

Performance Spectrum

Caterpillar Motoren GmbH & Co. KG
Caterpillar Motoren Rostock GmbH
Caterpillar Castings Kiel GmbH

CATERPILLAR[®]

Contents

- 1. CATERPILLAR MOTOREN GMBH & CO. KG IN KIEL**
 - 1.1 Location and Transportation
 - 1.2 Crane Capacity
- 2. MACHINES**
 - 2.1 CNC-Milling Machines / Fastems
 - 2.2 CNC-Lathe / Milling Machines / MillTurn
 - 2.3 CNC-Lathe
 - 2.4 CNC-Surface-/ Profile Grinding
 - 2.5 Vertical Milling Machine
 - 2.6 Portal Machining Center
 - 2.7 3D-Measuring Machines (CMM)
- 3. REPAIR CENTER**
 - 4.1 REParts Center / Repair Center
- 4. MATERIALS LABORATORY**
- 5. MEASURING LABORATORY / MEASURING DEVICES**
- 6. CATERPILLAR CASTINGS KIEL GMBH**
 - 3.1 Caterpillar Castings Profile
 - 3.2 Caterpillar Castings Competencies
- 7. CATERPILLAR MOTOREN ROSTOCK GMBH**
 - 7.1 Engine Testbeds
- 8. CONTACTS**

1. CATERPILLAR MOTOREN GMBH & CO. KG IN KIEL

Foundation

- Acquisition of Krupp MaK Maschinenbau GmbH by Caterpillar Inc. in 1997 and foundation of Caterpillar Motoren GmbH & Co. KG.

Today

- Competence center of medium-speed engines.
- Research, development and production of marine engines with trademark MaK and engines for power stations and oil industry with trademark CAT.
- Headquarter of accounting, finance and human resources.
- 6-Sigma project work
- Caterpillar Motoren GmbH & Co. KG has a modern an highly adaptable machine park.
- The key competence is the production of crankcases, con rods, cylinder heads, valve spindles.

1.1 LOCATION AND TRANSPORTATION

As Caterpillar Motoren GmbH & Co. KG is located in Kiel, it provides great logistical advantages for international customers through its accessibility to international traffic. Large cast parts can be embarked using the quay crane.

1.2 CRANE CAPACITY

Handling

- Crane in loading position in front of the hall.
- Direct loading of truck/trailer;
- Crane capacity: 200 t.

Shipping

- Direct access to quay.
- International harbor registration (ISPS-Code) Water depth: 6 m;
- Crane capacity: 200 t.

Area

Property:	200.000 m ²
Production Area:	68.200 m ²
Office Space:	25.500 m ²

Caterpillar Motoren GmbH & Co. KG is continuously improving health, safety, environmental protection and quality standards according to management system norms DIN EN ISO 9001 , DIN EN ISO 14001 and OHSAS 18001.

2.1 CNC-MILLING MACHINES / FASTEMS

Milling Technology	Control	Axis	Travel (mm)			Machine Manufacturer
			X-Axis	Y-Axis	Z-Axis	
2 x BAZ; universal; rotary table; horizontal/vertical; 5 sided machining; 3D milling, aut. tool change	Siemens 840D	5	1600	1200	1700	Heller MCH-450
			Interference area H: 1450 mm, Ø 1890 mm NC concentric table 360° x 0,001 Pallet size: 1000 x 800 mm			
2 x BAZ; universal; rotary table; horizontal milling; aut. tool change	Fanuc	4	1350	1150	1150	Toyoda FH80
			Interference area H: 1300 mm, Ø 1300 mm NC concentric table 360° x 0,001 Pallet size: 800 x 800 mm			
1 x BAZ; universal; rotary table; horizontal milling; aut. tool change	Siemens 840D	4	1000	1000	1000	Heller H6000
			Interference area H: 1290 mm Ø 1200 mm NC concentric table 360° x 0,001 Pallet size: 800 x 630 mm			

2.2 CNC-LATHE / MILLING MACHINE / MILLTURN

Lathe / Milling Technology	Control	Axis	Travel (mm)			Machine Manufacturer
			X-Axis	Y-Axis	Z-Axis	
1 x MillTurn; universal; lathe chuck; horizontal / vertical; 5 side machining; 3D milling, aut. tool change	Siemens 840D	5	720	600	3150	WFL 65
			Distance between centers 3000 mm; circulation-Ø board 840 mm; slide 830 mm			
3 x MillTurn; universal; lathe chuck; horizontal / vertical; 5 side machining; 3D milling; aut. tool change	Siemens 840D	5	920	650	3330	WFL 120
			Distance between centers 3000 mm; circulation-Ø board 1220 mm; slide 1140 mm			

2.3 CNC-LATHE

Lathe Technology	Control	Axis	Dimensions	Machine manufacturer
One slide grinding; aut. tool change; modernized control	Siemens 840D	2	Clamping table: Max. building: Height face plate: max. lifting capacity face plate:	2000 mm 2500 mm 1500 mm 16 t

2.4 CNC-SURFACE / PROFILE GRINDING

Grinding Technology	Control	Axis	Travel (mm)			Machine Manufacturer
			X-Axis	Y-Axis	Z-Axis	
Mägerle; universal; surface / profile grinding; flat table; horizontal	Siemens 840D	3	2600	900	750	MGC-L
			Grinding wheel Ø 550 mm, B: 160 mm Circumference speed 35/50 m/s			
Mägerle	Siemens 840D	3	1950	620	613	MGC-L
			Grinding wheel Ø 500 mm, B: 140 mm (geared) B: 120 mm (flat) Circumference speed 15/16 m/s			

2.5 VERTICAL MILLING MACHINE

Milling Technology	Control	Axis	Travel (mm)			Machine Manufacturer
			X-Axis	Y-Axis	Z-Axis	
BAZ; universal vertical; milling machine; pendulum pallet mode; aut. tool change	Siemens 840D	3	2 x 2300	825	600	Unisign 6000
			Table size L: 2500 x B: 1000 mm Max. lifting capacity: 1000 kg each table			

2.6 PORTAL MACHINING CENTER

Portal Milling Technology	Control	Axis	Travel (mm)					Machine Manufacturer
			X-Axis	Y-Axis	Z1-Axis	W-Axis	Z2-Axis	
BAZ 1-2; universal vertical; 5 side machining (diverse angle heads); aut. tool change; aut. pallet change; aut. angle head change; access to a Hinst-washing cabin	Siemens 840C	5	10000	+/- 2400	1500	3500	500	Waldrich Coburg PMC 4000
			Total length:		24500 mm			
			Total width:		12500 mm			
			Passage height:		4500 mm			
			Passage width:		4000 mm			
			Pallet size:		9000 x 3000 mm			
Max. lifting capacity:		100 t						
BAZ 3; universal vertical; 5 side machining (diverse angle heads); aut. tool change; aut. pallet change; aut. angle head change; access to a Hinst-washing cabin	Siemens 840D	5	13000	+/- 2750	1500	3500	500	Waldrich Coburg PowerTec 4500
			Total length:		26000 mm			
			Total width:		2500 mm			
			Total height:		8500 mm			
			Passage height:		4500 mm			
			Passage width:		4500 mm			
Pallet size:		9000 x 3000 mm						
Max. lifting capacity:		100 t						

2.7 3D MEASURING MACHINE (CMM)

3D Measuring Technology	Control	Axis	Travel (mm)			Machine Manufacturer
			X-Axis	Y-Axis	Z-Axis	
Accuracy with „VAST Gold“-scanning measuring head Length measuring deviation: MPE_E = (8,0 + L/200) µm Measuring deviation: MPE_E = 5 µm Scanning measuring deviation: MPE_THP = 5 µm; _TAU = 75 s Surge baffle system with 36 membrane air springs insulators; climate cabin 22°C at relative humidity 30-60% ± 10%	Calypso Zeiss	3	5000	11000	3500	Zeiss MMZ-G 50/110/35
			Total length:		11000 mm	
			Total width:		5000 mm	
			Passage height:		3500 mm	
			Pallet size:		10000 x 3000 mm	
			Max. lifting capacity:		80 t	

3.1 REPARTS CENTER / REPAIR CENTER

Repair of Engine Components According to Customer Orders:

- cylinder heads, connecting rods, vibration dampers, piston crowns, exhaust valve cages, injection pumps, turbochargers, liners, rocker arm/rocker arm brackets, starting valves, cooling water- and oil pumps, engine blocks, bedplates, cylinder frames, crankshafts, flywheels, flange shafts, joint rings, valve stems, governor drives, all further components upon request

Reconditioning of MaK Engine Components Within the Scope of the Exchange Program:

- cylinder heads, connecting rods, vibration dampers, piston crowns, exhaust valve cages, injection pumps, turbocharger cartridges, liners

Inspection and Assessment of Used Engine Components

- regarding their further use or damage analysis.

Assembly of Assembly Groups:

- crankshafts, camshafts, cylinder heads, nozzle holders, etc.

Repair of Complete Engines

- in the workshop or on site

Worldwide Dispatch of Service Technicians

- for repair jobs, supervision

Manufacture of Parts of Any Kind:

- according to Caterpillar Motoren quality standard based on customer drawings, technical sketches or models. Upon request, also a design drawing can be prepared.

General Machining and Manufacture:

- turning, milling, ultra-fine and deep hole drilling, grinding, mill jobs, balancing, washing.

4. MATERIALS LABORATORY

Metallography

- Scanning electron microscope (REM)
- Micro analysis (EDX, only with REM)
- Metallography
- Optical microscopy und macroscopy, incl. photo documentation
- Ambulant metallography
- Digital photo documentation, incl. photo editing/-analysis

Destructive Material Testing

- Tensile test without 0,2% limit
- Tensile test with 0,2% limit
- Hardness test Brinell/Vickers/Rockwell
- Hardness test HV low load hardness tester
- Hardness profile
- Notch impact test at RT/-20°C/-40°C, 3 samples
- Other material tests
- Sample production

Non-destructive Material Testing

- Ultrasonic analysis
- Dye penetrant inspection
- Magnetic particle testing

Endoscopy

- Analysis with flexible- and stiff endoscope

Chemistry

- Spectral-block analysis: (Fe-,Al-,Cu-,Ni-,Co-based alloy)
- Sample preparation

Service/Consulting

- Simple test report/certificate
- Detailed test report/engineering service
- Technicians
- Contact for classification societies

5. MEASURING LABORATORY / MEASURING DEVICES

Components of all different sizes and up to 2 t weight can be measured in our measuring laboratories. For components of bigger dimensions we have europe's largest measuring machine of this kind from Zeiss at our disposal (for details please see 2.7 3D Measuring Machine (CMM)).

3D Measuring Technology	Control	Axis	Measuring Range (mm)			Machine Manufacturer
			X-Axis	Y-Axis	Z-Axis	
Universal measuring center Accuracy with "VAST Gold"-scanning measuring head; rotary table Length measuring deviation $MPE_E = (2,9 + L/300) \mu m$	Calypso	3	1200	2400	1000	Zeiss Prismo 10 12/24/10
			Pallet size: 800 x 1200 mm Max. lifting capacity: 2 t			
Universal measuring center Accuracy with "VAST Gold"-scanning measuring head (modernized in 2012); rotary table with highly precise air-bedded bearing Length measuring deviation $MPE_E = (2,8 + L/200) \mu m$	Calypso	3	800	1200	600	Zeiss UMM 850 L
			Max. capacity: 1 t			
Form measuring device	Roundpack	3	200	440	300	Mitutoyo RA-120P
			Max. lifting capacity: 25 kg			
Surface measuring device/roughness measuring device; MFW 250 μm	MarWin	3	Measuring range: 0-200 mm (x-Achse) Max. lifting capacity: 350 kg			Mahr MarSurf XCR 200 ST 750

6.1 CATERPILLAR CASTINGS PROFILE

The location has more than 100 years of tradition and experience. Our products stand for remarkable quality, high durability and high level precision.

Our service with 100 employees:

Consulting

- Material consultancy
- Design consultancy
- Filling- and solidification simulation

Model Construction

- Model planning / model construction

Moulding Process

- Cold Box System
- Furan resin system

Material

- Grey cast iron (EN-GJL)
- Cast iron with vermicular graphite (EN-GJV)
- Spheroidal graphite cast (EN-GJS)

Capacity

- 15000 tons/year capacity
- 1 x 13 t + 2 x 3 t melting furnance
- 60 t largest single piece capability

Certificates

- DIN ISO 9001,
- LR
- GL
- DNV
- ABS
- BV

Finishing Treatment

- Blasting/fettling
- Heat treatment/melting
- Painting/priming

6.2 CATERPILLAR CASTINGS COMPETENCIES

Melting Process

- Material consulting/target recipe to meet customer requirements
- In-process metallurgical analysis
- Magnesium wire and inoculation treatment

Moulding Process

- Sand regeneration
- Cores production
- Forms production
- Logistics

Support Process

- Tooling management
- Simulation
- Metallurgical analysis
- Material certificates
- Ultrasonic inspection
- 3D layout

Fettling

- 1 x Blastman automated blast cleaning system
L: 7,8 m x B: 5,8 m x H: 5,0 m

Sand System

- Furan resin/ Cold box sand system
- Mechanical regeneration in house
- Metal separation
- Crushing
- Cooling
- Dust separation
- Mixing with new sand
- Thermal regeneration by external supplier

Sand Laboratory

- Fracture strength
- Grain size
- Humidity
- Gas information

Pit / Moulding Box

- Flexible pits with variable compartments for large parts
L: 22 m x B: 8 m x T: 4 m
- Flasks for smaller parts

Painting

- Max. dimensions:
L: 7,0 m x B: 2,5 m x H: 2,7 m

7.1 ENGINE TESTBEDS

Testbed	Power	Speed	Rotation	Fuel	Remarks		Testbed Size (L, W, H)
	(kW)	(rpm)	(cw / ccw)				(m)
#1	4.200	max. 3.000	cw / ccw	MDO / Gas	Dyno		L: 17,5
	14.400	max. 800					T: 13,2
#2	10.000	max. 650	cw / ccw	MDO / Gas	Loadbank	690 V/3,3-13,8 kV	L: 20,8
	18.850				Dyno	45-63 Hz	T: 13,8
#3	10.000	max. 800	cw / ccw	MDO / Gas	Loadbank	690 V/3,3-13,8 kV	L: 17,5
	14.400				Dyno	45-63 Hz	T: 13,8
#4	10.000	max. 1.500	cw / ccw	MDO / Gas	Dyno		L: 16,9
#5	12.000			MDO / Gas	Loadbank	3,3-13,8 kV 50-60 Hz	T: 13,2
#6	4.200	max. 3.000	cw / ccw	MDO / Gas / Gas mixture	Dyno		H: 10,8
	11.000	max. 1.500					L: 17,6
#7	4.200	max. 3.000	cw / ccw	MDO / Gas / Gas mixture / HFO	Dyno	Exhaust gas treatment DeSO _x & DeNo _x	T: 11,1
	11.000	max. 1.500					H: 10,1

Contacts

Hans-Ulrich Hölk

Management

Telefon: +49 (0) 431 / 3995 3020

Telefax: +49 (0) 431 / 3995 5020

hoelk_ulrich@cat.com

Stephan Dencker

Project Manager

Telefon: +49 (0) 431 / 3995 2973

Telefax: +49 (0) 431 / 3995 4973

dencker_stephan@cat.com

Jens Engler

Factory Manager / Production

Telefon: +49 (0) 431 / 3995 2441

Telefax: +49 (0) 431 / 3995 4441

engler_jens@cat.com

Roman Plagge

Factory Manager / Rostock

Phone: +49 (0) 381 / 3779 8112

plagge_roman@cat.com

Frank Seidel

Manager Pattern / Foundry

Telefon: +49 (0) 431 / 3995 2323

Telefax: +49 (0) 431 / 3995 4323

seidel_frank@cat.com

Caterpillar Motoren GmbH & Co. KG

Kiel
Falckensteiner Str. 2
24159 Kiel

Phone: +49 (0) 431/3995-0

Caterpillar Motoren Rostock GmbH

Rostock
Werftallee 13
18119 Rostock

Phone: +49 (0) 381/377 98-0

Caterpillar Castings Kiel GmbH

Kiel
Falckensteiner Str. 2
24159 Kiel

Phone: +49 (0) 431/3995-0

Subject to change without notice.
Leaflet No. 109 · 08.16 · e · L+S · VM3
LEBQ0002-01

© 2016 Caterpillar All Rights Reserved. Printed in Germany.
CAT, CATERPILLAR, their respective logos, MaK, "Caterpillar Yellow" and the POWER EDGE trade dress, as well as corporate and product identity used herein, are trademarks of Caterpillar and may not be used without permission.

CATERPILLAR[®]