
NiagaraTestingWest@Gmail.com

MAGNETIC PARTICLE TEST REPORT

P.O. No.: 4-235488
Part No.: Drill Mast, 11R
Technique: ASTM E 709/AWS D1.1

Client:
Job No.: 092914-001
Procedure No.: NTW MT-008 Rev. 0
Acceptance Criteria: MIL STD 1949

 MATERIAL
Material Type: Steel Dimensions: 6’ Height x 6’ Width x 60’ Length
Other: Surface Condition: Machined

 INSPECTION MEDIUM
Magnetic Media: Parker Research RP6 Red Powder Batch No.: 17595

Applicator: Powder Blower Model PB-1

 MAGNETIZING EQUIPMENT
Mfg: Parker Contour Probe B-300 Serial No: 3936

Field Indicator: Pie Gauge Direction: Longitudinal

Leg Spacing: 3” – 6” in two directions 45˚, & 90˚

Current: AC/DC Demagnetized: No:

 DEMAG/RESIDUAL FIELDS
Max. Field Prior to Magnetization: 0 - 7 Gauss Final Residual Field: 0 – 3 Gauss

Part No./Serial No. ACCEPT REJECT REMARKS

Drill Mast, 11R X Several cracks noted

*The magnetic particle inspection of the drill mast had several surface indications noted on the 6”x6”
structural steel tubing, the crown, hose tray, sheave guide rails, and some cross supports.
*The hose tray sheet metal had several cracks all the way through in multiple areas
*The pipe rack had one area badly bent out of shape
*The cracks ranged in length from about 0.5” to 12”
*The following photos will show you the approximate areas and sizes of the cracks noted on the part.
*There was approximately 88.5+ inches of length of cracking found during this inspection.

Steven R. Jacobs
Inspector: Steven Jacobs……………………………………Level: II Date: September 29, 2014

Finding #1
Cracks: 1
Length: ~7”
Location: Tower Crown

Finding #2
Cracks: 1
Length: ~1”
Location: Sheave Guide Rail

Finding #3
Cracks: 1
Length: ~0.5”
Location: Sheave Guide Rail

Finding #4
Cracks: 1
Length: ~1.0”
Location: Sheave Guide Rail

Finding #5
Cracks: 1
Length: ~2”
Location: Sheave Guide Rail

Finding #6
Cracks: 1
Length: ~0.5”
Location: Lower Side Weld

Finding #7
Cracks: 1
Length: ~1”
Location: Sheave Guide Rail

Finding #9
Cracks: 1
Length: ~1”
Location: Cross Member Weld

Finding #8
Cracks: 1
Length: ~1”
Location: Sheave Guide Rail

