MODEL 9 series FUSION (GTAW) WELD HEADS


The widest range of orbital welding equipment in the world


The standard Model 9 incorporates a two-sided clamping mechanism to hold components being welded in line and concentric - eliminating the need for tack welding. Several of these heads incorporate a flip-up viewing window, for easy verification of fit-up. Most Model 9 weld heads are plumbed for water cooling of both the cables and internal weld head components - allowing increased duty-cycles. The Model 9 series of orbital weld heads are designed for fusion (TIG) welding of tube, pipe, fittings or other cylindrical components. Available in eight sizes and three versions, they accommodate diameters from 3/32" (2,3 mm) to 7.5" (190,5 mm) OD, and wall thicknesses from 0.01" (0,25 mm) to 0.16" (4 mm). Each weld head fits a wide range of tube sizes via easily replaced, size-specific clamps. These weld heads are compatible with all AMI Power Supplies.


Conversion Kits

To enhance versatility, many Model 9 series weld heads may be converted to an alternate configuration by installing a conversion kit. The conversion takes 5 to 10 minutes, using only a screwdriver and a hex wrench.

	Model 9E	Model 9CT
Model 9-500/C		Х
Model 9-750	Х	Х
Model 9-1500	Х	Х
Model 9-2500	Х	
Model 9-3500	Х	
Model 9-4500	Х	
Model 9-7500	Х	


www.arcmachines.com

www.theglobalweldingcompany.com

MODEL 9 SERIES FUSION (GTAW) WELD HEADS

MODEL 9-250, MINI WELD HEAD

The Model 9-250 is a precision, orbital GTAW (TIG) weld head designed for fusion butt welding up to 1/4" (6,35 mm) OD tubing, mini-fittings, and valve bodies with extremely tight radial clearance limitations.

The tooling for the 9-250 is provided with a visual sight window to verify fit-up and it incorporates two sets of hardened clamp plates. The unique latch design provides a firm grip while maintaining concentric alignment of the parts to be welded.


MODEL 9-500 & 9-500C MINI WELD HEADS 🔴

The Model 9-500 & Model 9-500C weld heads are designed mainly for welding of components with stick-out as short as 0.25" (6,35 mm) in diameters from 3/32" (2,3 mm) through 1/2" (12,2 mm). The Model 9-500C is water-cooled so it is capable of higher duty cycle applications. It is provided with a Quick Release Kit, which allows for remote loading of the clamp assemblies. The Quick Release Kit (optional for the Model 9-500) provides a 360° view of the weld joint, and facilitates the use of multiple clamp assemblies to further increase the duty-cycle. A wide variety of tooling is available for both models, such as clamp assemblies, tube clamp and fitting clamp inserts, and adjustable mini cubes.


Model 9-500C


Model 9-500


<section-header>

Clamp assemblies

Clamp inserts

Adjustable mini cubes

www.arcmachines.com www

www.theglobalweldingcompany.com

MODEL 9 SERIES FUSION (GTAW) WELD HEADS

MODEL 9E SERIES

The Model 9E series weld heads are designed for fusion (TIG) welding of tube or thin-wall pipe through the range of 0.25" (6,3 mm) to 6.625" (168,3 mm) OD. It's available in five sizes to weld components that do not provide enough stick-out for a doubleclamp set up. An off-set electrode, single-sided clamp and gas seal make the Model 9E series weld heads adaptable to a wide variety of applications, e.g. pipe fitting and short sanitary ferrules. Clamp inserts and gas seals are available for all standard sizes as well as for custom applications.

MODEL 9CT SERIES

Available in three sizes, the Model 9CT (Cassette Type) series weld heads are designed for fusion (TIG) welding of tube or thin-wall pipe through the range of 0.093" (2,3 mm) to 1.50" (38,1 mm) OD. The clamps on this type of head are mounted into a removable cassette module which acts as a fixturing device to align and hold the tubing or fittings prior to welding. It also allows 360° visibility of the weld joint. The use of multiple cassettes facilitates significantly higher production rates.

All Model 9CT weld heads have built-in water cooling capability for high-duty cycle applications.


ACCESSORIES

Fitting Support Mandrel


Purge Mandrel Tool


Designed to facilitate the orbital welding of fitting-to-fitting assemblies which do not have sufficient straight length to be held in an orbital weld head. It also serves as an ID purge device. The tool is adaptable to a wide range of fitting sizes and assembly configurations.

Provides a quick and easy method of aligning sanitary ferrules and other similar types of fitting without pre-tacking. It includes provisions for ID purging, and is adaptable for a wide range of ferrules and fitting types and sizes.

Additional Accessories

- Tungsten electrodes
- Off-set electrode holders
- Bench mount bracket
- Tube alignment gauge
- Conversion kits
- Extension cables
- Reusable, heavy-duty shipping/storage case

MODEL 9 SERIES

FUSION (GTAW) WELD HEADS

OD RANGE/DIMENSIONS

	Tube/Pipe OD Range	Dimensions						
Model No.		А	в	с	D	E	F	
9-250	0.093" - 0.250" 2,3 - 6,3 mm	10.00" 254 mm	0.83" 21 mm	0.66" 16,7 mm	1.31" 33,3 mm	0.25" 6,3 mm	0.48" 12,2 mm	
9-500/C	0.093" - 0.500" 2,3 - 12,7 mm	9.60" 244 mm	0.96" 24,4 mm	1.29" 32,7 mm	2.58" 65,5 mm			
9-750	0.125" - 0750" 3,2 - 19 mm	11.30" 287 mm	1.19" 30,2 mm	1.38" 35 mm	2.75" 69,8 mm	0.70" 17,8 mm	1.40" 35,5 mm	
9-1500	0.250" - 1.500" 6,3 - 38,1 mm	13.00" 330 mm	1.88" 47,7 mm	2.00" 50,8 mm	4.00" 101,6 mm	1.41" 35,8 mm	2.81" 71,4 mm	
9E-1500	0.250" - 1.315" 6,3 - 33,4 mm					0.37" 9,4 mm	2.85" 72,4 mm	
9-2500	0.750" - 2.500" 19 - 63,5 mm	15.75" 400 mm	2.62" 66,5 mm	2.88" 73,1 mm	5.75" 146 mm	1.72" 43,7 mm	3.44" 87,4 mm	
9E-2500	0.750" - 2.375" 19 - 69,4 mm					0.37" 9,4 mm	3.53" 89,6 mm	
9-3500	1.000" - 3.500" 25,4 - 88,9 mm	16.75" 425 mm	3.12" 79,2 mm	3.63" 92,2 mm	7.25" 184,1 mm	1.72" 43,7 mm	3.44" 87,4 mm	
9E-3500	1.000" - 3.250" 25,4 - 82,5 mm					0.37" 9,4 mm	3.53" 89,6 mm	
9-4500	1.500" - 4.500" 38,1 - 114,3 mm	19.00" 483 mm	4.25" 107,9 mm	4.50" 114,3 mm	9.00" 228,6 mm	2.00" 50,8 mm	4.00" 101,6 mm	
9E-4500	1.500" - 4.000" 38,1 - 101,6 mm					0.37"	2.81"	
9ER-4500	1.500" - 4.500" 38,1 - 114,3 mm					9,4 mm	71,4 mm	
9-7500	2.875" - 7.500" 73 - 190,5 mm	22.00" 559 mm	5.68" 144,3 mm	6.12" 155,4 mm	12.25" 311,1 mm	2.16" 54,8 mm	4.32" 109,7 mm	
9E-7500	2.875" - 6.626" 73 - 168,3 mm					0.53" 13,4 mm	3.97" 100,8 mm	


The Global Welding Company

For further information please visit our website or contact us at 1-818-896-9556


Dynamic. Growing. Integrated.

www.arcmachines.com

www.theglobalweldingcompany.com

HEADQUARTERS Arc Machines, Inc.

10500 Orbital Way Pacoima, CA 91331 U.S.A. Tel: +1 / 818 / 896 / 9556 Fax: +1 / 818 / 890 / 3724 sales@arcmachines.com

SOUTHWEST OFFICE Arc Machines, Inc.

10650 Haddington Drive Houston, TX 77043 U.S.A. Tel: +1 / 818 / 896 / 9556 Fax: +1 / 818 / 890 / 3724 sales@arcmachines.com

GERMAN OFFICE Arc Machines GmbH

Markelsbach 2 D-53804 Much, Germany Tel: +49 / 2245 / 91680 Fax: +49 / 2245 / 916868 sales@arcmachines.de

UK OFFICE Arc Machines UK Limited

11 Low March Daventry, NN11 4SD, UK Tel: +44 / 1327 / 879606 Fax: +44 / 1327 / 315034 sales@arcmachines.co.uk

INDIA OFFICE

AMI India Pvt. Ltd. G O Square, "B" Building, 1st Floor, Aundh - Hinjewadi Road, Wakad Pune - 411033 MH, India Tel: +91 / 90110 / 24331 sales@arcmachines.com