

Kerfa®
 system solutions
 for furnaces

Kerfa® Heating and Insulating Systems

Kerfa®, your partner for **industrial furnaces** and **appliances** with an extensive range of innovative **system solutions**.

Kerfa® produces efficient and long-lasting **electric resistive heating elements** as well as efficient **heating** and environmentally friendly **insulating systems**.

Innovative Kerfa® SAVAC® insulating systems contain **vacuum-formed, ceramic** or **biofibers** in varying compositions. They are produced to customer specification and offer significant **customer benefits** compared with conventional materials.

	Kerfa® SAVAC® vacuum-formed parts	Lightweight refractory and chamotte bricks
Specific weight [kg/m³]	200	700 - 2.400
Specific heat capacity [kJ/kg K]	0,90	0,96 - 1,09

Kerfa® SAVAC® **biofibers** are categorized pursuant to EC directives as non-carcinogenic and do not require classification as a dangerous substance.

Kerfa® **heating elements** are made of high-grade alloys to ensure high power densities.

Fields of application

- Industrial furnaces
- Laboratory furnaces
- Melting and holding furnaces for non-ferrous metals
- Thermal treatment facilities
- Protective gas generators
- Heating equipment and apparatus

Product examples

Meander heating segment (steel hooks)

Heating half shell (embedded heating wires)

Meander heating segment (ceramic holder)

Heating tube (embedded heating wires)

Insulating half shell

Products

- Vacuum-formed Kerfa® SAVAC® insulating systems for gas-fired furnaces
- Vacuum-formed Kerfa® SAVAC® insulating systems for electrically heated furnaces
- Electric Kerfa® SAVAC® heating systems, embedded
- Electric Kerfa® SAVAC® heating systems, suspended
- Installation-ready Kerfa® heating elements
- Custom solutions
- Extensive accessories
- Spare parts

Service

- Complete customer-specific production
- Feasibility studies
- Technical consultation during furnace engineering
- Worldwide installation
- Complete furnace linings
- Modernization and relining of existing installations

Technical Details

Vacuum-Formed Parts

- Kerfa®-specific construction for increased stability and durability, even under vacuum
- Kerfa® sealing ledge to prevent unwanted heat transmission
- Kerfa® SAVAC® fibers feature low heat capacity and low thermal conductivity
- Minimal shrinkage and high thermal shock resistance
- Very high insulation values of Kerfa® SAVAC® insulating systems
- Kerfa® ceramic pot ideal for mounting Kerfa® SAVAC® insulating systems
- Dimensionally stable at high temperatures
- Easy replacement of vacuum-formed parts
- Rapid temperature adjustment

Heating Element

- Kerfa® heating elements are set at a distance from furnace wall and arranged in stable rows
- Optional mechanical safety hooks for heating wires
- Hollow-moulded Kerfa® heating wires, open in front
- Kerfa® electric resistive heating featuring high power density
- High temperature precision

Temperature Ranges

Kerfa® SAVAC® insulating systems: Max. 1.600°C
Kerfa® heating elements: Max. 1.400°C

We aim to create long-term partnerships and base our activities on the concept of unconditional customer orientation. For more information, visit www.kerfa.com.

Tell us your requirements and we will put together a tailor-made solution for you. Feel free to contact us at any time.

Kerfa® – Made in Germany – used world wide

www.kerfa.com

Kerfa GmbH
An der Kohlenbahn 30
58135 Hagen
Germany
Phone: +49 2331 94 61-0
Fax: +49 2331 94 61-49
info@kerfa.com
www.kerfa.com