

G Series Elevator Operation Manual

CONFIDENTIALITY STATEMENT

This document contains confidential information. All rights including copyright, confidential information, trade secrets and design rights are owned by Texas International Oilfield Tools, LTD (TIOT, Texas International, and Texas International Oilfield Tools). No use or disclosure is to be made without prior written permission of Texas International Oilfield Tools, LTD.

Revision History

Rev	Date	Reason
Α	10/24/14	Issued for Use

Description of Change

Rev	Change
Α	-

TABLE OF CONTENTS

GENERAL	4
CONVENTIONS	5
SAFETY	5
SPECIFICATIONS	5
PREVENTIVE MAINTENANCE	6
ELEVATOR WEAR DATA	7
CRITICAL AREA MAP	9
TROUBLESHOOTING	10
STORAGE AND TRANSPORTATION	10
SPARE PARTS LIST	10
BORE CODE TABLE	APPENDIX

GENERAL

Figure 1 - MG Elevator

Texas International Oilfield Tools (TIOT) offers "G" series type center latch taper elevators for handling 18 degree external upset drill pipe. See Specifications table on page 5 for load capacity and size ranges. "G" series elevators should only be used with tubular having 18 degree external upset. The elevator is designed with two (2) halves of similar weights for good balance and easier opening and closing. Elevators are equipped with a latch and latch lock combination. To open, pull the latch lock handle out and swing the elevator apart. A guarded operating latch and an extra handle at the rear of the elevator allow for easier, safer operation. The latch and latch lock secures automatically when the elevator is closed around the pipe.

Use the ears for lifting elevator – NOT the handle

CONVENTIONS

IMPORTANT SYMBOL IDENTIFICATION					
\triangle	WARNING to Operators / Users				
!	CAUTION to Operators / Users				
NOTE	NOTIFICATION to Operators / Users				

Table 1

SAFETY

Texas International's equipment is used and installed in controlled rig environments involving hazardous operations and situations.

All personnel performing installation, operations, repair or maintenance on this elevator must have knowledge of rig procedure. All crew in the vicinity of operations should be trained on rig safety and tool operation.

SPECIFICATIONS

Туре	Size Range	Frame PN + BC	Capacity
MG	2-3/8"- 3-1/2"	T30157-XXX	100 Tons
RG	2-3/8" - 3-1/2"	T30156-XXX	150 Tons
RG	4" - 5-1/2"	T23540-XXX	150 Tons
MGG	3-1/2" - 5-1/2"	T35005-XXX	250 Tons
GG	4-1/2" - 5-1/2"	T31068-XXX	350 Tons

BC= Bore code shown as XXX above

Table 2

PREVENTIVE MAINTENANCE

This is a suggested PM schedule. The tool owner has the responsibility to adjust the program according to actual tool usage

When there is suspicion that the elevator has been *overloaded*, it should be pulled from operation for an Annual type PM

Normal wear in course of use will eventually reduce the elevator's capability. Inspect the bore/taper, latch, latch pin and hinge pin regularly for wear. Cracks or the appearance of damage can indicate the need for repair, even impending failure, and requires prompt attention. The elevator must be either pulled from operation immediately or repaired.

Daily (PM1) – While in use

- Apply EP 4 grease to grease port, springs, taper, and ears, as needed
- Inspect the contact surface of the ears. If surfaces are flattened or metal is rolled, the elevator should be pulled from operation for Annual (PM3)
- Check for wear on hinge pin by checking the vertical play between latch, body, and door
- Open and close the elevator 5 times slowly and 5 times quickly to ensure elevator works properly
- Visually check for damage and cracks if found, pull from operation for repair
- Check for corrosion on pins and springs if found, replace
- Look for worn, damaged, loose or missing parts replace or tighten
- Inspect tack weld (see Figure 2). On MG series, check latch lock pin. On others, check latch spring pin. If broken, remove from operation and repair

Semi-Annual (PM2)

- Try to open the latch by prying the latch between body and latch with a steel bar or screw driver – the latch lock prevents the latch from being opened (Figure 3).
 If the elevator opens during pry test, pull from operation for repair
- Verify taper dimension (see Figure 4)
- Remove coating and debris from critical areas
- Disassemble and perform Magnetic Particle Inspection (MPI) on critical areas as indicated on API Specification 8C
- · Carry on daily PM

Annual (PM3)

- · Repeat daily and semi-annual PMs
- Performance load test
- MPI critical areas twenty four (24) hours after load test
- Repair cast as needed recommend repairs be done by TIOT

Proof of load test and MPI are required after remanufacture or a major weld repair in a critical area

Figure 2: Tack weld

Figure 3: Pry test Instruction

ELEVATOR WEAR DATA

The wear of the elevator bore affects its ability to support the required load. The 18 degree taper can round off and provide less contact area to support the tubular. A protractor attached to a straight edge is required to measure the angle. Since the taper does not wear evenly and begins to flatten, it is necessary to measure multiple areas and use the smallest angle to find contact. See Figure 4.

Figure 4: Measuring taper angle

Remove from service any elevator of less than 16 degrees

Ensure tubular is not out of tolerance

Figure 5: 18 degree taper angle

Ear Radius (R) based on tons	
100	1
150	1 1/2
250	1 7/8
350	1 7/8

Table 3

Figure 6

Model	MG	RG	MGG	GG			
	Total Clearance						
Hinge Pin	0.030	0.030	0.030	0.045			
Latch Pin	0.030	0.030	0.030	0.035			

Table 4

CRITICAL AREA MAP

Darken areas are defined as critical

Figure 7

TROUBLESHOOTING

Failure Mode	Possible Cause	Possible Solution		
Deformed pin holes	Overload	Scrap the tool		
	Overload	Pull elevator from operation and carry on PM 3		
	Wear	Verify pin clearance (see Table 5)		
Bent pins	Overload	Perform PM 3		
Elevator does not open	Corrosion	Pry open, clean and lubricate.		
	Overload	Carry on PM 3		
	Overload	Scrap the tool		
Elevator does not close	Oversized tubular	Select properly sized elevator		
Elevator does not hang	Link length	Use same length slings/links		
level	difference	Ose same length sings/illiks		

Table 5

STORAGE AND TRANSPORTATION

- Unpainted surfaces should be coated with rust preventing agent
- Prevent excessive exposure to water and moisture
- Clean the tool after use steam clean as needed; remove mud, debris and any other substances
- Transport the unit on a suitable container or pallet

SPARE PARTS LIST

Spare Parts List								
	Model -	\longrightarrow	MG	RG	RG	MGG	GG	
	Frame -	\longrightarrow	T30157	T30156	T23540	T35005	T31068	
#	Component	Req			P/N			
1	LATCH LOCK	1	T11764	T23729		T13152		
2	LATCH	1	T11763	T23543	T13151	T34906	T31071	
3	LATCH LOCK SPRING	1	N/A		T13188			
4	LATCH LOCK BOLT	1	T11759	T23553		T15101		
5	LATCH SPRING PIN	1	N/A	T23548 T2		T13185	Г13185	
6	LATCH SPRING	1	T11766	T23546	T13155	T34909	T18416	
7	LINK BLOCK	2	T26817	6817 T9519		•		
8	LATCH PIN	1	T26814	T23544	T24045	T34907	T33999	
9	LATCH SETTING RING	2	N/A		T5306	T5063		
10	HINGE PIN	1	T26813	T23569	T23545	T34908	T33998	
11	HINGE SETTING RING	2	N/A		T5309	T5071		
12	DOOR CATCH ROLLER	1	N/A		T12734			
13	DOOR CATCH ROLLER PIN	2	N/A		T12735			
14	DOOR CATCH ARM PIN	1	N/A		T12916-1			
15	DOOR CATCH ARM	1	N/A		T12732			
16	DOOR CATCH SPRING	1	N/A		T9561			
17**	LATCH CAM	1	T11581 N/A					
18**	HINGE PIN RETAINER	1	T5176 080024		N/A			
19**	LATCH PIN RETAINER	1	T8156 080027		N/A			

^{**} Not shown

Table 6

Every Company has to have a Toolbox at Texas International Oilfield Tools.

We provide the tools to fuel the world!

The terms VARCO, VARCO-BJ, and BJ are trademarks of Varco I/P, Inc., National Oilwell Varco, L.P., or their affiliates. Texas International Oilfield Tools is not an authorized distributor of any Varco I/P or NATIONAL OILWELL VARCO product. Texas International Oilfield Tools is not affiliated with Varco I/P, Inc., National Oilwell Varco, L.P., or their affiliates. Varco I/P, Inc., National Oilwell Varco, L.P., and their affiliates do not endorse any Texas International Oilfield Tools' products or replacement parts.