N
E

R
-T

U
B

E
S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOL | 3-2009

101

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

CORE LIFTER CASES

STOP RINGS
A-SIZED STANDARD STOP RINGS KG LBS

52588 AQTK STOP RING 0.01 0.022

B-SIZED STANDARD STOP RINGS

24831 BQ STOP RING 0.01 0.022

53198 BQTK STOP RING 0.01 0.022

N-SIZED STANDARD STOP RINGS

24893 NQ STOP RING 0.01 0.022

29210 NQTK STOP RING 0.01 0.022

26530 NQ3 STOP RING 0.01 0.022

H-SIZED STANDARD STOP RINGS

25238 HQ STOP RING 0.02 0.044

26515 HQ3 STOP RING 0.02 0.044

P-SIZED STANDARD STOP RINGS

26161 PQ STOP RING 0.07 0.154

26176 PQ3 STOP RING 0.07 0.154

PRODUCT FEATURES

Boart Longyear stop rings
are made of high-quality alloy
steel tubing that is specially
heat treated to increase
strength, toughness and wear
life.

CORE LIFTER CASE
A-SIZED CORE LIFTER CASE KG LBS

5001021 AQTK CORE LIFTER CASE 0.07 0.154

B-SIZED CORE LIFTER CASE

24830 BQ CORE LIFTER CASE 0.09 0.198

53199 BQTK CORE LIFTER CASE 0.11 0.242

N-SIZED CORE LIFTER CASE

24892 NQ CORE LIFTER CASE 0.2 0.44

29209 NQTK CORE LIFTER CASE 0.16 0.352

26529 NQ3 CORE LIFTER CASE 0.25 0.55

H-SIZED CORE LIFTER CASE

25237 HQ CORE LIFTER CASE 0.34 0.748

26514 HQ3 CORE LIFTER CASE 0.43 0.946

P-SIZED CORE LIFTER CASE

52172 PQ CORE LIFTER CASE 0.68 1.496

26160 PQ3 CORE LIFTER CASE 0.64 1.408PRODUCT FEATURES

Boart Longyear core lifter
cases are made of a high-
quality alloy steel that
is specially heat treated
to increase strength,
toughness and wear life.

STOP RINGS

C
O

M
P

O
N

E
N

T
S
 L

IF
T

E
R

 A
C

C
E

S
S

.

102

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

LOCKING COUPLINGS

PRODUCT FEATURES

Boart Longyear locking couplings are
made out of high quality alloy steel with
a hard-faced latch resting area for better
latching reliability.

FULL HOLE SYSTEMS (locking coupling
and outer-tube) are suited for competent
ground formations where hole accuracy is
a top priority. The 4-flat designs keep the
core barrel system tight to the hole while
allowing plenty of cutting flow. Note that
while hole deviation is minimized with this system, higher drilling pressures will be experienced.

Boart Longyear offers the option of a TANG which is the tab of steel located on the pin end of the locking
coupling. The tang acts as a physical stop against the core barrel head latches to ensure the core barrel head
rotates with the rod string, eliminating latch wear against the locking coupling. These are to be used for surface
applications only. Refer to the adapter coupling page for underground applications.

CONVENTIONAL LOCKING COUPLINGS
A-SIZED CONVENTIONAL LOCKING COUPLING KG LBS

3544639 AQTK STABILIZED CARBIDE LOCKING
COUPLING

1.48

B-SIZED CONVENTIONAL LOCKING COUPLING

62762 BQ LOCKING COUPLING 1.54 3.388

3541818 BRQ LOCKING COUPLING 1.76 3.872

24832 BQ LOCKING COUPLING WITH TANG 1.72 3.784

3541825 BRQ LOCKING COUPLING WITH TANG 1.83 4.026

N-SIZED CONVENTIONAL LOCKING COUPLING

62764 NQ LOCKING COUPLING 2.43 5.346

3541826 NRQ LOCKING COUPLING 2.73 6.006

24895 NQ LOCKING COUPLING WITH TANG 2.4 5.28

3541827 NRQ LOCKING COUPLING WITH TANG 2.83 6.226

H-SIZED CONVENTIONAL LOCKING COUPLING

62765 HQ LOCKING COUPLING 4.08 8.99

306256 HRQ LOCKING COUPLING 4.06 8.95

25240 HQ LOCKING COUPLING WITH TANG 4.01 8.84

3541829 HRQ LOCKING COUPLING WITH TANG 4.68 10.32

P-SIZED CONVENTIONAL LOCKING COUPLING

101105 PHD LOCKING COUPLING 4.26 9.39

101343 PHD LOCKING COUPLING WITH TANG 4.26 9.39

FULL HOLE LOCKING COUPLINGS
A-SIZED FULL HOLE LOCKING COUPLING KG LBS

3546397 ARQTK FULL HOLE LOCKING COUPLING 2.66 5.852

B-SIZED FULL HOLE LOCKING COUPLING

3545401 L/CPLG, BQ F/H 3.74 8.25

3545399 L/CPLG, BRQ F/H 4.01 8.84

3545402 L/CPLG, BRQTK F/H 7.71 17.00

3545400 L/CPLG, BQ F/H W/TANG 1.72 3.79

3545398 L/CPLG, BRQ F/H W/TANG 1.74 3.84

N-SIZED FULL HOLE LOCKING COUPLING

3546190 L/CPLG, NQ F/H 5.72 12.584

3545404 L/CPLG, NRQ F/H 5.44 11.968

3545405 L/CPLG, NQ F/H W/TANG 11.13 24.486

3545403 L/CPLG, NRQ F/H W/TANG 10.41 22.902

H-SIZED FULL HOLE LOCKING COUPLING

3545410 L/CPLG, HQ F/H 4 FLATS 8.16 17.99

3545408 L/CPLG, HRQ F/H 16.66 36.73

3545409 L/CPLG, HQ F/H W/TANG 5.78 12.74

3545407 L/CPLG, HRQ F/H W/TANG 5.78 12.74

STANDARD

• Dual ring of
precision ground
carbide pads to
minus reaming
shell gauge for hole
stabilization.

• Can be used in all
drilling conditions.

FULL HOLE

• Oversized pads
for improved hole
stabilization.

• Pads induction
hardened for
increased wear
resistance.

• For use in
competent ground
conditions.

• Hard-faced latch
resting area for
increased latching
reliability.

C
O

M
P

O
N

E
N

T
S
 L

O
C

K
IN

G
 C

O
U

P
L
IN

G
S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOL | 3-2009

103

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

STANDARD ADAPTER COUPLING
A-SIZED STANDARD ADAPTER COUPLING KG LBS

3547073 AQTK(U) ADAPTER COUPLING 0.52 1.15

B-SIZED STANDARD ADAPTER COUPLING

24833 BQ ADAPTER COUPLING 0.86 1.90

3546704 BQU ADAPTER COUPLING 0.86 1.90

5001567 BQTK ADAPTER COUPLING 0.86 1.90

3546705 BQTK(U) ADAPTER COUPLING 0.86 1.90

N-SIZED STANDARD ADAPTER COUPLING

24896 NQ / NQTK ADAPTER COUPLING 1.43 3.15

3546706 NQU / NQTKU ADAPTER COUPLING 3.02 6.66

H-SIZED STANDARD ADAPTER COUPLING

25241 HQ ADAPTER COUPLING 2.47 5.45

3546707 HQU ADAPTER COUPLING 4.88 10.76

P-SIZED STANDARD ADAPTER COUPLING

3543808 PHD ADAPTER COUPLING 4.2 9.26

PRODUCT FEATURES

Boart Longyear adapter
couplings are made of a
high quality alloy steel for
increased durability.

ADAPTER COUPLING

C
O

M
P

O
N

E
N

T
S
 A

D
A

P
T

E
R

 C
O

U
P

L
IN

G
S

104

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

LANDING RINGS

INNER-TUBE STABILIZERS

LANDING RINGS
A-SIZED LANDING RINGS KG LBS

52589 AQTK LANDING RING 0.05 0.11

B-SIZED LANDING RINGS

24345 BQ LANDING RING 0.07 0.154

53202 BQTK LANDING RING 0.05 0.11

N-SIZED LANDING RINGS

24897 NQ LANDING RING 0.18 0.396

29214 NQTK LANDING RING 0.14 0.308

H-SIZED LANDING RINGS

25242 HQ LANDING RING 0.29 0.638

P-SIZED LANDING RINGS

3543814 PQ LANDING RING 0.24 0.528PRODUCT FEATURES

Made of high quality alloy
steel that is specially heat
treated for improved impact
toughness and durability.

INNER-TUBE STABILIZERS
A-SIZED INNER TUBE STABILIZER KG LBS

52635 AQTK INNER TUBE STABILIZER 0.05 0.11

B-SIZED INNER TUBE STABILIZER

44406 BQ INNER TUBE STABILIZER 0.05 0.11

53201 BQTK INNER TUBE STABILIZER 0.05 0.11

N-SIZED INNER TUBE STABILIZER

44407 NQ INNER TUBE STABILIZER 0.14 0.31

43812 NQTK INNER TUBE STABILIZER 0.14 0.31

H-SIZED INNER TUBE STABILIZER

44408 HQ INNER TUBE STABILIZER 0.25 0.55

P-SIZED INNER TUBE STABILIZER

44923 PQ INNER TUBE STABILIZER 0.35 0.77PRODUCT FEATURES

Boart Longyear inner-tube
stabilizers are made of high
quality bronze alloy.

The purpose of the inner-tube
stabilizer is to stabilize the
inner-tube at the bottom of the
hole, directly above the bit or
near the core lifter case.

C
O

M
P

O
N

E
N

T
S
 O

U
T

E
R

 T
U

B
E

 A
C

C
E

S
S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOL | 3-2009

105

C
o
p
y
rig

h
t ©

 2
0

0
9

 B
o
a

rt L
o

n
g
y
e

a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d

.

STANDARD OUTER-TUBES
A-SIZED STANDARD OUTER TUBES KG LBS

52908 AQTK OUTER TUBE 1.5 M / 5' 6.35 13.97

52578 AQTK OUTER TUBE 3.0 M / 10' 12 26.4

B-SIZED STANDARD OUTER TUBES

24357 BQ OUTER TUBE 1.5 M / 5' 13.15 28.93

61517 BQTK OUTER TUBE 1.5 M / 5' 9.07 19.95

24346 BQ OUTER TUBE 3.0 M / 10' 24.04 52.89

53193 BQTK OUTER TUBE 3.0 M / 10' 14.51 31.92

N-SIZED STANDARD OUTER TUBES

24910 NQ OUTER TUBE 1.5 M / 5' 19.96 43.91

24898 NQ OUTER TUBE 3.0 M / 10' 35.2 77.44

H-SIZED STANDARD OUTER TUBES

25259 HQ OUTER TUBE 1.5 M / 5' 25.85 56.87

25243 HQ OUTER TUBE 3.0 M / 10' 51.26 112.78

P-SIZED STANDARD OUTER TUBES

3543802 PQ OUTER TUBE 1.5 M / 5' 33.7 74.14

3543801 PQ OUTER TUBE 3.0 M / 10' 67.4 148.28

CHROME PLATED OUTER-TUBES
A-SIZED CHROMED OUTER TUBES KG LBS

52908CP AQTK OUTER TUBE 1.5 M / 5' 6.48 14.26

52578CP AQTK OUTER TUBE 3.0 M / 10' 12 26.4

B-SIZED CHROMED OUTER TUBES

24357CP BQ OUTER TUBE 1.5 M / 5' 13.15 28.93

61517CP BQTK OUTER TUBE 1.5 M / 5' 9.07 19.95

24346CP BQ OUTER TUBE 3.0 M / 10' 23.59 51.90

53193CP BQTK OUTER TUBE 3.0 M / 10' 14.51 31.92

N-SIZED CHROMED OUTER TUBES

24910CP NQ OUTER TUBE 1.5 M / 5' 19.96 43.91

24898CP NQ OUTER TUBE 3.0 M / 10' 35.83 78.83

H-SIZED CHROMED OUTER TUBES

25259CP HQ OUTER TUBE 1.5 M / 5' 25.85 56.87

25243CP HQ OUTER TUBE 3.0 M / 10' 51.26 112.77

P-SIZED CHROMED OUTER TUBES

3543802CP PQ OUTER TUBE 1.5 M / 5' 33.7 74.14

3543801CP PQ OUTER TUBE 3.0 M / 10' 67.4 148.28

FULL HOLE OUTER-TUBES
A-SIZED FULL HOLE OUTER TUBES KG LBS

3545384 AQTK OUTER TUBE 1.5 M / 5' 6.56 14.46

3545385 AQTK OUTER TUBE 3.0 M / 10' 13.12 28.92

B-SIZED FULL HOLE OUTER TUBES

3545386 BQ OUTER TUBE 1.5 M / 5' 13.15 28.99

3545388 BQTK OUTER TUBE 1.5 M / 5' 9.07 20.00

3545387 BQ OUTER TUBE 3.0 M / 10' 28 61.6

3545389 BQTK OUTER TUBE 3.0 M / 10' 28 61.6

N-SIZED FULL HOLE OUTER TUBES

3545390 NQ OUTER TUBE 1.5 M / 5' 19.96 44.00

3545391 NQ OUTER TUBE 3.0 M / 10' 42.1 92.62

H-SIZED CHROMED OUTER TUBES

3545392 HQ OUTER TUBE 1.5 M / 5' 25.85 56.99

3545393 HQ OUTER TUBE 3.0 M / 10' 63.05 138.71

PRODUCT FEATURES

Boart Longyear outer-tubes are
made of high quality alloy steel for
increase durability.

FULL HOLE SYSTEMS (locking
coupling and outer-tube) are
suited for competent ground
formations where hole accuracy
is a top priority. The 4-flat design
keeps the core barrel system tight
to the hole while allowing plenty of
cutting flow. Note that while hole
deviation is minimized with this
system, higher drilling pressures
will be experienced.

Boart Longyear offers the option
of CHROME PLATING which
provides a tough, abrasion
resistant coating that increases
product life and durability.

STANDARD

• For use in all drilling
conditions.

• Available with
chrome plated outer
surface.

FULL HOLE

• Oversized pads
for improved hole
stabilization.

• Pads induction
hardened for
increased wear
resistance.

• Available with
chrome plated outer
surface.

• For use in
competent ground
conditions.

OUTER-TUBES

C
O

M
P

O
N

E
N

T
S
 O

U
T

E
R

 T
U

B
E

S

106

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

INNER-TUBE LOADING SLEEVEC
O

M
P

O
N

E
N

T
S
 M

IS
C

.

HEAD ASSEMBLY TOOL

INNER-TUBE LOADING SLEEVE
A-SIZED LOADING SLEEVE KG LBS

61353 AQTK INNER TUBE LOADING SLEEVE 0.05 0.11

B-SIZED LOADING SLEEVE

3542636 BQ INNER TUBE LOADING SLEEVE 0.45 0.99

61663 BQTK INNER TUBE LOADING SLEEVE 0.43 0.946

N-SIZED LOADING SLEEVE

3542637 NQ INNER TUBE LOADING SLEEVE 0.91 2.002

H-SIZED LOADING SLEEVE

3542638 HQ INNER TUBE LOADING SLEEVE 1.13 2.486

PRODUCT FEATURES

The loading sleeve is
recommended for loading
the inner-tube assembly
into the core barrel outer-
tube assembly or rod string.
Loading sleeves are designed
to work with both Q® and RQ
threads of equal size.

HEAD ASSEMBLY TOOL
HEAD ASSEMBLY DRIFT TOOL KG LBS

3542987 HEAD ASSEMBLY TOOL 0.23 0.51

PRODUCT FEATURES

The head assembly tool is
used to drive in the spring
pin when assembling links
and latches with the latch
retraction case.

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

107

C
o

p
y
rig

h
t ©

 2
0

0
9

 B
o

a
rt L

o
n

g
y
e
a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

ROD STRING ACCESSORIES

WATER SWIVELS 108
OVERVIEW . 108

SURFACE WATER SWIVELS 110

RUNNING BAIL . 111

UNDERGROUND WATER SWIVELS 112

HOSE AND CONNECTIONS 113

CONVERSTION KIT AQTK 114

SPARE PARTS KIT 114

HOISTING PLUGS 115

WEDGES 116

ADAPTER SUBS 117
WATER SWIVEL ADAPTER SUBS 117

HOISTING PLUG ADAPTER SUBS 118

CASING ADAPTER SUBS 119

RECOVERY TOOL ADAPTER SUBS 120

BLANK END ADAPTER SUBS 121

WATER SAVER SUBS 122

DRILL ROD ADAPTER SUBS 123

 A
C
C
E
S
S
O

R
IE

S

108

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

WATER SWIVELS

A
C
C
E
S
S
O

R
IE

S
 W

A
T

E
R

 S
W

IV
E

L
S

OVERVIEW - UNIVERSAL WATER SWIVEL

For continuous operation without downtime for your demanding diamond drilling
jobs, Boart Longyear offers a full selection of Universal Water Swivels.

• Long-wearing wash tube and packing. Spring
loading provides self-adjusting gland packing.

• Compact dimensions and light weight.

• Weep holes prevent any leakage past the
packing from reaching the bearing, and also
indicate packing condition to the operator.

• Specially designed bearing lubrication conducts
contaminants away from the bearing and
relieves excess lubrication pressure.

• Easy servicing. Swivel can be disassembled
with pipe wrenches, a screw driver, C spanner
and soft mallet.

• Suitable for use with water, drilling mud, foam
or air.

• Subs are available to adapt to all current
DCDMA rods and casing and the Q®
wireline system.

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

109

C
o

p
y
rig

h
t ©

 2
0

0
9

 B
o

a
rt L

o
n

g
y
e
a
r. A

ll R
ig

h
ts

 R
e

s
e
rv

e
d
.

WATER SWIVELS

A
C
C
E
S
S
O

R
IE

S
 W

A
T

E
R

 S
W

IV
E

L
S

OVERVIEW - COMPACT WATER SWIVEL

For dependable, lightweight unit for shallower diamond drilling surface or
underground, Boart Longyear offers a full selection of Compact Water Swivels.

• Heavy duty cap with hoisting ball

• Easily replaceable V Packing

• Easily replaceable hardened steel sleeve to
protect the spindle from packing wear.

• Heavy duty double row ball bearing.

• Protected grease fitting to allow easy lubrication
of the bearings.

• Weep hole to relieve excess lubrication in the
bearing and allow run-off
of any circulating fluid leakage packing.

• AW box connection.

• Easy servicing. The Compact Swivel can be
completely disassembled, with pipe wrenches,
a screw driver and a soft mallet, which makes
packing or wear sleeve replacement a matter of
minutes.

• Suitable for use with water, drilling mud, foam
or air.

• Subs are available to current DCDMA rods
and casings through NW and the Q® wireline
system.

110

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

WATER SWIVEL SELECTOR GUIDE — SURFACE

WATER SWIVEL SELECTOR GUIDE — SURFACE

LOAD RATING AQTK BQ NQ HQ PQ

4540 kg. 10000 lb. 3546952 3546952 3546952 3546952

5000 kg. 11000 lb. 67321 67321 67321 67321

ID # PART # DESCRIPTION KG LB

3546952 COMPACT PLUS WATER SWIVEL 7.6 16.7

QTY

1 3546529 SWIVEL CAP 1

2 23863 WAVY WASHER 1

3 19678 O RING 1

4 23861 SWIVEL PACKING 1

5 3546530 SLOTTED WEAR SLEEVE 1

6 23866 PACKING CAGE 1

7 20324 THRUST BALL BEARING 1

8 3546531 UPPER SWIVEL BODY 1

9 3546907 SPINDLE 1

10 20169 O RING 1

11 3546908 THRUST BALL BEARING 1

12 3546909 LOWER SWIVEL BODY 1

13 17447 GREASE FITTING 1

14 25612 FELT SEAL 1

ID # PART # DESCRIPTION KG LB

67321 UNIVERSAL WATER SWIVEL 12.4 27.4

QTY

1 39169 HOISTING CAP 1

2 39168 COMPRESSION SPRING 1

3 39171 SWIVEL PACKING 1

4 29737 O RING 1

5 39172 PACKAGE HOUSING 1

6 67325 SPINDLE NUT 1

7 67186 LOCK WASHER 1

8 67322 SPACER 1

9 40965 RETAINING RING 1

10 19906 BALL BEARING 1

11 39170 SPINDLE EXTENSION 1

12 67324 SPINDLE 1

13 67187 BALL THRUST BEARING 1

14 67631 SWIVEL BODY, BW R/B 1

15 17447 GREASE FITTING 1

ALTERNATE OPTION NQ & HQ ONLY (PICK ONE)

11A 88444 CERAMIC SPINDLE EXTENSION 1

3546952 - COMPACT PLUS WATER SWIVEL

67321 - UNIVERSAL WATER SWIVEL

Features:
• #16 NPT hose connection.
• AW rod box spindle connection.

Features:
• #20 NPT hose connection.
• BW rod box spindle connection.
• Mates with running bail.

1

2

3

4

5

6

7

8

9

10

12

11

13

14

1

2

3

4

5

6

7

8

9

10

11

12

14 13

15

A
C
C
E
S
S
O

R
IE

S
 W

A
T

E
R

 S
W

IV
E

L
S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

111

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
3546030 — RUNNING BAIL — 40,000 LB

A
C
C
E
S
S
O

R
IE

S
 W

A
T

E
R

 S
W

IV
E

L
S

ID # PART # DESCRIPTION QTY

3546030 RUNNING BAIL — 40,000 LB

1 3546573 BAR 1

2 3546546 CLAMP 1

3 44640 CAP SCREW, 1/2 UNC X 1-3/4" 2

4 44621 FLAT WASHER, 1/2" 2

5 44521 LOCK WASHER, 1/2" 2

6 44525 HEX NUT, 1/2 UNC 2

7 44595 CAP SCREW, 3/8 UNC X 2-1/2" 6

8 44520 LOCK WASHER, 3/8" 6

9 16634 GREASE FITTING 3

10 3546547 GREASE RELIEF FITTING 1

11 3546548 OIL SEAL 2

12 3546549 COVER 1

13 3546550 BALL BEARING 2

14 3546551 SPINDLE 1

15 3546552 THRUST BEARING 1

16 3546553 HOUSING 1

17 3546554 EAR 2

18 3546555 SHOULDER BOLT 2

19 3546560 ALLEN WRENCH, 7/8" (NOT SHOWN) 1

When the hoist is required to hold the rod string weight in deep hole applications, the running bail
provides ample thrust capacity. It mates with the universal water swivel for high flow rates.

1

2

3

4

5
6

7

8

9

10

11

12

13

14

15

16

18

17

13

11

17

18

9

9

Reference Only -

Universal Water Swivel

112

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

UNDERGROUND HI-SPEED WATER SWIVEL

ID# DESCRIPTION QTY

Underground Hi-Speed
Water Swivel ARQTK

3545445

Underground Hi-Speed
Water Swivel BRQ R/P

3545446

Underground Hi-Speed
Water Swivel BRQTK R/P

3545447

Underground Hi-Speed
Water Swivel BQ R/P

3546544

Underground Hi-Speed
Water Swivel NRQ R/P

3545448

Underground Hi-Speed
Water Swivel NQ R/P

3546545

1 Swivel Cap 1 3546497 3546497 3546497 3546497 3546497 3546497

2 Seal Bearing 1 24243 24243 24243 24243 24243 24243

3 Swivel Stem 1 3546499 3546498 3546498 3546498 3546498 3546498

4 Ball Bearing 1 3546501 3546524 3546524 3546524 3546524 3546524

5 Swivel Body 1 3545452 3545453 3545454 3546542 3545455 3546543

6 Grease Fitting 1 17447 17447 17447 17447 17447 17447

7 Swivel Seal 1 3546522 3546525 3546525 3546525 3546525 3546525

8 Seal Retainer 1 3546523 3546477 3546477 3546477 3546477 3546477

3546953 - UNDERGROUND COMPACT PLUS

WATER SWIVEL BQ/NQ/HQ

8

7

6

4
3

2
5

1

#12 JIC

Reference only.

See Water Swivel Hose.

Rough surface

face up

11

10

7

6

4

3

2

5

14
13

12

1

9

Reference only.

See Adapter Sub

section.

Reference only.

See Water

Swivel Hose.

#16 NPT

8

AW

Rod Box

Features:
• #12 JIC hose connection.
• ARQTK rod pin direct connection.

Features:
• #16 NPT hose connection.
• AQ rod box spindle connection.

ID # PART # DESCRIPTION KG LB

3546953 UNDERGROUND COMPACT
PLUS WATER SWIVEL BQ/NQ/
HQ

6.6 14.5

QTY

1 3542931 SWIVEL CAP 1

2 23863 WAVY WASHER 1

3 19678 O RING 1

4 23861 SWIVEL PACKING 1

5 3546530 SLOTTED WEAR SLEEVE 1

6 23866 PACKING CAGE 1

7 20324 THRUST BALL BEARING 1

8 3546531 UPPER SWIVEL BODY 1

9 3546907 SPINDLE 1

10 20169 O RING 1

11 3546908 THRUST BALL BEARING 1

12 3546909 LOWER SWIVEL BODY 1

13 17447 GREASE FITTING 1

14 25612 FELT SEAL 1

A
C
C
E
S
S
O

R
IE

S
 W

A
T

E
R

 S
W

IV
E

L
S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

113

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
HOSE AND CONNECTIONS — SURFACE

A
C
C
E
S
S
O

R
IE

S
 W

A
T

E
R

 S
W

IV
E

L
S

ID# PART # DESCRIPTION QTY

COMPACT PLUS WATER SWIVEL TO PUMP

1 17003 #16 NPT 90º STREET ELBOW 1

2 19971 #16 NPT TO #16 JIC-M ADAPTER 2

3 3542419 WATER SWIVEL HOSE, 9M (30 FT) 1

4 18040 DISCHARGE ASSEMBLY, #16 NPT 1

UNIVERSAL WATER TO SWIVEL PUMP

1 18473 #20 NPT 90º Street Elbow 1

2 35879 #20 NPT TO #20 JIC-M 2

3 3542419 WATER SWIVEL HOSE, 9M (30 FT) 1

4 18185 DISCHARGE ASSEMBLY, #20 NPT 1

ID # PART # DESCRIPTION QTY

COMPACT PLUS WATER SWIVEL TO PUMP

1 3542419 WATER SWIVEL HOSE, 9M (30 FT) 1

2 19971 #16 NPT TO #16 JIC-M ADAPTER 2

3 18040 DISCHARGE ASSEMBLY, #16 NPT 1

HI-SPEED WATER TO SWIVEL PUMP

1 41361 #12 JIC-F TO #16 JIC-M ADAPTER 1

2 3542419 WATER SWIVEL HOSE, 9M (30 FT) 1

3 19971 #16 NPT-F TO #16 JIC-M ADAPTER 1

4 18040 DISCHARGE ASSEMBLY, #16 NPT 1

QUICK COUPLER CONNECTION
Using quick couplers is recommended when drilling with
underground coring systems. They allow for rapid connecting/
disconnecting from water swivel to loading chamber when
alternating between drilling and overshot pump-in.

COMPACT PLUS WATER SWIVEL TO PUMP

1 104597 #16 NPT QUICK COUPLER TIP, MALE 1

2 100876 #16 NPT QUICK COUPLER TIP, FEMALE 1

3 3542419 WATER SWIVEL HOSE, 9M (30 FT) 1

4 19971 #16 NPT TO #16 JIC-M ADAPTER 2

5 18040 DISCHARGE ASSEMBLY, #16 NPT 1

HI-SPEED WATER TO SWIVEL PUMP

1 3545899 #16 NPT QUICK COUPLER TIP, MALE 1

2 100876 #16 NPT QUICK COUPLER TIP, FEMALE 1

3 3542419 WATER SWIVEL HOSE, 9M (30 FT) 1

4 19971 #16 NPT TO #16 JIC-M ADAPTER 2

5 18040 DISCHARGE ASSEMBLY, #16 NPT 1

HOSE AND CONNECTIONS:

UNDERGROUND

2

3

2

1

4

to pump

#16 NPT

AW

Rod Box

1
2

3

4

to pump

ARQLW

Rod Pin

#12 JIC

1A

2

3

4

4

5

to pump

ARQLW

Rod Pin

#12 JIC

Features:
• MASHA accepted synthetic rubber cover.

114

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

14

3

2

3546682 — CONVERSION KIT

A
C
C
E
S
S
O

R
IE

S
 W

A
T

E
R

 S
W

IV
E

L
S

ID # PART # DESCRIPTION QTY

3546682 CONVERSION KIT
COMPACT TO COMPACT PLUS

1 3546531 UPPER SWIVEL BODY 1

2 3546907 SPINDLE 1

3 3546908 THRUST BALL BEARING 1

4 3546909 LOWER SWIVEL BODY 1

ID # PART # DESCRIPTION QTY

1-8 3546955 COMPACT PLUS WATER SWIVEL

1 23863 WAVY WASHER 2

2 19678 O RING 6

3 23861 SWIVEL PACKING 3

4 3546530 SLOTTED WEAR SLEEVE 2

5 20324 THRUST BALL BEARING 1

6 20169 O RING 6

7 3546908 THRUST BEARING 1

8 25612 FELT SEAL 2

1-3 3546540 U/G HI-SPEED WATER SWIVEL AQTK

1 24243 SEAL BEARING 1

2 3546501 BALL BEARING 1

3 3546522 SEAL ASSEMBLY 1

1-3 3546541 U/G HI-SPEED WATER SWIVEL BQ/NQ/HQ

1 24243 SEAL BEARING 1

2 3546524 BALL BEARING 1

3 3546525 SEAL ASSEMBLY 1

1-7 67628 UNIVERSAL WATER SWIVEL

1 39171 SWIVEL PACKING 1

2 29737 O RING 1

3 67186 LOCK WASHER 1

4 40965 RETAINING RING 1

5 19906 BALL BEARING 1

6 39170 SPINDLE EXTENSION 1

7 67187 BALL THRUST BEARING 1

SPARE PARTS KITS

1

2

3

4

7

5

6

1

2

3

1

2

3

4

5

8

6

7

Spare Parts Kits are designed to meet the average
requirements for 1,000m (3,300ft) of drilling.

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

115

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
HOISTING PLUGS

A
C
C
E
S
S
O

R
IE

S
 H

O
IS

T
IN

G
 P

L
U

G
S

HOISTING PLUG SELECTOR GUIDE

LOAD RATING SAFETY FACTOR AQTK BQ NQ HQ PQ

5000 LBS. 5 TO 1 25855

15000 LBS. 5 TO 1 3545380 3545380 3545380

25000 LBS. 3 TO 1 3545380 3545380 3545380

30000 LBS. 5 TO 1 3542898 3542898 3542898 3542898

50000 LBS. 3 TO 1 3542898 3542898 3542898 3542898

ID# PART # DESCRIPTION QTY

25855 HOISTING PLUG (5,000 LBS.)

1 46123 3/4” HEX NUT 2

2 6873 PLUG BALL RACE 8

3 25853 STAINLESS STEEL BALL 1

4 6870 HOISTING PLUG BAIL 1

5 17447 GREASE FITTING 1

6 25856 HOISTING PLUG BODY 1

7 44617 COTTER PIN, 3/16" X 1-1/2" 1

8 6872 PLUG SPINDLE 1

ID# PART # DESCRIPTION QTY

3545380 HOISTING PLUG - STANDARD

1 3545376 EYE BOLT 1

2 37394 SPRING PIN 1/4" X 1-3/4" 1

3 3545377 WEAR SLEEVE 1

4 3545378 BEARING HOUSING 1

5 17447 GREASE FITTING 1

6 3542992 HOIST PLUG BEARING 1

7 3545379 SHAFT SLEEVE 1

8 3543012 STOVER LOCK NUT 1

9 3545381 LOWER HOUSING 1

3545380 HOISTING PLUG
HEAVY DUTY

1 3542899 EYE BOLT 1

2 24307 SPRING PIN 1/4" X 2" 1

3 3542900 WEAR SLEEVE 1

4 3542901 BEARING HOUSING 1

5 17447 GREASE FITTING 1

6 3542902 THRUST BEARING 1

7 3542903 SHAFT SLEEVE 1

8 3542914 STOVER LOCK NUT 1

9 3542904 LOWER HOUSING 1

OPTIONS

10 3542907 SHACKLE GUIDE 1

5

6

8

1

2

3

4

2

7

Reference only.

See Adapter

Sub section.

1

23

5

4

6

7

8

Reference only.

See Adapter

Sub section.

9

10

Features:
• AW rod box spindle connection.

Features:
• 12.5 mm (0.5 in) diameter down-angled vent is
 incorporated into the body to eliminate side spray
 from pressurized drilling fluid.

• Long-life thrust roller bearing provides pivot for
 ease of connecting and reduces hoisting cable
 winding during hoisting and lowering.
• NW rod box spindle connection.
• Optional shackle guide is recommended to eliminate
 jamming of certain hoist cable shackles in the eye bolt.

116

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

A
C
C
E
S
S
O

R
IE

S
 W

E
D

G
E

S

WEDGES

1 2 3 4

5

6

7

Deflection wedges are used to alter the course of a drill hole in a
number of applications:

• Intersecting targets at a stipulated angle.
• Intersecting multiple targets below a common drill hole collar.
• Allowing multiple target intersections by drilling branch holes
 from a previously drilled parent hole.
• To bypass problematic areas or abandoned equipment in a hole
 to allow drilling to continue.

Boart Longyear’s Bypass wedges provide a nominal 1.5° deflection.
It is recommended that multiple wedges are not installed closer than
15 m (50 ft) apart.

ID# PART # DESCRIPTION WEIGHT

BQ BYPASS WEDGE KG LBS

1 3547315 BQ BYPASS WEDGE 56.8 125

2 3542975 BQ PLUG, WOODEN .4 1.0

3 3542976 BQ WEDGE DROPPER, BW R/B 11.8 26

4 3547292 COPPER SHEAR PIN .1 .25

5 3547374 BQ ADAPTER 1.3 2.95

6 3542977 BQ WEDGE PLUG 3.8 8.5

7 3542979 BQ PLUG BASKET .7 1.53

NQ BYPASS WEDGE

1 3540346 NQ BYPASS WEDGE 115.9 255

2 3542971 NQ PLUG, WOODEN 1.6 3.5

3 3542969 NQ WEDGE DROPPER, BW R/B 25.6 57

4 3547292 COPPER SHEAR PIN .1 .25

5 3547375 NQ ADAPTER 2.0 4.56

6 3542970 NQ WEDGE PLUG 5.5 12.1

7 3542973 NQ PLUG BASKET .7 1.53

HQ BYPASS WEDGE

1 3547316 HQ BYPASS WEDGE 204.5 450

2 3543060 HQ PLUG, WOODEN 3.1 7.0

3 3542969 HQ WEDGE DROPPER, BW R/B 25.6 57

4 3547292 COPPER SHEAR PIN .1 .25

5 3547376 HQ ADAPTER 3.3 7.34

6 3543058 HQ WEDGE PLUG 7.7 17.0

7 3543059 HQ PLUG BASKET .7 1.53

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

117

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
A

C
C
E
S
S
O

R
IE

S
 A

D
A

P
T

E
R

 S
U

B
S

WATER SWIVEL ADAPTER SUBS

ID # PART # DESCRIPTION KG LB

COMPACT WATER SWIVEL TO AW ROD PIN

1 3540733 ARQTK ROD PIN 0.9 2.0

2 3540877 BRQ ROD PIN 1.6 3.5

2 3540883 BRQTK ROD PIN 1.6 3.5

2 25615 BQ ROD PIN 1.9 4.2

2 3540879 NRQ ROD PIN 4.0 8.8

2 25617 NQ ROD PIN 4.0 8.8

2 3541874 HRQ ROD PIN 4.4 9.8

2 31093 HQ ROD PIN 4.4 9.8

UNIVERSAL WATER SWIVEL TO BW ROD PIN

3 3541813 BRQ ROD PIN 2.4 5.4

3 3542177 BRQTK ROD PIN 2.3 5.0

3 30476 BQ ROD PIN 2.4 5.4

3 27559 NQ ROD PIN 3.9 8.7

3 306251 HRQ ROD PIN 4.7 10.3

3 44464 HQ ROD PIN 4.7 10.3

3 103008 PHD ROD PIN 9.62 21.21

ID # PART # DESCRIPTION KG LB

HIGH SPEED WATER SWIVEL TO BQ ROD PIN

4 306248 BQ ROD PIN 0.9 1.9

4 3540886 BQ ROD PIN 0.9 1.9

CASING ADAPTER SUBS

5 3540283 ARQTK ROD BOX TO AW
CASING PIN

2.0 4.3

6 3540406 BRQ ROD BOX TO BW
CASING PIN

3.3 7.3

6 3540885 BRQTK ROD BOX TO BW
CASING PIN

3.1 6.9

6 30056 BQ ROD BOX TO
BW CASING PIN

3.3 7.3

7 306452 NRQ ROD BOX TO NW
CASING PIN

3.4 7.4

7 30040 NQ ROD BOX TO
NW CASING PIN

3.4 7.4

7 3541879 NRQ ROD BOX TO HW
CASING PIN

8.2 18.0

7 27558 HQ ROD BOX TO
HW CASING PIN

8.2 18.0

7 306255 HRQ ROD BOX TO HWT
CASING PIN

8.2 18.0

7 101341 HQ ROD BOX TO
HWT CASING PIN

8.2 18.2

7 3543992 PHD ROD BOX TO
PWT CASING PIN

9.1 20.0

1
ARQTK
Rod Pin

2

5
ARQTK
Rod Box

4
BRQ
Rod Box

6

3

7

Note:
Water swivel, drill rod and casing shown for
reference only. See those sections for more
information.

118

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

A
C
C
E
S
S
O

R
IE

S
 A

D
A

P
T

E
R

 S
U

B
S

HOISTING PLUG ADAPTER SUBS

ID # PART # DESCRIPTION KG LB

LIGHT DUTY

1 3540733 AW ROD PIN TO ARQ ROD PIN 0.9 2.0

5,000 LB

2 3540877 AW ROD PIN TO BRQ ROD PIN 1.9 4.2

2 3540883 AW ROD PIN TO BRQTK ROD PIN 1.6 3.5

2 25615 AW ROD PIN TO BQ ROD PIN 1.9 4.2

2 3540879 AW ROD PIN TO NRQ ROD PIN 4.0 8.8

2 25617 AW ROD PIN TO NQ ROD PIN 4.0 8.8

10,000/30,000 LB

3 3542883 NW ROD PIN TO BRQ ROD PIN 5.4 12.0

3 3543017 NW ROD PIN TO BRQTK ROD PIN 3.4 7.4

3 3542934 NW ROD PIN TO BQ ROD PIN 5.4 12.0

3 3542884 NW ROD PIN TO NRQ ROD PIN 3.4 7.4

3 3542932 NW ROD PIN TO NQ ROD PIN 3.4 7.4

3 3542885 NW ROD PIN TO HRQ ROD PIN 6.4 14.0

3 3542933 NW ROD PIN TO HP ROD PIN 6.4 14.0

30,000 LB

4 102912 NW ROD PIN TO PHD ROD PIN 9.21 20.30

30,000 LB HOISTING PLUG TO CASING

5 3544177 NW ROD PIN TO PWT CASING PIN 9.1 20.0

2

3
Bullnose
Adapter Sub

4

1
ARQTK
Rod Pin

ARQTK
Rod Box

Features:
• The rod pin threads are electric

induction hardened to ensure long
life and minimize rod box thread
galling, extending drill rod thread
life and joint performance.

• Identification groove supplied on
ARQTK and BRQTK subs.

Bullnose Adapter Subs:
• Curved lead-in nose guides the

sub into the rod box eliminating
unwanted “stabbing” damage.

• Sub thread has minimum “stand-
off” allowing it to be made-up fully
by hand ensuring a full capacity
connection.

Note:
Water swivel, drill rod and casing
shown for reference only. See those
sections for more information.

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

119

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
A

C
C
E
S
S
O

R
IE

S
 A

D
A

P
T

E
R

 S
U

B
S

ID # PART # DESCRIPTION KG LB

1 3540283 ARQTK ROD BOX TO AW CASING PIN 2.0 4.3

2 3540406 BRQ ROD BOX TO BW CASING PIN 3.3 7.3

2 3540885 BRQTK ROD BAX TO BW CASING PIN 3.1 6.9

2 30056 BQ ROD BOX TO BW CASING PIN 3.3 7.3

2 3541876 NRQ ROD BOX TO BW CASING PIN 4.4 9.7

2 30558 NQ ROD BOX TO BW CASING PIN 4.4 9.7

2 306452 NRQ ROD BOX TO NW CASING PIN 4.4 9.7

2 30040 NQ ROD BOX TO NW CASING PIN 4.4 9.7

2 3541877 NRQ ROD BOX TO NW CASING PIN 5.9 13.1

2 30101 NQ ROD BOX TO HW CASING PIN 5.9 13.1

2 306453 NRQ ROD BOX TO HWT CASING PIN 5.9 13.1

2 103654 NQ ROD BOX TO HWT CASING PIN 5.9 13.1

2 3541878 HRQ ROD BOX TO NW CASING PIN 2.4 5.4

2 30555 HQ ROD BOX TO NW CASING PIN 2.4 5.4

2 3541879 HRQ ROD BOX TO HW CASING PIN 8.2 18.0

2 27558 HQ ROD BOX TO HW CASING PIN 8.2 18.0

2 306255 HRQ ROD BOX TO HWT CASING PIN 8.2 18.0

2 101341 HQ ROD BOX TO HWT CASING PIN 8.2 18.0

2 3543992 PHD ROD BOX TO PWT CASING PIN 9.1 20.0

2 3541334 PW CASING BOX TO PWT CASING PIN 4.0 8.82

2 3541433 PWT CASING BOX TO PW CASING PIN 4.0 8.82

CASING ADAPTER SUBS

Features:
• The rod pin threads are

electric induction hardened to
ensure long life and minimize
rod box thread galling,
extending drill rod thread
life and joint performance.

• Identification groove supplied
on ARQTK and BRQTK subs.

Reference only.
See Drill Rod
section.

Reference only.
See Drill Rod
section.

Reference only.
See Casing
section.

Reference only.
See Casing
section.

1
ARQTK
Rod Box

2

120

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

RECOVERY TOOL ADAPTER SUBS

ID # PART # DESCRIPTION KG LB

1 3540307 ARQTK ROD BOX TO AW ROD PIN 1.3 2.8

2 3541880 BRQ ROD BOX TO AW ROD PIN 2.3 5.0

2 3542179 BRQTK ROD BOX TO AW ROD PIN 2.0 4.3

2 24929 BQ ROD BOX TO AW ROD PIN 2.3 5.0

3 3542379 BRQ ROD BOX TO BW ROD PIN 2.3 5.0

3 3543008 BRQTK ROD BOX TO BW ROD PIN 2.0 4.3

3 25485 BQ ROD BOX TO BW ROD PIN 2.3 5.0

2 3541881 NRQ ROD BOX TO BW ROD PIN 3.3 7.2

2 24928 NQ ROD BOX TO BW ROD PIN 3.3 7.2

3 3542825 NRQ ROD BOX TO NW ROD PIN 3.3 7.2

3 24931 NQ ROD BOX TO NW ROD PIN 3.3 7.2

3 3541882 HRQ ROD BOX TO NW ROD PIN 7.8 17.2

3 25262 HQ ROD BOX TO NW ROD PIN 7.8 17.2

3 3542319 PHD ROD BOX TO NW ROD PIN 3.92 8.64

Features:
• Identification groove supplied

on RQTK and BRQTK subs.

Reference
only. See Drill
Rod section.

Reference only.
See Recovery
Tools section.

2

Reference only.
See Drill Rod
section.

Reference only.
See Recovery
Tools section.

3

Reference only.
See Drill Rod
section.

Reference
only. See
Recovery
Tools section.

1
ARQTK
Rod Box

A
C
C
E
S
S
O

R
IE

S
 A

D
A

P
T

E
R

 S
U

B
S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

121

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

ID # PART # DESCRIPTION KG LB

1 3541907 ARQTK ROD BOX TO SOLID BLANK 1.30 2.85

2 306162 ARQTK ROD PIN TO SOLID BLANK 1.78 3.90

3 3540910 ARQTK ROD BOX TO TUBING BLANK 0.62 1.35

4 3540766 ARQTK ROD PIN TO TUBING BLANK 0.48 1.05

5 3540545 BRQ ROD BOX TO SOLID BLANK 2.64 5.85

5 3541901 BRQTK ROD BOX TO SOLID BLANK 2.84 6.25

5 40738 BQ ROD BOX TO SOLID BLANK 2.24 4.95

6 3540546 BRQ ROD PIN TO SOLID BLANK 3.50 7.70

6 3541902 BRQTK ROD PIN TO SOLID BLANK 2.84 6.25

6 40742 BQ ROD PIN TO SOLID BLANK 3.46 7.65

7 3543033 BRQ ROD BOX TO TUBING BLANK 1.23 2.70

7 3543031 BRQTK ROD BOX TO TUBING BLANK 1.23 2.70

8 3543032 BRQ ROD PIN TO TUBING BLANK 1.23 2.70

8 3543030 BRQTK ROD PIN TO TUBING BLANK 1.23 2.70

5 306319 NRQ ROD BOX TO SOLID BLANK 3.66 8.05

5 40739 NQ ROD BOX TO SOLID BLANK 3.34 7.35

6 306318 NRQ ROD PIN TO SOLID BLANK 5.58 12.3

6 40743 NQ ROD PIN TO SOLID BLANK 5.54 12.2

7 3542997 NRQ ROD BOX TO TUBING BLANK 1.50 3.30

8 3542996 NRQ ROD PIN TO TUBING BLANK 1.50 3.30

5 306321 HRQ ROD BOX TO SOLID BLANK 6.54 14.4

5 40740 HQ ROD BOX TO SOLID BLANK 5.68 12.5

6 306320 HRQ ROD PIN TO SOLID BLANK 9.08 20.0

6 40744 HQ ROD PIN TO SOLID BLANK 8.13 17.9

7 3543035 HRQ ROD BOX TO TUBING BLANK 2.70 5.00

8 3543034 HRQ ROD PIN TO TUBING BLANK 2.70 5.00

5 103416 PHD ROD BOX TO SOLID BLANK 9.06 19.97

5 3545166 PWT CASING BOX TO SOLID BLANK 9.06 19.97

6 103415 PHD ROD PIN TO SOLID BLANK 14.8 32.6

6 3545167 PWT CASING PIN TO SOLID BLANK 14.8 32.6

7 102924 PHD ROD BOX TO TUBING BLANK 2.74 6.04

8 103054 PHD ROD PIN TO TUBING BLANK 3.39 7.47

BLANK END ADAPTER SUBS

Application:
Blank end adapter subs enable you to manufacture your own adapter
subs for your requirements. They are supplied as rod pin or rod box to
either SOLID BLANK bar end or TUBING BLANK end.
Solid bar end subs are for use with hoist plugs and water swivels
ONLY. They are NOT for use as cross over subs. Thread stand off is
adjusted for hand tight bax/pin shoulder makeup.

Identification groove supplied on RQTK and BRQTK accessories.

Warning:
Do not bore solid pin end subs greater than 25 mm (1 inch) to avoid
shrinkage due to heat stresses.

Solid Blank Bar End Sub

5 6

Tubing Blank End Sub

7 8

Solid Blank Bar End Sub

ARQTK
Rod Box

ARQTK
Rod Pin

1 2

Tubing Blank End Sub

ARQTK
Rod Box

ARQTK
Rod Pin

3 4

A
C
C
E
S
S
O

R
IE

S
 A

D
A

P
T

E
R

 S
U

B
S

122

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

WATER SAVER SUBS

ID # PART # DESCRIPTION KG LB

1 3540170 ARQTK WATER SAVER SUB 1.5 3.4

2 3542641 BRQ WATER SAVER SUB 2.3 5.0

2 3541898 BRQTK WATER SAVER SUB 2.0 4.5

2 101606 BQ WATER SAVER SUB 2.3 5.0

2 3542642 NRQ WATER SAVER SUB 3.3 7.2

2 3542276 NQ WATER SAVER SUB 3.3 7.2

2 3542643 HRQ WATER SAVER SUB 4.6 10.1

2 3542919 HQ WATER SAVER SUB 4.6 10.1

Application:
The Water Saver Sub includes
a check valve feature that
retains the column of drilling
fluid in the rod string in angle-
up holes. It can also be used
to save time and increase
production by eliminating the
need to re-fill the rod string
each time a rod is added when
using extended core barrels.

Identification groove supplied
on RQTK and BRQTK
accessories.

ARQTK Rod Pin and Box

1 2

A
C
C
E
S
S
O

R
IE

S
 A

D
A

P
T

E
R

 S
U

B
S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

123

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

Reference only. See

Drill Rod section.

Reference only. See

Drill Rod section.

1 2

ID# PART # DESCRIPTION WEIGHT

AQTK ADAPTER SUBS KG LB

1 3540717 ARQTK ROD BOX TO AQ ROD PIN .5 1.1

2 3540716 AQ ROD BOX TO ARQTK ROD PIN .5 1.1

BQ ADAPTER SUBS

1 306248 BRQ ROD BOX TO BQ ROD PIN .9 1.9

1 3542148 BRQ ROD BOX TO BRQTK ROD PIN .9 1.9

1 3542151 BRQTK ROD BOX TO BRQ ROD PIN .9 1.9

1 3540886 BRQTK ROD BOX TO BQ ROD PIN .9 1.9

1 306249 BQ ROD BOX TO BRQ ROD PIN .9 1.9

1 3540887 BQ ROD BOX TO BRQTK ROD PIN .9 1.9

NQ ADAPTER SUBS

1 104743 NRQ ROD BOX TO NQ ROD PIN 1.1 2.5

1 104744 NQ ROD BOX TO NRQ ROD PIN 1.1 2.5

HQ ADAPTER SUBS

1 306252 HRQ ROD BOX TO HQ ROD PIN 1.7 3.7

1 306253 HQ ROD BOX TO HRQ ROD PIN 1.7 3.7

PQ ADAPTER SUBS

1 101366 PHD CASING BOX TO PQ ROD PIN 2.1 4.6

1 101367 PQ ROD BOX TO PHD ROD PIN 2.3 5.0

Drill Rod to Drill Rod/Locking Coupling.

Note:
Identification groove supplied on
RQTK and BRQTK accessories.

DRILL ROD ADAPTER SUBS
A

C
C
E
S
S
O

R
IE

S
 A

D
A

P
T

E
R

 S
U

B
S

THIS PAGE LEFT INTENTIONALLY BLANK

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

125

OTHER TOOLS

CASING TOOLS 125
CASING CUTTERS 126

CASING ADVANCERS 128

CASING DRIVING SHOES 129

CORING WRENCHES 130
AQTK CORING WRENCHES 130

BQ CORING WRENCHES 131

NQ CORING WRENCHES 132

HQ CORING WRENCHES 133

PQ CORING WRENCHES 134

MISCELLANEOUS PLIERS
AND WRENCHES 135
PIPE WRENCHES 135

INNER TUBE PLIERS 135

WIRELINE CABLE TOOLS 135

HEAD ASSEMBLY TOOL 136

INNER TUBE LOADING SLEEVE 136

RELIEF VALVES . 136

TRIPLE-TUBE PUMP-OUT GROUPS 137

O
T
H

E
R

 T
O

O
L
S

126

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

O
T
H

E
R

 T
O

O
L
S
 C

A
S

IN
G

 C
U

T
T

E
R

S

Operations:
Upon lowering the assembly, the cutting lugs are
retracted inside the body by the spring. With low
rotation (25 rpm) initially, the cutting lugs are forced
out using water pressure, 1,380 kpa (200 psi). A
drop in pressure indicates that the cutting operation
is complete.

AW Applications:
• Used for cutting AW casing or "B" rod at any
 point in a drill hole when the entire string can not
 be retrieved.
• ARQTK rod box connection.

BW Applications:
• Used for cutting BW casing at any point in a drill
 hole when the entire string can not be retrieved.
• BQ rod box connection.

NW Applications:
• Used for cutting NW casing or HRQ/HQ/HMQ rod
 at any point in a drill hole when the entire string
 can not be retrieved.
• NQ rod box connection.

CASING CUTTERS

ID # PART # DESCRIPTION QTY

1-7 3543026 AW CASING/"B" ROD CUTTER
ASSEMBLY

1 30816 PISTON 1

2 60159 PLUNGER 1

3 26480 SPRING 1

4 3543027 BODY 1

5 25969 SPRING PIN 1/8" X 1-3/4" 1

6 60158 CASING CUTTER LUG 2

7 23175 SPRING PIN 1/4" X 1" 2

1-12 52775 BW CASING CUTTER ASSEMBLY

1 61265 RETAINING RING 1

2 52776 PLUNGER CASE 1

3 21837 STAINLESS STEEL BALL, 15/16" 1

4 14520 WATER TUBE 1

5 14519 PLUNGER 1

6 15260 SHEAR PIN 1

7 14522 SPRING 1

8 14521 SPRING REST 1

9 14517 BODY 1

10 14523 CASING CUTTER LUG 2

11 14587 CASING CUTTER PIN 2

12 44663 SET SCREW 1

1-12 52777 NW CASING/"H" ROD CUTTER
ASSEMBLY

1 61460 RETAINING RING 1

2 52778 PLUNGER CASE 1

3 26157 STAINLESS STEEL BALL, 1-1/8" 1

4 14529 WATER TUBE 1

5 14528 PLUNGER 1

6 22834 PIN, 3/16" X 1-11/16" 1

7 14531 SPRING 1

8 14530 SPRING REST 1

9 14526 BODY 1

10 14532 CASING CUTTER LUG 2

11 14588 CASING CUTTER PIN 2

12 44663 SET SCREW 1

2

3

4

6

5

7

1

6

7

Reference only.

See Adapter Sub

section.

1

2

3

4

5

6

7

8

9

10

10

11

11

12

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

127

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
CASING CUTTERS

O
T
H

E
R

 T
O

O
L
S
 C

A
S

IN
G

 C
U

T
T

E
R

S

Operations:
Upon lowering the assembly, the cutting lugs are
retracted inside the body by the spring. With low
rotation (25 rpm) initially, the cutting lugs are forced
out using water pressure, 1,380 kpa (200 psi). A
drop in pressure indicates that the cutting operation
is complete.

HW Applications:
• Used for cutting HW/HWT casing at any point

in a drill hole when the entire string can not be
retrieved.

• HQ rod box connection.

PW Applications:
• Used for cutting PW casing at any point in
a drill hole when the entire string can not be
retrieved.
• PHD rod box connection.

ID # PART # DESCRIPTION QTY

1-8 60879 HW/HWT CASING ROD
CUTTER ASSEMBLY

1 61460 RETAINING RING 1

2 26157 STAINLESS STEEL BALL, 1-1/8" 1

3 14528 PLUNGER 1

4 22834 PIN, 3/16" X 1-11/16" 1

5 14531 SPRING 1

6 60880 BODY 1

7 62830 CASING CUTTER LUG 2

8 36216 SPRING PIN, 7/16" X 3" 2

1-9 3547485 PW CASING CUTTER
ASSEMBLY

1 3547484 SUB, PHD R/B TO HQ R/P 1

2 61460 RETAINING RING 1

3 26157 STAINLESS STEEL BALL, 1-1/8" 1

4 14528 PLUNGER 1

5 22834 PIN, 3/16" X 1-11/16" 1

6 14531 SPRING 1

7 60880 BODY 1

8 3547486 CASING CUTTER LUG 2

9 36216 SPRING PIN, 7/16" X 3" 2

2

4

3

6

8
8

7

7

1 Reference only.

See Adapter

Sub section.

5

3

5

4

7

9
9

8

8

2

6

1

128

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

CASING ADVANCERS

ID# DESCRIPTION QTY

1-15 BW WIRELINE
CASING ADVANCER

1 59090

1-14 BW WIRELINE
INNER ASSEMBLY

1 82420

1-15 NW WIRELINE
CASING ADVANCER

1 59000

1-14 NW WIRELINE
INNER ASSEMBLY

1 82421

1-15 HWT WIRELINE
CASING ADVANCER

1 3000863

1-14 HWT WIRELINE
INNER ASSEMBLY

1 3000868

1-15 PWT WIRELINE
CASING ADVANCER

1 3543991

1-14 PWT WIRELINE
INNER ASSEMBLY

1 3543771

1 SPEARHEAD 1 93391 93391 93415 93415 93415 93415 93415 93415

2 DISH LOCK WASHER 1 58041 58041 58040 58040 58040 58040 58040 58040

3 RELEASE SHAFT 1 58053 58053 58038 58038 58038 58038 58038 58038

4 LATCH BODY 1 59094 59094 58999 58999 59078 59078 59435 59435

5 LATCH SHOE 2 93393 93393 93417 93417 93865 93865 59438 59438

6 SPRING 2 93396 93396 93420 93420 93420 93420 93420 93420

7 LOCATING PIN 2 58054 58054 58035 58035 58035 58035 58035 58035

8 STOP LATCH SET 1 59092 59092 59001 59001 59076 59076 59436 59436

9 STOP LATCH PIN 1 59093 59093 59087 59087 59077 59077 59437 59437

10 SPLIT COTTER PIN 2 44861 44861 44861 44861 44861 44861 44861 44861

11 STOP LATCH SPRING 1 59082 59082 59082 59082 59082 59082 59082 59082

12 SPACER SET 1 93394 93394 93418 93418 93863 93863 59440 59440

13 BIT SUB 1 93392 93392 93416 93416 93864 93864 59441 59441

14 LOADING SLEEVE 1 59095 59095 59063 59063 3000869 3000869 59454 59454

15 DRIVER 1 80965 80963 3000864 3543990

ROCK ROLLER BIT

16

TWO CONE CARBIDE
TUNGSTEN BUTTON
(for very hard formations)

1
97179

TRI-CONE STEEL
TOOTH (for medium
hard formations)

1
97100 97128 97132

TRI-CONE CARBIDE
TUNGSTEN BUTTON
(for very hard formations)

1
98058 98063 97152

BQ/NQ/HQ/PQ CASING ADVANCERS

1

10

10

8

8

66

5

5

4
32

7

7

11

12 13

14 15

9

16

Reference only.

Oversized Casing Shoe.

Features:
• Provides a positive latch for a one-step method of drilling through overburden and casing off to bedrock.

Boart Longyear provides a full line of wireline casing
advancers for soil sampling and overburden coring
in conjunction with casing. These can also be used
for casing through difficult overburden or formations.

O
T
H

E
R

 T
O

O
L
S
 A

D
V

A
N

C
E

R
S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

129

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
CASING DRIVE SHOES

Features:
• Commonly used with drive hammers as
 a method of driving or advancing casing.
• Recommended for use with geotechnical
 soil sampling tools in clay, sand and other
 soft formations.
• Hardened surface with 45° leading
 edge pilot.

1

45° Leading

Edge Pilot

ID# PART # DESCRIPTION WEIGHT

CASING DRIVE SHOE KG LB

1 30152 BW CASING DRIVE SHOE 0.8 1.8

1 30108 NW CASING DRIVE SHOE 1.2 2.7

1 3543989 PWT CASING DRIVE SHOE 4.4 9.8

O
T
H

E
R

 T
O

O
L
S
 D

R
IV

E
 S

H
O

E
S

130

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

CORING WRENCHES - AQTK

ID # PART # DESCRIPTION QTY KG LB

1-5 52604 FULL GRIP AQTK INNER-TUBE
WRENCH

1.84 4.05

1 52605 STATIONARY JAW 1 0.18 0.40

2 52606 SWING JAW 1 0.25 0.55

3 38581 PIN 2 0.10 0.22

4 38582 RETAINING RING 4 0.40 0.88

5 28251 WRENCH HANDLE 1 0.91 2.00

1-5 28247 FULL GRIP AQTK OUTER-TUBE
WRENCH

1.98 4.36

1 28248 STATIONARY JAW 1 0.25 0.55

2 28249 SWING JAW 1 0.32 0.70

3 38581 PIN 2 0.10 0.22

4 38582 RETAINING RING 4 0.40 0.88

5 28251 WRENCH HANDLE 1 0.91 2.00

1-7 45790 FULL GRIP A ROD WRENCH 6.12 13.46

1 45983 STATIONARY JAW 2 1.08 2.38

2 45982 SWING JAW 1 0.95 2.09

3 43484 PIN, 5/8" X 4" 1 0.16 0.35

4 43485 PIN, 5/8" X 2-3/4" 1 0.11 0.24

5 38583 RETAINING RING 4 0.40 0.88

6 43422 SPRING 1 0.02 0.04

7 43483 WRENCH HANDLE 1 3.40 7.48

1

2

3
3

4

4

4

4

5

5

2

3

6

5

5

1

1

4

5

7

INNER-TUBE / OUTER-
TUBE WRENCH

ROD WRENCH

O
T
H

E
R

 T
O

O
L
S
 C

O
R

E
 W

R
E

N
C

H
E

S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

131

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
CORING WRENCHES - BQ

ID # PART # DESCRIPTION QTY KG LB

1-5 28247 FULL GRIP BQTK INNER-TUBE
WRENCH

1.95 4.29

1 28248 STATIONARY JAW 1 0.25 0.55

2 28249 SWING JAW 1 0.32 0.70

3 38581 PIN 2 0.10 0.22

4 38582 RETAINING RING 4 0.40 0.88

5 28251 WRENCH HANDLE 1 0.91 2.00

1-5 25318 FULL GRIP BQ INNER-TUBE
WRENCH

1.6 3.5

1 48916 STATIONARY JAW 1 0.34 0.75

2 29025 SWING JAW 1 0.20 0.44

3 38581 PIN 2 0.10 0.22

4 38582 RETAINING RING 4 0.40 0.88

5 28251 WRENCH HANDLE 1 0.91 2.00

1-5 28252 FULL GRIP BQTK / BQ OUTER-
TUBE WRENCH

2.0 4.4

1 28253 STATIONARY JAW 1 0.28 0.62

2 28254 SWING JAW 1 0.36 0.79

3 38581 PIN 2 0.10 0.22

4 38582 RETAINING RING 4 0.40 0.88

5 28251 WRENCH HANDLE 1 0.91 2.00

1-7 43481 FULL GRIP B ROD WRENCH 6.2 13.6

1 43415 STATIONARY JAW 2 1.36 2.99

2 43418 SWING JAW 1 0.95 2.09

3 43484 PIN, 5/8" X 4" 1 0.16 0.35

4 43485 PIN, 5/8" X 2-3/4" 1 0.11 0.24

5 38583 RETAINING RING 4 0.40 0.88

6 43422 SPRING 1 0.02 0.04

7 43483 WRENCH HANDLE 1 3.40 7.48

1

2

3
3

4

4

4

4

5

5

2

3

6

5

5

1

1

4

5

7

INNER-TUBE / OUTER-
TUBE WRENCH

ROD WRENCH

O
T
H

E
R

 T
O

O
L
S
 C

O
R

E
 W

R
E

N
C

H
E

S

132

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

CORING WRENCHES - NQ

ID # PART # DESCRIPTION QTY KG LB

1-5 25319 FULL GRIP NQ
INNER-TUBE WRENCH

1.7 3.7

1 48917 STATIONARY JAW 1 0.41 0.90

2 29027 SWING JAW 1 0.25 0.55

3 38581 PIN 2 0.10 0.22

4 38582 RETAINING RING 4 0.40 0.88

5 28251 WRENCH HANDLE 1 0.91 2.00

1-5 28252 FULL GRIP NQTK (NQ2")
INNER- TUBE WRENCH

2.0 4.4

1 28253 STATIONARY JAW 1 0.28 0.62

2 28254 SWING JAW 1 0.36 0.79

3 38581 PIN 2 0.10 0.22

4 38582 RETAINING RING 4 0.40 0.88

5 28251 WRENCH HANDLE 1 0.91 2.00

1-5 28255 FULL GRIP NQ / NQTK
OUTER-TUBE WRENCH

3.4 7.4

1 28256 STATIONARY JAW 1 0.45 0.99

2 28257 SWING JAW 1 0.66 1.45

3 38580 PIN 2 0.18 0.40

4 38583 RETAINING RING 4 0.40 0.88

5 28259 WRENCH HANDLE 1 1.56 3.43

1-7 43480 FULL GRIP N ROD WRENCH 6.6 14.5

1 43414 STATIONARY JAW 2 1.54 3.39

2 43417 SWING JAW 1 1.36 2.99

3 43484 PIN, 5/8" X 4" 1 0.16 0.35

4 43485 PIN, 5/8" X 2-3/4" 1 0.11 0.24

5 38583 RETAINING RING 4 0.40 0.88

6 43422 SPRING 1 0.02 0.04

7 43483 WRENCH HANDLE 1 3.40 7.48

1

2

3
3

4

4

4

4

5

5

2

3

6

5

5

1

1

4

5

7

INNER-TUBE / OUTER
-TUBE WRENCH

ROD WRENCH

O
T
H

E
R

 T
O

O
L
S
 C

O
R

E
 W

R
E

N
C

H
E

S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

133

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
CORING WRENCHES - HQ

ID # PART # DESCRIPTION QTY KG LB

1-5 28255 FULL GRIP HQ INNER-TUBE
WRENCH

3.4 7.4

1 28256 STATIONARY JAW 1 0.45 0.99

2 28257 SWING JAW 1 0.66 1.45

3 38580 PIN 2 0.18 0.40

4 38583 RETAINING RING 4 0.40 0.88

5 28259 WRENCH HANDLE 1 1.56 3.43

1-5 28260 FULL GRIP HQ OUTER-TUBE
WRENCH

3.6 8.0

1 28261 STATIONARY JAW 1 0.57 1.25

2 28262 SWING JAW 1 0.77 1.69

3 38580 PIN 2 0.18 0.40

4 38583 RETAINING RING 4 0.40 0.88

5 28259 WRENCH HANDLE 1 1.56 3.43

1-7 43482 FULL GRIP H ROD WRENCH 10.5 23.15

1 43416 STATIONARY JAW 2 1.72 3.78

2 43419 SWING JAW 1 1.77 3.89

3 43484 PIN, 5/8" X 4" 1 0.16 0.35

4 43485 PIN, 5/8" X 2-3/4" 1 0.11 0.24

5 38583 RETAINING RING 4 0.40 0.88

6 43422 SPRING 1 0.02 0.04

7 43483 WRENCH HANDLE 1 3.40 7.48

1

2

3
3

4

4

4

4

5

5

2

3

6

5

5

1

1

4

5

7

INNER-TUBE / OUTER-
TUBE WRENCH

ROD WRENCH

O
T
H

E
R

 T
O

O
L
S
 C

O
R

E
 W

R
E

N
C

H
E

S

134

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

CORING WRENCHES - PQ

ID # PART # DESCRIPTION QTY KG LB

1-5 26171 FULL GRIP PQ INNER-TUBE
WRENCH

3.6 7.9

1 28972 STATIONARY JAW 1 0.52 1.14

2 28973 SWING JAW 1 0.77 1.69

3 38580 PIN 2 0.18 0.40

4 38583 RETAINING RING 4 0.40 0.88

5 28259 WRENCH HANDLE 1 1.56 3.43

1-7 45804 FULL GRIP PQ OUTER-TUBE
WRENCH

11.02 24.29

1 45989 STATIONARY JAW 2 1.90 4.18

2 45988 SWING JAW 1 1.93 4.25

3 43484 PIN, 5/8" X 4" 1 0.16 0.35

4 43485 PIN, 5/8" X 2-3/4" 1 0.11 0.24

5 38583 RETAINING RING 4 0.40 0.88

6 43422 SPRING 1 0.02 0.04

7 43483 WRENCH HANDLE 1 3.40 7.48

1-7 45792 FULL GRIP H ROD WRENCH 7.6 16.7

1 45987 STATIONARY JAW 2 2.00 4.40

2 45986 SWING JAW 1 1.86 4.09

3 43484 PIN, 5/8" X 4" 1 0.16 0.35

4 43485 PIN, 5/8" X 2-3/4" 1 0.11 0.24

5 38583 RETAINING RING 4 0.40 0.88

6 43422 SPRING 1 0.02 0.04

7 43483 WRENCH HANDLE 1 3.40 7.48

1

2

3
3

4

4

4

4

5

5

2

3

6

5

5

1

1

4

5

7

INNER-TUBE TUBE
WRENCH

OUTER-TUBE /
ROD WRENCH

O
T
H

E
R

 T
O

O
L
S
 C

O
R

E
 W

R
E

N
C

H
E

S

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

135

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
MISCELLANEOUS PLIERS AND WRENCHES

ID # PART # DESCRIPTION KG LB

1 100508 INNER-TUBE PLIERS 0.93 2.05

ID # PART # DESCRIPTION KG LB

1 30172 OVAL SLEEVE, 3/16" OR 11/64" 0.05 0.1

1 60382 GALVANIZED, 1/4" 0.02 0.05

2 30171 CRIMPING TOOL 2.1 4.6

ID # PART # DESCRIPTION QTY KG LB

1-5 14942 18" HEAVY DUTY PIPE WRENCH 2.60 5.80

1 14944 HOOK JAW 1 0.68 1.50

2 14943 HEEL JAW WITH PIN 1 0.1 0.22

3 200561 COIL AND SPRING 1 0.02 0.04

4 200562 WRENCH NUT 1 0.08 0.18

5 N/A WRENCH HANDLE (INCLUDED) 1 1.72 3.86

1-5 14945 24" HEAVY DUTY PIPE WRENCH 4.30 9.40

1 14947 HOOK JAW 1 1.0 2.0

2 14946 HEEL JAW WITH PIN 1 0.14 0.31

3 200563 COIL AND SPRING 1 0.02 0.04

4 200564 WRENCH NUT 1 0.15 0.33

5 N/A WRENCH HANDLE (INCLUDED) 1 2.99 6.52

1-5 14948 36" HEAVY DUTY PIPE WRENCH 8.40 18.60

1 14950 HOOK JAW 1 1.88 4.14

2 14949 HEEL JAW WITH PIN 1 0.24 0.53

3 200565 COIL AND SPRING 1 0.03 0.07

4 200566 WRENCH NUT 1 0.22 0.48

5 N/A WRENCH HANDLE (INCLUDED) 1 6.03 13.39

1-5 14951 48" HEAVY DUTY PIPE WRENCH 12.7 28.0

1 14953 HOOK JAW 1 3.33 7.37

2 14952 HEEL JAW WITH PIN 1 0.34 0.75

3 200567 COIL AND SPRING 1 0.05 0.10

4 200568 WRENCH NUT 1 0.31 0.68

5 N/A WRENCH HANDLE (INCLUDED) 1 8.67 19.14

3

2

4
1

2

3

5

1

Reference only.

See Overshot

section.

Eye Bolt

Wireline cable

1

1

2

PIPE WRENCH

INNER-TUBE PLIERS

This handling tool is ideal to assist in the retrieval of the inner-
tube assembly and core sample. The lower grip can be tightened
onto the rod string and the second grip released or tightened as
the inner-tube assembly is brought out of the string.

These items are used in conjunction with wireline cable.

Estimated Torque:
45 KG (100 LB) HAND LOAD
18" Heavy Duty Pipe Wrench200 Nm (150 ft lbf)
24" Heavy Duty Pipe Wrench270 Nm (200 ft lbf)

36" Heavy Duty Pipe Wrench400 Nm (300 ft lbf)
48" Heavy Duty Pipe Wrench540 Nm (400 ft lbf)

INNER-TUBE PLIERS

PIPE WRENCHES

WIRELINE CABLE TOOLS

O
T
H

E
R

 T
O

O
L
S
 W

R
E

N
C

H
E

S

136

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

O
T
H

E
R

 T
O

O
L
S
 M

IS
C

.

HEAD ASSEMBLY TOOL

ID # PART # DESCRIPTION QTY

1 3542826 AQTK HEAD ASSEMBLY DRIFT TOOL 1

1 3542827 BQ HEAD ASSEMBLY DRIFT TOOL 1

1 3542987 N/H/P HEAD ASSEMBLY DRIFT TOOL 1

The head assembly tool is used to drive in the spring pin when
assembling links and latches with the latch retraction case.

ID # PART # DESCRIPTION QTY

1 61353 AQTK INNER-TUBE LOADING SLEEVE 1

1 3542636 BQ INNER-TUBE LOADING SLEEVE 1

1 61663 BQTK INNER-TUBE LOADING SLEEVE 1

1 3542637 NQ INNER-TUBE LOADING SLEEVE 1

1 3542638 HQ INNER-TUBE LOADING SLEEVE 1

ID # PART # DESCRIPTION QTY

1-8 3546492 RELIEF VALVE 1

1 21841 ADJUSTING SCREW 1

2 22179 JAM, BRASS NUT 1

3 3546493 BODY 1

4 3546494 SPRING GUIDE 2

5 24313 SPRING 2

6 3546495 BALL HOLDER 1

7 21837 STEEL BALL, 15/16" 4

8 3546496 SEAT 4

1

Reference only.

See Core Barrel

Section.

Reference only.

See Core Barrel

section for

locking couplings

or the Drill Rods

section.

1

Pull up to retract

latches.

1 2

3

4 5 6 7
8

The loading sleeve is recommended for loading the AQTK/
AQTKU inner-tube assembly into the core barrel outer-tube
assembly or rod string. The AQTK/AQTKU loading sleeve is
for use with AQTK/AQTKU core barrels and ARQTK rods.

This rugged pressure relief valve ensures protection of
your pump during drilling operations. It automatically snaps
to full open position when the predetermined pressure is
exceeded. The pressure setting can be adjusted within the
operating range by simply turning the adjusting screw on
the top of the valve.

INNER-TUBE LOADING SLEEVE

RELIEF VALVE

RELIEF
VALVE

INNER-TUBE
LOADING
SLEEVE

HEAD
ASSEMBLY
TOOL

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

137

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
TRIPLE-TUBE PUMP-OUT GROUPS

O
T
H

E
R

 T
O

O
L
S
 M

IS
C

.

2

1

3

6

5
7

8

4

4

To Pump-Out

Adapter. See

Triple-Tube Core

Barrel Section.

1

Water Pump

reference only.

To Water Swivel.

See Water Swivel

Section.

2

3

6
5

7

4

4

To Pump-Out

Adapter. See

Triple-Tube Core

Barrel Section.

Fluid pressure supplied by optional hand pump group or
pump-out group is required to pump the second inner-tube
(split lengthwise) out of the standard inner-tube.

ID # PART # DESCRIPTION QTY

1-8 26738 HAND PUMP-OUT GROUP 1

1 29257 QUICK COUPLING 1/2" NPT-F 1

2 29258 QUICK COUPLING 1/2" NPT-M 1

3 20829 90° STREET ELBOW 3/4" NPT 1

4 21413 HEX BUSHING 3/4" X 1/2" 2

5 26739 HOSE ASSEMBLY, 8 FT X 1/2" NPT-M 1

6 26740 HAND PUMP 1

7 31746 SUCTION PIPE 3/4" X 24" LENGTH 1

8 17905 CLOSE NIPPLE 1/2" NPT 1

1-7 26742 PUMP-OUT GROUP 1

1 18922 HEX BUSHING 1-1/4" X 1/2" NPT 1

2 26739 HOSE ASSEMBLY, 8 FT X 1/2" NPT-M 1

3 26741 GLOBE VALVE 1/2" NPT 1

4 17905 CLOSE NIPPLE 1/2" NPT 2

5 29257 QUICK COUPLING 1/2" NPT-F 1

6 29258 QUICK COUPLING 1/2" NPT-M 1

7 21413 HEX BUSHING 3/4" X 1/2" 1

HAND
PUMP-OUT
GROUP

PUMP-OUT GROUP

THIS PAGE LEFT INTENTIONALLY BLANK

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

139

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

RECOVERY TOOLS

ROD RECOVERY TAPS 140

CASING RECOVERY TAPS 141

WIRELINE CABLE RECOVERY TOOLS . . 142

OUTER TUBE RECOVERY TAPS 143

R
E
C
O

V
E
R

Y
 T

O
O

L
S

140

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

R
E
C
O

V
E
R

Y
 T

O
O

L
S

Features:
• Boart Longyear offers rod recovery taps that have parallel
 walls, and self-tapping threads for full penetration, improved
 recovery connection and longer tap life.
• Right hand thread.
• Connection for optional pilot bit is supplied as standard.

ROD RECOVERY TAPS

ID # PART # DESCRIPTION KG LB

ROD RECOVERY TAPS

1 3542937 ARQTK ROD RECOVERY TAP 2.3 5

1 306076 BQ / BRQ ROD RECOVERY TAP 2.6 5.7

1 306060 BRQTK ROD RECOVERY TAP 2.3 5.1

1 306034 NQ / NRQ ROD RECOVERY TAP 3.9 8.5

1 306079 HQ / HRQ ROD RECOVERY TAP 5.5 12.1

1 3542968 PHD ROD RECOVERY TAP 11.34 24.95

ROD RECOVERY TAPS PILOT BITS

2 * A PILOT BIT 1

2 * B PILOT BIT 1

2 4011685 N PILOT BIT 1

2 4011574 H PILOT BIT 2.0 4.5

ROD RECOVERY TAPS ADAPTER SUBS

3 3541880 BRQ ROD BOX TO AW ROD PIN 2.3 5

3 3542179 BRQTK ROD BOX TO AW ROD PIN 2 4.3

3 24929 BQ ROD BOX TO AW ROD PIN 2.3 5

3 3541881 NRQ ROD BOX TO BW ROD PIN 3.3 7.2

3 24928 NQ ROD BOX TO BW ROD PIN 3.3 7.2

3 3541882 HRQ ROD BOX TO NW ROD PIN 7.8 17.2

3 25262 HQ ROD BOX TO NW ROD PIN 7.8 17.2

3 3542319 PHD ROD BOX TO NW ROD PIN

Reference only.
See Adapter Sub
section.

To stuck or broken rod(s).

1

3

Drill Rod

2

W Rod Box
Connection

Optional Pilot Bit

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

141

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
CASING RECOVERY TAPS

R
E
C
O

V
E
R

Y
 T

O
O

L
S

Features:
• Boart Longyear offers casing recovery taps that have
 parallel walls, and self-tapping threads for full penetration,
 improved recovery connection and longer tap life.
• Right hand thread.

ID # PART # DESCRIPTION KG LB

CASING RECOVERY TAPS

1 306060 AW CASING RECOVERY TAP 2.3 5.1

1 306034 BW CASING RECOVERY TAP 3.9 8.5

1 306066 NW CASING RECOVERY TAP 5.4 12

1 3542968 HW/HWT CASING RECOVERY TAP 11.34 24.95

1 3543013 PWT CASING RECOVERY TAP 17.71 38.96

CASING RECOVERY TAPS ADAPTER SUBS

2 3540307 ARQTK ROD BOX TO AW ROD PIN 1.3 2.8

2 3542379 BRQ ROD BOX TO BW ROD PIN 2.3 5

2 3543008 BRQTK ROD BOX TO BW ROD PIN 2 4.3

2 25485 BQ ROD BOX TO BW ROD PIN 2.3 5

2 3542825 NRQ ROD BOX TO NW ROD PIN 3.3 7.2

3 24931 NQ ROD BOX TO NW ROD PIN 3.3 7.2

Drill Rod

To stuck or broken rod(s).

1

2 Reference only.
See Adapter Sub
section.

W Rod Box
Connection

142

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

 STANDARD COMPONENT REQUIRED – CHOOSE ONE [OPT] OPTIONAL COMPONENTLEGEND

WIRELINE RECOVERY TOOL

R
E
C
O

V
E
R

Y
 T

O
O

L
S

The wireline cable recovery tool is used for fishing wireline
cable when breakage has occured in the rod string.

Boart Longyear offers a full listing of wireline cable recovery
tools that:
• Cable fisher housing is connected to the inner-tube, after

removal of the core lifter case, and is lowered with the inner-
tube assembly and overshot.

• Reduces instances of having to pull the rods, and
complications which occur when broken wireline cable has to
be cut while pulling the rods.

• Reduces amount of scrap wireline cable through recovery.

ID # PART # DESCRIPTION KG LB

1 61726 BQ CABLE FISHER 1.1 2.4

1 61733 NQ CABLE FISHER 1.2 2.5

1 61734 HQ CABLE FISHER 1.3 2.8

1

BOART LONGYEAR GLOBAL PRODUCT CATALOGUE | IN-HOLE TOOLS | 3-2009

143

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.
OUTER-TUBE RECOVERY TAPS

R
E
C
O

V
E
R

Y
 T

O
O

L
S

Features:
• Parallel wall, self-tapping thread allows for full penetration,
 improved recovery connection and longer tap life.
• Right hand thread.
• Identification groove supplied on ARQTK rod recovery tap

box end.

ID # PART # DESCRIPTION KG LB

1 3544204 OUTER-TUBE RECOVERY TAP 2.3 5.07

To stuck or broken outer tube.

1

Drill Rod

W Rod Box
Connection

4

www.boartlongyear.com

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

To receive updates to this catalogue, please email: catalogue@boartlongyear.com or visit our website.

™

A
B

O
U

T
 O

U
R

 P
R

O
D

U
C
T
S

ABOUT OUR PRODUCTS

In addition to our exploration drilling technology, Boart Longyear also

engineers and manufactures world-class drill rigs and consumables

for construction, overburden and percussive drilling.

DELTABASE® CONSTRUCTION

DRILL RIGS
• Site investigation and sampling

• Multipurpose

• Foundation/construction

DELTATOOL® OVERBURDEN

DRILLING CONSUMABLES
• Rods and casing

• Bits and casing shoes

• Jet grouting tools

PERCUSSIVE
• Rigs

• Rock drills and breakers

• HRT consumables

Threaded bits, rods, couplings and shank adaptors

Tapered bits and rods

Integral drill steel

Down-the-hole hammer bits

THIS PAGE LEFT INTENTIONALLY BLANK

144

C
o
p

y
rig

h
t ©

 2
0
0
9

 B
o

a
rt L

o
n
g

y
e
a

r. A
ll R

ig
h
ts

 R
e
s
e

rv
e
d

.

144

WARRANTY

Limited Warranty.

(a) Consumables. Boart Longyear warrants for a period of one (1) year after the date of shipment of the consumable products

manufactured by it, or the performance of related services, under the Contract, that such consumable products are free from

defects in materials and workmanship and such services are performed in a professional and workmanlike manner; provided,

however, with respect to consumable products purchased through an authorized Boart Longyear distributor, the warranty

period shall commence on the date of purchase by the end-user.

(b) Capital Equipment. Boart Longyear warrants for a period equal to the lesser of (i) one (1) year after the date of shipment, or

(ii) the initial 1,000 operating hours. Boart Longyear warrants for a period of six (6) months after the performance of related

services that such services are performed in a professional and workmanlike manner.

(c) General Terms. Boart Longyear further warrants that, to the extent applicable, as of the date of shipment or performance,

all goods manufactured by it and services performed shall conform to the written specifications agreed between the parties.

THIS IS BOART LONGYEAR’S ONLY WARRANTY. BOART LONGYEAR MAKES NO OTHER WARRANTY, INCLUDING

WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. As

a condition to Boart Longyear’s warranty obligations, any goods claimed to be defective under the foregoing warranty must

be returned to the facility designated by Boart Longyear, which return shall be made promptly upon Purchaser’s discovery of

the alleged defect. With respect to consumable products purchased through an authorized Boart Longyear distributor, the

party making the warranty claim must also deliver to Boart Longyear reasonable evidence of the date of purchase. Boart

Longyear shall perform its examination of the goods so returned by Purchaser and shall report the results of its examination to

Purchaser within thirty (30) days following its receipt of such goods from Purchaser, or, if longer time is required to complete

such examination, within such time as would be required through the exercise of reasonable diligence. As a further condition

to Boart Longyear’s obligations hereunder for breach of warranty, Purchaser shall offer its reasonable cooperation and assist

Boart Longyear in the course of Boart Longyear’s review of any warranty claim. If requested by Purchaser, Boart Longyear

will promptly repair or replace at Boart Longyear’s expense. Goods that are non-conforming according to Boart Longyear’s

warranty as set forth herein. All removal and installation of goods shall be at Purchaser’s expense. Boart Longyear reserves

the right to reimburse Purchaser for an amount equal to the purchase price of any defective goods in lieu of providing repaired

or replacement goods. Anything contained herein to the contrary notwithstanding, in no event shall Boart Longyear be liable

for breach of warranty or otherwise in any manner whatsoever for: (i) normal wear and tear; (ii) corrosion, abrasion or erosion;

(iii) any goods, components, parts, software or services which, following delivery or performance by Boart Longyear, has been

subjected to accident, abuse, misapplication, modification, improper repair, alteration, improper installation or maintenance,

neglect, or excessive operating conditions; (iv) defects resulting from Purchaser’s specifications or designs or those of its

contractors or subcontractors other than Boart Longyear; (v) defects associated with consumable parts or materials, the lifetime

of which is shorter than the warranty period set forth in this Section; (vi) defects associated with Purchaser’s specifications or

designs or those of its contractors or subcontractors other than Boart Longyear; (vii) defects resulting from the manufacture,

distribution, promotion or sale of Purchaser’s own products; or (viii) accessories of any kind used by the Purchaser which are

not manufactured by or approved by Boart Longyear.

(d) Sourced Goods. If the defective parts or components are not manufactured by Boart Longyear, the guarantee of the

manufacturer of those defective parts or components is accepted by the Purchaser and is the only guarantee given to the

Purchaser in respect of the defective parts or components. Boart Longyear agrees to assign to the Purchaser on request made

by the Purchaser the benefit of any warranty or entitlement to the defective parts or components that the manufacturer has

granted to Boart Longyear under any contract or by implication or operation of law to the extent that the benefit of any warranty

or entitlement is assignable.

(e) Limitation on Liability. Except as provided for herein, in no event will Boart Longyear be liable for any indirect, incidental,

special, consequential, punitive or similar damages including, but not limited to, lost profits, loss of data or business interruption

losses. In no event will the total, aggregate liability of Boart Longyear under the Contract exceed the value of the Contract

under which liability is claimed. The liability limitations shall apply even if Boart Longyear has been notified of the possibility or

likelihood of such damages occurring and regardless of the form of action, whether in contract, negligence, strict liability, tort,

products liability or otherwise. The parties agree that these limits of liability shall survive and continue in full force and effect

despite any termination or expiration of any Contract. Any action by Purchaser against Boart Longyear must be commenced

within one year after the cause of action has accrued. No employee or agent of Boart Longyear is authorized to make any

warranty other than that which is specifically set forth herein. The provisions in any specification, brochure or chart issued by

Boart Longyear are descriptive only and are not warranties.

W
A

R
R

A
N

T
Y

Copyright © 2009 Boart Longyear. All Rights Reserved.www.boartlongyear.com

TM

Global Headquarters
Boart Longyear

10808 South River Front Parkway

Suite 600

South Jordan, Utah 84095

United States of America

info@boartlongyear.com

Tel: +1 801 972 6430

Fax: +1 801 977 3374

Latin America
Boart Longyear

Las Dalias 2900 (Macul)

Santiago, 6900959, Chile

info@boartlongyear.com

Tel: +56 2 520 7900

Fax: +56 2 755 0722

Canada
Boart Longyear

2442 South Sheridan Way

Mississauga, Ontario

Canada L5J 2M7

info@boartlongyear.com

Tel: +1 905 822-7922

Fax: +1 905 822-7232

Asia Pacifi c
Boart Longyear

919-929 Marion Road

Mitchell Park

South Australia 5043

info_aus@boartlongyear.com

Tel: +61 8 8375 8375

Fax: +61 8 8377 0539

Europe

Boart Longyear

Columbusweg 8

5928 LC Venlo

The Netherlands

infoEU@boartlongyear.com

Tel: +31 077 850 58 50

Fax: +31 077 850 58 51

Sub-Saharan Africa
Boart Longyear

Cycad House, Constantia Offi ce Park

Cnr 14th Avenue and Hendrik Potgieter

Weltevreden Park, 1709

Gauteng, South Africa

infosa@boartlongyear.com

Tel: +27 11 767 9300

Fax: +27 11 767 9301

IN-HOLE TOOLS
GLOBAL CATALOGUE

MINING AND EXPLORATION DRILLING PRODUCTS

DIAMOND PRODUCTS

EXPLORATION DRILLS

Q® WIRELINE TOOLING

AFTERMARKET SUPPORT

RODS AND CASING

PERCUSSIVE TOOLS

