

INDUCTION MELTING FOR MATERIALS

LABORATORY FURNACE

Our induction furnaces are designed for heat treatment allowing you to develop new materials. Enjoy the latest technologies for melting metal alloys in cold or hot crucible, but also for all glasses, silicas and oxidizing materials requiring high temperature ranges. It is also designed for laboratories and research centers.

MAIN STRENGTHS

- ◆ **Adaptation** of our furnace for the **elaboration** of your materials;
- ◆ **Reactive** material melting, up to **3 000°C**;
- ◆ **Scalable and modular** technologies, adapting to your **investment program**;
- ◆ Design and **process** expertise.

CHARACTERISTICS

WORK TEMPERATURE

TECHNOLOGIES

Cold crucible	Inductive Technology Cold Crucible	Inductive Technology Hot Crucible Refractory Solution	Hot crucible
<ul style="list-style-type: none"> Copper Inox 			<ul style="list-style-type: none"> Graphite Refractory Ceramic
<ul style="list-style-type: none"> Up to 3 000°C Reactive material High purity 			<ul style="list-style-type: none"> Up to 2 000°C Cost effective

MODULAR AND SCALABLE DESIGNS

- ATMOSPHERES**
 - Primary vacuum
 - Secondary vacuum
 - Under gas : inert, reactive
- CASTING TYPES**
 - Gravity die casting
 - Tilt pouring
 - In-container melting
- MOLDING**
 - Mold
 - Multi-mold
 - Centrifugation
 - Lost wax
 - Sand mold
 - Hot mold
 - Under pressure mold
- INSTRUMENTATION**
 - Remote acquisition
 - Remote supervision
 - Multi-sampling
 - Monitoring camera
 - Pyrometer
- OPTIONS**
 - Bubbling control
 - Mold pre-heating
 - Adding additive
 - In-line integration
- METHODS**
 - MELTING / REMELTING
 - GRAPHITIZATION
 - VITRIFICATION
 - PURIFICATION
 - DENSIFICATION
 - RECYCLING
 - ATOMISING

Treatment capacity

Material *	Capacity *	Volume
Titanium	0,2 to 80kg	0,03 to 10l
Aluminium		
Steel		

* Other material and capacity on request

Cold crucible for metal melting

Power	Frequency
50 to 1 200 kW	1 to 300 kHz

