
ORBITALUM TOOLS GMBH Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 tools@orbitalum.com

Orbital welding systems and accessories for high-purity process piping

A BRAND OF ITW ORBITAL CUTTING & WELDING 39

www.orbitalum.com

HX 16P

Due to their compact size, all fully closed or
open orbital weld heads commonly available
on the market are not suitable for being
positioned between the individual pipes of
finned heat exchangers.

The HX 16P scores points in the areas of econ-
omy and efficiency when compared to conven-
tional weld heads: The pipe outlets of a heat
exchanger can be fully fitted with elbows before
joining and then welded in any order. For con-
ventional orbital weld heads, the principle of fit
elbow, weld, fit elbow, weld etc. applies, always
starting from the center of the pipe sheet and
working outward. If quality testing reveals a
faulty weld later on, all elbows must be discon-
nected and new ones must be welded on in the
worst case scenario (fault in the middle of the
bundle) due to the accessibility factor. With the
HX head, only the affected elbow would have to
be replaced. This design-based advantage also

makes the Orbitalum system the ideal tool for
unbeatably cost-effective repairs.

The head is only 1.5 kg (3.3 lbs) in weight. In
contrast to open weld heads with a cumbersome
hose assembly, all connections for power, gas
and cooling water are permanently integrated
in the HX.

All orbital welding power sources from Orbitalum
automatically detect the head and its properties
so that the operator only has to call up his or
her specified jointing program and start the
joining process before beginning to weld.

Traditionally, complex heat exchangers for
cooling systems were made of copper and
soldered with the pipe elbows. The high price
of copper prompted manufacturers to switch
over to stainless steel for production. Stainless
steel can only be joined economically, reliably

and in high quality with tungsten inert gas (TIG)
welding in conjunction with mechanized orbital
welding.

FURTHER FEATURES:

•	 Highly durable thanks to water-cooled earth
plate and rotor housing

•	 Horizontal, vertical and tilted welding posi-
tions are possible

•	 Very robust and ergonomic design
•	 Fast and easy mounting at the tube
•	 Self-retaining weld head thanks to the patent-

ed fixation mechanism via pistons which saves
up to 80% of the preparation time

•	 Pneumatic clamping system for easy mount-
ing on the pipe elbow

•	 External stop for adjusting the electrode
position

The orbital weld head HX 16P for compact cooling systems sets new standards!

HX stands for heat exchanger and for the welding of pre-mounted elbows in tight pipe bundles of

heat exchangers into a pipe coil . At present, there is no other solution as effective as this one in the

world!

Enclosed orbital weld head

ORBITALUM TOOLS GMBH Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 tools@orbitalum.comA BRAND OF ITW ORBITAL CUTTING & WELDING40

Orbital welding systems and accessories for high-purity process pipingwww.orbitalum.com

APPLICATION RANGE HX 16P
Code 848 000 001

Tube OD, min. - max.* 15 - 16.8 mm
0.591" - 0.661"

TECHNICAL DATA HX 16P
Electrode Ø 1.6 mm

0.063"

Weight 1.5 kg
3.3 lbs

Hose package length 7.5 m
24.6 ft

TECHNICAL DATA PNEUMATIC BOX
Input Argon

Recommended input pressure 8 bar/116PSI

SCOPE OF DELIVERY HX 16P
Including: •	 1 Enclosed orbital weld head HX 16P

•	 1 Durable storage and shipping case
•	 1 Pneumatic box
•	 1 Supply hose (3 m/9.84 ft) for pneumatic box
•	 1 Pivoting arm (set) for pipes up to OD 16.80 mm (0.661")
•	 1 Elbow stop
•	 1 Tool set
•	 1 Operating instructions and spare parts list

Suitable accessories
(available option):

•	 Clamping inserts
•	 Bar pressure regulator Argon for HX 16P
•	 Earth cable
•	 WS2 tungsten electrodes
•	 ESG tungsten grinders

DIMENSIONS HX 16P
Dimension "A" 292.50 mm / 11.516"

Dimension "B" 243.50 mm / 9.587"

Dimension "C" 194.00 mm / 7.638"

Dimension "D" 223.50 mm / 8.799"

Dimension "E" 285.00 mm / 11.220"

Dimension "F" 80.00 mm / 3.150"

Dimension "G" 95.00 mm / 3.740"

Dimension "H" 60.00 mm / 2.362"

Dimension "I" 11.00 mm / 0.433"

Dimension "J" 244.00 mm / 9.606"

Dimension "K" 34.00 mm / 1.339"

Dimension "L" 82.92 mm / 3.265"

Dimension "M" 71.00 mm / 2.795"

 *	 Other dimensions on request

A
B

G
F

D

E

C

H

I
J

L

K

M

