

KANTHAL RESISTORS AND APPLICATIONS

Safety First

Kanthal's objective is zero harm to our people, the environment we work in, our customers and our suppliers.

PROTECTIVE
EQUIPMENT

FIRST AID
KIT

ALARM

EMERGENCY
NUMBER

EMERGENCY
EXIT

ASSEMBLY
POINT

CONTENT

Kanthal resistors and applications

1. Brief history – technology
2. Key application areas
3. Design considerations
4. Product overview

BRIEF HISTORY

- **Founded February 1927 as the Carborudum Company, Niagara Falls, NY**
- **Previous company names via acquisition:**
 - Standard Oil of Ohio (Sohio)**
 - Carborundum**
 - Cesiwid**
- **Mid 2000's purchased by Kanthal Company.**
 - **During this time, Kanthal was acquired by Sandvik AB**
- **August 2017 renewed focus on “Kanthal, Part of Sandvik Group.”**

ORIGINAL "CARBORUDUM" RESISTOR PRODUCTS

Radio News for February, 1927 1027

And Now Announcing!
CARBORUDUM GRID LEAKS
REG. U. S. PAT. OFF.
AND COUPLING RESISTORS

Send for the new Carborundum Hook-Up Book D-1

ABSOLUTELY noiseless—
 Do not disintegrate with use or time—
 No metallic film but instead a solid rod of dense unbreakable Carborundum—one of the greatest of all electrical resisting materials.
 Made in all standard values and tested under actual operating conditions.

Grid Leaks or Resistors from your dealer or direct, 35c. each

IN ORDERING PLEASE STATE VALUES REQUIRED

THE CARBORUDUM COMPANY, NIAGARA FALLS, N. Y.

SALES OFFICES AND WAREHOUSES IN
 New York : Chicago : Boston : Philadelphia : Cleveland : Detroit : Cincinnati : Pittsburgh : Milwaukee : Grand Rapids
 The Carborundum Co., Ltd., Manchester, Eng.

KEY APPLICATION AREAS

KANTHAL®

Part of Sandvik Group

Transportation

Defense

Oil & Gas

Medical

Motor Drives

Semicon

**Power
generation
Including
renewables**

Research

RESISTOR APPLICATION CHALLENGES

Applications Requiring Combinations of:

- ✓ High Energy
- ✓ High Power
- ✓ High Voltage
- ✓ High Current
- ✓ Low Inductance

Present a Problem for Conventional Resistor Technologies

- ✓ Film
- ✓ Wire-Wound

HIGH STRESS APPLICATION RESISTOR CIRCUITS

- ✓ High Energy Capacitor Charge/Discharge Circuits
- ✓ Inrush Current Limit (Soft Start)
- ✓ Transient Suppression (Snubber) Circuits
- ✓ Dynamic Braking
 - DC – Link Chopper
 - Crowbar
- ✓ High Power/Voltage Tube Circuits (e.g. Radar & X-Ray)
- ✓ Harmonic Filter
- ✓ High Frequency/RF Loads
- ✓ Pulse Forming Networks

- Non-Inductive
- High Peak Power
- High Energy Absorption
- Flexible Geometries
- High Voltage
- High Current
- Overload Capability
- Custom Packages

Simple !

BULK RESISTOR CONCEPT

KANTHAL ROBUST CERAMIC RESISTORS

KANTHAL®

Part of Sandvik Group

Step 1

Powder

+

+

Step 2

Mixed & Formed

Step 3

React High Temperature

Step 4

Final Product

RESISTOR TECHNOLOGY COMPARISON

<u>Characteristic</u>	<u>Wire Wound</u>	<u>Film</u>	<u>Carbon Composition</u>	<u>Ceramic</u>
Non-Inductive	Poor	Excellent	Good	Good
Peak Power	Poor	Poor	Good	Excellent
Overload	Medium	Poor	Poor	Excellent
Geometry Size	Complex. Pkg 5W to 1KW	Flexible 1W to 1KW	Limited 0.5W to 2W	Flexible 1W to 1KW
Cost	Medium	Low	Low	Med - High

RESISTOR MATERIALS

Type AS

High Energy*
High Voltage
Non-Inductive

Type SP

High Power*
Non-Inductive

Type A

High Resistance*
Non-Inductive

TODAY'S "KANTHAL" RESISTOR PRODUCTS

RESISTOR SHAPES

Tubular

Slab

Axial Leaded

Metallic

Disk & Washer

ASSEMBLY OPTIONS – CUSTOM DESIGNS

- ✓ PROVIDE CONCEPTUAL & DETAILED DESIGNS (SOLID WORKS)
- ✓ WORK CLOSELY WITH CUSTOMERS AND MATERIAL SUPPLIERS TO MEET CUSTOMER SPECIFICATIONS & PROJECT TIMETABLE
- ✓ NEW PRODUCT TESTS / EVALUATION / DOCUMENTATION
- ✓ ON-GOING CUSTOMER SUPPORT

RESISTOR SELECTION PARAMETERS

- ✓ PEAK VOLTAGE
- ✓ RESISTANCE VALUE & TOLERANCE
- ✓ ESTIMATED TRANSIENT PULSE ENERGY
- ✓ AVERAGE POWER (NOT INCLUDING TRANSIENT REPETITION RATE)

ASSEMBLY OPTIONS

LIQUID COOLED RESISTOR

BRAKING RESISTOR

BOARD MOUNTABLE SURGE RESISTOR

CAPACITOR DISCHARGE RESISTORS

ASSEMBLY OPTIONS

HIGH CURRENT TUBULAR
WITH EASY MOUNT
TERMINALS

SNUBBER RESISTOR

CHASSIS MOUNT

CAPACITOR DISCHARGE RESISTORS

ASSEMBLY OPTIONS – CUSTOM SHAPES AND HARDWARE

SERIES OR PARALLEL SLAB ASSEMBLY'S

SPECIAL MOUNTING HARDWARE

ASSEMBLY OPTIONS – OIL RESISTIVE COATING OR HEAT SYNC

LIQUID COOLED RESISTORS

ASSEMBLY OPTIONS – DISK WASHERS

CUSTOMER SUCCESS STORY

TUBULAR RESISTORS

ELECTROSTATIC PRECIPITATOR
SURGE RESISTOR

FAILED RESISTOR

TUBULAR RESISTOR REPLACEMENT

RESISTOR APPLICATIONS

ELECTRICAL & ELECTRONIC EQUIPMENT

Aerospace / Defense

- Radar
- Radio
- Avionics
- Motion Drive Controls
- Land, Air, Naval
- Heavy Vehicle Controls

Gov't Labs

- Energy Research

Automotive & Transport

- EV/Hybrid Vehicles
- Ship Motor Drive & Control
- Rail Motion Control
- Truck (Heavy Vehicle)

Energy & Utilities

- Electric Generation, Trans. & Distr.
- Power Generation & Storage
- Switchgear
- Transformers and Power Conversion

Telecommunications Equipment

- Broadcast Transmitters
- RF Loads
- Test Equipment

Medical/Health Care Equipment

- x-Ray
- Cancer Treatment
- Defibrillators
- Patient Monitors
- Medical Lasers

Construction

- Cranes
- Heavy Vehicles

Industrial Automation

- Motors & Motor Drives
- Elevator Controls
- Various Industry Specific Mfg. Equip

Metals & Mining

- Mining Equipment

Semiconductor Equipment

Electronic Measurement & Testing Equipment

Industrial Manufacturing Agricultural Equipment

RESISTOR APPLICATIONS

LOW VOLTAGE DRIVES

KANTHAL[®]

Part of Sandvik Group

RESISTOR APPLICATIONS

LOW VOLTAGE DRIVES

RESISTOR APPLICATIONS

MEDIUM VOLTAGE DRIVES

KANTHAL[®]

Part of Sandvik Group

RESISTOR APPLICATIONS

MEDIUM VOLTAGE DRIVES

KANTHAL®

Part of Sandvik Group

RESISTOR APPLICATIONS

ROBOTICS AND ASSEMBLY LINE TOOLS

KANTHAL[®]

Part of Sandvik Group

RESISTOR APPLICATIONS

POWER GENERATION – TRANSMISSION SWITCHGEAR

- ✓ **Renewable Energy: Wind Power - Power Converters**

(Also, power converters/inverters for large solar installations, biomass, fuel cell and wave power.)
- ✓ **High Voltage Power AC & DC Transmission Circuit Breakers**
- ✓ **Transformer Protection (R-C Snubber) Circuits**

RESISTOR APPLICATIONS

POWER GENERATION – WIND

RESISTOR APPLICATIONS

POWER GENERATION – SOLAR

RESISTOR APPLICATIONS

ELECTRIC VEHICLE

KANTHAL®

Part of Sandvik Group

RESISTOR APPLICATIONS

POWER TRANSMISSION – HIGH VOLTAGE CIRCUIT BREAKERS

RESISTOR APPLICATIONS

POWER TRANSMISSION – HIGH VOLTAGE CIRCUIT BREAKERS

RESISTOR APPLICATIONS

POWER TRANSMISSION – TRANSFORMER PROTECTION DAMAGING HIGH VOLTAGE TRANSIENT

RESISTOR APPLICATIONS

POWER TRANSFORMER PROTECTION SOLUTION

TYPICAL R-C SNUBBER CIRCUIT & COMPONENTS

PROVIDING LOW IMPEDANCE PATH TO THE GROUND FOR ENERGY, ESPECIALLY WHEN SWITCHING WITH VACUUM BREAKERS

RESISTOR APPLICATIONS

POWER TRANSFORMER PROTECTION SOLUTION

EXAMPLE OF VACUUM BREAKER TRANSIENT WAVEFORM
WITHOUT AND WITH R-C SNUBBER

Without R-C Snubber

With R-C Snubber

WITH R-C SNUBBER PULSE ENERGY TO TRANSFORMER IS SIGNIFICANTLY REDUCED

ABOVE CASE, TRANSIENT PEAK VOLTAGE IS REDUCED FROM 31 KV TO 9 KV WHILE SPIKE FREQUENCY IS CUT BY HALF

RESISTOR APPLICATIONS

POWER TRANSMISSION – TRANSFORMER PROTECTION

Example of Transformer Damage from Circuit Breaker Transients

**Close up of Flash
Burn Marks – Coil
to Coil**

RESISTOR APPLICATIONS

POWER TRANSMISSION – TRANSFORMER PROTECTION

TYPICAL RESISTOR AND CAPACITOR INSTALLATION

**Kanthal
Connector
Caps**

**Kanthal
Resistor**

3 Phase R-C
Assembly

Capacitor

Assembly in Transformer

RESISTOR APPLICATIONS

POWER TRANSMISSION – TRANSFORMER PROTECTION

EXAMPLES OF R-C SNUBBER ASSEMBLIES

RESISTOR APPLICATIONS

POPULAR KANTHAL TUBULAR RESISTORS FOR TRANSFORMER PROTECTION R-C SNUBBERS

Model	Length	Dia.	Rated Peak	Rated Avg.	Rated Peak
<u>No.</u>	<u>Inch (mm)</u>	<u>Inch (mm)</u>	<u>Voltage</u>	<u>Power</u>	<u>Energy</u>
888SP	8" (203)	1" (25.4)	8KV	190W	2.1KJ
888AS	8" (203)	1" (25.4)	45KV	75W	16.5KJ
1028AS	8" (203)	1.5" (38.1)	45KV	100W	45KL
889SP	12" (305)	1" (25.4)	10KV	275W	3.2KJ
889AS	12" (305)	1" (25.4)	75KV	100W	27KJ
1032AS	12" (305)	1.5" (38.1)	75KV	150W	75KJ
890SP	18" (457)	1" (25.4)	16KV	375W	4.2KJ
890AS	18" (457)	1" (25.4)	120KV	150W	43KJ
1038AS	18" (457)	1.5" (38.1)	120KV	225W	119KJ
891SP	18" (457)	2" (50.8)	16KV	750W	15KJ
844SP	24" (610)	1" (25.4)	22KV	500W	7KJ
1044AS	24" (610)	1.5" (38.1)	165KV	300W	164KJ
892SP	24" (610)	2" (50.8)	22KV	1000W	17.5KJ
856SP	36" (914)	1" (25.4)	34KV	750W	9KJ

Requests for custom resistor sizes are welcomed.

RESISTOR APPLICATIONS

KANTHAL TUBULAR RESISTOR & MOUNTING HARDWARE OPTIONS

Heavy Duty Low Profile Radial Clamp

Std Mounting Clips

Connector Caps

- Aluminum Housing, or
- Tin Plated Copper Housing and Contact Strip

Std Radial Clampss

Std Radial Clamps
with Right Angle

Un-Plated Copper Connector Caps
(With or Without Support)

RESISTOR APPLICATIONS

KANTHAL TUBULAR MOUNTING HARDWARE MATERIALS

Kanthal Mounting Hardware

Std Mounting Clips

Std Radial Clamps

Heavy Duty Low Profile Radial Clamps

Std Aluminum Connector Caps

Tin Plated Copper Connector Caps

Material

Tin Plated Beryllium Copper

Tin Plated 0.030" Thick Brass

Tin Plated 0.060" Thick Brass

Aluminum Housing with
Unplated Beryllium Copper Contact Strips

Copper Housing with Beryllium Copper Contact Strips
(All Tin Plated)

Requests for custom hardware designs are welcomed.

MAJOR TRENDS IN TRANSFORMER TRANSIENT PROTECTION

- In NAFTA demonstrated need for RC Snubber transformer transient protection due primarily to increased use of fast acting SF6 and vacuum breakers
- Requirements in other Regions (APAC – EMEA) could be different in each country depending on Grid robustness and degree of vacuum breaker usage
- Worldwide, likely to see more demand due to increased use of distributed power generation.
(e.g., wind, solar) which are known to introduce transients to the grid
- Wind and solar installations can also be subject to transients from the grid

RESISTOR APPLICATIONS

DEFENSE - RADAR

Leading Global Radar Systems

Airborne – AWACS

Naval - AEGIS

RESISTOR APPLICATIONS

DEFENSE - RADAR

Strategic Radar

Phalanx

Firefinder

Patriot

RESISTOR APPLICATIONS

DEFENSE - RADAR

Require Custom Resistor Designs

RESISTOR APPLICATIONS

BROADCAST TRANSMITTERS & RESISTIVE LOADS

KANTHAL®

Part of Sandvik Group

RESISTOR APPLICATIONS

SEMICONDUCTOR EQUIPMENT – ION IMPLANT & CVD/PVD

RESISTOR APPLICATIONS

EQUIPMENT: ONCOLOGY – MRI, X RAY, COSMETIC LASER

MANUFACTURING FOOTPRINT

www.kanthal.com