

Laboratory

Muffle Furnaces
Preheating Furnaces
Ashing Furnaces
Tube Furnaces
Ovens
High-Temperature Ovens
Chamber Furnaces
Melting Furnaces
High-Temperature Furnaces
Retort Furnaces
Vacuum Furnaces
Brazing Furnaces
Clean Room Furnaces

www.nabertherm.com

■ Made
■ in
■ Germany

Made in Germany

Nabertherm with 350 employees worldwide have been developing and producing industrial furnaces for many different applications for over 60 years. As a manufacturer, Nabertherm offers the widest and deepest range of furnaces worldwide. 150,000 satisfied customers in more than 100 countries offer proof of our commitment to excellent design, quality and cost efficiency. Short delivery times are ensured due to our complete inhouse production and our wide variety of standard furnaces.

Setting Standards in Quality and Reliability

Nabertherm does not only offer the widest range of standard furnaces. Professional engineering in combination with inhouse manufacturing provide for individual project planning and construction of tailor-made thermal process systems with material handling and charging systems. Complete thermal processes are realized by customized system solutions.

Innovative Nabertherm control technology provides for precise control as well as full documentation and remote monitoring of your processes. Our engineers apply state-of-the-art technology to improve the temperature uniformity, energy efficiency, reliability and durability of our systems with the goal of enhancing your competitive edge.

Global Sales and Service Network – Close to you

Centralized engineering and manufacturing and decentralized sales and service define our strategy to live up to your needs. Long term sales and distribution partners in all important world markets ensure individual on-site customer service and consultation. There are various reference customers in your neighborhood who have similar furnaces or systems.

Large Customer Test Center

What furnace is the right choice for this specific process? This question cannot always be answered easily. Therefore, we have set up our modern test center which is unique in respect to size and variety. A representative number of furnaces is available for tests for our customers.

Customer Service and Spare Parts

Our professional service engineers are available for you world-wide. Due to our complete inhouse production, we can despatch most spare parts from stock over night or produce with short delivery time.

Experience in Many Fields of Thermal Processing

In addition to furnaces for laboratory, Nabertherm offers a wide range of standard furnaces and systems for many other thermal processing applications. The modular design of our products provides for customized solutions to your individual needs without expensive modifications.

Table of Contents

	Page
Muffle/Preheating/Ashing Furnaces and Accessories	4
Furnace systems with scale and software for determination of combustion loss up to 1200 °C.....	11
Abgassysteme/Accessories	13
Annealing, Hardening and Brazing Furnaces with Accessories	14
Professional Chamber Furnaces with Brick Insulation or Fiber Insulation up to 1400 °C	16
High-Temperature Furnaces/Sintering	
High-temperature chamber furnaces with SiC rod heating up to 1600 °C	18
High-temperature chamber furnaces with MoSi heating elements as table-top model up to 1800 °C.....	19
High-temperature lift-bottom furnace up to 1650 °C.....	20
High-temperature furnaces with scale for determination of combustion loss and thermogravimetric analysis (TGA) up to 1750 °C.....	21
Chamber high-temperature furnaces with fiber insulation up to 1800 °C.....	22
High-temperature chamber furnaces with SiC rod heating up to 1550 °C.....	24
Chamber furnaces with refractory insulation up to 1700 °C.....	25
Ovens and Chamber Furnaces with Air Circulation, also with Clean Room Technology	26
Tube Furnaces and Accessories	
Compact tube furnaces up to 1300 °C.....	30
Universal tube furnaces with stand for horizontal or vertical operation up to 1500 °C.....	32
Universal high-temperature tube furnaces with SiC rod heating up to 1500 °C, gas atmosphere or vacuum.....	33
Hinged tube furnaces for horizontal or vertical operation up to 1300 °C, gas atmosphere or vacuum.....	34
Rotary tube furnaces for continuous processes and/or batch operation up to 1300 °C.....	36
Working tubes for rotary tube furnaces: standard and options	39
High-temperature tube furnaces for horizontal and vertical operation up to 1800 °C, gas atmosphere or vacuum.....	40
Control alternatives for tube furnaces	43
Gas supply systems/vacuum operation for tube furnaces R, RT, RS, RHTC, RHTH and RHTV, hydrogen operation	44
Vacuum pumps	45
Tube furnaces for integration into customized systems	46
Working tubes: standard and options.....	46
Thermocouple Calibration Set	42
Laboratory Melting Furnaces up to 1500 °C	48
Fast-Firing Kilns up to 1300 °C	49
Gradient or Lab Strand Annealing Furnaces up to 1300 °C	49
Assay Furnaces up to 1300 °C	50
Catalytic and Thermal Afterburning Systems, Exhaust Gas Washer	51
Retort Furnaces	
Hot-wall retort furnaces up to 1100 °C.....	52
Pit-type cold-wall retort furnaces up to 2400 °C or up to 3000 °C.....	55
Cold-wall retort furnaces up to 2400 °C.....	56
Process Control and Documentation	60
Temperature Uniformity and System Accuracy	63

Professional Furnaces with Flap Door or Lift Door

L 1/12

L 5/11

L 1/12 - LT 40/12

Our L 1/12 - LT 40/12 series is the right choice for daily laboratory use. These models stand out for their excellent workmanship, advanced and attractive design, and high level of reliability. The furnaces come equipped with either a flap door or lift door at no extra charge.

- Tmax 1100 °C or 1200 °C
- Heating from two sides by ceramic heating plates (heating from three sides for models L 24/11 - LT 40/12)
- Ceramic heating plates with integral heating element which is safeguarded against fumes and splashing, and easy to replace
- Highly durable cured vacuum fiber module lining
- Housing made of sheets of textured stainless steel
- Dual shell housing for low external temperatures and high stability
- Optional flap door (L) which can be used as work platform or lift door (LT) with hot surface facing away from the operator
- Adjustable air inlet integrated in door (see illustration)
- Exhaust air outlet in rear wall of furnace
- Solid state relays provide for low-noise operation
- Controls description see page 60

Additional equipment

- Chimney, chimney with fan or catalytic converter
- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Protective gas connection on the rear wall of furnace
- Manual or automatic gas supply system
- Please see page 13 for more accessories
- Process control and documentation with Controltherm MV software package see page 61

Over-temperature limit controller

LT 15/12

LT 24/11

Model	Tmax	Inner dimensions in mm			Volume	Outer dimensions in mm			Connected	Electrical	Weight	Minutes
Flap door	°C	w	d	h	in l	W	D	H	load kW	connection*	in kg	to Tmax ²
L 3/11	1100	160	140	100	3	380	370	420	1.2	single-phase	20	60
L 5/11	1100	200	170	130	5	440	470	520	2.4	single-phase	35	60
L 9/11	1100	230	240	170	9	480	550	570	3.0	single-phase	45	75
L 15/11	1100	230	340	170	15	480	650	570	3.6	single-phase	55	90
L 24/11	1100	280	340	250	24	560	660	650	4.5	3-phase	75	95
L 40/11	1100	320	490	250	40	600	790	650	6.0	3-phase	95	95
L 1/12	1200	90	115	110	1	250	265	340	1.5	single-phase	10	25
L 3/12	1200	160	140	100	3	380	370	420	1.2	single-phase	20	75
L 5/12	1200	200	170	130	5	440	470	520	2.4	single-phase	35	75
L 9/12	1200	230	240	170	9	480	550	570	3.0	single-phase	45	90
L 15/12	1200	230	340	170	15	480	650	570	3.6	single-phase	55	105
L 24/12	1200	280	340	250	24	560	660	650	4.5	3-phase	75	110
L 40/12	1200	320	490	250	40	600	790	650	6.0	3-phase	95	110

L 5/11 with gas supply system

Model	Tmax	Inner dimensions in mm			Volume	Outer dimensions in mm			Connected	Electrical	Weight	Minutes
Lift door	°C	w	d	h	in l	W	D	H ¹	load kW	connection*	in kg	to Tmax ²
LT 3/11	1100	160	140	100	3	380	370	420+165	1.2	single-phase	20	60
LT 5/11	1100	200	170	130	5	440	470	520+220	2.4	single-phase	35	60
LT 9/11	1100	230	240	170	9	480	550	570+290	3.0	single-phase	45	75
LT 15/11	1100	230	340	170	15	480	650	570+290	3.6	single-phase	55	90
LT 24/11	1100	280	340	250	24	560	660	650+335	4.5	3-phase	75	95
LT 40/11	1100	320	490	250	40	600	790	650+335	6.0	3-phase	95	95
LT 3/12	1200	160	140	100	3	380	370	420+165	1.2	single-phase	20	75
LT 5/12	1200	200	170	130	5	440	470	520+220	2.4	single-phase	35	75
LT 9/12	1200	230	240	170	9	480	550	570+290	3.0	single-phase	45	90
LT 15/12	1200	230	340	170	15	480	650	570+290	3.6	single-phase	55	105
LT 24/12	1200	280	340	250	24	560	660	650+335	4.5	3-phase	75	110
LT 40/12	1200	320	490	250	40	600	790	650+335	6.0	3-phase	95	110

Adjustable air inlet integrated in the door

¹Including opened lift door

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

*Please see page 60 for more information about supply voltage

Compact Muffle Furnaces

LE 1/11

LE 6/11

LE 4/11

LE 1/11 - LE 14/11

With their unbeatable price/performance ratio, these compact muffle furnaces are perfect for many applications in the laboratory. Quality features like the dual shell furnace housing of rust-free stainless steel, their compact, lightweight constructions, or the heating elements encased in quartz glass tubes make these models reliable partners for your application.

- Tmax 1100 °C, working temperature 1050 °C
- Heating from two sides from heating elements in quartz glass tubes
- Maintenance-friendly replacement of heating elements and insulation
- Multilayered insulation with fiber plates in the furnace chamber
- Housing made of sheets of textured stainless steel
- Dual shell housing for low external temperatures and high stability
- Flap door which can also be used as a work platform
- Exhaust air outlet in rear wall
- Solid state relays provide for low-noise operation
- Compact dimensions and light weight
- Controller mounted in side space (under the door on the LE 1/11, LE 2/11 and LE 4/11 to save space)
- Controls description see page 60

Additional equipment

- Chimney, chimney with fan or catalytic converter
- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Protective gas connection on the rear wall of furnace
- Manual gas supply system
- Please see page 13 for more accessories
- Process control and documentation with Controltherm MV software package see page 61

Over-temperature limit controller

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ¹
		w	d	h		W	D	H				
LE 1/11	1100	90	115	110	1	250	265	340	1.5	single-phase	10	10
LE 2/11	1100	110	180	110	2	275	380	350	1.8	single-phase	10	25
LE 4/11	1100	170	200	170	4	335	400	410	1.8	single-phase	15	35
LE 6/11	1100	170	200	170	6	510	400	320	1.8	single-phase	18	35
LE 14/11	1100	220	300	220	14	555	500	370	2.9	single-phase	25	40

¹If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

*Please see page 60 for more information about supply voltage

Muffle Furnaces with Brick Insulation and Flap Door or Lift Door

LT 15/13

L 9/13

L 5/13 - LT 15/13

Heating elements on support tubes radiating freely into the furnace chamber provide for particularly short heating times for these models. Thanks to their robust lightweight refractory brick insulation, they can reach a maximum working temperature of 1300 °C. These models thus represent an interesting alternative to the familiar L(T) 3/11 models, when you need particularly short heating times or a higher application temperature.

- Tmax 1300 °C
- Heating from two sides from heating elements
- Heating elements on support tubes ensure free heat radiation and a long service life
- Multilayer insulation with robust lightweight refractory bricks in the furnace chamber
- Housing made of sheets of textured stainless steel
- Dual shell housing for low external temperatures and stability
- Optional flap door (L) which can be used as work platform or lift door (LT) with hot surface facing away from the operator
- Adjustable air inlet in the furnace door
- Exhaust air outlet in rear wall of furnace
- Solid state relays provide for low-noise operation
- Controls description see page 60

Furnace lining with high-quality lightweight refractory brick insulation

Additional equipment

- Chimney, chimney with fan or catalytic converter
- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Protective gas connection on the rear wall of furnace
- Manual or automatic gas supply system
- Please see page 13 for more accessories

Over-temperature limit controller

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H				
L 5/13	1300	200	170	130	5	440	470	520	2.4	single-phase	42	45
L 9/13	1300	230	240	170	9	480	550	570	3.0	single-phase	60	50
L 15/13	1300	230	340	170	15	480	650	570	3.6	single-phase	70	60

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H ¹				
LT 5/13	1300	200	170	130	5	440	470	520+220	2.4	single-phase	42	45
LT 9/13	1300	230	240	170	9	480	550	570+290	3.0	single-phase	60	50
LT 15/13	1300	230	340	170	15	480	650	570+290	3.6	single-phase	70	60

¹Including opened lift door

*Please see page 60 for more information about supply voltage

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

Ashing Furnaces with Flap Door or Lift Door

Air intake and exhaust flow principle

LV 3/11

LV 3/11 - LVT 15/11

The models LV 3/11 - LVT 15/11 are especially designed for ashing in the laboratory. A special air intake and exhaust system allows air exchange of more than 6 times per minute. Incoming air is preheated to ensure a good temperature uniformity.

- Tmax 1100 °C
- Heating from two sides by ceramic heating plates
- Ceramic heating plates with integral heating element which is safeguarded against fumes and splashing, and easy to replace
- Highly durable, high-performance cured vacuum fiber module lining
- Housing made of sheets of textured stainless steel
- Dual shell housing for low external temperatures and stability
- Optional flap door (L) which can be used as work platform or lift door (LT) with hot surface facing away from the operator
- Solid state relays provide for lownoise operation
- Air exchange of more than 6 times per minute
- Good temperature uniformity due to preheating of incoming air
- Controls description see page 60

LVT 9/11

LVT 15/11

Additional equipment

- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Please see page 13 for more accessories
- Process control and documentation with Controltherm MV software package see page 61

Over-temperature limit controller

Model Flap door	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H ¹				
LV 3/11	1100	160	140	100	3	380	370	750	1.2	single-phase	20	120
LV 5/11	1100	200	170	130	5	440	470	850	2.4	single-phase	35	120
LV 9/11	1100	230	240	170	9	480	550	900	3.0	single-phase	45	120
LV 15/11	1100	230	340	170	15	480	650	900	3.6	single-phase	55	120

Model Lift door	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H ¹				
LVT 3/11	1100	160	140	100	3	380	370	750	1.2	single-phase	20	120
LVT 5/11	1100	200	170	130	5	440	470	850	2.4	single-phase	35	120
LVT 9/11	1100	230	240	170	9	480	550	900	3.0	single-phase	45	120
LVT15/11	1100	230	340	170	15	480	650	900	3.6	single-phase	55	120

¹Including exhaust tube (Ø 80 mm)

*Please see page 60 for more information about supply voltage

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

Muffle Furnaces with Embedded Heating Elements in the Ceramic Muffle

L 9/11/SKM

Muffle heated from four sides

Gas supply system for nonflammable protective gas with shutoff valve and flow meter with regulator valve, piped and ready to connect

Over-temperature limit controller

L, LT 9/11/SKM

We particularly recommend the L 9/11/SKM model if your application involves aggressive substances. The furnace has a ceramic muffle with embedded heating from four sides. The furnace thus combines a very good temperature uniformity with excellent protection of the heating elements from aggressive atmospheres. Another aspect is the smooth, nearly particle free muffle (furnace door made of fiber insulation), an important quality feature for some ashing processes.

- Tmax 1100 °C
- Muffle heated from four sides
- Furnace chamber with embedded ceramic muffle, high resistance to aggressive gasses and vapours
- Housing made of sheets of textured stainless steel
- Optional flap door (L) which can be used as work platform or lift door (LT) with hot surface facing away from the operator
- Adjustable working air inlet in the door
- Exhaust air outlet in rear wall of furnace
- Solid state relays provide for lownoise operation
- Controls description see page 60

Additional equipment

- Chimney, chimney with fan or catalytic converter
- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Protective gas connection on the rear wall of furnace
- Manual or automation gas supply system
- Please see page 13 for more accessories

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H				
L 9/11/SKM	1100	230	240	170	9	480	550	570	3.0	single-phase	50	90
LT 9/11/SKM	1100	230	240	170	9	480	550	570+290 ¹	3.0	single-phase	50	90

¹Including opened lift door

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

*Please see page 60 for more information about supply voltage

Furnace Systems with Scale and Software for Determination of Combustion Loss

L 9/11/SW - LT 9/12/SW

This complete system, with an furnace, integrated precision scale, and software, was designed especially for combustion loss determination in the laboratory. The determination of combustion loss is necessary, for instance, when analyzing sludges and household garbage, and is also used in a variety of technical processes for the evaluation of results. The difference between the initial total mass and the combustion residue is the combustion loss. During the process, the software included records both the temperature and the weight loss.

- Tmax 1100 °C or 1200 °C
- Heating from two sides by ceramic heating plates
- Ceramic heating plates with integral heating element which is safeguarded against fumes and splashing, and easy to replace
- Highly durable cured vacuum fiber module lining
- Housing made of sheets of textured stainless steel
- Optional flap door (L) which can be used as work platform or lift door (LT) with hot surface facing away from the operator
- Adjustable working air inlet in the door
- Exhaust air outlet in rear wall of furnace
- Solid state relays provide for lownoise operation
- Delivery includes base, ceramic plunger with base plate in the furnace lining, precision scale and software package
- 3 scales available for different maximum weights and scaling ranges
- Software for documentation of the temperature curve and combustion loss using a PC
- Controls description see page 60

Additional equipment

- Chimney, chimney with fan or catalytic converter
- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Please see page 13 for more accessories
- Process control and documentation with Controltherm MV software package see page 61

Model flap door	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H				
L 9/11/SW	1100	230	240	170	9	480	550	800	3.0	single-phase	55	75
L 9/12/SW	1200	230	240	170	9	480	550	800	3.0	single-phase	55	90

Model Lift door	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H ¹				
LT 9/11/SW	1100	230	240	170	9	480	550	800+290	3.0	single-phase	55	75
LT 9/12/SW	1200	230	240	170	9	480	550	800+290	3.0	single-phase	55	90

¹Including opened lift door

*Please see page 60 for more information about supply voltage

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

Scale type	Readability in g	Weight range in g	Weight of plunger in g	Calibration value in g	Minimum load in g
EW-1500	0.01	1500 incl. plunger	850	0.1	0.5
EW-3000	0.01	3000 incl. plunger	850	0.1	0.5
EW-6000	0.10	6000 incl. plunger	850	1.0	5.0

L 9/11/SW

3 scales available for different maximum weights and scaling areas

Over-temperature limit controller

Software for documentation of the temperature curve and combustion loss using a PC

Muffle Furnaces with Integrated Air Circulation

LT 5/11HA with air circulation

Air-circulation fan in rear wall of furnace

LT 5/11HA - LT 15/11HA

The LT 5/11HA - LT 15/11HA muffle ovens with integrated air circulation provide an optimum temperature uniformity in the furnace chamber and heat transmission to your batch. This advantageous effect not only increases the precision of the results of your work, it is also a true quality factor, particularly when you need good uniformity in the lower temperature range.

- Tmax 1100 °C
- Heating from two sides by ceramic heating plates
- Ceramic heating plates with integral heating element which is safeguarded against splashing, and easy to replace
- Highly durable cured vacuum fiber module lining
- Housing made of sheets of textured stainless steel
- Dual shell housing for low external temperatures and stability
- With lift door (LT), whereby the hot side is away from the operator
- Exhaust air outlet in rear wall of furnace
- Solid state relays provide for lownoise operation
- Circulation fans for better heat transmission and distribution, particularly during heating and cooling
- Controls description see page 60

Additional equipment

- Chimney, chimney with fan or catalytic converter
- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Please see page 13 for more accessories

Over-temperature limit controller

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H ¹				
LT 5/11HA	1100	200	160	130	5	440	470	520+220	2.4	single-phase	36	60
LT 9/11HA	1100	230	230	170	9	480	550	570+290	3.0	single-phase	46	60
LT 15/11HA	1100	230	330	170	15	480	650	570+290	3.6	single-phase	56	75

¹Including opened lift door

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

*Please see page 60 for more information about supply voltage

Exhaust systems/Accessories

Article No.:
631000140

Chimney for connection to an exhaust pipe.

Article No.:
631000812

Chimney with fan, to remove exhaust gas from the furnace better. The P 330 controller can be used to activate the fan automatically.

Article No.:
631000166

Catalytic converter with fan for removal of organic components from the exhaust air. Organic components are catalytically oxidized at about 600 °C, broken into carbon dioxide and water vapour. Irritating odors are thus largely eliminated. The P 330 controller can be used to switch the catalytic converter automatically.

Exhaust torch to burn exhaust gases which are generated during the process. The torch is gas heated and will be operated with propane gas. If a catalytic afterburner cannot be used for the process this torch is recommended.

Article No.:
699000408 (sagger)
699000984 (lid)

Round sagger (Ø 115 mm x 35 mm) for furnaces LHT/LB, Tmax 1650 °C
These saggars are perfectly suited for furnaces LHT/LB. The load is placed in the saggars. Up to three saggars can be stacked on top of each other in order to use the overall furnace chamber.

Article No.:
699000279 (sagger)
699000985 (lid)

Square sagger for furnaces HTC and LHT, Tmax 1600 °C
The load is placed in ceramic saggars for optimal utilization of the furnace space. Up to three saggars can be stacked on top of each other in the furnace. Each sagger has cut-outs for better ventilation. The top sagger should be closed with a lid made of ceramics also.

Select between different **base plates** and **collecting pans** for protection of the furnace and easy loading (for models L, LT, LE, LV and LVT on pages 4 - 12).

Ceramic ribbed plate, Tmax 1200 °C

Ceramic collecting pan, Tmax 1300 °C

Steel collecting pan, Tmax 1100 °C

For models	Ceramic ribbed plate		Ceramic collecting pan		Steel collecting pan (Material 1.4828)	
	Articel No.	Dimensions in mm	Articel No.	Dimensions in mm	Articel No.	Dimensions in mm
L 1, LE 1	691601835	110 x 90 x 12.7	-	-	691404623	85 x 100 x 20
LE 2	691601097	170 x 110 x 12.7	691601099	100 x 160 x 10	691402096	110 x 170 x 20
L 3, LT 3, LV 3, LVT 3	691600507	150 x 140 x 12.7	691600510	150 x 140 x 20	691400145	150 x 140 x 20
LE 4, LE 6, L 5, LT 5, LV 5, LVT 5	691600508	190 x 170 x 12.7	691600511	190 x 170 x 20	691400146	190 x 170 x 20
L 9, LT 9, LV 9, LVT 9, N 7	691600509	240 x 220 x 12.7	691600512	240 x 220 x 20	691400147	240 x 220 x 20
LE 14	691601098	210 x 290 x 12.7	-	-	691402097	210 x 290 x 20
L 15, LT 15, LV 15, LVT 15, N 11	691600506	340 x 220 x 12.7	-	-	691400149	230 x 330 x 20
L 24, LT 24	691600874	340 x 270 x 12.7	-	-	691400626	270 x 340 x 20
L 40, LT 40	691600875	490 x 310 x 12.7	-	-	691400627	310 x 490 x 20

Heat-resistant **gloves** for protection of the operator when loading or removing hot materials, resistant to 650 °C or 900 °C.

Article No.:
493000004

Gloves, Tmax 650 °C.

Article No.:
491041101

Gloves, Tmax 900 °C.

Article No.:
493000002 (300 mm)
493000003 (500 mm)

Various tongs for easy loading and unloading of the furnace.

Annealing, Hardening and Brazing Furnaces

N 7/H as table-top model

N 41/H

N 7/H - N 61/H

To withstand harsh use in the laboratory, e.g. when heat-treating metals, robust insulation with light refractory bricks is necessary. The N 7/H - N 61/H models are a perfect fit to solve this problem. The furnaces can be extended with a variety of accessories, like annealing boxes for operation under protective gas, roller guides, or a cooling station with a quenching bath. Even high-performance applications like the annealing of titanium in medical applications can be implemented without the use of expensive and complicated annealing systems.

Working with protective gas boxes for a protective gas atmosphere using a loading carriage

- Tmax 1280 °C
- Three-sided heating from both sides and the floor
- Heating elements on support tubes ensure free heat radiation and a long service life
- Floor heating protected by heat-resistant SiC plate
- Multilayer insulation with high-quality lightweight refractory bricks in the furnace chamber
- Exhaust opening in the side of the furnace, or on back wall of furnace in the N 31/H models and higher
- Models N 7/H - N 17/HR are designed as tabletop models
- Stand included with model N 31/H and up
- Parallel swinging door which opens downward, or upward upon request
- Controls description see page 60

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H				
N 7/H	1280	250	250	120	7	720	640	510	3.0	single-phase	60	180
N 11/H	1280	250	350	140	11	720	740	510	3.6	single-phase	70	180
N 11/HR	1280	250	350	140	11	720	740	510	5.5	3-phase ¹	70	120
N 17/HR	1280	250	500	140	17	720	890	510	6.4	3-phase ¹	90	120
N 31/H	1280	350	350	250	31	840	1010	1320	15.0	3-phase	210	105
N 41/H	1280	350	500	250	41	840	1160	1320	15.0	3-phase	260	120
N 61/H	1280	350	750	250	61	840	1410	1320	20.0	3-phase	400	120

¹Heating only between two phases

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

*Please see page 60 for more information about supply voltage

Accessories for Hardening and Brazing

Our wide selection of annealing, hardening and brazing furnaces can be extended with a variety of accessories for hardening and brazing to suit your application. The accessories shown below represent only a small fraction of the products available. For further details, please see our separate catalogues for heat-treatment furnaces and hardening accessories.

Hardening and Annealing Boxes

- Hardening and annealing boxes with or without protective gas connectors, up to 1100 °C, also in a tailor-made variant for cold evacuation, for instance for the annealing of small parts and bulk goods

Annealing Tray with Holder

- Annealing tram with alloy bag and holder with protective gas connection for models N 7/H to N 61/H for annealing and hardening under protective gas and quenching in air

Hearth Plates

- Hearth plates for up to 1100 °C for protection of the furnace floor for models N 7/H to N 61/H, edged on three sides

Hardening Tongs

- Hardening tongs in various sizes and forms for use in annealing and hardening

Heat Treating Foil

- Heat treating foil for wrapping of samples for oxidation-free annealing and hardening of steels up to 1200 °C

Gloves

- Heat-resistant gloves to 600 °C or 900 °C for protection of operator during loading see page 13

Please ask for our separate catalogues for hardening furnaces and hardening accessories!

Professional Chamber Furnaces with Brick Insulation or Fiber Insulation

LH 15/12 with brick insulation

LH 60/12 with scale to measure weight reduction during annealing

LH 120/12S with inner process box made of quartz glass

LH 15/12 - LF 120/14

The LH 15/12 - LF 120/14 laboratory furnaces have been trusted for many years as professional chamber furnaces for the laboratory. These furnaces are available with either a robust insulation of light refractory bricks (LH models) or with a combination insulation of refractory bricks in the corners and low heat storage, quickly cooling fiber material (LF models). With a wide variety of optional equipment, these models can be optimally adapted to your processes.

- Tmax 1200 °C, 1300 °C, or 1400 °C
- Five-sided heating for very good temperature uniformity
- Heating elements on support tubes ensure free heat radiation and a long service life
- Protection of floor heating and flat stacking surface provided by embedded SiC plate in the floor

- LH models: multilayered, fiber-free insulation of light refractory bricks and special backup insulation
- LF models: high-quality fiber insulation with corner bricks for shorter heating and cooling times
- Door with brick-on-brick seal, hand fitted
- Short heating times due to high installed power
- Side vent with bypass connection for exhaust pipe
- Self-supporting arch for high stability and greatest possible protection against dust
- Quick lock on door
- Freely adjustable air slide intake in furnace floor
- Stand included
- Controls description see page 60

Cooling fan in combination with motor-driven exhaust-air flap to reduce cooling time

LH 216/12SW with scale to measure weight reduction during annealing

LH 60/12 with manual lift door and gas supply box for non-flammable protective gases

Additional equipment

- Parallel swinging door, pivots away from operator, for opening when hot
- Lift door with electro-mechanic linear drive
- Separate wall-mounting or floor standing cabinet for switchgear
- Motor-driven exhaust-air flap
- Cooling fan for shorter cycle times
- Protective gas connector, sealed housing
- Inner process box made of quartz glass for very clean atmosphere, quartz glass covered door with lid function
- Manual or automatic gas supply system
- Scale to measure weight reduction during annealing

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		w	d	h		W	D	H			
LH 15/12	1200	250	250	250	15	570	790	1170	5.0	3-phase ¹	150
LH 30/12	1200	320	320	320	30	640	860	1240	7.0	3-phase ¹	170
LH 60/12	1200	400	400	400	60	720	1010	1320	8.0	3-phase	260
LH 120/12	1200	500	500	500	120	820	1110	1420	12.0	3-phase	340
LH 216/12	1200	600	600	600	216	900	1210	1530	20.0	3-phase	400
LH 15/13	1300	250	250	250	15	570	790	1170	7.0	3-phase ¹	150
LH 30/13	1300	320	320	320	30	640	860	1240	8.0	3-phase ¹	170
LH 60/13	1300	400	400	400	60	720	1010	1320	11.0	3-phase	260
LH 120/13	1300	500	500	500	120	820	1110	1420	15.0	3-phase	340
LH 216/13	1300	600	600	600	216	900	1210	1530	22.0	3-phase	400
LH 15/14	1400	250	250	250	15	570	790	1170	8.0	3-phase ¹	150
LH 30/14	1400	320	320	320	30	640	860	1240	10.0	3-phase ¹	170
LH 60/14	1400	400	400	400	60	720	1010	1320	12.0	3-phase	260
LH 120/14	1400	500	500	500	120	820	1110	1420	18.0	3-phase	340
LH 216/14	1400	600	600	600	216	900	1210	1530	26.0	3-phase	400
LF 15/13	1300	250	250	250	15	570	790	1170	7.0	3-phase ¹	130
LF 30/13	1300	320	320	320	30	640	860	1240	8.0	3-phase ¹	150
LF 60/13	1300	400	400	400	60	720	1010	1320	11.0	3-phase	230
LF 120/13	1300	500	500	500	120	820	1110	1420	15.0	3-phase	300
LF 15/14	1400	250	250	250	15	570	790	1170	8.0	3-phase ¹	130
LF 30/14	1400	320	320	320	30	640	860	1240	10.0	3-phase ¹	150
LF 60/14	1400	400	400	400	60	720	1010	1320	12.0	3-phase	230
LF 120/14	1400	500	500	500	120	820	1110	1420	18.0	3-phase	300

¹Heating only between two phases

*Please see page 60 for more information about supply voltage

Parallel swinging door for opening when hot

Gas supply system

High-Temperature Chamber Furnaces with SiC Rod Heating

HTC 08/15

HTCT 01/16

HTCT 01/14 - HTCT 08/16

These powerful laboratory muffle furnaces are available for temperatures up to 1400 °C, 1500 °C, or 1600 °C. The durability of the SiC rods in periodic use, in combination with their high heating speed, make these furnaces to all-rounders in the laboratory. Heating times of 40 minutes to 1400 °C can be achieved, depending on the furnace model and the conditions of use.

- Tmax 1400 °C, 1500 °C, or 1600 °C
- Working Temperature 1550 °C (for models HTC ../16), increased wear and tear of heating elements must be expected in case of working at higher temperatures
- Model HTCT 01/16 with single phase connection
- High-quality fiber material, selected for the working temperature
- Housing made of sheets of textured stainless steel
- Dual shell housing for low external temperatures and high stability
- Optional flap door (HTC) which can be used as work platform or lift door (HTCT) with hot surface facing away from the operator (HTCT 01/.. only with lift door)
- Switching system with solid-state-relays, power tuned to the SiC rods
- Easy replacement of heating rods
- Controls description see page 60

Furnace chamber with high-quality fiber materials and SiC heating rods on both sides of the furnace

Additional equipment

- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Square sagger for charging of up to three layers see page 13
- Lid for top sagger
- Manual or automatic gas supply system
- Adjustable air intake opening in the furnace door, exhaust air opening in the roof

Saggers with top lid

Over-temperature limit controller

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ³
		w	d	h		W	D	H ²				
HTCT 01/14	1400	110	120	120	1.5	340	300	460	3.5	single-phase	18	40
HTC, HTCT 03/14	1400	120	210	120	3.0	400	535	530	9.0	3-phase ¹	30	40
HTC, HTCT 08/14	1400	170	290	170	8.0	450	620	570	13.0	3-phase	40	40
HTCT 01/15	1500	110	120	120	1.5	340	300	460	3.5	single-phase	18	40
HTC, HTCT 03/15	1500	120	210	120	3.0	400	535	530	9.0	3-phase ¹	30	50
HTC, HTCT 08/15	1500	170	290	170	8.0	450	620	570	13.0	3-phase	40	50
HTCT 01/16	1600	110	120	120	1.5	340	300	460	3.5	single-phase	18	40
HTC, HTCT 03/16	1600	120	210	120	3.0	400	535	530	9.0	3-phase ¹	30	60
HTC, HTCT 08/16	1600	170	290	170	8.0	450	620	570	13.0	3-phase	40	60

¹Heating only between two phases

²Plus maximum 270 mm for models HTCT when open

*Please see page 60 for more information about supply voltage

³If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

High-Temperature Chamber Furnaces with MoSi₂ Heating Elements as Table-Top Model

LHT 08/17

LHT 02/18 with gas supply system for four gases

LHT 02/16 - LHT 08/18

Designed as tabletop models, these compact high-temperature chamber furnaces have a variety of advantages. The first-class workmanship using high-quality materials, combined with ease of operation, make these furnaces all-rounders in research and the laboratory. These furnaces are also perfectly suited for the sintering of technical ceramics, such as zirconium oxide dental bridges.

- Tmax 1600 °C, 1750 °C, or 1800 °C
- High-quality molybdenum disilicide heating elements
- Furnace chamber lined with first-class, durable fiber material
- Housing made of sheets of textured stainless steel
- Dual shell housing with additional fan cooling for low surface temperature
- Furnace sizes of 2, 4, or 8 liters
- Compact design with lift-door, opening upwards
- Adjustable air inlet
- Exhaust air opening in the roof
- Type B thermocouple
- Switching system with phase-angle firing thyristors (SCRs)
- Controls description see page 60

Additional equipment

- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Square sagger for charging of up to three layers see page 13
- Process control and documentation with Controltherm MV software package see page 61
- Protective gas connection
- Manual or automatic gas supply system

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H ³				
LHT 02/16	1600	90	150	150	2	470	700	750+350	3.0	single-phase	75	30
LHT 04/16	1600	150	150	150	4	470	700	750+350	5.2	3-phase ¹	85	25
LHT 08/16	1600	150	300	150	8	470	850	750+350	8.0	3-phase ¹	100	25
LHT 02/17	1750	90	150	150	2	470	700	750+350	3.0	single-phase	75	60
LHT 04/17	1750	150	150	150	4	470	700	750+350	5.2	3-phase ¹	85	40
LHT 08/17	1750	150	300	150	8	470	850	750+350	8.0	3-phase ¹	100	40
LHT 02/18	1800	90	150	150	2	470	700	750+350	3.6	single-phase	75	75
LHT 04/18	1800	150	150	150	4	470	700	750+350	5.2	3-phase ¹	85	60
LHT 08/18	1800	150	300	150	8	470	850	750+350	9.0	3-phase ¹	100	60

¹Heating only between two phases
²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

*Please see page 60 for more information about supply voltage

³Including opened lift door

Saggars with top lid

Over-temperature limit controller

High-Temperature Lift-Bottom Furnace

LHT 02/17 LB with a set of saggars

LHT 16/17 LB

Electrically driven lift-bottom

Saggars

LHT/LB

The electrically driven lift-bottom considerably allows for proper charging of the LHT/LB furnaces. The heating all around the cylindrical furnace chamber provides for an optimal temperature uniformity. For model LHT 02/17 LB the charge can be placed in charge saggars made of technical ceramics. Up to three charge saggars can be stacked on top of each other resulting in a high productivity. Due to its volume model LHT 16/17 LB can also be used for applications in production.

- Tmax 1650 °C
- High-quality molybdenum disilicide heating elements
- Furnace chamber lined with first-class, durable fiber materials
- Outstanding temperature uniformity due to all-round furnace chamber heating
- Furnace chamber with a volume of 2 or 16 liters, table with large footprint
- Spacers to lift-up the saggars already installed in the table
- Precise, electric spindle drive with push button operation
- Housing made of sheets of textured stainless steel
- Exhaust air vent in the roof
- Type S thermocouple
- Switchgear with thyristor
- Controls description see page 60

Additional equipment

- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the furnace and load
- Sagger for charging of up to three layers see page 13
- Protective gas connection
- Manual or automatic gas supply system
- Adjustable air inlet through the floor
- Process control and documentation with Controltherm MV software package see page 61

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		Ø	d	h		W	D	H			
LHT 02/17 LB	1650	Ø 120	130	130	2	540	610	740	3.0	single-phase	85
LHT 16/17 LB	1650	Ø 260	260	260	16	650	1250	1980	12.0	3-phase	410

*Please see page 60 for more information about supply voltage

High-Temperature Furnaces with Scale for Determination of Combustion Loss and Thermogravimetric Analysis (TGA)

Customized LHT 04/16 SW with scale for measuring weight reduction during annealing and with gas supply system

LHT 04/16 SW and LHT 04/17 SW

These furnaces were specially developed to determine combustion loss during annealing and for thermogravimetric analysis (TGA) in the lab. The complete system consists of the high-temperature furnace for 1600°C or 1750°C, a table frame, precision scale with feedthroughs into the furnace and powerful software for recording both the temperature curve and the weight loss over time.

- Technical description of the furnaces: see models LHT 04/16 and LHT 04/17 page 19
- Description of the weighing system: see models L 9/... SW page 11

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg	Minutes to Tmax ²
		w	d	h		W	D	H				
LHT 04/16 SW	1600	150	150	150	4	655	370	890	5.0	3-phase ¹	85	25
LHT 04/17 SW	1750	150	150	150	4	655	370	890	5.0	3-phase ¹	85	40

¹Heating only between two phases

*Please see page 60 for more information about supply voltage

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

Software for documentation of the temperature curve and combustion loss using a PC

Chamber High-Temperature Furnaces with Fiber Insulation up to 1800 °C

HT 16/17

HT 160/17 with automatic gas supply system

Reinforced floor as protection for bottom insulation HT 16/16

Inner process hood with gas injection through the furnace bottom protects the furnace chamber against contamination and/or prevents chemical interaction between the charge and heating elements

HT 04/16 - HT 450/18

Due to their solid construction and compact stand-alone design, these high-temperature furnaces are perfect for processes in the laboratory where the highest precision is needed. Outstanding temperature uniformity and practical details set unbeatable quality benchmarks. For configuration for your processes, these furnaces can be extended with extras from our extensive option list.

- Tmax 1600 °C, 1750 °C, or 1800 °C
- Furnace sizes from 4 to 450 liters
- High-quality molybdenum disilicide (MoSi_2) heating elements
- Parallel swivel door, chain-guided, enabling safe opening and closing without damage to the fiber insulation in the collar area, protection of user from radiation from the furnace
- Door labyrinth sealing provides for optimum energy efficiency and temperature uniformity
- Door area armored with stainless steel to avoid burn damages
- Reinforced floor as protection for bottom insulation as standard from models HT 16/16 upwards
- Over-temperature limit controller with manual reset for product and furnace protection
- Furnace chamber lined with first-class, durable fiber material
- Special ceiling construction with high durability
- Thermocouple, PtRh-Pt, Type B or Type S
- Vapor vent in the furnace roof
- Controls description see page 60

Additional equipment

- Cooling fan
For cycle time acceleration furnace sized specific fans are installed. The fan speed is preselected per segment. The controller is automatically switched on and off. Hence, different speeds can be applied e.g. for binder removal or cooling. With HiProSystems-Controllers, linear cooling is possible.
- Furnace in HDB design featuring fresh air pre-heating, exhaust gas ventilation and an extensive safety package for debinding and sintering in one process, i. e. without transferring the material from the debinding furnace to the sintering furnace.
- Motor-driven exhaust-air flap control
- Stainless steel exhaust gas hoods
- Catalytic or thermal afterburners
- Kiln furniture tailored to customer specifications
- Lift door
- Special heating elements for zirconia sintering provide for longer service life with respect to chemical interaction between charge and heating elements
- Protective gas connector and seal of furnace casing to allow purging of furnace with protective gasses
- Manual or automatic gas supply system
- Inner process box to improve the gastightness and to protect the furnace chamber against contamination

HT 276/17 customized with pneumatically driven and parallel lift-door

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load/kW	Electrical connection*	Weight in kg
		w	d	h		W	D	H			
HT 04/16	1600	150	150	150	4	610	470	1400	5.2	3-phase ¹	150
HT 08/16	1600	150	300	150	8	610	610	1400	8.0	3-phase ¹	200
HT 16/16	1600	200	300	260	16	810	700	1490	12.0	3-phase ¹	270
HT 40/16	1600	300	350	350	40	810	710	1610	12.0	3-phase	380
HT 64/16	1600	400	400	400	64	1145	900	1670	18.0	3-phase	550
HT 128/16	1600	400	800	400	128	1020	1250	1700	26.0	3-phase	750
HT 160/16	1600	500	550	550	160	1260	1070	1900	21.0	3-phase	800
HT 276/16	1600	500	1000	550	276	1140	1470	1900	36.0	3-phase	1100
HT 450/16	1600	500	1150	780	450	1200	1620	2060	64.0	3-phase	1500
HT 04/17	1750	150	150	150	4	610	470	1400	5.2	3-phase ¹	150
HT 08/17	1750	150	300	150	8	610	610	1400	8.0	3-phase ¹	200
HT 16/17	1750	200	300	260	16	810	700	1490	12.0	3-phase ¹	270
HT 40/17	1750	300	350	350	40	810	710	1610	12.0	3-phase	380
HT 64/17	1750	400	400	400	64	1145	900	1670	18.0	3-phase	550
HT 128/17	1750	400	800	400	128	1020	1250	1700	26.0	3-phase	750
HT 160/17	1750	500	550	550	160	1260	1070	1900	21.0	3-phase	800
HT 276/17	1750	500	1000	550	276	1140	1470	1900	36.0	3-phase	1100
HT 450/17	1750	500	1150	780	450	1200	1620	2060	64.0	3-phase	1500
HT 04/18	1800	150	150	150	4	610	470	1400	5.2	3-phase ¹	150
HT 08/18	1800	150	300	150	8	610	610	1400	9.0	3-phase ¹	200
HT 16/18	1800	200	300	260	16	810	700	1490	12.0	3-phase ¹	270
HT 40/18	1800	300	350	350	40	810	710	1610	12.0	3-phase	380
HT 64/18	1800	400	400	400	64	1145	900	1670	18.0	3-phase	550
HT 128/18	1800	400	800	400	128	1020	1250	1700	26.0	3-phase	750
HT 160/18	1800	500	550	550	160	1260	1070	1900	21.0	3-phase	800
HT 276/18	1800	500	1000	550	276	1140	1470	1900	36.0	3-phase	1100
HT 450/18	1800	500	1150	780	450	1200	1620	2060	64.0	3-phase	1500

¹Only heating between two phases

*Please see page 60 for more information about supply voltage

Parallelly guided door provides for heat protection of the operator

High-Temperature Chamber Furnaces with SiC Rod Heating

HTC 276/16

HTC 160/16

Vertically mounted SiC rods

HTC 16/16 - HTC 450/16

The high-temperature chamber furnaces HTC 16/16 - HTC 450/16 are heated by vertically hung SiC rods, which makes them especially suitable for sintering processes up to a maximum operating temperature of 1550 °C. For some processes, e.g. for sintering zirconium oxide, the absence of interactivity between the charge and the SiC rods, these models are more suitable than the alternatives heated with molybdenum-disilicide elements. The basic construction of these furnaces make them comparable with the already familiar models in the HT series and they can be upgraded with the same additional equipment.

- Tmax 1550 °C
- Dual shell housing with fan cooling for low shell temperatures
- Heating from both sides via vertically mounted SiC rods
- High-quality fiber insulation backed by special insulation
- Side insulation constructed with tongue and groove blocks provides for low heat loss to the outside
- Long-life roof insulation with special suspension
- Chain-guided parallel swivel door for defined opening and closing of the door without destroying the insulation
- Labyrinth sealing ensures the least possible temperature loss in the door area
- Specially reinforced furnace floor for accommodating high charge weights for model HTC 16 and above
- Exhaust air opening in the furnace roof
- Heating elements switched via SCR's
- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the furnace and load
- Controls description see page 60

Exhaust-air flap and charge thermocouple including a stand as additional equipment

For additional equipment see models HT 04/16 - HT 450/18

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		w	d	h		W	D	H			
HTC 16/16	1550	200	300	260	16	710	650	1500	12,0	3-phase ¹	270
HTC 40/16	1550	300	350	350	40	810	710	1610	12,0	3-phase	380
HTC 64/16	1550	400	400	400	64	1020	840	1700	18,0	3-phase	550
HTC 128/16	1550	400	800	400	128	1020	1250	1700	26,0	3-phase	750
HTC 160/16	1550	500	550	550	160	1140	1020	1900	21,0	3-phase	800
HTC 276/16	1550	500	1000	550	276	1140	1470	1900	36,0	3-phase	1100
HTC 450/16	1550	500	1150	780	450	1200	1620	2060	64,0	3-phase	1500

¹Heating only between two phases

*Please see page 60 for more information about supply voltage

Chamber Furnaces with Refractory Insulation up to 1700 °C

HFL 160/17 with gas supply system

HFL 295/13 with lift door and transformer in stand, with customer-specific design

HFL 16/16 - HFL 160/17

Model range HFL 16/16 HFL 160/17 is characterized by its lining with robust light refractory bricks. This version is recommended for processes producing aggressive gases or acids, such as under glass melting.

- Tmax 1600 °C or 1700 °C
- High-quality molybdenum disilicide (MoSi₂) heating elements
- Insulation with light refractory bricks and special backup insulation
- Type B thermocouple
- Furnace sizes of 16 to 160 liters
- For the release of vapours, a 30 mm large exhaust hole is integrated into the roof of the furnace
- Over-temperature limit controller with manual reset for protection of material
- Controls description see page 60

Additional equipment

- Exhaust-air flap, manually or motor-driven for improved venting of the furnace chamber
- Fan for better ventilation of combustion chamber and for fast cooling of the furnace
- Protective gas connector and seal of furnace housing to allow purging of furnace with protective gasses
- Manual or automatic gas supply system

Protective screen in front of heating elements for protection against mechanical damage

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		w	d	h		W	D	H			
HFL 16/16	1600	200	300	260	16	770	830	1550	12	3-phase ¹	500
HFL 40/16	1600	300	350	350	40	880	880	1710	12	3-phase	660
HFL 64/16	1600	400	400	400	64	980	930	1830	18	3-phase	880
HFL 160/16	1600	500	550	550	160	1090	1080	2030	21	3-phase	1140
HFL 16/17	1700	200	300	260	16	770	830	1550	12	3-phase ¹	530
HFL 40/17	1700	300	350	350	40	880	880	1710	12	3-phase	690
HFL 64/17	1700	400	400	400	64	980	930	1830	18	3-phase	920
HFL 160/17	1700	500	550	550	160	1090	1080	2030	21	3-phase	1190

¹Heating only between two phases

*Please see page 60 for more information about supply voltage

Gas supply system for HFL 160/17

Ovens, also with Safety Technology according to EN 1539

TR 60 with adjustable fan speed

TR 240

Electrical rotating device as additional equipment

Extricable metal grids to load the oven in different layers

TR 60 - TR 1050

With their maximum working temperature of up to 300 °C and forced air circulation, the ovens achieve a perfect temperature uniformity which is much better than in ovens of most competitors. They can be used for various applications such as e.g. drying, sterilizing or warm storing. Ample warehousing of standard models provides for short delivery times.

- Tmax 300 °C
- Working range: + 5 °C above room temperature up to 300 °C
- Models TR 60 - TR 240 designed as tabletop models
- Models TR 450 and TR 1050 designed as floor standing models
- Horizontal, forced air circulation results in temperature uniformity better than ΔT 8 K see page 63
- Stainless steel chamber, alloy 304 (AISI)/(DIN material no. 1.4301), rust-resistant and easy to clean
- Large handle to open and close the door
- Charging in multiple layers possible using removeable grids (number of removeable grids included, see table to the right)
- Large, wide-opening swing door, hinged on the right with quick release for models TR 60 - TR 450
- Double swing door with quick release for TR 1050
- TR 1050 equipped transport rollers
- Infinitely adjustable exhaust at the rear wall with operation from the front
- PID microprocessor control with self-diagnosis system
- Solid state relays provide for lownoise operation
- Controls description see page 60

TR 450 with observation window

TR 1050 with double door

Additional equipment

- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the furnace and load
- Infinitely adjustable fan speed of the air circulation fan
- Window for charge observing
- Further removeable grids with rails
- Side inlet
- Stainless steel collecting pan to protect the furnace chamber
- Safety Technology according to EN 1539 for charges containing liquid solvents up to model TR 240, achievable temperature uniformity ΔT 16 K
- Transport costors for model TR 450
- Various modifications available for individual needs
- Upgrading available to meet the quality requirements of AMS 2750 D or FDA
- Process control and documentation with Controltherm MV software package see page 61

TR 60 with observation window

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW ²	Electrical connection*	Weight in kg	Grids in- cluded	Grids max.	Max. total load ¹
		w	d	h		W	D	H						
TR 60	300	450	380	350	60	700	650	690	3.1	single-phase	90	1	4	120
TR 120	300	650	380	500	120	900	650	840	3.1	single-phase	120	2	7	150
TR 240	300	750	550	600	240	1000	820	940	3.1	single-phase	165	2	8	150
TR 450	300	750	550	1100	450	1000	820	1440	6.3	3-phase	235	3	15	180
TR 1050	300	1200	630	1400	1050	1470	955	1920	9.3	3-phase	450	4	14	250

¹Max load per layer 30 kg

*Please see page 60 for more information about supply voltage

²If EN 1539 is ordered power rating will increase

High-Temperature Ovens, Chamber Furnaces with Air Circulation

N 120/65 HA

N 60/85HA with torch as additional equipment

N 15/65HA as table-top model

N 15/65HA, N 30/45HA - N 500/85HA

These chamber furnaces with air circulation are characterized by their extremely high temperature uniformity. Hence, they are especially suitable for processes such as cooling, crystallizing, pre-heating, curing, but also for numerous processes in tool making. Due to the modular concept, the furnaces can be adjusted to the process requirements by adding suitable equipment.

- Tmax 450 °C, 650 °C, or 850 °C
- Horizontal air circulation
- Swing door hinged on the right
- Temperature uniformity up to ΔT 8 K according to DIN 17052-1 see page 63
- Heating from bottom, sides and top
- Optimum air flow and temperature uniformity through high circulation rates
- One shelf and rails for two additional shelves included (N 15/65 HA without removable tray)
- Air baffle box of stainless steel inside the furnace chamber for optimum air circulation
- Base frame included in the delivery, N 15/65 HA designed as table-top model
- Switchgear with solid-state relays
- Controls description see page 60

For additional information about chamber furnaces with air circulation please ask for our separate catalog!

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		w	d	h		W	D	H			
N 30/45 HA	450	290	420	260	30	607 + 255	1175	1315	3.6	1-phase	195
N 60/45 HA	450	350	500	350	60	667 + 255	1250	1400	6.6	3-phase	240
N 120/45 HA	450	450	600	450	120	767 + 255	1350	1500	9.6	3-phase	310
N 250/45 HA	450	600	750	600	250	1002 + 255	1636	1860	19.0	3-phase	610
N 500/45 HA	450	750	1000	750	500	1152 + 255	1886	2010	28.0	3-phase	1030
N 15/65 HA ¹	650	295	340	170	15	470	845	460	2.7	1-phase	55
N 30/65 HA	650	290	420	260	30	607 + 255	1175	1315	6.0	3-phase ²	195
N 60/65 HA	650	350	500	350	60	667 + 255	1250	1400	9.6	3-phase	240
N 120/65 HA	650	450	600	450	120	767 + 255	1350	1500	13.6	3-phase	310
N 250/65 HA	650	600	750	600	250	1002 + 255	1636	1860	21.0	3-phase	610
N 500/65 HA	650	750	1000	750	500	1152 + 255	1886	2010	31.0	3-phase	1030
N 30/85 HA	850	290	420	260	30	607 + 255	1175	1315	6.0	3-phase ²	195
N 60/85 HA	850	350	500	350	60	667 + 255	1250	1400	9.6	3-phase	240
N 120/85 HA	850	450	600	450	120	767 + 255	1350	1500	13.6	3-phase	310
N 250/85 HA	850	600	750	600	250	1002 + 255	1636	1860	21.0	3-phase	610
N 500/85 HA	850	750	1000	750	500	1152 + 255	1886	2010	31.0	3-phase	1030

¹Table-top model

²Heating only between two phases

*Please see page 60 for more information about supply voltage

Air Circulation Chamber Furnaces for Clean Room Processes

NAC 500/65

NAC 120/65

NAC 120/65 - NAC 500/65

Specific heat treatment processes require the reduction of particle contamination in the furnace chamber and on the work floor down to a minimum. For these applications the NAC air circulation chamber furnaces are recommended. The inner chamber is made of stainless steel and offers best possible protection against impurities from the insulation. Depending on design and required clean room class these furnaces can be equipped accordingly.

- Tmax 650 °C
- Standard sizes between 120 and 500 liters furnace volume
- Customized dimensions, also available as production-scale furnaces up to 10000 l (KTR models)
- Dual shell housing provides for low surface temperatures
- Insulation made of mineral wool with aluminum protection cover provides for low emissions to the outside
- Welded inner housing made of stainless steel 1.4301
- Door with silicone sealing
- Horizontal airflow incl. air-guiding box provides for optimum temperature uniformity
- Tubular heating elements positioned behind the air-guiding box
- One shelf included in the delivery

Additional equipment

- Silicone-free design with door sealing made of Viton
- Electro-polished inner box
- Electrically driven air inlet and air outlet flaps
- Cooling system for reduction of process times
- Observation window in the door
- Manual or automatic gas supply systems
- Speed control for air-circulation fan
- Additional shelves
- Process control and documentation with Controltherm MV software package see page 61

Clean room production furnace
KTR 8000

Cleanroom/greyroom solution with charging
and operation from the cleanroom

Industrial oven N 250/65 HAC with particle-free oven chamber. For charging, furnace door is located in cleanroom, class 100, furnace chamber in greyroom behind.

Model	Tmax °C	Inner dimensions in mm			Outer dimensions in mm			Connected load/kW	Electrical connection*
		w	d	h	W	D	H		
NAC 120/65	650	450	600	450	900 + 255	1600	1600	9.6	3-phase
NAC 250/65	650	600	750	600	1050 + 255	1750	1750	18.6	3-phase
NAC 500/65	650	750	900	750	1120 + 255	1900	1900	27.6	3-phase

Rights to change technical data, especially with respect to outer dimensions reserved

*Please see page 60 for more information about supply voltage

Compact Tube Furnaces

RD 15/150/13

RD 30/200/11

RD 15/150/11 - RD 30/200/13

The RD product line furnaces convince with their unbeatable price-performance ratio, very compact outer dimensions and their low weight. These all-rounders are equipped with a working tube which also serves as support for the heating wires. Thus, the working tube is part of the furnace heating which has the advantage that the furnaces achieve very high heat-up rates. The furnaces can be supplied for 1100 °C or 1300 °C.

All models are designed for horizontal application. If the customer requires protective gas atmosphere, a separate working tube, e.g. made of quartz glass, must be inserted in the working tube.

- Tmax 1100 °C or 1300 °C
- Housing made of sheets of textured stainless steel
- Outer diameter of the tube: 15mm or 30mm, heated length: 150mm or 200mm
- Working tube made of C530 material including two fiber plugs as standard
- Thermocouple type K (1100 °C) or type S (1300 °C)
- Solid state relays provide for low-noise operation of the heating
- Heating wires wound directly around the working tube resulting in very fast heat-up rates
- Controls description see page 60

Over-temperature limit controller

Additional equipment

- Over-temperature limit controller with adjustable shut-off temperature for thermal protection class 2 according to EN 60519-2 as over-temperature protection for furnace and load
- Additional working tube, inserted in the integrated tube, e.g. for protective gas operation
- Gas supply package for protective gas or vacuum operation
- Version as thermocouple test furnace see page 42

Model	Tmax °C ¹	Outer dimensions in mm			Inner tube Ø mm	Heated length/mm	Length constant temperature ΔT 10 K	Connected load/kW	Minutes to Tmax ²	Electrical connection [*]	Weight in kg
		B	T	H							
RD 15/150/11	1100	300	170	320	15	150	50	1.0	20	single-phase	10
RD 30/200/11	1100	350	200	350	30	200	65	1.5	20	single-phase	12
RD 15/150/13	1300	300	170	320	15	150	50	1.0	25	single-phase	10
RD 30/200/13	1300	350	200	350	30	200	65	1.5	25	single-phase	12

¹Tmax. is reached outside the tube. Realistic working temperature inside the tube is approx. 50 °C lower.

²If connected at 230 V 1/N/PE resp. 400 V 3/N/PE

^{*}Please see page 60 for more information about supply voltage

R 50/250/12

R 100/750/13

R 50/250/12 - R 120/1000/13

These compact tabletop tube furnaces with integrated control systems can be used universally for many processes. Equipped with a standard working tube of C 530 ceramic and two fiber plugs, these furnaces have an unbeatable price/performance ratio.

- Tmax 1200 °C or 1300 °C
- Housing made of sheets of textured stainless steel
- Outer tube diameter of 50 to 120 mm, heated length from 250 to 1000 mm
- Working tube of C 530 ceramic including two fiber plugs as standard equipment
- Type S thermocouple
- Solid state relays provide for lownoise operation
- Standard working tube see chart on page 47
- Controls description see page 60

Additional equipment

- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load
- Charge control with temperature measurement in the working tube and in the oven chamber behind the tube see page 43
- Three-zoned design with HiProSystem control (heated length from 750 mm, for 1300 °C models)
- Alternative working tubes see chart on page 47
- Please see page 44 for additional equipment
- Alternative gas supply systems for protective gas or vacuum operation see page 44
- Process control and documentation with Controltherm MV software package see page 61

R 50/250/13 with gas supply system

Model	Tmax °C ³	Outer dimensions in mm			Outer tube Ø /mm	Heated length mm	Length constant temperature ΔT 10 K	Tube length in mm	Connected load kW	Electrical connection*	Weight in kg
		W	D	H							
R 50/250/12	1200	400	240	490	50	250	80	450	1.2	single-phase	20
R 50/500/12	1200	650	240	490	50	500	170	700	1.8	single-phase	25
R 100/750/12	1200	1000	360	640	90	750	250	1070	3.6	single-phase	80
R 120/1000/12	1200	1300	420	730	120	1000	330	1400	6.0	3-phase ²	170
R 50/250/13	1300	400	240	490	50	250	80	450	1.3	single-phase	35
R 50/500/13	1300	650	240	490	50	500	170	700	2.4	single-phase	48
R 100/750/13 ¹	1300	1000	360	640	90	750	250	1070	4.4	3-phase ²	120
R 120/1000/13 ¹	1300	1300	420	730	120	1000	330	1400	6.5	3-phase ²	230

¹These models also available with three-zones

²Heating only between two phases

*Please see page 60 for more information about supply voltage

³Tmax. is reached outside the tube. Realistic working temperature inside the tube is approx. 50 °C lower.

Universal Tube Furnaces with Stand for Horizontal or Vertical Operation

RT 50-250/11 with gas supply system for nitrogen

RT 50-250/13

RT 50-250/11 - RT 30-200/15

These compact tube furnaces are used when laboratory experiments must be performed horizontally, vertically, or at specific angles. The ability to configure the angle of tilt and the working height, and their compact design, also make these furnaces suitable for integration into existing process systems.

RT 80-250/11S in split-type version

- Tmax 1100 °C, 1300 °C, or 1500 °C
- Compact design
- Vertical or horizontal operation freely adjustable
- Working height freely adjustable
- Working tube made of C 530 ceramic
- Type S thermocouple
- Operation also possible separate from stand if safety guidelines are observed
- Control system integrated in furnace base
- Please see page 44 for additional equipment
- Controls description see page 60

Model	Tmax °C	Outer dimensions in mm			Inner tube Ø /mm	Heated length mm	Length constant temperature ΔT 10 K	Tube length in mm	Connected load kW	Electrical connection*	Weight in kg
		W	D	H							
RT 50-250/11	1100	350	380	740	50	250	80	360	1.8	single-phase	25
RT 50-250/13	1300	350	380	740	50	250	80	360	1.8	single-phase	25
RT 30-200/15	1500	445	475	740	30	200	70	360	1.8	single-phase	45

*Please see page 60 for more information about supply voltage

Universal High-Temperature Tube Furnaces with Silicon Carbide Rod Heating Gas Atmosphere or Vacuum

RHTC 80-230

RHTC 80-450/15 with manual gas supply system

RHTC 80-230/15 - RHTC 80-710/15

These compact tube furnaces with SiC rod heating and integrated switchgear and controller can be used universally for many processes. With an easy to replace working tube as well as additional standard equipment options, these furnaces are flexible and can be used for a wide range of applications. The high-quality fiber insulation ensures fast heating and cooling times. The SiC heating rods installed parallel to the working tube ensure excellent temperature uniformity. The price-performance ratio for this temperature range is unbeatable.

- Tmax 1500 °C
- Housing made of sheets of textured stainless steel
- High-quality fiber insulation
- Active cooling of housing for low surface temperatures
- Type S thermocouple
- Solid state relays provide for low-noise operation
- Prepared for assembly of working tubes with water-cooled flanges
- Ceramic tube, C 799 quality
- Standard working tube see chart on page 47
- Controls description see page 60

Additional equipment

- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect furnace and load
- Charge control with temperature measurement in the working tube and in the oven chamber behind the tube see page 43
- Fiber plugs
- Check valve at gas outlet avoids intrusion of false air
- Working tubes for operation with water-cooled flanges
- Display of inner tube temperature with additional thermocouple
- Alternative gas supply systems for protective gas or vacuum operation see page 44
- Alternative working tubes see chart on page 47

SiC rod heating

Model	Tmax °C ³	Outer dimensions in mm			Outer tube Ø /mm	Heated length/mm	Length constant temperature ΔT 10 K	Tube length in mm	Connected load kW	Electrical connection*	Weight in kg
		W	D	H							
RHTC 80-230/15	1500	600	430	580	80	230	80	600	6.3	3-phase ²	50
RHTC 80-450/15	1500	820	430	580	80	450	150	830	9.5	3-phase ¹	70
RHTC 80-710/15	1500	1070	430	580	80	710	235	1080	11.7	3-phase ¹	90

¹Heating only between two phases

²Heating only on one phase

*Please see page 60 for more information about supply voltage

³Tmax. is reached outside the tube. Realistic working temperature inside the tube is approx. 50 °C lower.

Hinged Tube Furnaces for Horizontal or Vertical Operation up to 1300 °C Gas Atmosphere or Vacuum

RS 80/500/11 with gas supply system 1

RS 80/750/13 with stand as additional equipment for vertical operation

RS 80/300/11 - RS 170/1000/13

The RS tube furnaces can be used for either horizontal or vertical operation. Using a variety of accessories, these professional tube furnaces can be optimally laid out for your process. By using different available gas supply packages, operations can be performed under a protective gas atmosphere, vacuum, or even with flammable gasses.

Gas supply system for nonflammable protective gas with shutoff valve and flow meter with regulator valve, piped and ready to connect

- Tmax 1100 °C or 1300 °C
- Housing made of sheets of textured stainless steel
- Tmax 1100 °C: Type K thermocouple
- Tmax 1300 °C: Type S thermocouple
- Frame for vertical operation, which can also be retrofitted as additional equipment
- Hinged design for simple insertion of the working tube
- Working tube made of ceramic C 530 for operation in air included in scope of delivery
- Switchgear and control unit separate from furnace in own wall or standing cabinet
- Standard working tube see chart on page 47
- Controls description see page 60

Model	Tmax °C ⁵	Outer dimensions ³ in mm			Max. outer tube Ø /mm	Heated length mm	Length constant temperature ΔT 10 K	Tube length in mm	Connected load kW	Electrical connection*	Weight in kg
		W ²	D	H							
RS 80/300/11	1100	555	475	390	80	300	100	650	1.8	single-phase	80
RS 80/500/11	1100	755	475	390	80	500	170	850	3.4	single-phase	90
RS 80/750/11	1100	1005	475	390	80	750	250	1100	4.6	3-phase ⁴	105
RS 120/500/11	1100	755	525	440	120	500	170	850	4.8	3-phase ⁴	95
RS 120/750/11	1100	1005	525	440	120	750	250	1100	6.3	3-phase ⁴	110
RS 120/1000/11	1100	1255	525	440	120	1000	330	1350	9.0	3-phase ⁴	125
RS 170/750/11	1100	1005	575	490	170	750	250	1100	7.0 ⁷	3-phase ⁴	115
RS 170/1000/11	1100	1255	575	490	170	1000	330	1350	9.0 ⁷	3-phase ⁴	130
RS 80/300/13	1300	555	475	390	80	300	100	650	3.6	single-phase	80
RS 80/500/13	1300	755	475	390	80	500	170	850	6.0	3-phase ⁴	90
RS 80/750/13	1300	1005	475	390	80	750	250	1100	9.3	3-phase ⁴	105
RS 120/500/13	1300	755	525	440	120	500	170	850	7.8	3-phase ⁴	95
RS 120/750/13	1300	1005	525	440	120	750	250	1100	12.6	3-phase ⁴	110
RS 120/1000/13	1300	1255	525	440	120	1000	330	1350	12.6	3-phase ⁴	125
RS 170/750/13	1300	1005	575	490	170	750	250	1100	12.6	3-phase ⁴	115
RS 170/1000/13	1300	1255	575	490	170	1000	330	1350	12.6	3-phase ⁴	130

¹Heating only between two phases

²Without tube

³Outer dimensions for vertical operation upon request

⁵Tmax. is reached outside the tube. Realistic working temperature inside the tube is approx. 50 °C lower.

⁷Only valid for single-zone version

*Please see page 60 for more information about supply voltage

The RS tube furnace line can be custom-fit to your needs with a variety of extras. Starting with various working tubes of different materials to protective gas or vacuum operation. For optimum temperature uniformity, all RS furnaces are also available as three-zone tube furnaces with modern PLC controls. The heat loss at the ends of the tube is compensated using this three-zoned control, and a longer uniform zone is the result. An overview of the complete line of accessories can be found starting on page 44.

RS 120/1000/13S with gastight tube, charge control and check valve at gas outlet

Additional equipment

- Charge control with temperature measurement in the working tube and in the oven chamber behind the tube see page 43
- Working tubes designed for process requirements
- Display of inner tube temperature with additional thermocouple
- Different gas supply packages (page 44) for protective gas and vacuum operation
- Three-zone control for optimization of temperature uniformity
- Check valve at gas outlet avoids intrusion of false air
- Ceramic half pipe for heating elements and/or as support surface for the load
- Optical temperature measurement for the use as continuously working furnace
- Stand for vertical operation
- Base frame with integrated switchgear and controller
- Alternative working tubes see chart on page 47
- Please see page 44 for more additional equipment

Quartz glass and flanges for protective gas operation as optional equipment

Optical temperature measurement for the use as continuously working furnace

RS 120/750/13 with gas supply system 4, hydrogen applications

Rotary Tube Furnaces for Continuous Processes and/or Batch Operation

RSR-U 120/500/11 for batch operation with tilting mechanism for easy charging and discharging of the reactor

RSR-B 80/300/11 as tabletop version for batch operation

RSR 80-500/11 - RSR 120-1000/13, RSR-B 80-500/11 - RSR-B 120-1000/11

If, for example, the focus lies on maintaining the individual grain characteristics of the material such as in drying or calcination, rotary tube furnaces of the RSR product line are the optimal solution. The permanently rotating working tube allows for the continuous movement of the charge.

These models can basically be designed for continuous processes and/or batch operation. Depending on process, charge and required maximum temperature, different working tubes made of silica glass, ceramics or metals are used.

Depending on the application, these models can be upgraded with additional accessories such as charging funnel, electric screw-conveyor for materials supply, or gas supply systems into a small production plant. Rotary tube furnaces can be operated at ambient air, under protective gas and even in vacuum. The necessary features can also be supplied as additional equipment.

Standard design of all models

- Housing made of textured stainless steel sheets
- Beltless drive and hinged furnace housing provide for very easy removal of working tube or reactor
- Adjustable drive of approx. 1-20 rpm
- Controls description see page 60

Additional equipment for all models

- Different tube diameters or heated lengths
- Manual or automatic gas supply systems
- Gas-tight rotary device for the connection to gas supply systems
- Check valve at gas outlet avoids intrusion of false air
- Three-zone control for the optimization of temperature uniformity
- Temperature display unit in the working tube with measurement by means of an additional thermocouple
- Charge control by means of an additional thermocouple in the working tube

Adapters for alternative operation with working tube or process reactor

Connection set for vacuum operation

RSR 120/1000/13 with charging funnel and collection bottle at the outlet

Standard design for batch operation

- Tmax 1100 °C
- Thermocouple type K
- Furnace designed as tabletop model with quartz glass reactor open at both sides
- Reactor is removed from the furnace for discharging

Additional equipment for batch operation

- Different gas supply systems
- Vacuum design, up to 10^{-2} mbar depending on the applied pump
- Reactor made of quartz glass, open at both sides, with burling for better conveyance of the charge in the tube
- Information on the different working tubes see page 39
- Package for improved charging and discharging of the working tube in the following design:
 - Reactor made of quartz glass or stainless steel 1.4841, closed at one side, with integrated blade for a better mixing of the charge
 - Tilting mechanism to the left/to the right. For charging and heat treatment, the furnace is tilted towards the right side until the stop so that the load is charged into the furnace. For discharge, the furnace is tilted towards the other side to discharge the powder from the reactor.
 - Removal of reactor not necessary
 - Furnace mounted on the base
 - Base running on casters
- Base with manual spindle for tilting angle adjustment for charging, during heat treatment and for discharging the tube
- Digital display for the tilting angle of the furnace

Standard design for continuous processes

- Tmax 1100 °C
 - Thermocouple type K
 - Working tube made of quartz glass open at both sides

Screw-conveyor with adjustable speed

Screw-conveyors with different pitches for the adaption to the charge

Vibration generator at the charging funnel for improved powder supply

RSR-U 120/750/11 with electrically adjustable tilting angle for continuous processes or batch operation

- Tmax 1300 °C
 - Thermocouple type S
 - Working tube made of C530 ceramics, open at both sides, not gas-tight
- Compact design with switchgear and controller, mounted in the base, including transport casters
- Furnace mounted on base, including manual spindle drive with crank for pre-adjustment of the tilting angle
- Base running on casters

Additional equipment for continuous processes

- Working tube made of quartz glass with burling for optimized transportation of the charge up to Tmax 1100 °C
- Gas-tight working tube made of C610 ceramics up to Tmax 1300 °C
- Information on the different working tubes see page 39
- Different gas supply systems which cause process gas to flow around the charge due to inlet on the one and outlet on the other side of the tube (only in combination with an electrically driven screw-conveyor, see below)
- Charging funnel made of stainless steel with lockable powder outlet, as additional equipment also available as gas-tight funnel
- Electric vibration generator at the charging funnel for the optimization of material supply into the working tube
- Electrically driven screw-conveyor at the inlet of the working tube with 20mm pitch and adjustable speed between 0.28 and 6 revolutions per minute
 - Screw-conveyor with adjusted pitch for adjustment to the charge as requested
 - Different gear transmissions for other speeds on request
- Discharge blade at the outlet of the working tube
- Collecting bottle made of laboratory glass at the outlet of the working tube
- Digital display unit for the tilting angle of the furnace
- Electric linear drive for the adjustment of the tilting angle
- Alternating design for continuous processes or batch operation. The furnace can be tilted on the frame towards both sides. The customer can mount a working tube open at both sides for flow processes as well as a process reactor (Tmax 1100 °C) closed at one side for batch operation.
- PLC controls for temperature control and the control of connected aggregates such as gearshift and speed of the screw-conveyor, speed of the working tube, switching of the vibration generator, etc.

RSR-U 120/500/11 with reactor closed at one side for batch operation

Gas-tight closing plug for tubes made of silica glass closed at one side

Model Rotary tube furnace	Tmax °C ³	Outer dimensions in mm			Length constant Temperature ΔT 10 K	Total length	Tube dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		W	D	H			Length working zone ⁵	Ø Outer	Ø Terminal end ⁵			
Continuous operation												
RSR 80-500/11	1100	2260	1045	1480	170	1540		76		3.4	single-phase	555
RSR 80-750/11	1100	2510	1045	1480	250	1790		76		4.6	3-phase ²	570
RSR 120-500/11	1100	2260	1045	1700	170	1540		106		4.8	3-phase ²	585
RSR 120-750/11	1100	2510	1045	1700	250	1790		106		6.3	3-phase ¹	600
RSR 120-1000/11	1100	2715	1045	1700	330	2040		106		9.0	3-phase ¹	605
RSR 80-500/13	1300	2260	1045	1480	170	1540		76		6.0	3-phase ¹	555
RSR 80-750/13	1300	2510	1045	1480	250	1790		76		9.3	3-phase ¹	570
RSR 120-500/13	1300	2260	1045	1700	170	1540		106		7.8	3-phase ¹	585
RSR 120-750/13	1300	2510	1045	1700	250	1790		106		12.6	3-phase ¹	600
RSR 120-1000/13	1300	2760	1045	1700	330	2040		106		12.6	3-phase ¹	605
Batch operation												
RSR-B 80-500/11	1100	1075 ⁴	475	390	170	1140	500	76	34	3.4	single-phase	100
RSR-B 80-750/11	1100	1325 ⁴	475	390	250	1390	750	76	34	4.6	3-phase ²	115
RSR-B 120-500/11	1100	1075 ⁴	525	440	170	1140	500	106	34	4.8	3-phase ²	105
RSR-B 120-750/11	1100	1325 ⁴	525	440	250	1390	750	106	34	6.3	3-phase ¹	120
RSR-B 120-1000/11	1100	1575 ⁴	525	440	330	1640	1000	106	34	9.0	3-phase ¹	125

¹Heating only between two phases

²Heating only between phase 1 and neutral

³Tmax is reached outside the tube. Realistic working temperature inside the tube is approx. 50 °C lower.

*Please see page 60 for more information about supply voltage

⁴Without tube

⁵Only for reactors (see below)

Working Tubes for Rotary Tube Furnaces: Standard (●) and Options (○)

Measurements outer Ø x inner Ø x length	Article No. ¹		Rotary tube furnace, continuous operation					Batch operation					Universal operation											
	work tube	spare tube	RSR										RSR-B					RSR-U						
			1100 °C					1300 °C					1100 °C					1100 °C, 1300 °C						
			80-500	80-750	120-500	120-750	120-1000	80-500	80-750	120-500	120-750	120-1000	80-500	80-750	120-500	120-750	120-1000	80-500	80-750	120-500	120-750	120-1000		
Ceramic tube C 530																								
80 x 65 x 1540 mm	601404699	691404536	○					●																
80 x 65 x 1790 mm	601404700	691404537		○				●																
80 x 65 x 2040 mm	601404701	691404538																						○
110 x 95 x 1540 mm	601404702	691404539			○					●														
110 x 95 x 1790 mm	601404703	691403376									●													○
110 x 95 x 2040 mm	601404704	691404540																						○
Ceramic tube C 610																								
80 x 65 x 1540 mm	601404705	691404541	○							○														
80 x 65 x 1790 mm	601404706	691404542		○						○														
80 x 65 x 2040 mm	601404707	691404543																						○
110 x 95 x 1540 mm	601404708	691404544			○																			
110 x 95 x 1790 mm	601404709	691404561																						○
110 x 95 x 2040 mm	601404710	691403437																						○
Quartz glass tube																								
76 x 70 x 1540 mm	601404711	691404545																						
76 x 70 x 1790 mm	601404712	691404546									○													
76 x 70 x 2040 mm	601404713	691404547																						○
106 x 100 x 1540 mm	601404714	691403519																						
106 x 100 x 1790 mm	601404715	691403305																						
106 x 100 x 2040 mm	601404716	691404548																						○
Quartz glass tube with pimple																								
76 x 70 x 1540 mm	601404717	691404549	○																					
76 x 70 x 1790 mm	601404718	691404550		○																				
76 x 70 x 2040 mm	601404719	691404551																						○
106 x 100 x 1540 mm	601404720	691404552			○																			
106 x 100 x 1790 mm	601404721	691403442																						○
106 x 100 x 2040 mm	601404722	691404553																						○
Quartz glass reactor																								
76 x 70 x 1140 mm	601402746	691402548																						
76 x 70 x 1390 mm	601402747	691402272																						
106 x 100 x 1140 mm	601402748	691402629																						
106 x 100 x 1390 mm	601402749	691402638																						
Quartz glass reactor with pimples																								
76 x 70 x 1140 mm	601404723	691402804																						
76 x 70 x 1390 mm	601404724	691403429																						
106 x 100 x 1140 mm	601404725	691403355																						
106 x 100 x 1390 mm	601404726	691403296																						
Quartz glass mixing reactor																								
76 x 70 x 1140 mm	601404727	691403407																						
76 x 70 x 1390 mm	601404728	691404554																						
76 x 70 x 1540 mm	601404729	691404555																						
76 x 70 x 1790 mm	601404730	691404562																						
76 x 70 x 2040 mm	601404731	691404556																						○
106 x 100 x 1140 mm	601404732	691404557																						
106 x 100 x 1390 mm	601404733	691404558																						
106 x 100 x 1540 mm	601404734	691404559																						
106 x 100 x 1790 mm	601404735	691403451																						○
106 x 100 x 2040 mm	601404736	691404560																						○

● Standard working tube

○ Working tube available as an option

¹Tubes/reactors incl. mounted sleeves for connection to the rotary drive. Spare tubes come without sleeves.

High-Temperature Tube Furnaces for Horizontal and Vertical Operation up to 1800 °C Gas Atmosphere or Vacuum

RHTH 120/600/16 with upstream furnace RT 50-250/11 to preheat the process gas

RHTH 120/150/.. - RHTH 120/600/.., RHTV 120/150/.. - RHTV 120/600/..

The high-temperature tube furnaces are available in either horizontal (type RHTH) or vertical (type RHTV) designs. High-quality insulation materials made of vacuum-formed fiber plates enable energy-saving operation and a fast heating time due to low heat storage and heat conductivity. By using different gas supply systems, operations can be performed under a protective gas atmosphere, vacuum, or even with flammable gasses.

Over-temperature limit controller

- Tmax 1600 °C, 1700 °C, or 1800 °C
- MoSi₂ heating elements, mounted vertically for easy replacement
- Insulation with vacuum-formed ceramic fiber plates
- Rectangular outer housing with slots for convection cooling
- Models RHTV with hinges for wall mounting
- Housing made of sheets of textured stainless steel
- Ceramic working tube made of material C 799 incl. fiber plugs operation under air
- Type B thermocouple
- Power unit with low-voltage transformer and thyristor
- Over-temperature limit controller with manual reset for thermal protection class 2 in accordance with EN 60519-2 as temperature limiter to protect the oven and load and with selectable maximum temperature gradient as tube protection
- Switchgear and control unit separate from furnace in separate floor standing cabinet
- Standard working tube see chart on page 47
- Controls description see page 60

Additional equipment

- Charge control with temperature measurement in the working tube and in the oven chamber behind the tube see page 43
- Working tubes designed for process requirements
- Display of inner tube temperature with additional thermocouple
- Gas-tight flanges for protective gas and vacuum operation
- Manual or automatic gas supply system
- Three- or five-zone control for optimization of temperature uniformity
- Check valve at gas outlet avoids intrusion of false air
- Stand for vertical operation
- Alternative working tubes see chart on page 47
- Please see page 44 for more additional equipment

RHTV 120/480/16 LB in customer-specific design with working tube closed at one side, protective gas and vacuum option as well as with electric screw drive of the lift table

RHTV 120/150/17 vertical tube furnace with stand and gas supply system 2 as additional equipment

RHTV 120/300/15 integrated in a tensile strength testing machine

Model	Tmax °C ³	Outer dimensions in mm			Max. outer tube Ø /mm	Heated length mm	Length constant temperature ΔT 10 K	Tube length in mm	Connected load kW	Electrical connection*	Weight in kg
		W ²	D	H							
RHTV 120/150/..	1600 or	470	550	640	50	150	50	380	5.4	3-phase ¹	70
RHTV 120/300/..	1700 or	620	550	640	80	300	100	530	9.0	3-phase ¹	90
RHTV 120/600/..	1800	920	550	640	120	600	200	830	14.4	3-phase ¹	110

Model	Tmax °C ³	Outer dimensions in mm			Max. outer tube Ø /mm	Heated length mm	Length constant temperature ΔT 10 K	Tube length in mm	Connected load kW	Electrical connection*	Weight in kg
		W	D	H ²							
RHTV 120/150/..	1600 or	570	650	510	50	150	30	380	5.4	3-phase ¹	70
RHTV 120/300/..	1700 or	570	650	660	80	300	80	530	10.3	3-phase ¹	90
RHTV 120/600/..	1800	570	650	960	120	600	170	830	19.0	3-phase ¹	110

¹Heating only between two phases

²Without tube

*Please see page 60 for more information about supply voltage

³Tmax. is reached outside the tube. Realistic working temperature inside the tube is approx. 50 °C lower.

Thermocouple Calibration Set

Thermocouple calibration set, consisting of calibrated temperature display, calibrated reference thermocouple and tube furnace (RD and R models can be used)

For heat treatment processes, continuous quality can only be ensured by the regular calibration of control or charge thermocouples. The illustrated calibration set can be used with every tube furnace for the professional calibration of thermocouples.

The thermocouple calibration set is mounted in a compact housing and consists of a temperature display unit for two thermocouples, a reference thermocouple with compensation wire and a plug connection for different types of thermocouples. Both the display unit and the whole measuring circuit to the reference thermocouple are calibrated ex works and are supplied with a calibration certificate.

The set is used with a tube furnace, e.g. model RD 30/200/11. For calibration, the furnace is set for one temperature. From one side, the reference thermocouple is inserted into the working tube. From the other side, the thermocouple to be tested is positioned in the tube. The measuring points of both thermocouples must face as close as possible to each other. Depending on the furnace model, a ceramic temperature compensation block can be offered for the positioning of both thermocouples. After a defined period of time, the temperature of both thermocouples can be read off from the display unit of the thermocouple calibration set and be compared.

- Compact housing
- Single-phase connection see page 60
- Digital display unit for the test thermocouple and the reference thermocouple, with calibration certificate in steps of 100 °C
- Reference thermocouple, type N, with calibration certificate (for 3 temperatures)
- Thermocouple inputs type K, S, N for test thermocouples. Only one input per measurement is possible.
- Furnace (RD or R model) has to be ordered separately

Additional equipment

- Reference thermocouple type K or type S
- Further thermocouple inputs for specimen, e.g. type B, type J or type R
- Fiber plug with passages and ceramic temperature compensation block for the support of the thermocouples in the test furnace

Calibrated thermocouples in various designs

Control Alternatives for Tube Furnaces

Furnace Chamber Control

with temperature measurement in furnace chamber outside the working tube.

- Advantages: Thermocouple protected against damage and aggressive load, very even control, attractive price
- Disadvantage: Process-dependent temperature difference between displayed temperature on the controller and inside the tube

Extension Package for Furnace Chamber Control

with additional temperature measurement in the working tube and display of the measured temperature

Charge Control

with temperature measurement both in the furnace chamber outside the working tube as well as in the working tube.

- Advantages: Very precise and rapid control adjustment
- Disadvantage: Costs

Furnace Chamber vs. Charge Control Comparison

Furnace Chamber Control

Only the furnace chamber temperature is measured and controlled. Regulation is carried out slowly to avoid out-of-range values. As the charge temperature is not measured and controlled, it may vary a few degrees from the chamber temperature.

1. Charge setpoint value
2. Furnace setpoint value
3. Actual value furnace chamber
4. Actual value load/bath/muffle/retort

Charge Control

If the charge control is switched on, both the charge temperature and furnace chamber temperature are measured. By setting different parameters the heat-up and cooling processes can be individually adapted. This results in a more precise temperature control at the charge.

Thermocouple for charge control in the RHTH 120/600/18 furnace

Sintering under hydrogen in a tube furnace of RHTH product line

Gas Supply Systems/Vacuum Operation for Tube Furnaces R, RT, RS, RHTC, RHTH and RHTV

When equipped with various equipment packages, the tube furnace series RS, RHTC, RHTH, and RHTV can be adapted for operation with nonflammable or flammable gasses or for vacuum operation. The different equipment packages can be delivered together with the furnace, or later as needed.

Gas supply system 1:
Fiber plugs with protective gas connection,
suitable for many laboratory applications

Gas Supply System 1 for simple protective gas applications (no vacuum operation)

This package represents a basic version sufficient for many applications, for operation with nonflammable protective gasses. The standard working tube made of ceramic C 530 delivered with the furnace can still be used.

- Standard working tube can be used
- 2 plugs of ceramic fiber with protective gas connections
- Gas supply system for nonflammable protective gas (Ar, N₂, forming gas) with shutoff valve and flow meter with control valve (volume 50-500 l/hr), piped and ready to connect (gas intake pressure at 300 mbar to be provided by customer)

Additional equipment

- Extension of gas supply system with a second or third nonflammable type of gas
- Bottle pressure regulator for use with bottled gas
- Automatically controlled gas supply with solenoid valves on the gas supply system, which can be switched on and off through a controller with programmable extra functions (e.g. P 330)

Gas supply system for nonflammable
protective gas with shutoff valve and flow
meter with regulator valve, piped and ready
to connect

Gas Supply System 2 for protective gas applications with nonflammable gases/ vacuum operation

For increased atmospheric purity requirements in the working tube, we recommend this gas supply system. The standard working tube is replaced by a dense working tube of ceramic C 610 or C 799 in a gas-tight design. Besides the longer working tube, the scope of delivery also includes gas-tight flanges and a corresponding bracket system in the furnace. The system can also be equipped for vacuum operation.

- Longer, gas-tight working tube of ceramic C 610 for furnaces to 1300 °C or of C 799 for temperatures above 1300 °C
- 2 vacuum-tight, water-cooled stainless steel flanges with fittings on the outlet side (cooling water supply with NW9 hose connector to be provided by the customer)
- Mounting system on furnace for the flanges
- Gas supply system for nonflammable protective gas (Ar, N₂, forming gas) with shutoff valve and flow meter with control valve (volume 50-500 l/hr), gas outlet valve, piped and ready to connect (gas intake pressure at 300 mbar to be provided by customer)

Additional equipment

- Extension of gas supply system with a second or third nonflammable type of gas
- Bottle pressure regulator for use with bottled gas
- Automatically controlled gas supply with solenoid valves on the gas supply system, which can be switched on and off through a controller with programmable extra functions (e.g. P 330)
- Water-cooled end flange with quick connectors
- Cooling unit for closed loop water circuit
- Window for charge observation in combination with gastight flanges

Observation window as additional equip-
ment for gastight flanges

Vacuum Operation

- Vacuum package for evacuation of the working tube, consisting of connector for the gas outlet, 1 ball valve, manometer, 1-stage manually operated rotary vane vacuum pump with corrugated stainless steel hose connected to the gas outlet, max. attainable end pressure in working tube about 10⁻² mbar
- Alternative pumps for max. final pressure of up to 10⁻⁵ mbar on request see page 45

Gas Supply System 3 for hydrogen applications, manual operation in supervised mode

Adding gas supply system 3 to the tube furnace allows operation under a hydrogen atmosphere. During hydrogen operation, a safety pressure of approx. 30 mbar is ensured in the working tube. Surplus hydrogen is burnt off in an exhaust gas torch. The operator manually takes care of inerting the working chamber before process start, after process end, and in case of default.

- Safety system for operation with flammable gases including torch function and tube breakage monitoring (checking overpressure)
- Longer, gas-tight working tube
- 2 vacuum-tight, water-cooled stainless steel flanges (cooling water supply to be provided by customer via hose connector)
- Exhaust gas torch
- Pressure switch for monitoring the safety pressure
- Gas supply system for H₂ and N₂. Volume adjustment is carried out by hand (the customer provides an H₂ supply at 1 bar, an N₂ supply at 10 bar, an O₂ supply at 6-8 bar and a propan supply at 300 mbar)

RHTH 120-600/18 with gas supply system 4 for hydrogen operation

Gas Supply System 4 for hydrogen applications, fully-automatic, unattended operation

With extended safety logic and an integrated nitrogen purge container, the system can be used for fully-automatic, unattended operation. Equipped with a Safety-PLC control system, pre-purging, hydrogen inlet, operation, fault monitoring and purging at the end of the process are carried out automatically. In case of default, the tube is immediately purged with nitrogen and the system is automatically switched to a safe status.

Equipment in Addition to System 3

- Extended safety control system with emergency tube purging in case of default
- Emergency purge container
- Safety-PLC control system with touchpanel for data input

Additional equipment for systems 3 - 4

- Simplified safety package for operation when purging with hydrogen above 800 °C
 - Tube can be opened at working temperature above 800 °C
 - Pilot flame at tube outlet
 - Purging with hydrogen below 800 °C not possible, locked
 - Available for models RS
- Gas supply system extension for additional nonflammable gas types
- Bottle pressure reducer for use with bottled gas
- Cooling unit for closed loop water circuit
- Vacuum packages (with hydrogen operation, this package can only be used for pre-evacuation)
- PLC control system (as standard with gas supply system 4)
- Gas supply via program-dependent, controllable mass flow controllers (with PLC control system only)

Gas-tight design with water-cooled flanges

Water-cooled end flange with quick connectors as additional equipment

Vacuum Pumps

With respect to the final pressure different pumps are available see page 58:

- Single-step rotary piston pump for a max. final pressure of approx. 20 mbar.
- Two-step rotary piston pump for a max. final pressure of approx. 10⁻² mbar.
- Pump system PT70 Dry (rotary vane pump with following turbomolecular pump for a max. final pressure of 10⁻⁵ mbar.

Information:

For protection of the vacuum pump only cold stage evacuation is allowed. The reduction of working tube strength limits the max. possible working temperature under vacuum see page 46.

Vacuum pump stand for operation up to 10⁻⁵ mbar

Tube Furnaces for Integration into Customized Systems

RS 100-250/11S in split-type design for integration into a test stand

Tube furnace with five-zone control for optimal temperature uniformity

RS 120/1000/11-S in divided version. Both half furnaces are manufactured identically and will be integrated in an existing gas-heating system with space-saving design

Bolts for connection of two separated half furnaces

With their high level of flexibility and innovation, Nabertherm offers the optimal solution for customer-specific applications.

Based on our standard models, we develop individual solutions for integration in overriding process systems. The solutions shown on this page are just a few examples of what is feasible. From working under vacuum or protective gas via innovative control and automation technology for a wide selection of temperatures, sizes, lengths and other properties of tube furnace systems – we will find the appropriate solution for a suitable process optimization.

Working Tubes

Working tube closed at one end with gastight flanges as additional equipment

There are various working tubes available, depending on application and temperatures. The technical specifications of the different working tubes are presented in the following table:

Material	Tube outside Ø mm	Max. heat-up ramp K/h	Tmax in air* °C	Tmax in vacuum operation °C	Gas-tight
C 530 (Sillimantín)	< 120	unlimited	1300	not possible	no
	from 120	200			
C 610 (Pytagoras)	< 120	300	1400	1200	yes
	from 120	200			
C 799 (99.7 % Al ₂ O ₃)	< 120	300	1800	1400	yes
	from 120	200			
Quartz glass	all	unlimited	1100	950	yes
CrFeAl-Alloy	all	unlimited	1300	1100	yes

*The max. allowed temperature might be reduced operating under aggressive atmospheres

Various working tubes as option

Laboratory Melting Furnaces

K2/10 as crucible furnace with steel crucible for lead melting

KC 2/15

K 1/10 - K 4/13, KC 1/15 + KC 2/15

These compact melting furnaces for the melting of non-ferrous metals and alloys are one of a kind and have a number of technical advantages. Designed as tabletop models, they can be used for many laboratory applications. The practical counter balanced hinge with shock absorbers and the spout (not for KC) on the front of the furnace make exact dosing easy when pouring the melt. The furnaces are available for furnace chamber temperatures of 1000, 1300, or 1500 °C. This corresponds to melt temperatures of about 80-110 °C lower.

- Tmax 1000 °C, 1300 °C, or 1500 °C, with melt temperature about 80 - 110 °C lower
- Crucible sizes of 1, 2, or 4 liters
- Crucible with integrated pouring spout of iso-graphite included with delivery
- Spout (not for KC), mounted at the furnace for exact pouring
- Compact bench-top design, simple emptying of crucible by tilting system with gas damper
- Crucible for heating of furnace insulated with a hinged lid, lid opened when pouring
- Controls description see page 60

Additional equipment

- Other crucible types available, e.g. steel or SiC
- Design as crucible furnace without tilting device, e.g. for lead melting
- Over-temperature limit controller for the furnace chamber with automatic reset to protect against overtemperature. The limit controller switches off the heating when the pre-set limit temperature has been reached and does not switch it on again until the temperature falls below the setting again.
- Observation hole for melt

Model	Tmax °C	Crucible	Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
				W	D	H			
K 1/10	1000	A 6	1.0	520	680	660	3.0	single-phase	85
K 2/10	1000	A10	2.0	520	680	660	3.0	single-phase	90
K 4/10	1000	A25	4.0	570	755	705	3.6	single-phase	110
K 1/13 ²	1300	A 6	1.0	520	680	660	3.0	single-phase	120
K 2/13 ²	1300	A10	2.0	520	680	660	3.0	single-phase	125
K 4/13 ²	1300	A25	4.0	570	755	705	5.5	3-phase ¹	170
KC 1/15 ³	1500	A6	1.0	580	630	580	10.5	3-phase	170
KC 2/15 ³	1500	A10	2.0	580	630	580	10.5	3-phase	170

¹Heating only between two phases

*Please see page 60 for more information about supply voltage

²Outer dimensions of furnace, transformer in separate housing (500 x 570 x 300 mm)

³Switchgear and controller mounted in a floor standing cabinet

KC 2/15

Fast-Firing Kilns

LS 12/13 and LS 25/13

These models are ideal for simulation of typical fast-firing processes up to a maximum firing temperature of 1300 °C. The combination of high performance, low thermal mass and powerful cooling fans provides for cycle times from cold to cold of under 35 minutes.

- Tmax 1300 °C
- Very compact design
- Ceramic grid tubes as charge support
- Floor and lid heating
- Two-zone control, bottom and lid
- Integrated cooling fans, programmable to speed up charge cooling including housing cooling
- Programmable lid opening of approximately 20 mm for faster cooling without activating the fan
- Thermocouple PtRh-Pt, type S for top and bottom zone
- Castors for easy furnace moving
- Controls description see page 60

LS 12/13

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		w	d	h		W	D	H			
LS 12/13	1300	350	350	40	12	600	800	985	15	3-phase	130
LS 25/13	1300	500	500	100	25	750	985	1150	22	3-phase	160

*Please see page 60 for more information about supply voltage

Firing curves LS 12/13 and LS 25/13

Gradient or Lab Strand Annealing Furnaces

GR 1300/13

The furnace chamber of the gradient furnace GR 1300/13 is divided in six control zones of equal length. The temperature in each of the six heating zones is separately controlled. The furnace is usually charged from the side through the parallel swivel door. A maximum temperature gradient of 400 °C can then be stabilized over the heated length of 1300 mm. On request the furnace also is designed as a strand furnace with a second door on the opposite side. Other available additional equipment consists of fiber chamber separators dividing the furnace chamber into six equally sized chambers. Charging then occurs from above by opening the large lid.

- Tmax 1300 °C
- Heated length: 1300 mm
- Heating elements on support tubes providing for free heat radiation in the kiln chamber
- Charging from the top or through the right side door
- Gas damper suspension of the lid
- 6-zone control
- Separate control of heating zones (each 160 mm long)
- Temperature gradient of 400 °C over the entire length of the kiln chamber, each zone can individually be controlled
- Controls description see page 60

GR 1300/13

Additional equipment

- Up to ten control zones
- Fiber separators dividing the chamber in six equally sized chambers
- Second parallel swivel door for use as strand furnace
- Vertical instead of horizontal strand furnace

Furnace chamber of the GR 1300/13 with second door as additional equipment

Model	Tmax °C	Inner dimensions in mm			Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		w	d	h	W	D	H			
GR 1300/13	1300	1300	100	60	1660	740	1345	18	3-phase	300

*Please see page 60 for more information about supply voltage

Assay Furnaces

N 110/HS with manual lift door and integrated control cabinet

Customized pit-type furnace S 73/HS, with rolling lid for bigger charges in crucibles

Laboratory assay furnace N 7/HS

N 110/HS

The N 110/HS furnace is especially used for the assay of precious metals where the insulation and heating must be protected from emerging gasses and vapours. The furnace chamber forms a ceramic muffle which can easily be replaced. In the standard design, the muffle is closed with a firebrick plug. A lift door can be installed instead upon request.

- Tmax 1300 °C
- Muffle heated from four sides
- Heating elements and insulation protected by ceramic muffle
- Simple replacement of muffle
- Manual lift door
- Tool holder on furnace
- Stainless steel exhaust chimney above the door opening for connection of an exhaust system
- Work platform with embedded ceramic plate in front of the muffle opening to place load
- Front side with large service door for easy access to the furnace chamber behind the muffle
- Dual shell housing with fan cooling to reduce exterior temperatures
- Base frame with integrated switchgear and controller
- Controls description see page 60

Additional equipment

- Electrical lift door drive with 2-hand button operation
- Second work platform with embedded ceramic plate below the standard platform

Furnace chamber of S 73/HS with SiC-plates as muffle function

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW	Electrical connection*	Weight in kg
		w	d	h		W	D	H			
N 110/HS	1300	260	340	95	8.0	760	790	1435	22	3-phase	510
S 73/HS	1200	530	380	360	73.0	1050	1530	900	26	3-phase	890
N 7/HS	1150	180	240	80	3.5	750	640	580 ¹	3	single-phase	65

¹Plus 100 mm for exhaust hood

*Please see page 60 for more information about supply voltage

Catalytic and Thermal Afterburning Systems, Exhaust Gas Washer

Standard laboratory muffle furnace L 5/11 with catalyst KAT 50 see page 13

Exhaust gas washer to clean generated process gases by washing out

Catalytic and Thermal Afterburning Systems (KNV and TNV), Exhaust Gas Washer

For exhaust gas cleaning, in particular in debinding, Nabertherm offers exhaust gas cleaning systems tailored to the process. The afterburning system is permanently connected to the exhaust gas fitting of the furnace and accordingly integral part of the control system and the safety matrix of the furnace. For existing furnaces, independent exhaust gas cleaning systems are also available that can be separately controlled and operated.

Catalytic exhaust cleaning is especially recommended due to energetic reasons when only pure hydrocarbon compounds must be cleaned during the debinding process in air. Thermal afterburning systems are used if large volumes of exhaust gas from the debinding process in air must be cleaned and/or if there is a risk that the exhaust gases might damage the catalyst. Thermal afterburning is also used for debinding applications under protective gas or under hydrogen.

An exhaust gas washer is often used if large amounts of exhaust gases are generated respectively, if the gases cannot be treated with a thermal afterburner system or with a torch. The gases will be lead through a water shower and fall out as condensate.

Catalytic afterburning systems (KNV)

- Perfectly suited for debinding processes in air with only organic exhaust gases
- Catalytic conversion of the unburned hydrocarbons to their nontoxic, natural components
- Integrated in a compact stainless steel housing
- Electric heating provides for preheating of the exhaust gas to the optimal reaction temperature for catalytic treatment
- Cleaning in different layers of catalytic honeycombs within the system
- Thermocouples for measuring the temperatures of raw gas, reaction honeycombs and discharge
- Over-temperature limit controller with adjustable cutout temperature protects the catalyst
- Tight connection between the exhaust gas outlet of the debinding furnace and the exhaust gas fan with corresponding integration into the overall system with respect to control and safety technology
- Catalyst dimensioned in relation to the exhaust gas flow
- Measuring port for clean gas measurements (FID), see additional equipment

Thermal afterburning systems (TNV)

- Optimally suited for debinding processes in air with large exhaust gas flow, erratic large exhaust gas volumes, large volume flow or for debinding processes under protective gases, hydrogen or in vacuum
- Burn-off at temperatures up to 850 °C provides for thermal decomposition of the exhaust gases
- Heating with compact gas burner with automatic firing device
- Thermocouples in the combustion chamber and in the raw gas inlet
- Over-temperature limit controller for protecting the thermal afterburning
- Design depending on the exhaust gas flow
- Measuring port for clean gas measurements (FID), see additional equipment

Chamber furnace N 150/14 with catalytic afterburning system

Thermal afterburning system

Hot-Wall Retort Furnaces up to 1100 °C

NR 75/06 with automatic gas injection and touch panel H 3700

NR 17/06 with gas supply package

Inside heating in models NRA ../06

NRA 17/06 - NRA 1000/11

These gastight retort furnaces are equipped with direct or indirect heating depending on temperature. They are perfectly suited for various heat treatment processes requiring a defined protective or a reaction gas atmosphere. These compact models can also be laid out for heat treatment under vacuum up to 600 °C. The furnace chamber consists of a gastight retort with water cooling around the door to protect the special sealing. Equipped with the corresponding safety technology, retort furnaces are also suitable for applications under reaction gases, such as hydrogen or, in combination with the IDB package, for inert debinding or for pyrolysis processes.

Different model versions are available depending on the temperature range required for the process:

Models NRA ../06 with Tmax 650 °C

- Heating elements located inside the retort
- Temperature uniformity up to ΔT 6 K inside the working chamber from 100 °C - 600 °C see page 63
- Retort made of 1.4571
- Gas circulation fan in the back of the retort provides for optimal temperature uniformity

Models NRA ../09 with Tmax 950 °C

- Outside heating with heating elements surrounding the retort as well as an additional door heater
- Temperature uniformity up to ΔT 6 K inside the working chamber from 200 °C - 900 °C see page 63
- Retort made of 1.4841
- Fan in the back of the retort provides for optimal temperature uniformity

Models NR ../11 with Tmax 1100 °C

- Outside heating with heating elements surrounding the retort as well as an additional door heater
- Temperature uniformity up to ΔT 10 K inside the working chamber from 200 °C - 1050 °C see page 63
- Retort made of 1.4841

Heating from outside around the retort in models NRA ../09 and NR ../11

Customized Furnace NRA 480/04

Standard Equipment for all models

Basic version

- Compact housing in frame design with removable stainless steel sheets
- Controls and gas supply integrated in the furnace housing
- Welded charging supports in the retort or air-baffle box in the furnace with air circulation
- Swivel door hinged on right side with open cooling water system
- Multi-zone control for 950 °C and 1100 °C version, separated by furnace chamber and door. Depending on furnace chamber additionally subdivided into one or several heating zones
- Temperature control as charge control with temperature measurement inside and outside the retort
- Gas supply system for one nonflammable protective gas with flow meter and solenoid valve, switchable via the control system
- Operation under vacuum up to 600 °C with optional single-stage rotary vane pump
- Port for vacuum pump for cold evacuation
- PLC controls with touch panel H 700 for data input (resp. P 300 for 650 °C-version) see page 60

Additional equipment

- Upgrade for other nonflammable gases
- Automatic gas injection, including MFC flow controller for alternating volume flow, PLC controlled with touch panel H 3700
- Vacuum pump for evacuating of the retort up to 600 °C, attainable vacuum up to 10⁻⁵ mbar subject to selected pump
- Cooling system for shortening process times
- Heat exchanger with closed-loop cooling water circuit for door cooling
- Measuring device for residual oxygen content

Customized gas supply system for reactive gases

Vacuum pump for cold evacuation of the retort

Touchpanel H 3700 for automatic version

NR 200/11 H₂ for heat treatment under hydrogen

Charging of the NR 300/06 furnace with a pallet truck

H₂ Version for Operation under Hydrogen

When hydrogen is used as a process gas, the furnace is additionally equipped with the required safety technology. Only certified and industry proven safety sensors are used. The furnace is controlled by a fail-safe PLC control system (S7- 300F/safety controller).

- H₂ supply at controlled overpressure of 50 mbar relative
- Certified safety concept
- PLC controls with graphic touch panel H 3700 for data input
- Redundant gas inlet valves for hydrogen
- Monitored pre-pressures of all process gases
- Bypass for safe flushing of furnace chamber with inert gas
- Torch for thermal afterburning of exhaust gases
- Emergency flood container for purging the furnace in case of failure

Bayonet quick-lock for the retort, also with electric drive as additional equipment

IDB Version for Debinding under Protective Gas or for Pyrolysis Processes

The retort furnaces of the NR and NRA product line are perfectly suited for debinding under protective gases or for pyrolysis processes. The IDB version of the furnaces implements a safety concept by controlled purging the furnace chamber with a protective gas. Exhaust gases are burned in an exhaust torch. Both the purging and the torch function are monitored to ensure a safe operation.

- Process control under monitored and controlled overpressure of 50 mbar relative
- Certified safety concept
- PLC controls with graphic touch panel H 1700 for data input
- Monitored gas pre-pressure of the process gas
- Bypass for safe flushing of furnace chamber with inert gas
- Torch for thermal afterburning of exhaust gases

Blueing of drills in water steam atmosphere in a furnace of the NRA range

Model	Tmax °C	Model	Tmax °C	Working chamber dimensions in mm			Useful volume in l	Electrical connection*
				w	d	h		
NRA 17/..	650 or 950	NR 17/11	1100	225	350	225	17	3-phase
NRA 25/..	650 or 950	NR 25/11	1100	225	500	225	25	3-phase
NRA 50/..	650 or 950	NR 50/11	1100	325	475	325	50	3-phase
NRA 75/..	650 or 950	NR 75/11	1100	325	700	325	75	3-phase
NRA 150/..	650 or 950	NR 150/11	1100	450	750	450	150	3-phase
NRA 200/..	650 or 950	NR 200/11	1100	450	1000	450	200	3-phase
NRA 300/..	650 or 950	NR 300/11	1100	570	900	570	300	3-phase
NRA 400/..	650 or 950	NR 400/11	1100	570	1250	570	400	3-phase
NRA 500/..	650 or 950	NR 500/11	1100	720	1000	720	500	3-phase
NRA 700/..	650 or 950	NR 700/11	1100	720	1350	720	700	3-phase
NRA 1000/..	650 or 950	NR 1000/11	1100	870	1350	870	1000	3-phase

*Please see page 60 for more information about mains voltage

Pit-Type Cold-Wall Retort Furnaces up to 2400 °C or up to 3000 °C

SVHT 2/24-W - SVHT 9/30-GR

Compared with the VHT models (page 56 ff), the furnaces of the SVHT product line offer improved performance data with regard to achievable vacuum and maximum temperature. Due to the design as pit-type furnace with tungsten heating, processes up to max. 2400 °C even in high vacuum can be implemented with models of the SVHT.-W product line. Models of the SVHT.-GR product line with graphite heating, also in pit-type design, can be operated in an inert gas atmosphere even up to max. 3000 °C.

- Standard sizes with a furnace chamber of 2 or 9 liters
- Designed as pit-type furnace, charged from above
- Frame construction with inserted sheets of textured stainless steel
- Double-walled water-cooled stainless steel container
- Manual operation of process gas and vacuum functions
- Manual gas supply for non-combustible process gas
- A step in front of the furnace for an ergonomic charging height
- Retort lid with gas-charged shock absorbers
- Controls and switchgear as well as gas supply integrated in furnace housing
- Further standard product characteristics see description for standard design of VHT models page 56

SVHT 9/24-W with tungsten heating

Heating options

SVHT ..-GR

- Applicable for processes:
 - under protective or reaction gases or in the vacuum up to 2200 °C
 - under inert gases (argon, helium) up to 3000 °C
- Max. vacuum up to 10⁻³ mbar depending on the type of pump used
- Heating: graphite heating elements in cylindrical arrangement
- Insulation: graphite felt insulation
- Temperature measurement by means of an optical pyrometer

Cylindrical retort with tungsten heating

SVHT ..-W

- Applicable for processes under protective or reaction gases or in vacuum up to 2400 °C
- Max. vacuum up to 10⁻⁵ mbar depending on the type of pump used
- Heating: cylindrical tungsten heating module
- Insulation: tungsten and molybdenum radiant plates
- Temperature measurement with optical pyrometer

Graphite heating module

Additional equipment such as automatic process gas control or design for the operation with flammable gases incl. safety system see VHT models page 56.

Model	Tmax °C	Working chamber dimensions Ø x h in mm	Useful volume in L	Outer dimensions in mm			Connected load KW	Electrical connection*
				W	D	H		
SVHT 2/24-W	2400	150 x 150	2,5	1400	2500	2100	55	3-phase
SVHT 9/24-W	2400	230 x 230	9,5	1500	2750	2100	95	3-phase
SVHT 2/30-GR	3000	150 x 150	2,5	1400	2500	2100	55	3-phase
SVHT 9/30-GR	3000	230 x 230	9,5	1500	2750	2100	95	3-phase

*Please see page 60 for more information about mains voltage

Water-cooling controls

Cold-Wall Retort Furnaces up to 2400 °C

VHT 500/22-GR H₂ with extension package for operation under vacuum and CFC-process box

VHT 8/22-KE with fiber insulation and molybdenum disilicide heating elements

VHT 8/18-GR - VHT 100/18-KE

The compact furnaces of the VHT product line are available as electrically heated chamber furnaces with graphite, molybdenum or MoSi₂ heating. A wide variety of heating designs as well as a complete range of accessories provide for optimal furnace configurations even for sophisticated applications.

The vacuum-tight retort allows heat treatment processes either in protective and reaction gas atmospheres or in a vacuum, subject to the individual furnace specs to 10⁻⁵ mbar. The basic furnace is suited for operation with nonflammable protective gases or under vacuum.

The H₂ version provides for operation under hydrogen or other flammable gases. Key of the specification up is a certified safety package providing for a safe operation at all times and triggers an appropriate emergency program in case of failure.

For debinding applications under vacuum, we recommend the VDB version, which besides the corresponding safety technology has an additional debinding retort in the heating chamber and prevents the exhaust gases from contaminating the furnace chamber. The exhaust gases are channelled from the debinding retort into the exhaust gas torch.

Alternative Heating Specifications

The following heating systems are available for the different application temperatures:

VHT ../GR with Graphite Insulation and Heating

- Suitable for processes under protective and reaction gases or under vacuum
- Tmax 1800 °C or 2200 °C
- Max. vacuum up to 10⁻² mbar depending on pump type used
- Graphite felt insulation
- Temperature measurement using type B thermocouple (version to 1800 °C)
- Temperature measurement using optical pyrometer (version to 2200 °C)

Heat treatment of copper bars under hydrogen in VHT 08/16 MO

VHT ../MO or ../W with molybdenum or tungsten heating

- Suitable for high-purity processes under protective and reaction gases or under high vacuum
- Tmax 1200 °C, 1600 °C or 1800 °C (see table)
- Max. vacuum up to 5×10^{-5} mbar depending on pump type used
- Insulation made of Molybdenum steel sheets
- Temperature measurement with thermocouple, type S for models with 1200 °C
- Temperature measurement with thermocouple, type B for models with 1600 °C and 1800 °C

VHT ../KE with Fiber Insulation and Heating through Molybdenum Disilicide Heating Elements

- Suitable for processes under protective and reaction gases, in air or under vacuum
- Tmax 1800 °C
- Max. vacuum up to 10^{-2} mbar (up to 1300 °C) depending on pump type
- Insulation made of high purity aluminum oxide fiber
- Temperature measurement by thermocouple type B

	VHT/GR	VHT ...-16/MO	VHT ...-18/W	VHT ...-18/KE
Inert gas	✓	✓	✓	✓
Air	to 400 °C	-	-	✓
Hydrogen	✓	✓	✓	✓ ¹
Rough vacuum and fine vacuum ($>10^{-3}$ mbar)	✓	✓	✓	✓ ²
High vacuum ($<10^{-5}$ mbar)	-	✓	✓	-
Oxygen	-	-	-	✓

¹up to 1400 °C

²depending on Tmax

Graphite heating chamber

Molybdenum or tungsten heating chamber

Standard Equipment for all Models

Basic version

- Standard furnace sizes 8, 40 and 100 liters
- A water-cooled stainless steel process reactor sealed with temperature-resistant o-rings
- Frame made of stable steel profiles, easy to service due to easily removable stainless steel panels
- Housing of the VHT 8 model on castors for easy repositioning of furnace
- Cooling water manifold with manual stopcocks in supply and return lines, automatic flowmeter monitoring, openloop cooling water system
- Adjustable cooling water circuits with flowmeter and temperature indicator and overtemperature fuses
- Switchgear and controller integrated in furnace housing
- H 700 PLC control with clearly laid out 5.7" touchpanel control for program entry and display, 10 programs each with 20 segments
- Over-temperature limit controller with manual reset for thermal protection class in accordance with EN 60519-2
- Manual operation of the process gas and vacuum functions
- Manual gas supply for one process gas (N₂ or Ar) with adjustable flow
- Bypass with manual valve for rapid filling or flooding of furnace chamber
- Manual gas outlet with overflow valve (20 mbar relative)
- Single-stage rotary vane pump with ball valve for pre-evacuating and heat treatment in a rough vacuum to 5 mbar
- Pressure gauge for visual pressure monitoring

Additional equipment

- Tmax 2400 °C
- Housing, optionally divisible, for passing through narrow door frames (VHT 08)
- Manual gas supply for second process gas (N₂ or Ar) with adjustable flow and bypass
- Inner process box made of molybdenum or CFC, especially recommended for debinding processes. The box is installed in the furnace with direct gas inlet and outlet and provides for better temperature uniformity. Due to a change in gas supply direction after debinding a clean process atmosphere for sintering is achieved.

Model	Inner dimensions of retort in mm			Volume in l
	w	d	h	
VHT 8/..	120	210	150	4
VHT 40/..	280	430	250	30
VHT 70/..	355	480	355	60
VHT 100/..	430	530	400	91

Ceramic fiber insulation

Thermocouple, type S with automatic pull-out device for precise control results in the low temperature range

VHT 40/22-GR with motor-driven lift-door

VHT 40/16MOH₂

Continuation of additional equipment

- Charge thermocouple with display
- Two-stage rotary vane pump with ball valve for pre-evacuating and heat-treating in a vacuum to 10⁻² mbar
- Temperature measurement at 2200 °C with pyrometer and thermocouple, type S with automatic pull-out device for precise control results in the low temperature range (VHT 40 and larger)
- Turbo molecular pump with slide valve for pre-evacuation and for heat treatment in a vacuum to 10⁻⁵ mbar including electric pressure transducer and booster pump (only VHT.../MO)
- Heat exchanger with closed-loop cooling water circuit
- Automation package with graphic touch panel H 3700
 - 12" graphic touch panel H 3700
 - Input of all process data like temperatures, heating rates, gas injection, vacuum at the touch panel
 - Display of all process-relevant data on a process control diagram
 - Automatic gas supply for one process gas (N₂, argon or forming gas) with adjustable flow
 - Bypass for flooding and filling the chamber with process gas controlled by the program
 - Automatic pre- and post programs, including leak test for safe furnace operation
 - Automatic gas outlet with bellows valve and overflow valve (20 mbar)
 - Transducer for absolute and relative pressure
- MFC flow controller for alternating volume flow and generation of gas mixtures with second process gas (only with automation package)
- Partial pressure operation: protective gas flushing at controlled underpressure (only with automation package)
- PC control via NCC with corresponding optional documentation and connection to customer PC networks

Turbo-molecular pump

Single-stage rotary vane pump for heat treatment in a rough vacuum to 20 mbar

Two-stage rotary vane pump for heat treatment in a vacuum to 10⁻² mbar

Turbo-molecular pump with booster pump for heat treatment in a vacuum to 10⁻⁵ mbar

H₂ Version VHT.../MO-H₂ or VHT.../GR-H₂ for Operation with Hydrogen or other Reaction Gases

In the H₂ version the furnaces of the VHT.../MO or VHT.../GR product line can be operated under hydrogen or other reaction gases. For these applications, the systems are additionally equipped with the required safety technology. Only certified and industry proven safety sensors are used. The furnaces are controlled by a fail-safe PLC control system (S7-300F/ safety controller).

- Certified safety concept
- Automation package (see additional equipment above)
- Redundant gas inlet valves for hydrogen
- Monitored pre-pressures of all process gases
- Bypass for safe purging of furnace chamber with inert gas
- Pressure-monitored emergency flooding with automated solenoid valve opening
- Electric or gas-heated exhaust gas torch for H₂ post-combustion
- Atmospheric operation: H₂-purging of process reactor starting from room temperature at controlled over pressure (50 mbar relative)

Additional equipment

- Partial pressure operation: H₂ flushing at underpressure in the process reactor starting from 750 °C furnace chamber temperature
- Retort in the process chamber for debinding under hydrogen

VDB Version VHT.../MO-VDB or VHT.../GR-VDB for Debinding under Protective Gas, Hydrogen or in Vacuum

Certain processes require debinding under protective gases or in vacuum. For these processes the models VHT.../MO-VDB or VHT.../GR-VDB are perfectly suited. They are equipped with the necessary safety technology for debinding. The furnace chamber has an additional debinding retort with a direct discharge into the exhaust gas torch. This system ensures that exhaust gases during debinding do not get into and contaminate the furnace chamber.

- Adapted safety concept for debinding
- Automation package (see additional equipment above)
- Exhaust gas torch for burning the exhaust gases
- Debinding retort in the furnace chamber with direct discharge of the exhaust gases into the exhaust gas torch
- Bypass for safe flushing of furnace chamber with inert gas
- Dry-running vacuum pump

Additional equipment

- Condensate trap for separation of large binder volumes during vacuum debinding
- Heated exhaust gas discharge to prevent condensate deposits in the exhaust gas section
- Exhaust gas treatment depending on the process with binder trap, washer or exhaust gas torch

VHT 08/16 MO with hydrogen extension package as automatic version

VHT gas supply diagram, debinding and sintering

Model	Tmax °C	Inner dimensions in mm			Volume in l	Outer dimensions in mm			Connected load kW ⁵	Electrical connection*	Weight in kg	Material heater/ insulation
		w	d	h		W	D	H				
VHT 8/..-GR	1800	170	240	200	8	1250 (800) ¹	1100	2000	27	3-phase ²	1200	Graphite/graphite felt
VHT 40/..-GR	or	300	450	300	40	1600	2100	2300	83/103 ³	3-phase	2000	Graphite/graphite felt
VHT 70/..-GR	2200	375	500	375	70	1700	2500	2400	105/125 ³	3-phase	2400	Graphite/graphite felt
VHT 100/..-GR		450	550	450	100	1900	2600	2500	135/155 ³	3-phase	2800	Graphite/graphite felt
VHT 8/..-MO	1200	170	240	200	8	1250 (800) ¹	1100	2700	15/34 ⁴	3-phase ²	1200	Molybdenum
VHT 40/..-MO	or	300	450	300	40	1600	2600	2300	50/110 ⁴	3-phase	3000	Molybdenum
VHT 70/..-MO	1600	375	500	375	70	1700	2800	2400	70/140 ⁴	3-phase	3500	Molybdenum
VHT 100/..-MO		450	550	450	100	1900	3000	2500	90/180 ⁴	3-phase	4000	Molybdenum
VHT 8/18-W	1800	170	240	200	8	1250 (800) ¹	1100	2700	50	3-phase ²	1700	Tungsten/molybdenum
VHT 40/18-W	1800	300	450	300	40	1600	2600	2300	130	3-phase	3500	Tungsten/molybdenum
VHT 70/18-W	1800	375	500	375	70	1700	2800	2400	160	3-phase	4000	Tungsten/molybdenum
VHT 100/18-W	1800	450	550	450	100	1900	3000	2500	210	3-phase	4500	Tungsten/molybdenum
VHT 8/18-KE	1800	170	240	200	8	1250 (800) ¹	1100	2000	12	3-phase ²	1200	MoSi ₂ /ceramic fiber
VHT 40/18-KE	1800	300	450	300	40	1600	2100	2300	30	3-phase	2000	MoSi ₂ /ceramic fiber
VHT 70/18-KE	1800	375	500	375	70	1700	2500	2400	55	3-phase	2400	MoSi ₂ /ceramic fiber
VHT 100/18-KE	1800	450	550	450	100	1900	2600	2500	85	3-phase	2800	MoSi ₂ /ceramic fiber

¹With the switching system unit removed

²Only heating between two phases

³1800 °C/2200 °C

*Please see page 60 for more information about mains voltage.

⁴1200 °C/1600 °C

⁵For operation under hydrogen a higher power rating has to be considered

Process Control and Documentation

Nabertherm has many years of experience in the design and construction of both standard and custom control system. All controls are remarkable for their ease of use and even in the basic version have a wide variety of functions.

Standard Controllers

Our extensive line of standard controllers satisfies most customer requirements. Based on the specific furnace model, the controller regulates the furnace temperature reliably. The standard controllers are developed and fabricated within the Nabertherm group. When developing controllers, our focus is on ease of use. From a technical standpoint, these devices are custom-fit for each furnace model or the associated application. From the simple controller with an adjustable temperature to the control unit with freely configurable control parameters, stored programs, PID microprocessor control with self-diagnosis system and a computer interface, we have a solution to meet your requirements.

Assignment of Standard Controllers to Furnace Families

	L1/12	L3 - LT 40	LE 1/11 + LE 4/11	LE 6/11 + LE 14/11	LV, LVT	L9/11/SKM	L(T)9/./SW	N 7/H - N 61/H	LH 15/12 - LF 120/14	HTCT	LHT 02/16 - LHT 08/18	LHT/LB	LHT 04/16 SW + LHT 04/17 SW	HT	HTC 16/16 - HTC 450/16	HFL	TR	N 15/./HA	N 30/./HA - N 500/./HA	NAC	RD	R	RT	RHTC	RS	RSR	RHTH/RHTV	K	KC	LS	GR	N 110/HS, S 73/HS	NRA 17/06 - NRA 1000/11	NR, NRA .. H ₂	NR, NRA .. IDB	SVHT	VHT	
Catalog page	4	4,7,12	6	6	8	10	11	14	16	18	19	20	21	22	24	25	26	28	28	29	30	31	32	33	34	36	40	48	48	49	49	50	52	54	54	55	56	
Controller																																						
B 180		●			●	●	●			●						○	○	●				●	●	●														
P 330		○			○	○	○			○								○				○	○	○														
R 6	●		●													●				●																		
C 6/3208																			○	○																		
B 150				●				●	●										●	●					●	●												
P 300				○				○	○										○	○					○	○												
P 310								○	○		●	●	●	●	●	●			○	○																		
C 40/42																																						
3216	○		○																		○																	
3504																																						
H 700/PLC								○	○					○	○	○			○	○																	●	●
H 1700/PLC								○	○					○	○	○			○	○																	●	●
H 3700/PLC								○	○					○	○	○			○	○																	○	○

Functionality of the Standard Controllers

	R 6	B 150	C 40	C 42	B 180	P 300	P 310	P 330	3216	3504	H 700	H 1700	H 3700
Number of programs		1	9	9	1	9	9	9	1	50	10	10	10
Segments	2	2	18	18	2	40	40	40	8	99	20	20	20
Extra functions (e.g. fan or autom. flaps)			2	2		2 ⁴	2 ⁴	2		2	2	5	8
Maximum number of control zones	1		1 ³		1	1	2	1	1	2 ²	4	8	8
Graphic color display											5.7"	5.7"	12"
Status messages in clear text		●	●	●	●	●	●	●		●	●	●	●
Start time configurable (e.g. to use night power rates)		●	●	●	●	●	●	●		●	●	●	●
Operating hour counter		●	●	●	●	●	●	●		●	●	●	●
Auto tune		●			●	●	●	●	●	●			
Program entry in steps of 1 °C or 1 min.	●	●	●	●	●	●	●	●	●	●	●	●	●
Keypad lock		●											
Skip-button for segment jump		●				●	●	●			●	●	●
Drive of manual zone regulation			●				●	●					
Interface for MV software		○	●	●	○	○	○	●					
USB-Interface for data read-out via USB stick and visualisation via NT Log see page 62		○	○	○	○	○	○	○					
Programmable power outlet								● ¹					
kWh meter		●	●	●	●	●	●	●					
Real-time clock			●	●				●		●	●	●	●
Bath control/Charge control									○		●	●	○
Data entry via touchpanel											●	●	●
Data input via number pad			●	●	●	●	●	●					●

¹ Not for model L(T)15..

² Not for melt bath control

³ Control of additional separate slave regulators possible

⁴ As an extra feature in ovens with air circulation

● Standard
○ Option

Mains Voltages for Nabertherm Furnaces

Single-phase: all furnaces are available for mains voltages from 110 V - 240 V at 50 or 60 Hz.

3-phase: all furnaces are available for mains voltages from 200 V - 240 V or 380 V - 480 V, at 50 or 60 Hz.

Controltherm MV Software for Control, Visualisation and Documentation

Documentation and reproducibility gain increased attention with steadily rising quality standards. The powerful Nabertherm software Controltherm MV provides for an optimum solution for the control and documentation of one or more furnaces as well as charge data on basis of Nabertherm controllers.

In the basic version one furnace can be connected to the MV-software. The system can be extended to four, eight or even 16 multi-zone controlled furnaces. Up to 400 different heat treatment programs can be stored. The process will be documented and filed. Process data can be read-out graphically or in table format. A data transfer to MS-Excel is also possible.

For furnaces which are not controlled via a Nabertherm controller, the furnace temperature can be documented with the MV-software. We deliver an extension package as optional equipment. With respect to the individual version, three, six or even nine independent thermocouples can be connected. Independent of the control system, the values of each thermocouple will be read-out and evaluated by the MV-software.

Features

- Simple installation without specific knowledge
- All Nabertherm controllers with interface connectable
- Manipulation protected storage of temperature curves of up to one, four, eight or 16 furnaces (also multizone-controlled), depending on the version of MV-software
- Redundant storage on a network server possible
- Programming, archiving and printing of programs and graphics
- Free input of descriptive charge data text with comfortable search function
- Data exportable into Excel format for further evaluation
- Start/stop of the controller from the local PC (only with Nabertherm controllers mit interface)
- Selectable languages: German, English, French, Italian or Spanish
- 400 additional programs storable (only with Nabertherm controllers with interface)

Extension Package II for Connection of one Additional Temperature Measuring Point, Independent of the Controller

- Connection of an independent thermocouple, type K or S with display of the measured temperature on the included controller C 6 D, e.g. for documentation of charge temperature
- Conversion and transmission of measured data to the MV-software
- For data evaluation see MV-software features

Extension Package II for Connection Three, Six or Nine Temperature Measuring Points, Independent of the Controller

- Connection of three thermocouples, type K, S, N or B to the supplied connection box
- Extendable to two or three connection boxes for up to nine temperature measuring points
- Conversion and transmission of measured data to the MV-software
- For data evaluation, please see MV-software features

Controltherm MV Software for Control, Visualisation and Documentation

Data input in table format if used together with Nabertherm controllers

Graphical display of set and actual temperature curve

Extendable for connection of up to 16 furnaces

PC for HiProSystems control in a separate cabinet

HiProSystems Control and Documentation

This professional control system for single and multi-zone furnaces is based on Siemens hardware and can be adapted and upgraded extensively. HiProSystems control is used when more than two process-dependent functions, such as exhaust dampers, cooling fans, automatic movements, etc., have to be handled during a cycle, when furnaces with more than one zone have to be controlled, when special documentation of each batch is required and when remote telediagnostic service is required. It is flexible and is easily tailored to your process or documentation needs.

Alternative User Interfaces

Touch panel H 700

This basic panel accommodates most basic needs and is very easy to use.

Touch panel H 1700

Firing cycle data and the extra functions activated are clearly displayed in a table. Messages appear as text.

Touch panel H 3700

All functions and process data are stored and displayed in easy to read charts. The data can be exported through various interfaces (Ethernet TCP/IP, MPI, Profibus) to a local PC or your company network for further processing. A CF card also gives the opportunity for data storage and transfer to a PC with a card reader.

For Control, Visualisation and Documentation

Nabertherm Control Center NCC

Upgrading the HiProSystems-Control individually into an NCC provides for additional interfaces, operating documentation, and service benefits in particular for controlling furnace groups including charge beyond the furnace itself (quenching tank, cooling station etc.):

- Recommended for heat treatment processes with extensive requirements in respect to documentation e.g. for metals, technical ceramics or in the medicine field
- Software can be used also in accordance with the AMS 2750 D (NADCAP)
- Documentation according to the requirements of Food and Drug Administration (FDA), Part 11, EGV 1642/03 possible
- Charge data can be read in via barcodes
- Interface for connection to existing Enterprise Database systems (e.g. SAP, Oracle)
- Connection to mobile phone network for alarm message transmission via SMS
- Control from various locations over the network
- Calibration of each measuring point for a specific temperature possible
- Extendable for calibration of a polygonal line with up to 18 temperatures per measuring point for use at different temperatures e.g for AMS 2750 D applications

For Documentation

Nabertherm Documentation Center NDC and data recording via NT Log

If the process data of the HiProSystems control unit only need to be recorded, this can be done using a personal computer (PC) with the high-performance NDC software. The data are documented, forgery-proof, and can be evaluated both in the form of a table or a chart. Individual charge data can be entered by the customer and are archived together with the process data. A low-cost alternative which can be used is the NT Log package. The data is recorded on a USB stick during the firing. After the heat treatment has been completed, the recorded value can be read out on the PC with the free analysis software.

Temperature Recorder

Besides the documentation via the software which is connected to the controls, Nabertherm offers different temperature recorders which can be used with respect to the application.

H 1700 with colored, tabular depiction of the data

H 3700 with colored graphic presentation of data

Temperature recorder

	Model 6100e	Model 6100a	Model 6180a
Data input using touch panel	x	x	x
Size of colour display in inch	5.5	5.5	12.1
Number of thermocouple inputs	3	18	48
Data read-out via USB-stick	x	x	x
Input of charge data	x	x	x
Evaluation software included	x	x	x
Applicable for TUS-measurements acc. to AMS 2750 D			x

Temperature Uniformity and System Accuracy

Temperature uniformity is defined as the maximum temperature deviation in the useful space of the furnace. There is a general difference between the furnace chamber and the useful space. The furnace chamber is the total volume available in the furnace. The useful space is smaller than the furnace chamber and describes the volume which can be used for charging.

Specification of Temperature Uniformity in ΔK in the Standard Furnace

In the standard design the temperature uniformity is specified as the relative, maximum deviation from a defined reference temperature within the useful space in the empty furnace at dwell time. Temperature uniformity is defined as ΔT in K. If, for example, a standard temperature uniformity of ΔT 10 K at 750 °C is specified, it means that the actual temperature in the furnace can vary between 740 °C and 750 °C or between 750 °C and 760 °C.

Specification of the Temperature Uniformity in \pm °C as Additional Feature

If an absolute temperature uniformity at a reference temperature or at a defined reference temperature range is required, the furnace must be calibrated appropriately. If, for example, a temperature uniformity of \pm 5 °C at a set temperature of 750 °C is required, it means that measured temperatures may range from a minimum of 745 °C to a maximum of 755 °C in the useful space.

System Accuracy

Tolerances may occur not only in the useful space, they also exist with respect to the thermocouple and in the controls. If an absolute temperature uniformity in \pm °C at a defined set temperature or within a defined reference temperature range is required, the following measures have to be taken:

- Measurement of total temperature deviation of the measurement line from the controls to the thermocouple
- Measurement of temperature uniformity within the useful space at the reference temperature or within the reference temperature range
- If necessary, an offset is set at the controls to adjust the displayed temperature at the controller to the real temperature in the furnace
- Documentation of the measurement results in a protocol

Temperature Uniformity in the Useful Space incl. Protocol

In standard furnaces a temperature uniformity is guaranteed as ΔT without measurement of temperature uniformity. However, as additional feature, a temperature uniformity measurement at a reference temperature in the useful space compliant with DIN 17052-1 can be ordered. Depending on the furnace model, a holding frame which is equivalent in size to the charge space is inserted into the furnace. This frame holds thermocouples at 11 defined measurement positions. The measurement of the temperature uniformity is performed at a reference temperature specified by the customer at a pre-defined dwell time. If necessary, different reference temperatures or a defined reference working temperature range can also be calibrated.

Holding frame for measurement of temperature uniformity

Precision of the controls, e.g. \pm 2 °C

The system accuracy is defined by adding the tolerances of the controls, the thermocouple and the useful space

Deviation of thermocouple, e.g. \pm 1.5 °C

Deviation from measuring point to the average temperature in the useful chamber \pm 3 °C

The whole World of Nabertherm: www.nabertherm.com

Please visit our website

www.nabertherm.com and find out all you want to know about us - and especially about our products.

Besides news and our current calendar of trade fairs, there is also the opportunity to get in touch directly with your local sales office or nearest dealer worldwide.

Professional Solutions for:

- Arts & Crafts
- Glass
- Advanced Materials
- Laboratory/Dental
- Thermal Process Technology for Metals, Plastics and Surface Finishing
- Foundry

Headquarters:

Nabertherm GmbH
Bahnhofstr. 20
28865 Lilienthal, Germany

contact@nabertherm.de
Phone: (+49) 4298 922-0
Fax: (+49) 4298 922-129

Sales and Service Subsidiaries

Nabertherm Shanghai Ltd.
150 Lane, No. 158 Pingbei Road, Minhang District
201109 Shanghai, China

contact@nabertherm-cn.com
Phone: (+86) 21 6490 2960
Fax: (+86) 21 6490 3107

Nabertherm S.A.S
51 Rue de Presles
93531 Aubervilliers, France

contact@nabertherm.fr
Phone: (+33) 1 5356 1800
Fax: (+33) 1 5356 1809

Nabertherm Italia
via Trento N° 17
50139 Florence, Italy

contact@nabertherm.it
Phone: (+39) 348 3820278
Fax: (+39) 055 480835

Nabertherm Schweiz AG
Batterieweg 6
4614 Högendorf, Switzerland

contact@nabertherm.ch
Phone: (+41) 62 209 6070
Fax: (+41) 62 209 6071

Nabertherm Ltd.
Vigo Place, Aldridge
West Midlands WS9 8YB, United Kingdom

contact@nabertherm.co.uk
Phone: (+44) 1922 455 521
Fax: (+44) 1922 455 277

Nabertherm Inc.
54 Read's Way
New Castle, DE 19720, USA

contact@nabertherm-usa.com
Phone: (+1) 302 322 3665
Fax: (+1) 302 322 3215

Nabertherm España
c/Marti i Julià, 8 Bajos 7ª
08940 Cornellà de Llobregat, Spain

contact@nabertherm.es
Phone: (+34) 93 474 47 16
Fax: (+34) 93 474 53 03

**Please contact us for
your local dealer!**