
Strahlprozesse
Blasting Equipment

Für die Reinigung von Triebwerkteilen sowie zur Vorbe-

reitung der Bauteile für die Oberflächenbeschichtung

steht bei N3 Engine Overhaul Services eine Reihe von

Strahlanlagen zur Verfügung. Zum Reinigungsstrahlen

kommen eine Hochdruck-Wasserstrahlanlage sowie

eine Plastik- und Aluminiumoxid-Nassstrahlanlage

zum Einsatz. Für das Raustrahlen von Oberflächen zur

Vorbereitung von Lackierprozessen und zum Thermi-

schen Spritzen ist eine roboter- oder CNC-gesteuerte

Anlage vorhanden. Die Anlage zum Keramikstrahlen wird

zum Verfestigungsstrahlen und zur Endbearbeitung von

Lackierprozessen verwendet.

N3 Engine Overhaul Services has a whole range of

blasting equipment available for the cleaning of engine

components and for the preparation of components

for surface coating. For blast cleaning, a high-pressure

water jet and a plastic and aluminium oxide wet blasting

device are used. A robot- or CNC-controlled device is

available for the coarse blasting of surfaces to prepare

them for painting processes and for thermal spraying.

The ceramic blasting equipment is used for the finishing

of paint coatings.

Kontakt I contact
Customer Business
N3 Engine Overhaul Services GmbH & Co. KG
Gerhard-Höltje-Straße 1
99310 Arnstadt, Germany
E-mail: sales@n3eos.com
www.n3eos.com

Verfahren
procedure

Bauteilgröße
component size

Steuerung
control

Hochdruckwasserstrahlen
high-pressure water jet blasting

max. Durchmesser 1,6 m
max. diameter 1.6 m

Roboter
robot

Alu-Oxid Nassstrahlen
alu-oxide wet blasting

max. Durchmesser 1,6 m
max. diameter 1.6 m

CNC
CNC

Plastikstrahlen
plastic blasting

max. Durchmesser 1 m
max. diameter 1 m

Roboter und manuell
robot and manual

Alu-Oxid Trockenstrahlen
alu-oxide dry blasting

max. Durchmesser 2,0 m
max. diameter 2.0 m

Roboter, CNC und manuell
robot, CNC and manual

Keramikstrahlen
ceramic blasting

max. Durchmesser 1,2 m
max. diameter 1.2 m

CNC
CNC

Kugelstrahlen
Shot Peening

Die Anlagentechnik zum Kugelstrahlen bei N3 ermöglicht

das Strahlen mit den folgenden Strahlmitteln:

• S230 45-52 HRC

• S110 45-52 HRC

• S110 55-62 HRC

• S70 45-52 HRC

Es werden verschiedene Arten von Düsen verwen-

det, um unterschiedliche Geometrien und komplizierte

Formen an den Bauteilen zu strahlen. Die Anlage verfügt

über eine integrierte Software, welche die automati-

sierte Kalibrierung des Strahlmittelflusses ermöglicht.

Die Form und Größe des Strahlmittels wird regelmäßig

kontrolliert sowie während des Betriebs überprüft und

verschlissenes Medium aussortiert. Zudem wird das

Medium gemäß den gültigen Anforderungen auf dessen

Härte, Dichte und Mikrostruktur überprüft, bevor es zum

Einsatz kommt. Das zur Überprüfung der Überdeckung

eingesetzte digitale Mikroskop von Keyence, verfügt

über die Möglichkeit Aufnahmen von den kugelgestrahl-

ten Flächen für Dokumentationszwecke und zur Rück-

verfolgbarkeit zu machen.

The system technology for shot peening at N3 permits

blasting with the following media:

• S230 45-52 HRC

• S110 45-52 HRC

• S110 55-62 HRC

• S70 45-52 HRC

Various types of jet are used to blast various geome-

tries and complicated shapes on the components. The

unit has an integrated software enabling an automated

calibration of the blasting medium’s flow.

The shape and size of the blasting medium are regularly

checked and also monitored in operation, with worn

media screened out. In addition to this, the hardness,

density and microstructure of the media are also tested

in keeping with the relevant requirements before their

use. The digital Keyence microscope used for check-

ing the coverage is able to take photographs of the

shot peened surfaces for documentation purposes and

traceability.

Kontakt I contact
Customer Business
N3 Engine Overhaul Services GmbH & Co. KG
Gerhard-Höltje-Straße 1
99310 Arnstadt, Germany
E-mail: sales@n3eos.com
www.n3eos.com

Bauteile, die bei N3 kugelgestrahlt werden können I Parts that can be Shot peened at N3

• Verdichter- und Turbinenscheiben I Compressor and turbine discs

• Triebwerksaufhängungen I Engine Mounts

• Wellen I Shafts

• Blisks I Blisk

Anlagenkapazität specification

max. Bauteilaußendurchmesser

max. part outer diameter 1500 mm 1500 mm

min. Bauteilinnendurchmesser min. part inner diameter 90 mm 90 mm

min. Bauteilbohrungsdurchmesser min. bore diameter 5 mm 5 mm

max. Bauteillänge (Wellen) max. part length (Shafts) 3000 mm 3000 mm

max. Bauteilgewicht max. part weight 250 kg 250 kg

	170320_N3_Factsheets_Stahlprozesse
	170519_N3_Factsheets_ShotPeening

