C H A P T E R

Learning Objectives

- > Introduction
- Advantages of Electric Heating
- Different Methods of Heat Transfer
- Methods of Electric Heating
- > Resistance Heating
- Requirement of a Good Heating Element
- Resistance Furnaces or Ovens
- Temperature Control of Resistance Furnaces
- > Design of Heating Element
- Arc Furnaces
- Direct Arc Furnace
- ➤ Indirect Arc Furnace
- > Induction Heating
- Core Type Induction Furnace
- Indirect Core Type Induction Furnace
- Coreless Induction Furnace
- High Frequency Eddy Current Heating
- ➤ Dielectric Heating
- ➤ Dielectric Loss
- Advantages of Dielectric Heating
- Applications of Dielectric Heating
- ➤ Choice of Frequency
- Infrared Heating

ELECTRIC HEATING

The above figure shows an electric arc furnace, producing steel. Electric heating is widely used in furnaces in metallurgical and chemical industries

47.1. Introduction

Electric heating is extensively used both for domestic and industrial applications. Domestic applications include (i) room heaters (ii) immersion heaters for water heating (iii) hot plates for cooking (iv) electric kettles (v) electric irons (vi) pop-corn plants (vii) electric ovens for bakeries and (viii) electric toasters etc.

Industrial applications of electric heating include (i) melting of metals (ii) heat treatment of metals like annealing, tempering, soldering and brazing etc. (iii) moulding of glass (iv) baking of insulators (v) enamelling of copper wires etc.

47.2. Advantages of Electric Heating

As compared to other methods of heating using gas, coal and fire etc., electric heating is far superior for the following reasons :

- (i) Cleanliness. Since neither dust nor ash is produced in electric heating, it is a clean system of heating requiring minimum cost of cleaning. Moreover, the material to be heated does not get contaminated.
- (ii) No Pollution. Since no flue gases are produced in electric heating, no provision has to be made for their exit.
- (iii) Economical. Electric heating is economical because electric furnaces are cheaper in their initial cost as well as maintenance cost since they do not require big space for installation or for storage of coal and wood. Moreover, there is no need to construct any chimney or to provide extra heat installation.
- (iv) Ease of Control. It is easy to control and regulate the temperature of an electric furnace with the help of manual or automatic devices. Temperature can be controlled within $\pm 5^{\circ}$ C which is not possible in any other form of heating.
- (v) Special Heating Requirement. Special heating requirements such as uniform heating of a material or heating one particular portion of the job without affecting its other parts or heating with no oxidation can be met only by electric heating.
- (vi) Higher Efficiency. Heat produced electrically does not go away waste through the chimney and other by products. Consequently, most of the heat produced is utilised for heating the material itself. Hence, electric heating has higher efficiency as compared to other types of heating.
- (vii) Better Working Conditions. Since electric heating produces no irritating noises and also the radiation losses are low, it results in low ambient temperature. Hence, working with electric furnaces is convenient and cool.
- (viii) Heating of Bad Conductors. Bad conductors of heat and electricity like wood, plastic and bakery items can be uniformly and suitably heated with dielectric heating process.
- (ix) Safety. Electric heating is quite safe because it responds quickly to the controlled signals.
- (x) Lower Attention and Maintenance Cost. Electric heating equipment generally will not require much attention and supervision and their maintenance cost is almost negligible. Hence, labour charges are negligibly small as compared to other forms of heating.

47.3. Different Methods of Heat Transfer

The different methods by which heat is transferred from a hot body to a cold body are as under:

1. Conduction

In this mode of heat transfer, one molecule of the body gets heated and transfers some of the

heat to the adjacent molecule and so on. There is a temperature gradient between the two ends of the body being heated.

Consider a solid material of cross-section A sq.m. and thickness x metre as shown in Fig. 47.1. If T_1 and T_2 are the temperatures of the two sides of the slab in ${}^{\circ}K$, then heat conducted between the two opposite faces in time t seconds is given by:

$$H = \frac{KA(T_1 - T_2)t}{x}$$

 $H = \frac{KA(T_1 - T_2)t}{x}$ where K is thermal conductivity of the material.

2. Convection

In this process, heat is transferred by the flow of hot and cold air currents. This process is applied in the heating of water by immersion heater or heating of buildings. The quantity of heat absorbed by the body by convection process depends mainly on the temperature of the heating element above the surroundings and upon the size of the surface of the heater. It also depends, to some extent, on the position of the heater. The amount of heat dissipated is given by

Fig. 47.1

 $H = a(T_1 - T_2)$, where a and b are constants and T_1 and T_2 are the temperatures of the heating surface and the fluid in ${}^{\circ}K$ respectively.

In electric furnaces, heat transferred by convection is negligible.

3. Radiation

It is the transfer of heat from a hot body to a cold body in a straight line without affecting the intervening medium. The rate of heat emission is given by Stefan's law according to which

Heat dissipated,
$$H = 5.72 \, eK \left[\left(\frac{T_1}{100} \right)^4 - \left(\frac{T_2}{100} \right)^4 \right] \text{ W/m}^2$$

where *K* is radiating efficiency and *e* is known as emissivity of the heating element.

If d is the diameter of the heating wire and l its total length, then its surface area from which heat is radiated = $\pi \times d \times l$. If H is the power radiated per m² of the heating surface, then total power

radiated as heat = $H \times \pi dl$. If P is the electrical power input to the heating element, then $P=\pi dl \times H$.

47.4. Methods of Electric Heating

Basically, heat is produced due to the circulation of current through a resistance. The current may circulate directly due to the application of potential difference or it may be due to induced eddy currents. Similarly, in magnetic materials, hysteresis losses are used to create heat. In dielectric heating, molecular friction is employed for heating the substance. An arc established between an electrode and the material to be heated can be made a source of heat. Bombarding the surface of material by high energy particles can be used to heat the body.

electric heating is employed

1836 Electrical Technology

Different methods of producing heat for general industrial and domestic purposes may be classified below:

47.5. Resistance Heating

It is based on the I^2R effect. When current is passed through a resistance element I^2R loss takes place which produces heat. There are two methods of resistance heating.

(a) Direct Resistance Heating. In this method the material (or charge) to be heated is treated as a resistance and current is passed through it. The charge may be in the form of powder, small solid pieces or liquid. The two electrodes are inserted in the charge and connected to either a.c. or d.c.

supply (Fig. 47.2). Obviously, two electrodes will be required in the case of d.c. or single-phase a.c. supply but there would be three electrodes in the case of 3-phase supply. When the charge is in the form of small pieces, a powder of high resistivity material is sprinkled over the surface of the charge to avoid direct short circuit. Heat is produced when current passes through it. This method of heating has high efficiency because the heat is produced in the charge itself.

(b) Indirect Resistance Heating. In this method of heating, electric current is passed through a resistance element which is placed in an electric oven. Heat produced is proportional to I^2R losses in the heating element. The heat so

Fig. 47.2

produced is delivered to the charge either by radiation or convection or by a combination of the two.

Sometimes, resistance is placed in a cylinder which is surrounded by the charge placed in the jacket as shown in the Fig. 47.3. This arrangement provides uniform temperature. Moreover, automatic temperature control can also be provided.

Fig. 47.3

47.6. Requirement of a Good Heating Element

Indirect resistance furnaces use many different types of heating elements for producing heat. A good heating element should have the following properties:

- (1) High Specific Resistance. When specific resistance of the material of the wire is high, only short length of it will be required for a particular resistance (and hence heat) or for the same length of the wire and the currrent, heat produced will be more.
- (2) **High Melting Temperature.** If the melting temperature of the heating element is high, it would be possible to obtain higher operating temperatures.
- (3) Low Temperature Coefficient of Resistance. In case the material has low temperature coefficient of resistance, there would be only small variations in its resistance over its normal range of temperature. Hence, the current drawn by the heating element when cold (*i.e.*, at start) would be practically the same when it is hot.
- (4) **High Oxidising Temperature.** Oxidisation temperature of the heating element should be high in order to ensure longer life.
- (5) Positive Temperature Coefficient of Resistance. If the temperature coefficient of the resistance of heating element is negative, its resistance will decrease with rise in temperature and it will draw more current which will produce more wattage and hence heat. With more heat, the resistance will decrease further resulting in instability of operation.
- **(6) Ductile.** Since the material of the heating elements has to have convenient shapes and sizes, it should have high ductility and flexibility.
- (7) Mechanical Strength. The material of the heating element should posses high mechanical strength of its own. Usually, different types of alloys are used to get different operating temperatures. For example maximum working temperature of *constant* an (45% Ni, 55% Cu) is 400°C, that of

nichrome (50%, Ni 20% Cr) is 1150°C, that of *Kantha* (70% Fe, 25% Cr, 5% Al) is 1200° C and that of *silicon carbide* is 1450°C.

With the passage of time, every heating element breaks open and becomes unserviceable. Some of the factors responsible for its failure are :

(1) Formation of hot spots which shine brighter during operation, (2) Oxidation (3) Corrosion (4) Mechanical failure.

47.7. Resistance Furnaces or Ovens

These are suitably-insulated closed chambers with a provision for ventilation and are used for a wide variety of purposes including heat treatment of metals like annealing and hardening etc., stoving of enamelled wares, drying and baking of potteries, vulcanizing and hardening of synthetic materials and for commercial and domestic heating. Temperatures upto 1000°C can be obtained by using heating elements made of nickel, chromium and iron. Ovens using heating elements made of graphite can produce temperatures upto 3000°C. Heating elements may consist of circular wires or rectangular ribbons. The ovens are usually made of a metal framework having an internal lining of fire bricks. The heating element may be located on the top, bottom or sides of the oven. The nature of the insulating material is determined by the maximum temperature required in the oven.

An enclosure for charge which is heated by radiation or convection or both is called a *heating chamber*.

47.8. Temperature Control of Resistance Furnaces

The temperature of a resistance furnace can be changed by controlling the I^2R or V^2/R losses.

Following different methods are used for the above purpose :

(1) Intermittent Switching. In this case, the furnace voltage is switched ON and OFF intermittently. When the voltage supply is switched off, heat production within the surface is stalled and hence its temperature is reduced. When the supply is restored, heat production starts and the furnace temperature begins to increase. Hence, by this simple method, the furnace temperature can be limited between two limits.

(2) By Changing the Number of

Heating Elements. In this case, the number of heating elements is changed without cutting off the supply to the entire furnace. Smaller the number of heating elements, lesser the heat produced.

In the case of a 3-phase circuit, equal number of heating elements is switched off from each phase in order to maintain a balanced load condition.

(3) Variation in Circuit Configuration. In the case of 3-phase secondary load, the heating elements give less heat when connected in a star than when connected in delta because in the two cases, voltages across the elements is different (Fig. 47.4). In single-phase circuits, series and parallel grouping of the heating elements causes change in power dissipation resulting in change of furnace temperature.

As shown in Fig. 47.5 heat produced is more when all these elements are connected in parallel than when they are connected in series or series-parallel.

(4) Change of Applied Voltage. (a) Obviously, lesser the magnitude of the voltage applied to the load, lesser the power dissipated and hence, lesser the temperature produced. In the case of a furnace transformer having high voltage primary, the tapping control is kept in the primary winding because the magnitude of the primary current is less. Consider the multi-tap step-down transformer shown in Fig. 47.6.

Resistance heating tube furnace

Fig. 47.4 Fig. 47.5

Let the four tappings on the primary winding have 100%, 80%, 60% and 50%. When 100% primary turns are used, secondary voltage is given by $V_2 = (N_2/N_1)V_i$ where V_i is the input voltage. When 50% tapping is used, the number of primary turns involved is $N_1/2$. Hence, available secondary voltage $V_2 = (2N_2/N_1)V_i$. By selecting a suitable primary tapping, secondary voltage can be increased or decreased causing a change of temperature in the furnace.

Fig. 47.6 Fig. 47.7

(b) Bucking-Boosting the Secondary Voltage. In this method, the transformer secondary is wound in two sections having unequal number of turns. If the two sections are connected in seriesaiding, the secondary voltage is boosted *i.e.*, increased to $(E_2 + E_3)$ as shown in Fig. 47.7 (a).

When the two sections are connected in series-opposing [Fig. 47.7 (b)] the secondary voltage is reduced *i.e.*, there is bucking effect. Consequently, furnace voltage becomes $(E_2 - E_3)$ and, hence, furnace temperature is reduced.

(c) Autotransformer Control. Fig. 47.8 shows the use of tapped autotransformer used for decreasing the furnace voltage and, hence, temperature of small electric furnaces. The required voltage can be selected with the help of a voltage selector.

Fig. 47.8 Fig. 47.9

(d) Series Reactor Voltage. In this case, a heavy-duty core-wounded coil is placed in series with the furnace as and when desired. Due to drop in voltage across the impedence of the coil, the voltage available across the furnace is reduced. With the help of D.P.D.T. switch, high/low, two-mode temperature control can be obtained as shown in the Fig. 47.9. Since the addition of series coil reduces the power factor, a power capacitor is simultaneously introduced in the circuit for keeping the p.f. nearly unity. As seen, the inductor is connected in series, whereas the capacitor is in parallel with the furnace.

47.9. Design of Heating Element

Normally, wires of circular cross-section or rectangular conducting ribbons are used as heating elements. Under steady-state conditions, a heating element dissipates as much heat from its surface as it receives the power from the electric supply. If P is the power input and H is the heat dissipated by radiation, then P = H under steady-state conditions.

As per Stefan's law of radiation, heat radiated by a hot body is given by

$$H = 5.72 eK \left[\left(\frac{T_1}{100} \right)^4 - \left(\frac{T_2}{100} \right)^4 \right] W/m^2$$

where T_1 is the temperature of hot body in ${}^{\circ}K$ and T_2 that of the cold body (or cold surroundings) in ${}^{\circ}K$

Now,
$$P = \frac{V^2}{R}$$
, and $R = \rho \frac{l}{A} = \rho \frac{l}{\pi d^2 / 4} = \frac{4\rho l}{\pi d^2}$

$$\therefore P = \frac{V^2}{4\rho l / \pi d^2} = \frac{\pi d^2 V^2}{4\rho l} \quad or \quad \frac{l}{d^2} = \frac{\pi V^2}{4l\rho}$$

...(i)

Total surface area of the wire of the element = $(\pi d) \times l$

If H is the heat dissipated by radiation per second per unit surface area of the wire, then heat radiated per second

$$= (\pi d) \times l \times H$$
 ...(ii)

Equating (i) and (ii), we have

$$P=(\pi d)\times l\times H$$
 or $\frac{\pi d^2V^2}{4\rho l}=(\pi d)\times H$ or $\frac{d}{l^2}=\frac{4\rho H}{V^2}$... (iii)

We can find the values of l and d from Eq. (i) and (iii) given above.

Ribbon Type Element

If w is the width of the ribbon and t its thickness, then

$$P = \frac{V^{2}}{R} = \frac{V^{2}}{\rho l / A} = \frac{V^{2}}{\rho l / Twt} = \frac{wtV/^{2}}{\rho l} \quad or \quad \frac{t}{wt} = \frac{V^{2}}{\rho P} \qquad ...(iv)$$

Heat lost from ribbon surface = 2wl H (neglecting the side area 2tl)

$$\therefore \frac{wtV^2}{\rho l} = 2wlH \qquad \text{or} \qquad \frac{t}{l^2} = \frac{2\rho H}{V^2} \qquad \dots (v)$$

Values of l and w for a given ribbon of thickness t can be found from Eqn. (iv) and (v) given above.

Example 47.1. A resistance oven employing nichrome wire is to be operated from 220 V single-phase supply and is to be rated at 16 kW. If the temperature of the element is to be limited to 1,170 °C and average temperature of the charge is 500 °C, find the diameter and length of the element wire.

Radiating efficiency = 0.57, Emmissivity=0.9, Specific resistance of nichrome= (109×10^{-8}) ohm-m. (Utili. of Elect. Energy, Punjab Univ.)

Solution.
$$P = 16 \text{ kW} = 16,000 \text{ W}$$

From Article 47.9,
$$\frac{l}{d^2} = \frac{\pi V^2}{4\rho P} = \frac{\pi \times (220)^2}{4 \times 109 \times 10^{-8} \times 16,000} = 2,179,660$$
 ... (i)

Now,
$$H = 5.72eK \left[\left(\frac{T_1}{100} \right)^4 - \left(\frac{T_2}{100} \right)^4 \right] W/m^2 = 5.72 \times 0.9 \times 0.57 \left[\left(\frac{1443}{100} \right)^4 - \left(\frac{773}{100} \right)^4 \right]$$

= 116,752 W/m²

Now, total heat dissipated/s = electrical power input

From Eqn. (i) and (ii), $l^3 = 2,179,660 \times 0.0019 = 4141$

$$l = 16.05 \text{ m}$$

$$d = 0.0436/16.05 = 2.716 \times 10^{-3} \text{ m} = 2.716 \text{ mm}$$

Example 47.2. A 30-kW, 3- ϕ , 400-V resistance oven is to employ nickel-chrome strip 0.254 mm thick for the three star-connected heating elements. If the wire temperature is to be 1,100°C and that of the charge to be 700°C, estimate a suitable width for the strip. Assume emissivity = 0.9 and radiating efficiency to be 0.5 and resistivity of the strip material is $101.6 \times 10^{-8} \,\Omega$ - m. What would be the temperature of the wire if the charge were cold?

(Utili. of Elect. Power A.M.I.E. Sec. B)

Solution. Power/phase =
$$30 \times 1000/3 = 10,000 \text{ W}$$
, $V_{ph} = 400/\sqrt{3} = 231 \text{ V}$

If R is the resistance of the strip, $R = V_{ph}^2 / P = 231^2 / 10,000 = 5.34 \Omega$

Resistance of the strip,
$$R = \frac{\rho l}{wt}$$
 or $\frac{l}{w} = \frac{5.34 \times 0.245 \times 10^{-3}}{101.6 \times 10^{-8}} = 1335$...(*i*)

Heat dissipated from surface of the strip,

$$H = 5.72 \times 0.9 \times 0.5 \left[\left(\frac{1373}{100} \right)^4 - \left(\frac{973}{100} \right)^4 \right] = 68,400 \text{ W/m}^2$$

Surface area of the strip = 2wl; Total heat dissipated = $2wl \times H$

$$\therefore$$
 68,400 × 2 × wl = 10,000 or wl = 0.0731 ...(ii)

From Eqn. (i) and (ii), we get w = 0.0731/1335 or w = 7.4 mm

Example 47.3. A cubic water tank has surface area of 6.0 m^2 and is filled to 90% capacity six times daily. The water is heated from 20°C to 65°C . The losses per square metre of tank surface per 1°C temperature difference are 6.3 W. Find the loading in kW and the efficiency of the tank. Assume specific heat of water = $4,200 \text{ J/kg/}^{\circ}\text{C}$ and one kWh = 3.6 MJ. (A.M.I.E. Sec. B)

Solution. If *l* is the side of the tank, then total surface area of the tank = $6l^2$

:.
$$6l^2 = 6$$
 or $l = 6/6 = 1 \text{ m}^2$

Volume of the $tank = l^3 = 1m^3$

Volume of water to be heated daily = $6 \times (1 \times 0.9) = 5.4 \text{ m}^3$

Since Im^3 of water weighs 1000 kg, mass of water to be heated daily = $5.4 \times 1000 = 5400$ kg. Heat required to raise the temperature of water = 5400×4200 (65 - 20) = 1020 MJ = 1020/3.6 = 283.3 kWh

Daily loss from the surface of the tank = $6.3 \times 6 \times (65 - 20) \times 24/1000 = 40.8$ kWh

Energy supplied per day = 283.3 + 40.8 = 324.1 kWh

Loading in kW = 324.1/24 = 3.5 kW

Efficiency of the tank = $283.3 \times 100/324.1 = 87.4\%$

47.10. Arc Furnaces

If a sufficiently high voltage is applied across an air-gap, the air becomes ionized and starts conducting in the form of a continuous spark or arc thereby producing intense heat. When electrodes are made of carbon/graphite, the temperature obtained is in the range of 3000°C-3500°C. The high voltage required for striking the arc can be obtained by using a step-up transformer fed from a variable a.c. supply as shown in Fig. 47.10 (a).

Fig. 47.10

An arc can also be obtained by using low voltage across two electrodes initially in contact with each other as shown in Fig. 47.10(b). The low voltage required for this purpose can be obtained by using a step-down transformer. Initially, the low voltage is applied, when the two electrodes are in contact with each other. Next, when the two electrodes are gradually separated from each other, an arc is established between the two.

Arc furnaces can be of the following two types:

1. Direct Arc Furnace

In this case, arc is formed between the two electrodes and the charge in such a way that electric current passes through the body of the charge as shown in Fig. 47.11 (a). Such furnaces produce very high temperatures.

2. Indirect Arc Furnace

In this case, arc is formed between the two electrodes and the heat thus produced is passed on to the charge by radiation as shown in Fig. 47.11 (*b*).

Fig. 47.11

47.11. Direct Arc Furnace

It could be either of conducting-bottom type [Fig. 47.12 (a)] or non-conducting bottom type [Fig. 47.12 (b)].

As seen from Fig. 47.12 (a), bottom of the furnace forms part of the electric circuit so that current passes through the body of the charge which offers very low resistance. Hence, it is possible

Fig. 47.12

to obtain high temperatures in such furnaces. Moreover, it produces uniform heating of charge without stirring it mechanically. In Fig. 47.12 (*b*), no current passes through the body of the furnace.

Most common application of these furnaces is in the production of steel because of the ease with which the composition of the final product can be controlled during refining.

Most of the furnaces in general use are of non-conducting bottom type due to insulation problem faced in case of conducting bottom.

47.12. Indirect Arc Furnace

Fig. 47.13 shows a single-phase indirect arc which furnace cylindrical in shape. The arc is struck by shortcircuiting the electrodes manually or automatically for a moment and then, withdrawing them apart. The heat from the arc and the hot refractory lining is transferred to the top layer of the charge by radiation. The heat from the hot top layer of the charge is

further transferred to other parts of the charge by conduction.

Since no current passes through the body of the charge, there is no inherent stirring action due to electro-magnetic forces set up by the current. Hence, such furnaces have to be rocked continuously

Fig. 47.13

in order to distribute heat uniformly by exposing different layers of the charge to the heat of the arc. An electric motor is used to operate suitable grinders and rollers to impart rocking motion to the furnace. Rocking action provides not only thorough mixing of the charge, it also increases the furnace efficiency in addition to increasing the life of the refractory lining material. Since in this furnace, charge is heated by radiation only, its temperature is lower than that obtainable in a direct arc furnace. Such furnaces are mainly used for melting nonferrous metals although they can be used in iron foundaries where small quantities of iron are required frequently.

Example 47.4. A 4-phase electric arc furnace has the following data:

Current drawn = 5000 A; Arc voltage = 50 VResistance of transformer referred to secondary = 0.002Ω Resistance of transformer referred to secondary = 0.004Ω

- (i) Calculate the power factor and kW drawn from the supply.
- (ii) If the overall efficiency of the furnace is 65%, find the time required to melt 2 tonnes of steel if latent heat of steel = 8.89 kcal/kg, specific heat of steel = 0.12, melting point of steel = 1370°C and initial temperature of steel = 20°C.

(Utilisation of Elect. Power, A.M.I.E. Sec. B)

Solution. Voltage drop due to transformer resistance = $5000 \times 0.002 = 10 \text{ V}$ Voltage drop due to transformer reactance = $5000 \times 0.004 = 20 \text{ V}$. Since arc voltage drop is resistive in nature, it is vectorially added to the transformer resistance drop.

Open circuit transformer secondary voltage/phase = $\sqrt{(50+10)^2 + 20^2}$ = 63.25 V

(i) Supply p.f.= (50 + 10)/63.25= 0.9487

Power drawn/phase by the secondary = $5000 \times 63.25 \times 0.9487 = 300,000 \text{ W} = 300 \text{ kW}$

Total power drawn from the supply $= 3 \times 300 = 900 \text{ kW}$

(ii) Energy required to melt 2 tonnes of steel = $ms(t_2 - t_1) + mL = 2000 \times 0.12 \times (1370 - 20)$ $+2000 \times 8.89 = 341,780 \text{ kcal.} = 341,780/860 = 397.4 \text{ kWh}$

Power actually utilised = $900 \times 0.65 = 585 \text{ kW}$

Time required for melting steel = 397.4/585 = 0.679 hours = 40 minutes 46 seconds.

Example. 47.5. If a 3-phase arc furnace is to melt 10 tonne steel in 2 hours, estimate the average input to the furnace if overall efficiency is 50%. If the current input is 9,000 A with the above kW input and the resistance and reactance of furnace leads (including transformer) are 0.003 Ω and 0.005 Ω respectively, estimate the arc voltage and total kVA taken from the supply Specific heat of steel = $444 \text{ J kg}^{-1} \circ C^{-1}$

Latent heat of fusion of steel = 37.25 kJ/kg

Melting point of steel = 1,370 °C (Utilisation of Elect. Energy, Punjab Univ. 1989.)

Solution. Energy required to melt 10 tonnes of steel = $10,000 \times 444 (1370 - 20) + 10,000 \times 100 \times 1000 \times 1000 \times 1000 \times 10000 \times 100000 \times 10000 \times 100000 \times 10000 \times 100000 \times 100000 \times 100000 \times 10000 \times 10000 \times 10000 \times$ $37.250 = 6366.5 \times 106 \text{ J} = 1768.5 \text{ kWh}$

It has been assumed in the above calculation that the initial melting temperature of steel is 20°C.

Since time taken is two hours, average output power = 1768.5/2 = 884.25 kW

Average input power = 884.25/0.5=1768.5 kW

Voltage drop due to the resistance of the furnace leads (including transformer) = $9000 \times 0.003 = 27 \text{ V}$ Voltage drop due to reactance of the furnace leads (including transformer) = $9000 \times 0.005 = 45 \text{ V}$ If VA is the arc drop (which is assumed resistive in nature) then

O.D. secondary voltage/phase =
$$\sqrt{(V_A + 27)^2 + 45^2}$$

$$P.F. = \frac{V_A + 27}{(V_A + 27)^2 + (45)^2}$$

Total power input = 3 × power drawn/phase

$$\therefore 1768.5 \times 10^3 = 3 \times 9000 \sqrt{(V_A + 27)^2 + (35)^2} \times (V_A + 27) / \sqrt{(V_A + 27)^2 + (45)^2}$$

$$V_A + 27 = 65.5$$
 or $V_A = 65.5 - 27 = 38.5 \text{ V}$

O.C. secondary voltage/phase =
$$\sqrt{(V_A + 27)^2 + (45)^2} = 79.5 \text{ V}$$

Total kVA taken from supply line = $3 \times 9000 \times 79.5 \times 10^{-3} = 2145$ kVA.

47.13. Induction Heating

This heating process makes use of the currents induced by the electro-magnetic action in the charge to be heated. In fact, induction heating is based on the principle of transformer working. The primary winding which is supplied from an a.c. source is magnetically coupled to the charge which acts as a short circuited secondary of single turn. When an a.c. voltage is applied to the primary, it induces voltage in the secondary i.e. charge. The secondary current heats up the charge in the same way as any electric current does while passing through a resistance. If V is the voltage induced in the charge and R is the charge resistance, then heat produced = V^2/R . The value of current induced in the charge depends on (i) magnitude of the primary current (ii) turn ratio of the transformer

1846 Electrical Technology

(iii) co-efficient of magnetic coupling.

Low-frequency induction furnaces are used for melting and refining of different metals. However, for other processes like case hardenning and soldering etc., high-frequency eddy-current heating is employed. Low-frequency induction furnaces employed for the melting of metals are of the following two types:

(a) Core-type Furnaces — which operate just like a two wind-

ing transformer. These can be further sub-divided into (i) Direct core-type furnaces (ii) Vertical core-type furnaces and (iii) Indirect core-type furnaces.

(b) Coreless-type Furnaces — in which an inductively-heated element is made to transfer heat to the charge by radiation.

47.14. Core Type Induction Furnace

It is shown in Fig. 47.14 and is essentially a transformer in which the charge to be heated forms a single-turn short-circuited secondary and is magnetically coupled to the primary by an iron core. The furnace consists of a circular hearth which contains the charge to be melted in the form of an annular ring. When there is no molten metal in the ring, the secondary becomes open-circuited there-by cutting off the secondary current. Hence, to start the furnace, molted metal has to be poured in the annular hearth. Since, magnetic coupling between the primary and secondary is very poor, it results in high leakage and low power factor. In order to nullify the effect of increased leakage reactance, low primary frequency of the order of 10 Hz is used. If the transformer secondary current density exceeds 500 A/cm² then, due to the interaction of secondary current with the alternating magnetic field, the molten metal is squeezed to the extent that secondary circuit is interrupted. This effect is known as "pinch effect".

Fig. 47.14

This furnace suffers from the following drawbacks:

- 1. It has to be run on low-frequency supply which entails extra expenditure on motor-generator set or frequency convertor.
- 2. It suffers from pinching effect.
- **3.** The crucible for charge is of odd shape and is very inconvenient for tapping the molten charge.
- **4.** It does not function if there is no molten metal in the hearth *i.e.* when the secondary is open. Every time molten metal has to be poured to start the furnace.
- 5. It is not suitable for intermittent service.

However, in this furnace, melting is rapid and clean and temperature can be controlled easily. Moreover, inherent stirring action of the charge by electro-magnetic forces ensures greater uniformity of the end product.

47.15. Vertical Core-Type Induction Furnace

It is also known as Ajax-Wyatt furnace and represents an improvement over the core-type furnace discussed above. As shown in Fig. 47.15, it has vertical channel (instead of a horizontal one) for the charge, so that the crucible used is also vertical which is convenient from metallurgical point of view. In this furnace, magnetic coupling is comparatively better and power factor is high. Hence, it can be operated from normal frequency supply. The circulation of the molten metal is kept up round the Vee portion by convection currents as shown in Fig. 47.15.

As Vee channel is narrow, even a small quantity of charge is sufficient to keep the secondary

circuit closed. However, Vee channel must be kept full of charge in order to maintain continuity of secondary circuit. This fact makes this furnace suitable for continuous operation. The tendency of the secondary circuit to rupture due to pinch-effect is counteracted by the weight of the charge in the crucible.

The choice of material for inner lining of the furnace depends on the type of charge used. Clay lining is used for yellow brass. For red brass and bronze, an alloy of magnetia and alumina or corundum is used. The top of the furnace is covered with an insulated cover which can be removed for charging. The furnace can be tilted by the suitable hydraulic arrangement for taking out the molten metal.

This furnace is widely used for melting and refining of brass and other non-ferrous metals. As said earlier, it is suitable for continuous operation. It has a p.f. of 0.8-0.85. With normal supply frequency, its efficiency is about 75% and its standard size varies from 60-300 kW, all single-phase.

Fig. 47.15

47.16. Indirect Core-Type Induction Furnace

In this furnace, a suitable element is heated by induction which, in turn, transfers the heat to the charge by radiation. So far as the charge is concerned, the conditions are similar to those in a resistance oven.

As shown in Fig. 47.16, the secondary consists of a metal container which forms the walls of the furnace proper. The primary winding is magnetically coupled to this secondary by an iron core. When primary winding is connected to a.c. supply, secondary current is induced in the metal container by transformer action which heats up the container. The metal container transfers this heat to the charge. A special advantage of this furnace is that its temperature can be automatically controlled without the use of an external equipment. The part AB of the magnetic circuit situated inside the oven chamber consists of a special alloy which loses its magnetic properties at a particular temperature but regains them when cooled back to the same temperature. As soon as the chamber attains the critical temperature, reluctance of the magnetic circuit increases manifold thereby cutting off the

Fig. 47.16

heat supply. The bar AB is detachable and can be replaced by other bars having different critical temperatures.

47.17. Coreless Induction Furnace

As shown in Fig. 47.17, the three main parts of the furnace are (i) primary coil (ii) a ceramic crucible containing charge which forms the secondary and (iii) the frame which includes supports and tilting mechanism. The distinctive feature of this furnace is that it contains no heavy iron core with the result that there is no continuous path for the magnetic flux. The crucible and the coil are relatively light in construction and can be conveniently tilted for pouring.

The charge is put into the crucible and primary winding is connected to a high-frequency a.c. supply. The flux produce by the primary sets up eddy-currents in the charge and heats it up to the melting point. The charge need not be in the molten state at the start as was required by core-type furnaces. The eddy- currents also set up electromotive forces which produce stirring action which is essential for obtaining uniforms quality of metal. Since flux density is low (due to the absence of the magnitic core) high frequency supply has to be used because eddy-current loss $W_e \propto B^2 f^2$. However, this high frequency increases the resistance of the primary winding due to skin effect, thereby increasing primary Cu losses. Hence, the primary winding is not made of Cu wire but consists of hollow Cu tubes which are cooled by water circulating through them.

Since magnetic coupling between the primary and secondary windings is low, the furnace p.f. lies between 0.1 and 0.3. Hence, static capacitors are invariably used in parallel with the furnace to improve its p.f.

Charge

Fig. 47.17

Crucible

Such furnaces are commonly used for steel production and for melting of non-ferrous metals like brass, bronze, copper and aluminum etc., along with various alloys of these elements. Special application of these furnaces include vacuum melting, melting in a controlled atmosphere and melting for precision casting where high frequency induction heating is used. It also finds wide use in electronic industry and in other industrial activities like soldering, brazing hardening and annealing and sterilizing surgical instruments etc.

Some of the advantages of coreless induction furnaces are as follows:

- (1) They are fast in operation.
- (2) They produce most uniform quality of product.
- (3) They can be operated intermittenly.
- (4) Their operation is free from smoke, dirt, dust and noises.
- (5) They can be used for all industrial applications requiring heating and melting.
- (6) They have low erection and operating costs.
- (7) Their charging and pouring is simple.

47.18. High Frequency Eddy-current Heating

For heating an article by eddy-currents, it is placed inside a high frequency a.c. current-carrying coil (Fig. 47.18). The alternating magnetic field produced by the coil sets up eddy-currents in the article which, consequently, gets heated up. Such a coil is known as heater coil or work coil and the material to be heated is known as *charge or load*. Primarily, it is the eddy-current loss which is responsible for the production of heat although hysteresis loss also contributes to some extent in the case of non-magnetic materials.

Fig. 47.18

The eddy-current loss $W_e \propto B^2 f^2$. Hence, this loss can be controlled by controlling flux density B and the supply frequency f. This loss is greatest on the surface of the material but decreases as we go deep inside. The depth of the material upto which the eddy-current loss penetrates is given by

$$d = \frac{1}{2\pi} \sqrt{\frac{\rho \times 10^9}{\mu_r \cdot f}}$$

where ρ = resistivity of the molten metal

f = supply frequency

 μ_r = relative permeability of the charge

Advantages of Eddy-current Heating

- (1) There is negligible wastage of heat because the heat is produced in the body to be heated.
- (2) It can take place in vacuum or other special environs where other types of heating are not possible.
- (3) Heat can be made to penetrate any depth of the body by selecting proper supply frequently.

Eddy Current Heater

Applications of Eddy-current Heating

- (1) Surface Hardening. The bar whose surface is to be hardened by heat treatment is placed within the working coil which is connected to an a.c. supply of high frequency. The depth upto which the surface is to be hardened can be obtained by the proper selection of frequency of the coil current. After a few seconds, when surface has reached the proper temperature, a.c. supply is cut off and the bar is at once dipped in water.
- (2) Annealing. Normally, annealing process takes long time resulting in scaling of the metal which is undesirable. However, in eddy-current heating, time taken is much less so that no scale formation takes place.
- (3) Soldering. Eddy-current heating is economical for precise high-temperature soldering where silver, copper and their alloys are used as solders.

Example. 47.6. Determine the efficiency of a high-frequency induction furnace which takes 10 minutes to melt 2 kg of a aluminium initially at a temperature of 20°C. The power drawn by the furnace is 5 kW, specific heat of aluminium = 0.212, melting point of aluminium = 660° C and *latent heat of fusion of alumimium.* = 77 kcal/kg.

Solution. Heat required to melt aluminium = $2 \times 77 = 154$ kcal

Heat required to raise the temperature of aluminium from 20°C to 660°C

 $= 2 \times 0.212 \times (660 - 20) = 2 \times 0.212 \times 640 = 271.4 \text{ kcal}$ Total heat required = 154 + 271.4 = 425.4 kcal $= 425.4 \times 60/10 = 2552.4 \text{ kcal}$ Heat required per hour Power delivered to aluminium = 2552.4/860 $= 2.96 \, kW$

efficiency = output/input = 2.97/5 = 0.594 or 59.4%

Example 47.7. A low-frequency induction furnace has a secondary voltage of 20V and takes 600 kW at 0.6 p.f. when the hearth is full. If the secondary voltage is kept constant, determine the power absorbed and the p.f. when the hearth is half-full. Assume that the resistance of the secondary circuit is doubled but the reactance remains the same.

Solution. Secondary current = $600 \times 10^3/20 \times 0.6 = 5 \times 10^4$ A

If this current is taken as the reference quantity, then secondary voltage is

$$V_2 = 20(0.6 + i \ 0.8)$$
 = $(12 + i \ 16)V_2$

 $V_2 = 20(0.6+j~0.8) \\ = (12+j~16)V$ Hence, secondary impedence, $Z_2 = (12+j~16)/5 \times 10^4 = (2.4+j~3.2) \times 10^{-4}$ ohm

Now, if the secondary resistance is double, then total impedence when the hearth is half-full is

Now, secondary current
$$I_2$$
 = $Z_2 = (4.8 + j3.2) \times 10^{-4}$ ohm = $20/(4.8 + j3.2) \times 10^{-4}$ = $20/5.77 \angle 33.7^{\circ} \times 10^{4} = 3.466 \angle -33.7^{\circ} \times 10^{4}$ A

Now p.f. = $\cos 33.7^{\circ} = 0.832$

Hence, power absorbed = $20 \times 3.466 \times 10^4 \times 0.832 \times 10^{-3} = 580 \text{ kW}$

Example 47.8. Estimate the energy required to melt 0.5 tonne of brass in a single-phase induction furnace. If the melt is to be carried out in 0.5 hour, what must be the average power input to the furnace?

Specific heat of brass = 0.094

Latent heat of fusion of brass = 30 kilocal/kg

Melting point of brass = 920°C

Furnace efficiency = 60.2%

The temperature of the cold charge may be taken as 20°C

Solution. Total amount of heat required to melt 0.5 kg of brass.

=
$$(0.5 \times 1000) \times 39 + 500 \times 0.094 \times (920 - 20)$$

= $61,800 \text{ kcal} = 61,800/860 = 71.86 \text{ kWh}$

Total furnace input = 71.86/0.602 = 119.4 kWh

Example 47.9. A low-frequency induction furnace whose secondary voltage is maintained constant at 10 V, takes 400 kW at 0.6 p.f. when the hearth is full. Assuming the resistance of the secondary circuit to vary inversely as the height of the charge and reactance to remain constant, find the height upto which the hearth should be filled to obtain maximum heat.

(Utili. of Elect. Power and Traction, Gorakhpur Univ.)

Solution. Secondary current $I_2 = P/V_2 \cos \phi$

$$=400 \times 10^3 / 10 \times 0.6 = 6.667 \times 10^4 \text{ A}$$

Impedence of the secondary circuit when hearth is full

$$Z_2 = V_2 / I_2 = 10/6.667 \times 10^4 = 1.5 \times 10^{-4} \Omega$$

Secondary resistance when hearth is full, $R_2 = Z_2 \cos \phi$

$$= 1.5 \times 10^{-4} \times 0.6 = 0.9 \times 10^{-4} \Omega$$

Reactance of the secondary circuit, $X_2 = Z_2 \sin \phi$

$$= 1.5 \times 10^{-4} \times 0.8 = 1.2 \times 10^{-4} \Omega$$

In the second, let the height of the charge be x times of the full hearth i.e. h = xH

Since resistance varies inversely as the height of the charge

$$= R_2 = R_2/x = 0.9 \times 10^{-4}/x \Omega$$

Power drawn and hence heat produced will be maximum where secondary resistance equals its reactance.

$$\therefore$$
 0.9 × 10⁻⁴/x = 1.2 × 10⁻⁴ or $x = 3/4$

Hence, maximum heat would be produced in the charge when its height is three-fourth the height of the hearth.

47.19. Dielectric Heating

It is also called high-frequency capacitative heating and is used for heating insulators like wood, plastics and ceramics etc. which cannot be heated easily and uniformly by other methods. The supply frequency required for dielectric heating is between 10-50 MHz and the applied voltage is upto 20 kV. The overall efficiency of dielectric heating is about 50%.

47.20. Dielectric Loss

When a practical capacitor is connected across an a.c. supply, it draws a current which leads the voltage by an angle ϕ , which is a little less than 90° or falls short of 90° by an angle δ . It means that there is a certain component of the current which is in phase with the voltage and hence produces some loss called dielectric loss. At the normal supply frequency of 50 Hz, this loss is negligibly small but at higher frequencies of 50 MHz or so, this loss becomes so large that it is sufficient to heat the dielectric in which it takes place. The insulating material to be heated is placed between two conducting plates in order to form a parallel-plate capacitor as shown in Fig. 47.19 (a).

Fig. 47.19

Fig. 47.19 (b) shows the equivalent circuit of the capacitor and Fig. 47.19 (c) gives its vector diagram.

```
Power drawn from supply = VI \cos \phi

Now, I_c = I = V/X_c = 2\pi f CV

\therefore P = V(2\pi f CV) \cos \phi = 2\pi f CV^2 \cos \phi

Now, \phi = (90 - \delta), \cos \phi = \cos (90 - \delta) = \sin \delta = \tan \delta = \delta

where \delta is very small and is expressed in radians.

P = 2\pi f CV^2 \delta watts
```

Here, $C = \in_0 \in_r \frac{A}{d}$ where *d* is the thickness and *A* is the surface area of the dielectric slab.

This power is converted into heat. Since for a given insulator material, C and δ are constant, the dielectric loss is directly proportional to V^2f . That is why high-frequency voltage is used in dielectric heating. Generally, a.c. voltage of about 20 kV at a frequency of 10-30 MHz is used.

47.21. Advantages of Dielectric Heating

- 1. Since heat is generated within the dielectric medium itself, it results in uniform heating.
- 2. Heating becomes faster with increasing frequency.
- **3.** It is the only method for heating bad conductors of heat.
- 4. Heating is fastest in this method of heating.
- 5. Since no naked flame appears in the process, inflammable articles like plastics and wooden products etc., can be heated safely.
- 6. Heating can be stopped immediately as and when desired.

47.22. Applications of Dielectric Heating

Since cost of dielectric heating is very high, it is employed where other methods are not possible or are too slow. Some of the applications of dielectric heating are as under:

- **1.** For gluing of multilayer plywood boards.
- **2.** For baking of sand cores which are used in the moulding process.
- **3.** For preheating of plastic compounds before sending them to the moulding section.

- 4. For drying of tobacco after glycerine has been mixed with it for making cigarattes.
- **5.** For baking of biscuits and cakes etc. in bakeries with the help of automatic machines.
- **6.** For electronic sewing of plastic garments like raincoats etc. with the help of cold rollers fed with high-frequency supply.
- 7. For dehydration of food which is then sealed in air-tight containers.
- **8.** For removal of moistures from oil emulsions.
- 9. In diathermy for relieving pain in different parts of the human body.
- 10. For quick drying of glue used for book binding purposes.

Example. 47.10. A slab of insulating material 150 cm² in area and 1 cm thick is to be heated by dielectric heating. The power required is 400 W at 30 MHz. Material has relative permittivity of 5 and p.f. of 0.05. Determine the necessary voltage. Absolute permittivity = 8.854×10^{-12} F/m.

(Utilisation of Elect. Energy, Punjab Univ.)

Solution.
$$P = 400 \text{ W}, \text{ p.f.} = 0.05, \ f = 30 \times 10^6 \text{ Hz}$$
 $C = \epsilon_0 \epsilon_r \quad A/d = 8.854 \times 10^{-12} \times 5 \times 150 \times 10^{-4} / 1 \times 10^{-2} = 66.4 \times 10^{-12} \text{ F}$ Now, $P = 2\pi f C V^2 \cos \phi \text{ or } 400 = 2\pi \times 30 \times 10^6 \times 66.4 \times 10^{-12} \times V^2 \times 0.05 \text{ or } V = 800 \text{ V}$

Example. 47.11. An insulating material 2 cm thick and 200 cm² in area is to be heated by dielectric heating. The material has relative permitivity of 5 and power factor of 0.05. Power required is 400 W and frequency of 40 MHz is to be used. Determine the necessary voltage and the current that will flow through the material. If the voltage were to be limited to 700 V, what will be the frequency to get the same loss? (A.M.I.E. Sec. B)

Solution.
$$C = 8.854 \times 10^{-12} \times 5 \times 200 \times 10^{-4} / 2 \times 10^{-2} = 44.27 \times 10^{-12} \,\mathrm{F}$$

$$P = 2\pi fCV^2 \cos \phi \text{ or } V = \sqrt{400/2\pi \times 40 \times 10^6 \times 44.27 \times 10^{-12} \times 0.05} = 848 \text{ V}$$

Current flowing through the material,

$$I = P/V \cos \phi = 400/848 \times 0.05 =$$
9.48 A

Heat produced $\propto V^2 f$

:
$$V_2^2 f_2 = V_1^2 f_1$$
 or $f_2 = f_1 (V_1/V_2)^2 = 40 \times 10^6 (848/700)^2 = 58.7 \text{ MHz}$

Example 47.12. A plywood board of $0.5 \times 0.25 \times 0.02$ metre is to be heated from 25 to 125°C in 10 minutes by dielectric heating employing a frequency of 30 MHz. Determine the power required in this heating process. Assume specific heat of wood 1500/J/kg/°C; weight of wood 600 kg/m³ and efficiency of process 50%. (Utilisation of Traction, B.H.U.)

Solution. Volume of plywood to be heated = $0.5 \times 0.25 \times 0.02 = 0.0025$ m³ Weight of plywood = $0.0025 \times 600 = 1.5$ kg

1854

Since efficiency is 50%, power input = 375/0.5 = 700 W

```
Heat required to raise the temperature of plywood board from 25° to 125° = 1.5 \times 1500 \ (125-25) = 2,25,000 \ \mathrm{J} \quad \text{or} \quad \text{W-s} or H = 2,25,000/60 \times 60 = 62.5 \ \text{Wh} Since heating is to be done in 10 minutes, power required = 62.5/(10/60) = 375 W
```

47.23. Choice of Frequency

The selection of frequency for heating is important because it has a great bearing on the work to be heated and the method of its heating whether by induction heating or dielectric heating. Furnaces running on power frequency of 50 Hz can be of 1 MW capacity whereas those running on medium frequencies (500 Hz to 1000 Hz) have a capacity of 50 kW and those running on high frequency (1 MHz to 2 MHz) have capacities ranging from 200 kW to 500 kW.

- **1. Induction Heating.** While choosing frequency for induction heating, the following factors are considered:
 - (a) Thickness of the surface to be heated. Higher the frequency, thinner the surface that will get heated.
 - (b) The time of continuous heating. Longer the duration of heating, deeper the penetration of heat in the work due to conduction.
 - (c) The temperature to be obtained. Higher the temperature, higher the capacity of the generator required.
- **2. Dielectric Heating.** The power consumed during dielectric heating, $P = 2\pi f C V^2 \cos \phi$. As seen, $P \propto f \times C \times V^2 \times \cos \phi$. Hence, rate of heat production can be increased by increasing voltage or voltage across any specimen is limited by its thickness or because of the consideration of potential gradient, breakdown voltage and safety etc., Voltages ranging from 600 V to 3000 V are used for dielectric heating, although voltages of 20 kV or so are also used sometimes.

Rate of heat production can also be increased by applying high potential but it is also limited because of the following considerations :

- (a) Possibility of formation of standing waves between the surface of two electrodes having wavelength nearly equal to or more than one quarter of the wavelength of the particular frequency used.
- (b) Necessity of employing special matching circuit at higher frequencies due to the fact that maximum power transfer takes place when the oscillator impedence equals the load impedence.
- (c) At higher frequencies it is difficult for tuning inductance to resonate with the charge capacitance.
- (d) At higher frequencies, it is almost impossible to get uniform voltage distribution.
- (e) Since higher frequencies disturb near-by radio station services, special arrangement has to be made to stop radiations from the high-frequency generator used for the purpose.

47.24. Infrared Heating

When tungsten filament lamps are operated at about 2300°C (instead of 3000°C), they produce plenty of heat radiations called *infrared radiations*. With the help of suitable reflectors, these infrared radiations are focused on the surface to be heated. The lamps so employed have ratings varying from 250 W to 1000 W operating at 115 W. Lower voltage results in robust filaments. With this arrangement, the charge temperature obtain is between 200°C and 300°C . The heat emission intensity obtained is about 7000 W/m^2 as compared to 1500 W/m^2 obtained with ordinary resistance furnaces. In this type of heating, heat absorption remains practically constant whatever the charge temperature whereas

it falls rapidly as the temperature of charge rises in the ordinary resistance furnace.

Infrared heating is used for paint drying and for drying foundary moulds, for low temperature heating of plastics and for various dehydration and other processes.

Tutorial Problem No. 47.1

1. A slab of insulating material 150 cm^2 in area and 1 cm. thick is to be heated by dielectric heating. The power required is 400W at 30 MHz. Material has permittivity of 5 and p.f. 0.05. Determine the voltage necessary. Absolute permittivity = $8.854 \times 10^{-12} \text{ F/m}$.

[800 V] (Utilisation of Elect. Energy, Punjab Univ.)

2. A 20-kW, 1-phase, 220-V resistance oven employs circular nickel chrome wire for its heating elements. If the wire temperature is not to exceed 1107° C and the temperature of the charge is to be 500°C, calculate the length and size of wire required. Assume a radiating efficiency of 0.6 and the specific resistance of nickel chrome as $100 \times 10^{-6} \Omega$ cm and emissivity 0.9.

[l = 17.1 m, d = 0.3 cm] (Utilisation of Elect. Power, A.M.I.E.)

- 3. An electric toaster consists of two resistance elements each of 190 ohm. Calculate the power drawn from 250 V a.c. single-phase supply, when the elements are connected in (i) parallel and (ii) series.

 [(i) 658 W (ii) 164.5 W]
- 4. A 15-kW, 220-V, single-phase resistance oven employs nickel-chrome wire for its heating elements. If the wire temperature is not to exceed 1,000°C and the temperature of the charge is to be 600°C, calculate the diameter and length of the wire. Assume radiating efficiency to be 0.6 and emissivity as 0.9. For nickel chrome resistivity is 1.016 × 10⁻⁶ Ω-m. [3.11 mm, 24.24 m] (Utili. of Elect. Power, A.M.I.E. Sec. B)
- 5. A 30-kW, 3-phase, 400-V resistance oven is to employ nickel-chrome strip 0.025 cm thick for the 3-phase star-connected heating elements. If the wire temperature is to be 1100°C and that of charge is to be 700°C, estimate a suitable width for the strip. Assume radiating efficiency as 0.6 and emissivity as 0.90. The specific resistance of the nichromealloy is 1.03 × 10⁻⁶ Ω-m. State any assumptions made.
 [6.86 mm] (Utili. of Elect. Power, A.M.I.E. Sec. B.)
- **6.** Estimate the efficiency of a high-frequency induction furnace which takes 10 minutes to melt 1.8 kg of a aluminium, the input to the furnace being 5 kW and initial temperature 15°C. Given :

Specific heat of aluminium = 880 J/kg°C Melting point of aluminium = 660°C

Latent heat of fusion of aluminium = 32 kJ/kg and $1J = 2.78 \times 10^{-7} \text{ kWh}$.

[36 %] (Elect. Drives and Util. of Elect. Energy, Punjab Univ.)

7. A 3-phase electric arc furnace has the following data:

Current drawn = 5,000 A; Arc voltage = 50 V

Resistance of transformer referred to primary =0.002 Ω

Resistance of transformer referred to secondary=0.004 Ω

- (i) Calculate the power factor and kW drawn from the supply.
- (ii) If the overall efficiency of furnace is 65%, find the time required to melt 2 tonnes of steel when latent heat of steel = 8.89 kcal/kg. Specific heat of steel = 0.12, melting point of steel = 1370°C and initial temperature of steel = 20°C.

[(i) 0.9847; 900 kW, (ii) 40 min. 46 s.] (Utili. of Elect. Power, A.M.I.E. Sec. B.)

- 8. Dielectric heating is to be employed to heat a slab of insulating material 20 mm thick and 1530 mm² in area. Power required is 200 W and a frequency of 3 MHz is to be used. The material has a permitivity of 5 and p.f. of 0.05. Determine the voltage necessary and the current which will flow through the material. [8000 V; 0.5 A] (Elect. Drives and Utili of Elect. Energy, Punjab Univ.)
- 9. What are the advantages of electrically produced heat? What are the properties to be possessed by the element used in resistance oven? (J.N. University, Hyderabad, November 2003)
- 10. A 20 kW single-phase, 220 V resistance oven employs circular nichrome wire for its heating element, if the wire temperature is not to exceed 1227° and the temperature of the charge is to be 427° C, calculate the size and length of the wire required. Assume emissivity = 0.9, radiating efficiency = 0.6 and specific resistance of wire = $1.09 \times 10^{-6}\Omega$ -m.

(J.N. University, Hyderabad, November 2003)

- 11. Discuss the various modes of heat dissipation. (J.N. University, Hyderabad, November 2003)
- **12.** Explain in brief how heating is done in the following cases? (*i*) Resistance heating, (*ii*) Induction heating, (*iii*) Dielectric heating.

(J.N. University, Hyderabad, November 2003)

13. 90 Kg of tin is to smelt during an hour in smelting furnace. Determine the suitable rating of teh furnace, if melting temperature = 230°C, specific heat = 0.055, latent heat of liquidification is 13.3 Kcal/kg. Take the initial temperature of the metal as 35°C.

(J.N. University, Hyderabad, November 2003)

14. Explain the principle of Induction heating, What are the applications of induction heating.

(J.N. University, Hyderabad, November 2003)

15. With a neat sketch explain the working principle of coreless type induction furnace.

(J.N. University, Hyderabad, November 2003)

16. Explain with a neat sketch the principle of coreless type induction furnace.

(J.N. University, Hyderabad, November 2003)

- 17. 100 kg of tin is to smelt in one hour in a smelting furnance. Determine the suitable rating of furnace if smelting temperature of tin is 235°C; specific heat is 0.055, latent heat of liquidification 13.3 Kcal/kg. Take initial temperature of metal as 35°C.(*J.N. University, Hyderabad, November 2003*)
- **18.** A low frequency Induction Furnace whose secondary voltage is maintained constant at 12 Volts takes 300 Kw at 0.65 p.f. when the head of the charge and reactance to remain constant, find the height upto which the hearth should be filled to obtain maximum heat.

(J.N. University, Hyderabad, November 2003)

19. Give relative advantages and disadvantages of direct and indirect electric arc furnances.

(J.N. University, Hyderabad, April 2003)

20. An electric arc furnace consuming 5 KW takes 15 minutes to just melt 1.5 Kgs of aluminium, the initial temperature being 15°C. Find the efficiency of the furnace. Specific heat of aluminium is 0.212, melting point 658°C and latent heat of fusion is 76.8 Cal per gram.

(J.N. University, Hyderabad, April 2003)

- 21. What are the causes of failure of heating elements? (J.N. University, Hyderabad, April 2003)
- 22. Six resistances each of 40ohms are used as heating elements in furnace. Find the power of the furnace for various connections to a three phase 230 V supply.

(J.N. University, Hyderabad, April 2003)

23. What are different methods of heat transfer Explain in brief?

(J.N. University, Hyderabad, April 2003)

- **24.** What are the advantages of radiant heating?
- (J.N. University, Hyderabad, April 2003)
- 25. Describe various types of electric heating equipment. (J.N. University, Hyderabad, April 2003)
- 26. What are the causes of failure of heating elements? (J.N. University, Hyderabad, April 2003)
- 27. Six resistances each of 40 ohms are used as heating elements in furnace. Find the power of the furnace for various connections to a three phase 230 V supply.

(J.N. University, Hyderabad, April 2003)

28. Explain why very high frequencies should not be used for dielectric hearing.

(J.N. University, Hyderabad, December 2002/January 2003)

29. A wooden board 30 cms \times 15 cms \times 2 cms is to be heated from 20°C to 180°C in 10 minutes by dielectric heating using 40 MHz supply. Specific heat of wood 0.35 and density 0.55 gm/cc. $\varepsilon_r = 5$ and p.f. 0.05. Estimate the voltage across the specimen and current during heating. Assume loss of energy by conduction, convection and radiation as 10%.

(J.N. University, Hyderabad, December 2002/January 2003)

30. Write short Notes on The Ajax-yatt furnace.

(J.N. University, Hyderabad, December 2002/January 2003)

31. Discuss the different methods of electric heating and their relative merits

(J.N. University, Hyderabad, December 2002/January 2003)

32. Dielectric heating is to be employed to heat a slab of insulating meterial of 20 mm thick and 1500 mm² in area. The power required is 200 watts at a frequency of 30 MHz. The material has a permittivity of 5 and a power factor of 0.05. Determine the voltage necessary and the current which flows through the material.

(J.N. University, Hyderabad, December 2002/January 2003)

- **33.** State the advantages of electric heating.
 - (J.N. University, Hyderabad, December 2002/January 2003)
- **34.** Brifely explain the different methods of electric heating.

(J.N. University, Hyderabad, December 2002/January 2003)

35. Estimate the energy required to melt 500 kg of brass in a single phase Ajax-wyatt furnace. If the melting is to be carried out in 3/4 hour, what must be the avarage power input to the furnace.

(J.N. University, Hyderabad, December 2002/January 2003)

OBJECTIVE TESTS - 47

- As compared to other methods of heating using gas and coal etc, electric heating is far superior because of its.
 - (a) cleanliness
 - (b) ease of control
 - (c) higher efficiency
 - (d) all of the above.
- 2. Magnetic materials are heated with the help
 - (a) hysteresis loss (b) electric arc
 - (c) electric current (d) radiation.
- **3.** In the indirect resistance heating method, heat is delivered to the charge
 - (a) direcly
- (b) by radiation
- (c) by convection (d) both (b) and (c).
- **4.** The main requirements of a good heating element used in a resistance furnaces are
 - (a) high resistivity
 - (b) high melting-temperature
 - (c) positive resistance-temperature coefficient
 - (d) all of the above.
- Electric ovens using heating elements ofcan produce tempera- tures up to 3000°C
 - (a) nickel
- (b) graphite
- (c) chromium
- (*d*) iron.
- **6.** The temperature of resistance furnaces can be controlled by changing the
 - (a) applied voltage
 - (b) number of heating elements
 - (c) circuit configuration
 - (d) all of the above.
- **7.** Which of the following heating method is based on the transformer principle?
 - (a) resistance heating
 - (b) eddy-current heating
 - (c) induction heating
 - (d) dielectric heating.
- **8.** When graphite electrodes are used in arc furnaces, the temperature obtained is in the range ofdegree centi-

grade

- (a) 3000-3500
- (b) 2500-3000
- (c) 2000-2500
- (d) 1500-2000
- **9.** Which of the following furnace suffers from pinch effect?
 - (a) resistance furnace
 - (b) core type induction furnace
 - (c) coreless induction furnace
 - (d) vertical core type induction furnace.
- **10.** Which of the following induction furnace has the lowest power factor?
 - (a) vertical core type
 - (b) indirect core type
 - (c) coreless type
 - (d) core type.
- **11.** The coreless induction furnace uses high-frequency electric supply in order to obtain high
 - (a) flux density
 - (b) eddy-current loss
 - (c) primary resistance
 - (d) power factor.
- Inflammable articles like plastic and wooden products etc, can be safely heated by using...... heating.
 - (a) eddy-current
- (b) dielectric
- (c) induction
- (d) resistance
- **13.** Which of the following is an advantages of heating by electricity?
 - (a) Quicker operation
 - (b) Higher efficiency
 - (c) Absence of flue gases
 - (d) All of the above
- **14.** has the highest value of thermal conductivity.
 - (a) Copper
- (b) Aluminium
- (c) Brass
- (d) Steel
- **15.** Which of the following heating methods has maximum power factor?
 - (a) Arc heating
 - (b) Dielectric heating
 - (c) Induction heating
 - (d) Resistance heating

1858 Electrical Technology

- **16.** method has leading power factor
 - (a) Resistance heating
 - (b) Dielectric heating
 - (c) Arc heating
 - (d) Induction heating
- is used for heating non-conducting meterials.
 - (a) Eddy current heating
 - (b) Arc heating
 - (c) Induction heating
 - (d) Dielectric heating
- **18.** Which of the following methods of heating is not dependent on the frequency of supply?
 - (a) Induction heating
 - (b) Dielectric heating
 - (c) Electric resistance heating
 - (d) All of the above
- When a body reflects entire radiation incident on it, then it is known as
 - (a) white body
- (b) grey body
- (c) black body (d)
- (d) transparent body
- **20.** For the transmission of heat from one body to another
 - (a) temperature of the two bodies must be different
 - (b) both bodies must be solids
 - (c) both bodies must be in contact
 - (d) at least one of the bodies must have some source of heating
- 21. Heat transfer by condition will not occur when
 - (a) bodies are kept in vacuum
 - (b) bodies are immersed in water
 - (c) bodies are exposed to thermal radiations
 - (d) temperatures of the two bodies are identical
- 22. A perfect black body is one that
 - (a) transmits all incident radiations
 - (b) absorbs all incident radions
 - (c) reflects all incident radiations
 - (d) absorbs, reflects and transmits all incident radiations
- 23. Heat is transferred simultaneously by condition, convection and radiation
 - (a) inside boiler furnaces
 - (b) during melting of ice
 - (c) through the surface of the insulted pipe carring steam
 - (d) from refrigerator coils to freezer of a refrigerator
- 24. The process of heat transfer during the re-entry of satellites and missiles, at very high speeds, into earth's atmosphere is known as
 - (a) ablation
 - (b) radiation
 - (c) viscous dissipation
 - (d) irradiation

- **25.** Which of the following has the highest value of thermal conductivity?
 - (a) Water
- (b) Steam
- (c) Solid ice
- (d) Melting ice
- **26.** Induction heating process is based on which of the following principles?
 - (a) Thermal ion release principle
 - (b) Nucleate heating principle
 - (c) Resistance heating principle
 - (d) Electro-magnetic induction principle
- **27.** Which of the following insulating materials is suitable for low temperature applications?
 - (a) Asbestos paper
 - (b) Diatomaceous earth
 - (c) 80 percent magnesia
 - (d) Cork
- A non-dimensional number generally associated with natural convection heat transfer is
 - (a) Prandtl number
 - (b) Grash off number
 - (c) Pecelet number
 - (d) Nusselt number
- **29.** The temperature inside a furnace is usually measured by which of the following?
 - (a) Optical pyrometer
 - (b) Mercury thermometer
 - (c) Alcohol thermometer
 - (d) Any of the above
- **30.** Which of the following will happen if the thickness of refractory wall of furnace is increased?
 - (a) Heat loss through furnace wall will increase
 - (b) Temperature inside the furnace will fall
 - (c) Temperature on the outer surface of furnace walls will drop
 - (d) Energy consumption will increase
- **31.** The material of the heating element for a furnace should have
 - (a) lower melting point
 - (b) higher temperature co-efficient
 - (c) high specific resistance
 - (d) all of the above
- **32.** In a resistance furnace the atmosphere is
 - (a) oxidising
- (b) deoxidising
- (c) reducing
- (d) neutral
- **33.** By which of the following methods the temperature inside a resistance furnance can be varied?
 - (a) By disconnecting some of the heating elements
 - (b) By varying the operating voltage
 - (c) By verying the current through heating elements
 - (d) By any of the above method

- **34.** In induction heating is abnormally high.
 - (a) phase angle
- (b) frequency
- (c) current
- (d) voltage
- **35.** By the use of which of the following high frequency power supply for induction furnaces can be obtained?
 - (a) Coreless transformers
 - (b) Current transformers
 - (c) Motor-generator set
 - (d) Multi-phase transformer
- **36.** Induction furnaces are employed for which of the following?
 - (a) Heat treatment of castings
 - (b) Heating of insulators
 - (c) Melting aluminium
 - (d) None of the above
- **37.** In an electric room heat convector the method of heating used is
 - (a) arc heating
 - (b) resistance heating
 - (c) induction heating
 - (d) dielectric heating
- **38.** In a domestic cake baking oven the temperature is controlled by
 - (a) voltage variation
 - (b) thermostat
 - (c) auto-transformer
 - (d) series-parallel operation
- 39. In an electric press mica is used
 - (a) as an insulator
 - (b) as a device for power factor improvement
 - (c) for dielectric heating
 - (d) for induction heating
- **40.** Induction heating takes place in which of the following?
 - (a) Insulating materials
 - (b) Conducting materials which are magnetic
 - (c) Conducting materials which are non-magnetic
 - (d) Conducting materials which may or may not be magnetic
- **41.** For heating element high resistivity material is chosen to
 - (a) reduce the length of heating element
 - (b) increase the life of the heating element
 - (c) reduce the effect of oxidation
 - (d) produce large amount of heat
- **42.** In resistance heating highest working temperature is obtained from heating elements made of
 - (a) nickel copper
- (b) nichrome
- (c) silicon carbide (d) silver
- **43.** For intermittent work which of the following furnaces is suitable?
 - (a) Indirect arc furnace

- (b) Core less furnace
- (c) Either of the above
- (d) None of the above
- **44.** Due to which of the following reasons it is desirable to have short arc length?
 - (a) To achieve better heating
 - (b) To increase the life of roof refractory
 - (c) To have better stirring action
 - (d) To reduce problem of oxidation
 - (e) All of the above
- **45.** In the indirect resistance heating method, maximum heat-transfer takes place by
 - (a) radiation
- (b) convection
- (c) conduction
- (d) any of the above
- **46.** Property of low temperature co-efficient of heating element is desired due to which of the following reasons?
 - (a) To avoid initial rush of current
 - (b) To avoid change in kW rating with temperature
 - (c) Both (a) and (b)
 - (*d*) Either (*a*) or (*b*)
- **47.** Which of the following methods is used to control temperature in resistance furnaces?
 - (a) Variation of resistance
 - (b) Variation of voltage
 - (c) Periodical switching on and off of the supply
 - (d) All of the above methods
- **48.** It is desirable to operate the arc furnace at power factor of
 - (a) zero
- (b) 0.707 lagging
- (c) unity
- (d) 0.707 leading
- **49.** Radiations from a black body are proportional to
 - (a) T
- (b) T²
- (c) T³
- (d) T⁴
- **50.** In arc furnace the function of choke is
 - (a) to stabilize the arc
 - (b) to improve power factor
 - (c) to reduce severity of the surge
 - (d) none of the above
- **51.** Ajax Wyatt furnace is started when
 - (a) it is filled below core level
 - (b) it is filled above core level
 - (c) it is fully empty
 - (d) none of the above
- In electric press, mica is used because it is
 conductor of heat but/and conductor of
 electricity.
 - (a) bad, good
- (b) bad, bad
- (c) good, bad
- (d) good, good
- 53. Resistance variation method of temperature control is done by connecting resistance elements in

1860 Electrical Technology

- (a) series
- (b) parallel
- (c) series-parallel connections
- (d) star-delta connections
- (e) all of the above ways
- 54. Hysteresis loss and eddy current loss are used in
 - (a) induction heating of steel
 - (b) dielectric heating
 - (c) induction heating of brass
 - (d) resistance heating
- **55.** In heating the ferromagnetic material by induction heating, heat is produced due to
 - (a) induced current flow through the charge
 - (b) hysteresis loss taking place below curie temperature
 - (c) due to hysteresis loss as well as eddy current loss taking place in the charge
 - (d) one of the above factors
- **56.** Radiant heating is used for which of the following?
 - (a) Annealing of metals
 - (b) Melting of ferrous metals
 - (c) Heating of liquids in electric kettle
 - (d) Drying of paints and varnishes
- **57.** Which of the following devices is necessarily required for automatic temperature control in a furnace?
 - (a) Thermostat
 - (b) Thermocouple
 - (c) auto-transformer

- (d) Heating elements of variable resistance material
- **58.** For radiant heating around 2250°C, the heating elements are made of
 - (a) copper alloy (b) carbon
 - (c) tungsten alloy (d) stainless steel alloy
- **59.** Which of the following is an advantage of eddy current heating?
 - (a) The amount of heat generated can be controlled accurately
 - (b) Heat at very high rate can be generated
 - (c) The area of the surface over which heat is produced can be accurately controlled
 - (d) All of the above
- **60.** The electrode of a direct arc furnace is made of
 - (a) tungsten
 - (b) graphite
 - (c) silver
 - (d) copper
- **61.** Direct arc furnaces have which of the following power factors?
 - (a) Unity
 - (b) Low, lagging
 - (c) Low, leading
 - (d) Any of the above
- **62.** In direct arc furnace, which of the following has high value?
 - (a) Current
 - (b) Voltage
 - (c) Power factor
 - (d) All of the above

ANSWERS						
1. (<i>d</i>)	2. (a)	3. (<i>d</i>)	4. (<i>d</i>)	5. (<i>b</i>)	6. (<i>d</i>)	7. (c)
8. (a)	9. (b)	10. (<i>d</i>)	11. (b)	12. (b)	13. (<i>d</i>)	14. (a)
15. (<i>d</i>)	16. (<i>b</i>)	17. (<i>d</i>)	18. (c)	19. (a)	20. (a)	21. (<i>d</i>)
22. (<i>b</i>)	23. (a)	24. (a)	25. (<i>c</i>)	26. (<i>d</i>)	27. (<i>b</i>)	28. (<i>b</i>)
29. (a)	30. (c)	31. (c)	32. (a)	33. (<i>d</i>)	34. (<i>b</i>)	35. (<i>c</i>)
36. (a)	37. (<i>b</i>)	38. (b)	39. (a)	40. (<i>d</i>)	41. (a)	42. (c)
43. (a)	44. (e)	45. (a)	46. (c)	47. (<i>d</i>)	48. (<i>b</i>)	49. (<i>d</i>)
50. (a)	51. (<i>d</i>)	52. (c)	53. (<i>e</i>)	54. (a)	55. (c)	56. (<i>d</i>)
57. (<i>b</i>)	58. (c)	59. (<i>d</i>)	60. (b)	61. (b)	62. (a)	