BRANDT™ Ideal Mud Tank System


Mud tank systems are a critical component of any drilling operation for maximizing solids control efficiency and effectiveness. The Ideal Mud Tank System is a two-tank unit with a total active (operating) capacity of 1318 barrels (total/nominal capacity of 1500 barrels). The system comes complete with all the essential solids control equipment necessary for successful operations. Additionally, optional solids control configurations are available to suit the needs of specific applications.

STANDARD SOLIDS CONTROL CONFIGURATION

- (2) KING COBRA™ shale shakers
- (1) DG-10 vacuum degasser
- (1) 6 in LP mud hopper
- (7) 10-hp MA RG C agitators; shafts and impellers included
- (1) Caustic barrel
- (1) Wash station
- (1) 3-cone desander (10-in cones)
- (1) 20-cone desilter (4-in cones)
- (1) 3-in, high-pressure mud gun (inside sand trap)
- (2) 8 in x 6 in x 11 in (100 hp) Mission Vertical Magnum centrifugal pumps
- (2) 6 in x 5 in x 14 in (75 hp) Mission Vertical Magnum centrifugal pumps • (3) 6 in x 5 in x 14 in (60 hp) Mission Vertical Magnum centrifugal pumps

FEATURES	BENEFITS	
Removable shaker skids	Quick and easy mobilization and demobilization	
Processing equipment mounted on separate, removable skid	Quick and easy mobilization and demobilization	
Vertical, direct-driven centrifugal pumps	Minimizes the footprint required by the pumps	
Centrifugal pumps and control manifold installed on a pump porch	Easy access for controlling processes	
Each centrifugal pump is located in close proximity to a specific piece of equipment	Provides shorter piping runs with less friction • Maximizes horsepower and hydraulic efficiency	
Caustic barrel telescopes that remain on tank during transportation	Quick and easy mobilization and demobilization and also provides a safe way to add caustic to the mud system	
Total active (operating) capacity of the two-tank system - 1318 bbl (total capacity of 1500 barrels)	Volume that is usually achieved with a three-tank system, thus providing transportation cost savings	
VORTEX™ breakers at each suction	Prevents cavitation of centrifugal pumps	
Minimal piping inside tanks	Proper agitation, improving homogenization of the mud	
Integrated cement and active bypass	Prevents equipment contamination	
Sloped sand trap with integrated mud gun	Facilitates quick, easy and thorough cleaning	
Complete system can be transported with only four trucks	Quick rig-up and reduced transportation costs	
30 in distance between shakers (competitions' standard is 24 in)	Easy access to shakers for maintenance, screen changes, etc.	
Electrical cable trays	Eliminates cable sag	
Collapsible handrails	Quick and easy rig-up, rig-down and transportation	
Mud level sensors (optional)	Provides well control; reduces contamination of the drill site	
Hammerseal piping connections	Quick and easy rig-up and rig-down, while guaranteeing proper alignment and positive sealing	
Fold-down crossover walks between tanks	Quick and easy rig-up and rig-down, while eliminating the need for a crane lift	
Easy-access tank compartments	Quick and easy access to tank compartments for maintenance, inspections, etc.	


BRANDT™ Ideal Mud Tank System


Mud Mixing Station


Side View Equipment Skid Pump Porch

OPTIONAL SOLIDS CONTROL CONFIGURATION (A)

- (1) KING COBRA VENOM™ shaker
- (1) KING COBRA 24/3 mud conditioner
 - (24) 4-in desilter cones
 - (3) 12-in desander cones

OPTIONAL SOLIDS CONTROL CONFIGURATION (B)

- Cuttings dryer module
 - (2) KING COBRA shale shakers
 - (1) Self-contained settling tank

ADDITIONAL STANDARD FEATURES OF THE IDEAL MUD TANK SYSTEM

- Electrical cable trays
- Shaker slides
- Dump gates
- Serrated, galvanized grating
- Quick-disconnect equipment connections
- Folding handrails for transport
- Hammerseals for crossover connections
- Hammerseals for bottom equalizer crossover
- Winch for rotating equalizer
- Electrical light poles
- Easy-access tank compartments
- Two-coat paint system with inner tank liner

Specifications and Dimensions

GENERAL			
Equipment type	Two-tank, Ideal Mud Tank System		
Total active capacity (Trip tank volume not included)	1318 bbl (at 12 in below mud rim)		
Pill (slug) tank volume	109 bbl		
Batch mix tank volume	125.5 bbl		
Sand trap volume	115.2 bbl		
Maximum mud weight	18 lb/gal		
Process capacity (nominal)	1500 gal/min		
Degasser capacity (nominal)	1000 gal/min		
Flowline	12-in manifold with cement and active bypass		
ELECTRICAL	60 Hz	50 Hz	
Total required horsepower	615	615	
Voltage	230/460 VAC	190/380 VAC	
Phase	3	3	
Ambient temperature	40°C (104°F)	40°C (104°F)	
DIMENSIONS AND WEIGHTS	LxWxH	WEIGHT	
Shaker Tank	55 ft x 12 ft x 8 ft 6 in	70000 lb	
Suction Tank	55 ft x 12 ft x 8 ft 6 in	70000 lb	
Shaker Assembly Skid 1	20 ft x 11 ft 10 in x 1 ft	13000 lb	
Shaker Assembly Skid 2	20 ft x 9 ft 7 in x 1 ft	10000 lb	
Equipment Skid	27 ft 6 in x 8 ft x 2 ft	14000 lb	


4310 N Sam Houston Pkwy East Houston, Texas 77032, USA Phone: 713 482 0500 • Fax: 713 482 0699

brandt@nov.com

nov.com/wellsite