You want to learn more about us?

Feel free to ask for a meeting on our premises. Detailed information on the company and on our product range is also available on-line at www.huerner.de

S C H W E I S S T E C H N I K

HÜRNER Schweisstechnik GmbH

Nieder-Ohmener Str. 26 35325 Mücke GERMANY

Ph +49 6401 9127 0 Fx +49 6401 9127 39 E-Mail info@huerner.de Internet: www.huerner.de

HÜRNER Welding Technology NZ Ltd

12 Croskery Road Papakura Auckland 2110 NEW ZEALAND

Ph +64 9 299 3640 Fx +64 9 299 3740 E-Mail r.gruen@xtra.co.nz Internet: www.huerner.co.nz

HÜRNER Schweisstechnik Gulf L.L.C

Damascus Street, Al Qusais 4 DUBAI P.O.Box 233586 UNITED ARAB EMIRATES

Ph +971 4 2584886 Fx +971 4 2584887 E-Mail info@hurnergulf.ae Internet: www.huerner.de

ECO 2.0 250-315-355 CNC

01.2024

HÜRNER WhiteLine

CNC ECO 2.0

Stand-alone in Butt-Welding

Technical Specs	160 mm	200 mm	250 mm	315 mm	355 mm	500 mm	630 mm	800 mm	1000 mm	1200 mm
P/N 200-701	-162	-200	-250	-315	-355	-500	-630	-800	-100	-120
Welding range, O.D. (mm)	40 - 160	63 - 200	(63) 75 - 250	90 - 315	90 - 355	200 - 500	315 - 630	500 - 800	630 - 1000	630 - 1200
Power Supply	230 V 50 Hz	230 V 50 Hz	230 V 50 Hz	230 V 50 Hz	230 V 50 Hz	400 V 50 Hz, 3 P	400 V 50 Hz, 3 P	400 V 50 Hz, 3 P	400 V 50 Hz, 3 P	400 V 50 Hz, 3 P
Rated power (kW)	2.85	3.65	3.85	4.85	5.60	6.95	11.65	18.2	23.61	21.2
Overall weight with all components (kg)	80	91	125	179	216	372	581	1233	1397	1775
Reducer inserts	40, 50, 63, 75, 90, 110, 125, 140	63, 75, 90, 110, 125, 140, 160, 180	(63)* ⁾ , 75, 90, 110, 125, 140, 160, 180, 200, 225	90, 110, 125, 140, 160, 180, 200, 225, 250, 280	90, 110, 125, 140, 160, 180, 200, 225, 250, 280, 315	200, 225, 250, 280, 315, 355, 400, 450	315 , 355, 400, 450, 500, 560	500, 560, 630, 710	630, 710, 800, 900	630, 710, 800, 900, 1000
Welding neck support*)		-	-	-	-	-	-		-	-
Automatic, "jumping" heating element*)	-	-		•	-	-	-	-	-	-
Included standard del	ivery:									
CNC ECO hydraulic controller		-	•	-	•	-	-		-	-
Basic machine chassis										
Facing tool with micro-switch	-									
PTFE-coated heating element					•			•		
Carrying rack										
HÜRNER transport box for reducers and machine optional	•	•	•	•	-	-	-	-	-	-
HÜRNER aluminium reducers ¹⁾	*)	-					-		-	
HÜRNER steel reducers ¹⁾		•	-	-	-	-	-	-	-	-

¹⁾ Modified design: Screw-Fastened

*) Available as an option

The **HÜRNER** CNC ECO 2.0 is a high-quality and durable, next-generation CN-controlled plastic pipe butt-welding machine that has been developed in compliance, as applicable, with the machinery directive 2006/42/EC as amended. The design of the machine is such that with 12 basic machine chassis models, pipes from O.D. 40 through 1200 mm can be jointed.

The welding machines ship with a fully encased CNC hydraulic and control box of ingress protection IP 54 managing pressures up to 220 bar. Both the anti-stick-coated heating element and the facing tool are hooked up along with the machine chassis on the hydraulic and control box. No additional power distribution is needed.

Furthermore, all HÜRNER CNC ECO machines of the next generation allow an optional upgrade with a hardware-based input

All components are covered by the HÜRNER warranty.

technology.

of 10,000 reports.

Movement Pushbutton

The HÜRNER movement pushbutton fitted to the basic machine chassis allows moving the machine carriage when the welder stands next to the chassis. This enables convenient welding without constant back-and-forth between the hydraulic and control box and the machine chassis.

Immediate quality labeling of every welded joint is possible with the optional dedicated tag printer that delivers an abrasion-proof plastic sticker

HÜRNER CNC ECO 2.0 characteristics

Automatic data logging	10,000 reports				
Data input	RFID transponder, manually, bar code scanner ²⁾				
System self-monitoring	Hardware-base input voltage monitor ²⁾ incl. data recomanagement, including recording				
Welding monitoring system	Welding pressures, welding times, ambient temperatut temperature, service schedule management, welding				
Traceability	Commission number 32 alphanumeric characters, RFII pipe codes, fitting data, pipe length, weather condition company				
Welding standard	DVS, WIS, SEDIGAS, UNI, UNI, NEN, and others upon				
Data output	USB A port for data transfer as short abstract or exten menu; transfer also possible in the HÜRNER DataWork selection, commission number selection, and downloa				
Languages	DE, EN, FR, BG, CS, ZH, NL, FI, GR, IT, NO, RO, SK, TR,				
Display elements	Robust, high-resolution and temperature range-extended				
Miscellaneous	Keyboard switching, menu-controlled report review in machine chassis, special memory backup feature				
Standards, approvals, quality	Machinery directive 2006/42/EC (as applicable), DVS 2				
Manufacturer warranty ²⁾ optional	12 months				

HÜRNER WhiteLine CNC ECO 2.0

voltage monitor, inclusive of the associated voltage recording capabilities.

Heating element temperature and pressure control throughout the welding process is implemented as provided for by the applicable standard (DVS, UNI, WIS, NEN, etc.). Of course, all welding-related parameters that matter for a high-quality and reproducible joint are monitored for the full duration of the process and saved to the internal memory with a capacity

It is absolutely unique and a first in buttwelding technology that user identification and access control does not rely on bar codes and scanner with these machines, as in the past, but makes the data available to the hydraulic and control box by the totally error-proof and extremely user-friendly RFID

Of course, the tried and tested input devices, scanning pen and handheld scanner, continue to be available as options. All HÜRNER CNC ECO machines also feature a USB interface port and Bluetooth connectivity for download of the welding data to a USB stick as a short abstract or an extended report in the PDF format or for archiving them in the HÜRNER DataWork format. Add to all the above the new **HÜRNER**

WeldTrace app's QR code scanning capability, and comprehensive end-to-end tracing of all project and welding information is a given even years after the fact.

In their CNC ECO + 2.0 model version, all machines additionally feature the HDC – **HÜRNER** Distance Control – sensing system for accurate verification of proper welding and welding process preparation.

which can be used as a label on the fitting or joint

Front panel

The standard version of the machine ships with a next-generation, high-resolution, temperature range-extended character display. The novel GT keyboard enables convenient input of both required component parameters and traceability data.

ording, system check, computerized maintenance

ure, input voltage, memory control, motor operating temperature, heating element road/length

D-fed ISO welder ID code, additional data 20 and 15 alphanumeric characters, ISO ons, installing company, joint number, inventory number, display of maintaining

request

nded report in the PDF format to a USB stick or a label tag printer, incl. tag printer rk format, CNC ECO 2.0 now with powerful download menu with date range ad of all reports in memory

, RU, and others upon request

ded display screen with font size 8 mm, welding diagram with LED indicators ncl. search capability, ViewWeld feature, interactive carriage mover pushbutton on

2207, WEEE Reg. No. DE74849106, ISO 9001:2015, RoHS-compliant