

Weld Crown Removal Module


DESCRIPTION

E.H. Wachs WCR Weld Crown Removal module for the DynaPrep MDSF provides a low clearance solution for removing pipe weld crowns, in the field or fab shop. This module attaches to the DynaPrep MDSF Split Frame without any modifications needed. The WCR module advances the tooling axially as the MDSF, serving as the drive platform, rotates radially.

With a 3.75in ((95mm) tooling stroke and a 2.5in (63mm) slide mounting stroke, the WCR offers up to a total of 6.25in (158mm) of axial stroke, large enough for even the widest weld crown. The module can be positioned radially at any of six mounting positions, giving a radial mounting range of 3in (76mm) for maximum versatility.

ADVANCED FEATURES

The WCR is built tough to handle extreme machining forces, even at its full stroke extension. Easy and fast to setup and operate, it requires only the same two hand tools as the MDSF. It's designed to accept standard Wachs DuoEdge tooling that offers a low cost per cut due to its long life multiedge tooling inserts. The WCR tooling insert holder offers two different mounting locations for maximum versatility. The WCR features Rapid Adjust to manually advance or retract the cutting head, and uses the MDSF standard trip and starwheel advance that requires no indexing.

WELD CROWN REMOVAL

Weld crown removal is the process of removing the raised weld crown flush with the pipe surface to meet specific requirements. In Power Generation and other industries weld crowns may require machining to meet in service inspection regulations, or surface finish and profile requirements. In Pipeline applications, the weld crown may need to be removed for procedures like clamp installation.

E.H. Wachs WCR Weld Crown Removal module for the DynaPrep MDSF uses a safe, cold-cutting machining process that does not create heat or sparks. It precisely removes the raised weld crown while preserving the native pipe material and weld integrity, leaving a smooth, machined finish ready for inspection or further processing that does not require further hand working. For DynaPrep MDSF

DynaPrep MDSF SPLIT FRAME ACCESSORY


WCR Module uses cold cutting to remove weld crown without hand grinding


The WCR Rapid Adjust feature speeds setup and operation


Machines crown without sacrificing parent pipe material or weld integrity


Weld Crown Removal Module


STANDARD FEATURES

- Machines Weld Crowns up to 6.25in Wide
- Mounts without Modifications to MDSF
- Easy Setup and Operation
- Rapid Adjust Axially and Radially
- Utilizes Standard DuoEdge Insert Tooling
- Rugged Construction for Rigidity and Durability
- Includes Heavy Duty Storage Case

SPECIFICATIONS:

- Radial Slide Mounting Positions: 6
- Radial Slide Mounting Range: 3"
- Radial Slide Screw Travel: 1.5"
- Total Radial Positioning: 4.5"
- Axial Slide Travel: 3.75"
- Axial Slide Feed Rate: .003" Per Trip
- Axial Tool Repositioning: 2.5"
- Total Axial Coverage: 6.25"


For DynaPrep MDSF


WCR mounts to MDSF without modification, uses starwheel advance


Telescoping drive allows for large radial and axial tool travel


WCR module uses MDSF two hand tools for setup and operation

CONTACT YOUR WACHS REPRESENTATIVE FOR ADDITIONAL INFORMATION


E-mail: info@ehwachs.com Telephone: +1.847.537.8800 Fax: +1.847.520.1147 Visit our website: ehwachs.com

E.H. Wachs 600 Knightsbridge Parkway Lincolnshire, Illinois 60069

🕩 orbitalum

