

BlackBox Eclipse II Downhole Measurement Tool

The BlackBox™ Eclipse II downhole measurement tool is a descendant of the BlackBox Eclipse drilling dynamics memory-mode logging tool, offering additional features, such as increased accuracy, higher resolution, and higher frequency continuous sampling. The BlackBox Eclipse II tool is deployed in a BlackBox carrier sub, allowing for flexible placement in the BHA or the drillstring. The tool captures an array of measurements, which includes multi-axis vibration, temperature, and rotation. Through application of extensive knowledge and experience, the BlackBox Eclipse II tool can help deliver custom solutions to drilling challenges by maximizing performance and reducing well delivery costs.

Features and Benefits

Flexible deployment options—carrier sub sizes range from 4.75 to 9.5-in. OD

- Allows for various data collection techniques

Gyro RPM sensors

- Provides accurate data at all speeds and with all carrier sub sizes

Three-axis vibration measurement

- Captures detailed downhole behavior

Continuous and burst data

- Captures high-frequency data for analysis

Field-replaceable electronics

- Minimizes tool downtime

Delayed start feature

- Conserves battery life

Sensor Measurement and Accuracy

Three-axis vibration (XYZ-axis).....-200 to +200G (±1G)
RPM.....-1,200 to 1,200 RPM (±5 RPM)
Temperature.....-40 to 302°F (-40 to 150°C) (±6°F / 3°C)

General Specifications

Material.....High-strength steel alloy
Rated pressure.....20,000 psi
Rated temperature.....302°F
Battery life.....120 hr, optional delayed start*
Memory storage.....8 GB

Data Rate

Continuous data rate..... 1,500 Hz high G accels
100 Hz low G accels, RPM, temperature
Data representation.....Statistical max, min, mean, and RMS

*Results may vary with configuration