

316 STAINLESS STEEL HEATERS

Superior Corrosion and Contamination Resistance When You Need It

Fast Deliveries

More than 150 assembly stock designs are available for shipment in five days or less. Heaters same as stock, except for voltage and/or wattage, are available for shipment in 10 days or less.

Performance Capabilities

Sheath temperatures up to 1200°F (649°C)

Typical Applications

Ultrasonic cleaning for:
Circuit boards
Electronic components
Disk drive components
Plastic parts
Laboratory test tubes
Glassware
Medical instruments
Metal stampings
Optical lenses
Glass and ceramic parts
Jewelry
Precious stones

Watches and coins

- · In-line process heating
- Hot runner molds
- Aqueous and semi-aqueous cleaning
- Spot-free rinse at car washes

Features and Benefits

316 stainless steel construction with molybdenum

- · Assures long heater life
- Resists corrosion
- Eliminates pitting

Passivated, oxide-free elements

· Prevents process contamination

UL® and CSA recognition

Assures compliance with safety regulations

WATROD Tubular Heaters

- Fully annealed: can be formed into virtually any shape and size to fit your application requirements.
- 36 standard bend formations: spirals, compound bends and multi-axis or multiplane configurations.
- A variety of termination and mounting options: threaded stud terminals or lead wires and bulkheads for liquid tight mounting.
- Specially sealed: prevents moisture contamination from entering the heater sheath.

WATROD Tubular Heater

Circulation Heaters

- Complete assemblies with heating elements, vessels, insulation, terminal enclosure, mounting brackets, and inlet and outlet connections.
- NPT connections and mounting blocks allow for easy installation. Optional flanged connections available.
- All wetted parts are passivated 316 stainless steel to minimize contamination of the process.
- Specifically designed for in line processes requiring the heating of flowing gases or liquids.
- Optional thermostats, process or high limit thermocouples and electrical enclosures available.

Circulation Heater

Watlow® is a registered trademark of Watlow Electric Manufacturing Company. UL® is a registered trademark of Underwriter's Laboratories, Inc.

Screw Plug and Flanged Immersion Heaters

- Stock voltages include 120V 1-phase, 240 and 480V 1- or 3-phase. Stock wattages from 3 to 150kW.
- All wetted parts are passivated 316 stainless steel to minimize contamination of the process.
- Standard Type 1 electrical enclosures. Moisture and explosion resistant enclosures available.
- Special voltages, wattages, materials and sizes available upon request. Consult your local authorized sales agent or distributor.
- 2¹/₂ inch NPT screw plug heater, and 4 and 6 inch ANSI flange heater stock configurations. Other sizes available.

Screw Plug Heater

Corrosion

Corrosion occurs when the heater's outer sheath deteriorates due to chemical attacks from the material being heated. This allows contaminants to enter the heater. Watlow's 316 stainless steel sheath, which contains molybdenum, minimizes corrosion in various environments, especially in deionized or demineralized water applications.

Molybdenum eliminates pitting caused by chlorides, increases corrosion resistance to chemicals and solvents, and increases strength and ductility.

Contamination Prevention

Watlow's 316 stainless steel heaters are passivated to reduce the possibility of contamination of your process from free iron and other contaminants.

316 stainless steel offers optimum resistance against these corrodants and more:

- Acid solutions
- Aluminum acetate
- Barium hydroxide
- Bisulfate
- Butyl acetate
- Calcium bisulfate
- Deionized water
- Magnesium sulfate
- Electroplating baths
- Potassium chlorate
- Potassium chloride
- Process water

Contact your Watlow representative for proper watt densities for these various solutions.

To be automatically connected to the nearest North American Technical Sales Office:

1-800-WATLOW2 • www.watlow.com • inquiry@watlow.com