 教你如何选用高频机中频机（连载2）

 金属材料的加热速度最快的方式是什么?工作效率最高的方式是什么?能使你的生产成本大幅降低和方便快捷的方式是什么?
高频感应加热!
它不但加热速度快,甚至一秒内便可以将金属烧红烧熔.它不但加热速度极快,而且工作效率高,节能,环保,工作环境好,无需预热,使用方便.它比油气煤及电炉烘箱等加热方式,成本都要低的多.用感应加热方式热处理的工件,质量远远优于其它加热方式.
 为了让更多的人了解它,使用它,使你的生产成本低下来,使你的工件质量提上去,使你的工人在优良的环境下创造出更好的效益.请仔细阅读此文.它会带你走进另一片五金制造的天地!
 高中频感应加热技术
 吕健

 您能想象的到，一根铁棒一二秒钟就可以被加热烧红吗？任何金属都可以被很快地加热到其熔化吗？
 这就是一种人类目前能够做到和掌握的最快捷的金属材料直接加热法 ——高中频感应式加热。
 通常人们对物体的加热，一是利用煤、油、气等能源的燃烧产生热量；二是利用电炉等用电器将电能转换成热量。这些热量只有通过热传递的方式（热传导、热对流、热辐射），才能传递到需要加热的物体上，也才能达到加热物体的目的。由于这些加热方式，被加热的物体是通过吸收外部热量实现升温的。因此，它们都属于间接加热方式。
 我们知道，热量的自然传递规律是：热量只能从高温区向低温区，高温体向低温体，高温部分向低温部分自然的传递。因此，只有当外部的热量、温度明显多于、高于被加热物体时，才能将其有效地加热。 这就需要用很多的能量来建立一个比被加热物体所需要的热量多的多、温度高的多的高温区。如炉，烘箱等。这样，不但这些热量中只有少部分能够传递到被加热体上，造成很大的能源浪费。 而且加热时间长，在燃烧、加热的过程中，还会产生大量的有害性物质和气体。它们既会对被加热体造成腐蚀性的损害，又会对大气造成污染。即便是使用电炉等电能加热方式，虽然无污染，但仍然存在着效率低、成本高、加热速度慢等缺点。
 科学的进步与发展，使我们今天无论是对金属物体加热还是对非金属物体加热，都可以采用高效、快速,且十分节能和环保的方式加热.这就是直接加热方式。 对于非金属材料，可采用工作频率约240MHZ及以上，能使其内部分子、原子每秒振动、磨擦上亿次之多的微波加热。对于金属材料，则可采用工作频率在几千赫兹（KHZ）至几百千赫兹、兆赫兹（MHZ）以上的中频、高频感应加热。也可以采用低频感应加热，如工频50HZ等。
 中频、高频感应加热，是将工频（50HZ）交流电转换成频率一般为1KHZ至上百KHZ，甚至频率更高的交流电．利用电磁感应原理，通过电感线圈转换成相同频率的磁场后，作用于处在该磁场中的金属物体上。 利用涡流效应，在金属物体中生成与磁场强度成正比的感生旋转电流（即涡流）。由旋转电流借助金属物体内的电阻，将其转换成热能。同时还有磁滞效应、趋肤效应、边缘效应等，也能生成一定的热量，它们共同使金属物体的温度急速升高，实现快速加热的目的。
 高频电流的趋肤效应，可以使金属物体中的涡流随频率的升高，而集中在金属表层环流。这样就可以通过控制工作电流的频率，实现对金属物体加热深度的控制。既能提高加工工艺的质量，又可以保证能量被充分地利用。 当用于红冲、热煅及工件整体退火,等工艺,由于工件需要的加热深度大，甚至需要透热.这时可以将感应加热设备的工作频率降低；当用于表面淬火等热处理时，它们需要的加热深度小，这时则可以将工作频率升高。另一方面，对于体积较小的工件或管材、板材，选用高频加热方式，对于体积较大的工件，选用中频加热方式。
 由于感应加热时间短、速度快，并且还是非接触式（加热物体不需要与感应圈接触）的加热。所以，比其它的加热方式氧化和脱碳现象都比较轻微，一般不需要做气体保护处理,确实有需要时也比较容易于进行气体保护。
 电子技术的飞速发展,使电子元器件无论是质量方面、效能方面, 还是可靠性方面,都有了很大的进步.在体积方面也更为小型化、微型化。这为感应加热技术提供了更好的发展条件与空间。 在小信号生成与处理，控制与保护，调节与显示等方面，都更多地运用了可靠性更高、稳定性更好、抗干扰能力更强的数字电路。在功率元件上，更是从耗能大、效率低、工作电压高、辐射量较大的电子管，一代代地经晶闸管、场效应管（MOSFET），发展到了IGBT（绝缘栅双极晶体管）。 整机的电源利用率已经提高到百分之九十五以上（电子管电源利用率只有约百分之六十），冷却水比电子管产品节约了约百分之六十。并且可以实现24小时不间断的连续工作。这样不但可以在白天正常使用，还可以在用电低峰电费折扣期的夜间工作。
 由于感应式加热，具有耗能少，用电省，加热速度快，无污染、无噪声、无需预热、不易氧化、便于气体保护、可自动控制、具备多项智能保护、安全可靠、易于操作，可不间断地连续工作等优点。越来越多的厂家、客户，从煤炭加热，柴油加热，液化气加热，以及电炉、电烘箱加热，转换到了高中频感应式加热上来！无论是国企、民营，还是私营、外企，凡是金属热处理、金属热加工、金属焊接和金属熔炼、提炼等行业，都越来越多地采用了高中频感应加热设备。因此，市场十分广阔！
 高中频感应加热设备的主要用途：
一、热处理
 例如：轴类、齿轮、淬火及不锈钢制品退火等。
二、工件透热
 例如：紧固件、标准件、汽配、五金工具、索具、麻花钻的热镦热轧等。
三、熔炼
 例如：金、银、铜、铝、铅等贵金属 。
四、热配合
 例如：电机、电磁阀、轴套类等。
五、焊接
 例如：对所有金属材料同种或异种的扦焊等。
 注：江苏丹阳中发电子有限公司专业制作感应加热设备，多年来通过对德国、美国、日本等发达国家的高新技术引进，科研人员的多年认真刻苦钻研、创新与改进，研制生产出的代表着目前最节能、最可靠、最先进的技术。 重要部件、核心部件，均采用世界一流厂家的电子元器件。例如高频振荡、控制和智能保护等小信号处理电路，采用日本、美国的数字集成电路；功率放大和输出所用的高电压、大电流电子元器件，均采用世界顶尖的德国和日本品牌。

同时维修各种感应加热设备，制作高效感应圈。
技术咨询和服务
主页网址： http://lj6036688.diytrade.com

空间: http://hi.baidu.com/lj6036688
电邮
 : lj6036688@yahoo.com.cn
QQ : 645579902

电话: 0511-86597178

传真: 0511-86597179

手机: 13306107699
