
 orbitalum tools gmbh Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 www.orbitalum.com

34 Pipe End Preparation Machines EP 424

Machines perfect preps from OD DN 100 - 600 (4" - 24").

EP 424 application Auto feed angle generator by
"SpeedPrep"

Hydraulic, Electric or
Pneumatic drive options

Compact flange facer

35

 orbitalum tools gmbh Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 www.orbitalum.com

Pipe End Preparation Machines EP 424

Pipe End Preparation Machines
•	 Machines perfect preps from OD DN 100 - 600 (4" - 24")
•	 Safe cold cutting process, eliminates heat affected zone
•	 Lathe machining process delivers precise compound bevels and consistent lands
•	 Speed Prep design feeds automatically in the radial and axial planes
•	 Hydraulic, Electric or Pneumatic drive options
•	 EP 424 eliminates the need for accessory templates or external tool slides
•	 Features fast setup and prep times with quick deploy mandrel legs
•	 Hardened steel components, large cross section, larger gear sets
•	 Lightweight yet rigid aluminum housing and mainshaft to enhance portability
•	 Low friction bearing system provides maximum stability and eliminates chatter

EP 424 Bevelers

The WACHS EP 424 with the patent pending new speed prep feed system is a precision
ID mount end prep machine tool designed to bevel, compound bevel, J prep, face and
counterbore pipe, fittings and valves. Utilizing WACHS revolutionary new mechanism
that feeds simultaneously in the axial and radial planes, it's able to machine any bevel or
compound bevel without templates, incline tool slides or work stoppage. The EP 424 is
powerful enough to form tool from DN 100 - 350 (4" - 14") and single point from DN 200 -
600 (8" - 24") up to a 165 mm (6.5") wall thickness.

EP 424 design capabilities
•	 Form tool from pipe OD DN 100 - 350 (4" - 14")
•	 Single point machining from OD DN 100 - 600 (4" - 24")
•	 Hardened alloy steel components, larger gear sets for high work loads
•	 Full roller bearing construction for durability and stability
•	 Fully enclosed bearings and drive gears for safety and durability
•	 Corrosion resistant finishes on all components to withstand harsh environments
•	 Mounts to ID of pipe with easy to use self centering mandrel system
•	 Fully modular construction for one man set-up and operation
•	 All new heavy duty design with patent pending Speed Prep feed system

The EP 424 is an all new design featuring WACHS patent pending Speed Prep feed system.
Prior to the EP 424, most end prep machines required a mechanical template or incline tool
slide to reproduce the specific and complex preps called for by today's processes. With WACHS
speed prep system, it's now possible to dial in the exact prep needed for your application. Se-
lect the bevel angle and the land that works best for your application, without work stoppages
or additional components. More versatile and powerful to use than any other machine of its
kind, the WACHS EP 424 sets the standard in user friendly large diameter end prep machines.

Specifications EP 424
System function ID mount end prep machine tool designed to bevel, compound bevel, J prep, face

and counterbore pipe, fittings and valves
Machine capacity OD
(varies by tooling)

[mm] DN 100 - 600
[inch] 4 - 24

Drive options Hydraulic, pneumatic or electric
Air requirements [m3/min] 2.7 at 6.2 bar

[ft3/min] 95 at 90 psi
Hydraulic require-
ments

[l/min] 30 at 103 bar
[gal/min] 8 at 1500 psi

Feed method Speed prep feed system with dial control or fully manual
Feed rate Variable feed rate, user adjustable
Feed stroke (axial) [mm] 71.1

[inch] 2.8
Construction Lightweight aluminum housing, oversize hardened alloy steel fully enclosed gear

sets, high capacity bearings, rigid mandrel legs, captivated hardware
Finish Multistage bright red enamel finish plus black oxide and clear coated components
Machine rotating speed [rpm] 0 - 14 (variable)

EP 424 with Electric Power Drive EPD
(EPD, see on page 55)

36

 orbitalum tools gmbh Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 www.orbitalum.com

Specifications EP 424
Tooling Accepts standard WACHS single point beveling and form tools, high speed steel

or carbide tooling
Tool slots Form tooling or single point tooling
Packaging Heavy duty storage case
Length (without/
with mandrel)

[mm] 314 / 680
[inch] 12.35 / 26.75

Weight Full modular construction with each module under 31.75 kg (70 lbs),
total weight with storage case 71.67 kg (158 lbs)

Standard equipment •	Form tooling
•	Heavy drive (pneumatic or hydraulic)
•	Heavy duty storage case
•	Standard mandrel (depending on machine version)
•	Extension leg kit (depending on machine version)
•	Self squaring mounting system (depending on machine version)
•	Operating hand tools
•	Operation manual

Optional equipment •	Flange facing modules for end prep or form tooling applications
•	Air Control Module "ACM" for pneumatic drive
•	Interchangeable tooling mounts
•	Genuine WACHS tooling

Overview of equipment included
EP 424 Pneumatic-

Drive
Hydraulic-

Drive
Form Tooling,
rotating head

assembly
OD 4 - 16

Single Point
Slide

ID - OD
4.24 - 24

Standard Clamping
Universal

Independent
clamping

ID 8.5 - 22.6

Speed-
Prep

EPD adapter
(EPD to add
separately)ID 3.27 -

15.96
ID 14.87 -

23.64
981 000 010 X X X
981 000 020 X X X
981 000 030 X X X X X X X
981 000 040 X X X X X X X
981 000 050 X X X X X X
981 000 060 X X X X X X
981 000 070 X X X
981 000 080 X X X X X X X
981 000 090 X X X X X X

Article Version Pipe OD Code WACHS
Ref.-no.[mm] [inch]

EP 424 form tooling Pneumatic DN 100 - 400 4 - 16 981 000 010 81-000-01
EP 424 form tooling Hydraulic DN 100 - 400 4 - 16 981 000 020 81-000-02
EP 424 form tooling*** Electric*** DN 100 - 400 4 - 16 981 000 070 81-000-07
EP 424 single point tooling* Pneumatic DN 100 - 600 4 - 24 981 000 030 81-000-03
EP 424 single point tooling* Hydraulic DN 100 - 600 4 - 24 981 000 040 81-000-04
EP 424 single point tooling Electric*** DN 100 - 600 4 - 24 981 000 080 81-000-08
EP 424 single point tooling** Pneumatic DN 100 - 600 4 - 24 981 000 050 81-000-05
EP 424 single point tooling** Hydraulic DN 100 - 600 4 - 24 981 000 060 81-000-06
EP 424 single point tooling** Electric*** DN 100 - 600 4 - 24 981 000 090 81-000-09

*	 Single point tooling. Includes standard mandrel and self squaring mounting system.
**	 Single point tooling. Includes only standard mandrel.
***	 Includes only an adapter for the Electric Power Drive EPD. Add the EPD separately (see page 55).

EP 424 single point speed prep upgrade

Converts form tool model Code 981 000 010 or Code 981 000 020 to single point model.

Standard equipment •	Single point radial tool slide for ID 108 mm (4.25") to OD 609.6 mm (24")
(165 mm (6.5") slide travel)

•	"Speed Prep" auto axial feed gear box for bevel generation up to 45°
•	Chuck leg extensions for ID range 377.7 - 600 mm (14.87" - 23.64")
•	Self squaring mounting system and extensions for ID range 193-574 mm (7.6"-22.6")
•	Dial indicator system
•	Operating hand tools
•	Storage case
•	Manual

Article Code WACHS
Ref.-no.

EP 424 single point speed prep upgrade 981 400 000 81-400-00

Pipe End Preparation Machines EP 424

37

 orbitalum tools gmbh Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 www.orbitalum.com

Pipe End Preparation Machines EP 424

Accessories for EP 424

Form tool EP 424 facing tooling

Article Code WACHS
Ref.-no.

Facing tool insert holders, axial
Facing tool insert holder (low range).
Includes:
•	1 holder (956 198 010)
•	2 insert screws (956 190 000)
•	1 wrench (956 191 000)

956 708 010 56-708-01

Facing tool insert holder (high range).
Includes:
•	1 holder (956 198 020)
•	2 insert screws (956 190 000)
•	1 wrench (956 191 000)

956 708 020 56-708-02

Inserts for facing and beveling
Premium grade HSS insert (2 sided).
For facing and beveling.
For use with all WACHS SDB 206, 412 and EP 424 insert holders.

956 711 010 56-711-01

Carbide 2 sided insert.
For facing and beveling.
For use with all WACHS SDB 206 and 412 insert holders.

956 712 010 56-712-01

Facing insert holder kit for axial facing and beveling 37.5°
Insert holder kit for axial facing and beveling 37.5°.
Includes:
•	1 low range facing insert holder (956 708 010)
•	1 high range facing insert holder (956 708 020)
•	1 bevel insert holder 37.5° (956 709 030)
For WACHS models SDB, SDB 412 and EP 424.

956 710 010 56-710-01

Screw and wrench
Screw, insert. 956 190 000 56-190-00
Insert screw torx wrench. 956 191 000 56-191-00
Customized tools ground to customer specification (specific code to be assigned upon receipt of order)
Custom HSS facing tool bit (form tool). on request 56-SPT-02
Custom form tool or single point insert holder. on request 56-SPT-10

Form tool EP 424 beveling tooling

Article Code WACHS
Ref.-no.

Bevel tool insert holder kits
Bevel tool insert holder kit 30°.
Includes:
•	1 holder (956 199 02)
•	2 insert screws (956 190 000)
•	1 wrench (956 191 000)

956 709 020 56-709-02

Bevel tool insert holder kit 37.5°.
Includes:
•	1 holder (956 199 030)
•	2 insert screws (956 190 000)
•	1 wrench (956 191 000)

956 709 030 56-709-03

"J" bevel tool insert holder kit 20° (low range).
Includes:
•	1 holder (956 199 010)
•	2 insert screws (956 190 000)
•	1 wrench (956 191 000)
Use with 956 708 010 facing insert holder for 1 mm (0.040")
land extension.

956 709 010 56-709-01

Premium grade HSS insert (2 sided)

Facing tool insert holder (high range)

Bevel tool insert holder kit 30°

38

 orbitalum tools gmbh Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 www.orbitalum.com

Article Code WACHS
Ref.-no.

"J" bevel tool insert holder kit 20° (high range).
Includes:
•	1 holder (956 199 050)
•	2 insert screws (956 190 000)
•	1 wrench (956 191 00)
Use with 956 708 010 facing insert holder for 1 mm (0.040")
land extension.

956 709 050 56-709-05

Insert holder kit.
Includes:
•	1 low range facing insert holder (956 708 010)
•	1 high range facing insert holder (956 708 020)
•	1 bevel insert holder 37.5° (956 709 030)
For WACHS models SDB 206, SDB 412 and EP 424.

956 710 010 56-710-01

Compound bevel form tool 10° x 37.5° 956 707 000 56-707-00
Inserts for facing and beveling
Premium grade HSS insert (2 sided).
For use with all WACHS SDB 206, 412 and EP 424 insert holders.

956 711 010 56-711-01

Carbide 2 sided insert.
For use with all WACHS SDB 206 and 412 insert holders.

956 712 010 56-712-01

Premium grade HSS 2 sided 3/32 radius "J" bevel insert.
For use with 956 709 010 and 956 709 050 insert holders.

956 711 020 56-711-02

Carbide 2 sided 3/32 radius "J" bevel insert.
For use with 956 709 010 and 956 709 050 insert holders.

956 712 020 56-712-02

Screw and wrench
Screw, insert 956 190 000 56-190-00
Insert screw torx wrench 956 191 000 56-191-00
Customized tools ground to customer specification (specific code to be assigned upon receipt of order)
Custom HSS bevel tool bit single angle (form tool). on request 56-SPT-01
Custom HSS bevel tool bit compound angle (form tool). on request 56-SPT-03
Custom HSS bevel tool bit single angle "J" (form tool). on request 56-SPT-04
Custom HSS bevel tool bit compound angle "J" (form tool). on request 56-SPT-05

Form tool EP 424 counterbore and ID tooling

Article Code WACHS
Ref.-no.

ID deburring tools
ID deburring tool 10°.
3.81 mm (0.150") required between mandrel and ID.

956 702 010 56-702-01

ID deburring tool 10°.
11.4 mm (0.449") required between mandrel and ID.

956 702 020 56-702-02

ID deburring tool 10°.
19.4 mm (0.762") required between mandrel and ID.

956 702 030 56-702-03

Counterbore tools
Counterbore tool taper 4:1.
8 mm (0.315") required between mandrel and ID.

956 705 010 56-705-01

Counterbore tool taper 4:1.
22.2 mm (0.875") required between mandrel and ID.

956 705 020 56-705-02

Counterbore tool taper 4:1.
35 mm (1.375") required between mandrel and ID.

956 705 030 56-705-03

Counterbore tool taper 4:1; 9.5 x 9.5 mm (3/8" x 3/8").
Use with single point beveling tool holder Code 956 424 000
and 956 424 010.

956 713 000 56-713-00

Counterbore tool taper 4:1; SF204/3-SF1420/3 960 700 040 60-700-04
Holder kit counterbore 956 715 000 56-715-00

Customized tools ground to customer specification (specific code to be assigned upon receipt of order)
Custom HSS tool bit ID deburring on request 56-SPT-06
Custom HSS tool bit counterboring on request 56-SPT-07

Pipe End Preparation Machines EP 424

Premium grade HSS insert (2 sided)

Counterbore tool taper 4:1 (956 713 000)

Holder kit counterbore

NEW

Counterbore tool taper 4:1 (960 700 040)

39

 orbitalum tools gmbh Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 www.orbitalum.com

Pipe End Preparation Machines EP 424

Previous EP 424 single point tooling

Article Code WACHS
Ref.-no.

Tool holders

Single point beveling tool holder, low range.
For OD 108 - 600 mm (4.25"-23.62") for EP 424.
For EP 424, FF313 and FF424.

956 424 000 56-424-00

Single point beveling tool holder, high range.
For OD 184 - 609.6 mm (7.25"-24") for EP 424.
For EP 424, FF313 and FF424.

956 424 010 56-424-01

Tool bit
Standard HSS tool bit 9.5 x 9.5 mm (3/8" x 3/8").
For single point facing, beveling and flange facing.
For use with EP 424, LCSF/3, FF, SWR and SDSF machines.

952 701 010 52-701-01

NEW DuoEdge insert tooling

E.H. WACHS DuoEdge Insert Tooling is a system of portable machine tool holders and
inserts designed to replace larger, more expensive traditional single edge tooling.
It offers considerable cost savings over traditional tooling without sacrificing the longev-
ity of the cutting edge or the quality of the finished prep.

•	 Two cutting edges instead of one, for minimal work interruption
•	 Each cutting edge costs on average one third the cost of a traditional bit
•	 No need to resharpen tooling, saving time, labor and shipping
•	 Small size of inserts makes them easy to store or carry in your pocket
•	 Holders are reusable, inserts are interchangeable between holders
•	 End prep holder is reversible to a high and low range position
•	 Precision ground, super smooth surface finish
•	 Reduced friction for longer life
•	 Chip curl edge designed to clear swarf
•	 Eliminates expensive and time consuming resharpening of conventional tooling
•	 Two cutting edges per insert. Conventional tooling has only one cutting edge per tool.
•	 Less expensive per cutting edge, on average less than 1/3 the cost of conventional tooling
•	 Optimal mix of sharpness and durability
•	 Supplied with R0.5" tool radius for stronger edges and a better finish
•	 Superior to competitors off the shelf repurposed CNC tooling
•	 Three insert materials offered, HSS, premium coated HSS and carbide steel

Article Application Material Code WACHS
Ref.-no.

DuoEdge Insert Single Pack Carbon steel HSS 981 701 010 81-701-01
DuoEdge Insert 10-Pack Carbon steel HSS 981 701 100 81-701-10
DuoEdge Premium Single
Pack

Stainless steel HSS Premium 981 701 009 81-701-00P

DuoEdge Premium 10-Pack Stainless steel HSS Premium 981 701 109 81-701-10P
DuoEdge Insert Single Pack High-temp alloys Carbide 981 703 010 81-703-01
DuoEdge Insert 10-Pack High-temp alloys Carbide 981 703 100 81-703-10
DuoEdge J-Prep Insert
Single Pack

R 2.4 mm/.094"
J-Prep

HSS 981 704 010 81-704-01

DuoEdge J-Prep Insert
Single Pack

R 3.2 mm/.125"
J-Prep

HSS 981 705 010 81-705-01

DuoEdge J-Prep Insert
Single Pack

R 4.8 mm/.188"
J-Prep

HSS 981 706 010 81-706-01

DuoEdge J-Prep Insert
Single Pack

R 6 mm/.236"
J-Prep

HSS 981 707 010 81-707-01

LCSF Holder Single Pack LCSF single point Heat treated
steel

960 718 000 60-718-00

EP424 Holder Single Pack End prep single
point

Heat treated
steel

981 702 000 81-702-00

Previous Single point beveling tool holder

Previous Standard HSS tool bit 9.5 x 9.5 mm

NEW DuoEdge insert tooling:
holders and bits

DuoEdge inserts, 10 pack

LCSF DuoEdge reusable holder

NEW

40

 orbitalum tools gmbh Josef-Schuettler-Str. 17 78224 Singen Germany Tel. +49 (0) 77 31 792 - 0 Fax +49 (0) 77 31 792 - 524 www.orbitalum.com

Pipe End Preparation Machines EP 424

Hydraulic Power Pack

Hydraulic Power Pack "SafeQuip", see page 59.

Air Control Module

Air Control Module "ACM", see page 61.

Cutting lubrication

Cutting lubrication "KSS-TOP", see page 33.

