

加工実績

実績値 直線最大長さ：30m
内径：Minφ4mm～Maxφ400mm

形状


加工例

鋼管業界・自動車部品業界・医療業界での実績多数。今までブラスト加工が難しいとされていた長尺物の鋼管内面処理を、お客さまの目的とご要望に合わせてご提案いたします。

●長尺物タイプの内面さび取り研磨


●磨き加工


●粗し加工


●樹脂ぼかし加工


●バリ取り研磨


●その他加工例

コーティング前処理	堆積物除去	傷取り	直管内クリーニング	クロスハッチ除去
炭酸カルシウム除去	ディンプル処理	サニタリー管処理	機械加工目の除去	スケール除去

導入業界

自動車部品業界

医療業界

鋼管業界

化学業界

ブラストに使用するさまざまな研磨材を扱っております。お気軽にお問い合わせください。


三共理化学株式会社

■本社・工場 〒363-0021 埼玉県桶川市泉2丁目2番18号 TEL:048-786-2111(代) FAX:048-786-2793

■SDソリューション開発・販売部 TEL:048-786-8017 FAX:048-786-8027

■営業所 札幌、仙台、本社、名古屋、大阪、福岡

<http://www.sankyo-blast.com/>


TORNADO BLAST
負圧吸引式ブラスト

「トルネード吸引」という新発想が、ブラスト加工の常識を根底から覆します。

負圧吸引式ブラストとは、開放端側からエア吸引を行い、他端より研磨材を乱流吸引させて、製品内部の研掃を行うブラスト工法です。手間のかかる従来技術の代替処理として、重要でありながら人材不足になりやすい分野の自動化・ファクトリーオートメーションを担う、粉じんの出ない作業環境に優しい工法として今注目されています。

従来の技術と、3つのブラスト加工比較

従来技術

酸洗い

コンパウンド

ブラシ

ノズル

三共理化学が誇るブラスト加工方式

基礎技術

ブロー式

コンプレッサー式と比較し、重い投射材(金属)でも使用が可能。インバーターで風量調節が可能のため、加工の幅が広がる。電気代を削減できる。

負圧吸引式

負圧(引っ張る力)をブローで生み出すことにより、メディアを吸引し研磨を行う方式。吸引と旋回流のコラボから生まれた粉じんの出ないブラスト加工。手や研磨ブラシが入らない細管の処理が可能。

プッシュプル式 (加圧吐出+負圧吸引)

長尺物または細管で使用する場合には、左記の2つの研磨技術を応用したプッシュプル方式が適合。

特許
出願中


完全密閉状態で吸引することにより、処理風の速度は減衰することなく研磨材が空気流に伴走し内部を削り取るため、入り組んだ部分での均一処理が可能です。

● 負圧吸引(トルネード吸引)技術の4大特長

1 加工時間の短縮

ワークを連結させ、単体の加工時間で複数個の加工処理を実現します。

2 粉じん発生防止、人体・環境に優しい

コンプレッサー式ブラスト機では粉じん対策として巨大キャビネット内で完全密封しなければならなかったブラスト加工を、砥粒がワークからタンクへ直接回収される形で行うため、粉じんの発生部位がなく、クリーンでオープンな作業環境を維持します。

3 長尺物の加工が可能

負圧吸引により、ワーク全てに等速で砥粒が衝突。安定した旋回流を発生させ、遠心力にて内面を確実に捉え研磨します。

4 さまざまなメディアが使用可能

微細なメディアでも使用が可能です。

「負圧吸引」循環システムの仕組み

→ 空気の流れ
→ 研磨材の流れ

粉碎した砥粒は集じん機へ分離、粉じん発生を防止

ワーク研磨後に再利用する砥粒と摩耗した使用不可の砥粒を分離循環して再利用が可能


砥粒を一定量自動で供給

穴の開いたワークも、押さえユニットを使用することで容易に研磨が可能。ワーク管端部をラッパ形状にすることにより、径の異なるワークも設備交換の手間なし

オプションユニットを追加することで、手動機から自動機までご要望に応じ製作します。

基礎
ユニット

- ルーツブロー
- セパレーター
- 砥粒投入管
- 砥粒排出管
- 砥粒定量供給装置
- サイクロン分離装置
- 研磨材タンク
- リターン管
- サイレンサー
- ワーク固定治具


お客様の目的と製品の内容に合った提案力で、最適な装置へとカスタマイズ。最上の研磨方法・研磨材をご提供・ご提案いたします。