

FABRYKA APARATURY ELEKTRYCZNEJ

EMA – ELFA Sp. z o.o.

ul. Pocztowa 7, 63-500 Ostrzeszów

tel.: +48 62 730 30 51

fax: +48 62 730 33 06

handel@ema-elfa.pl

www.ema-elfa.pl

Cantoni®
GROUP

**ELEKTROMAGNETYCZNE HAMULCE TARCZOWE
SERII HPSX
Z REGULACJĄ MOMENTU HAMOWANIA**

Elektromagnetyczne hamulce tarczowe prądu stałego włączane sprężynowo, luzowane elektromagnetycznie typu HPSX, przeznaczone do hamowania wirujących części maszyn i ich dokładnego pozycjonowania. Stosowane jako hamulce pozycjonujące i bezpieczeństwa. Wysoka powtarzalność także przy dużej ilości łączeń. Hamulce charakteryzuje stosunkowo prosta budowa, możliwość regulacji parametrów hamulca takich jak moment hamowania, czas hamowania oraz możliwość zasilania ze źródła prądu przemiennego po dołączeniu układu prostującego dostarczanego na życzenie odbiorcy razem z hamulcem. Dodatkową zaletą jest stabilna praca - szczególnie istotne gdy urządzenie jest obsługiwane przez kilka napędów pracujących dodatkowo z dużą częstotliwością łączeń.

Moment hamowania można dokładnie ustawić za pośrednictwem nakrętki regulacyjnej. Konstrukcja hamulca gwarantuje prosty i bezproblemowy montaż. Do dyspozycji są różne opcje wykonania pod względem wyposażenia, zasilania hamulca, warunków klimatycznych stosowania, pozwalając na wybór odpowiedniej opcji do konkretnych warunków użytkownika.

Przeznaczone do wyhamowania wirujących części maszyn a zadaniem ich jest:

- ❖ hamowanie awaryjne w celu zapewnienia funkcji bezpieczeństwa napędu,
- ❖ unieruchamianie mechanizmów wykonawczych maszyn, spełniając funkcję ich pozycjonowania,
- ❖ zredukowanie do minimum wybiegu napędów (względny bezpieczeństwa poparte przepisami UDT),
- ❖ zabudowany na silniku elektrycznym hamulec tworzy razem silnik samohamowny, zespół napędowy spełniający wymogi co do bezpieczeństwa użytkownika i pozycjonowania napędu.

Hamulce wykonywane są na typowe napięcia prądu stałego: 24, 104, 180, 207 VDC, co pozwala na zasilanie z typowych źródeł prądu przemiennego z wykorzystaniem odpowiedniego prostownika.

Parametry		Jedn.	Typ hamulca								
			HPSX 06	HPSX 08	HPSX 10	HPSX 12	HPSX 14	HPSX 16	HPSX 18	HPSX 20	HPSX 25
Napięcie zasilania	Un	[V]	24, 104, 180, 207								
Moc	P _{20°}	[W]	20	25	30	40	50	55	75	90	145
Znamionowy moment hamowania	M _h	[Nm]	7	13	26	50	100	160	240	400	800
Max. obroty	n _{max.}	min ⁻¹	3000								
Masa	G	kg	1,6	2,5	4,4	6,9	9,5	12,0	20,5	32,5	51,0
Temperatura otoczenia		°C	-25 - +40								
Czas zadziałania *	po stronie napięcia stałego	t _{0,1}	35	65	90	120	150	180	300	400	500
		t _{0,9}	17	35	40	50	65	90	110	200	270
	po stronie napięcia przemiennego	t _{0,1}	35	65	90	120	150	180	300	400	500
		t _{0,9}	Rozłączenie hamulca po stronie prądu przemiennego powoduje ok. pięciokrotny wzrost czasu hamowania t _{0,9} w stosunku do rozłączania po stronie prądu stałego								

t_{0,1} - czas luzowania (od załączenia prądu do spadku momentu hamowania do 10% M_{nom.})

t_{0,9} - czas hamowania (od wyłączenia prądu do osiągnięcia 90% M_{nom.})

*) Wartości czasów luzowania i hamowania są podane jako orientacyjne, zależą bowiem od zabudowy, temperatury, sposobu zasilania elektrycznego.

Miejsce wyprowadzenia przewodu zasilającego :
 A – HPSX12, HPSX14, HPSX16, HPSX18, HPSX20
 B – HPSX06, HPSX08, HPSX10, HPSX25

Typ	M _h [Nm]	D	D1	D2	D3	D4	D5	D6	D7	D8	D9	L	L1	L2	L3	L4	L5	L6	K	H	H1
HPSX06	7	87	84	72	25	17	4,5x3	M4x3	47	62	8	52	6	0	25	37	450	6,7	0,2	100	51
HPSX08	13	106	102	90	40	17	5,5x3	M5x3	59	76	8	68	7	4	48	40	450	6,7	0,2	111	61
HPSX10	26	132	125	112	44	21	6,4x3	M6x3	61	95	10	82	9	3	55	53	450	9,0	0,2	160	73
HPSX12	50	157	148	132	45	27	6,4x3	M6x3	74	114	10	94	9	5	65	59	450	9,0	0,3	181	94
HPSX14	100	169	162	145	55	27	8,4x3	M8x3	90	124	12	106	11	8	75	63	450	9,0	0,3	193	102
HPSX16	160	195	188	170	84	38	8,4x3	M8x3	100	154	12	112	11	8	75	63	450	9,0	0,3	206	116
HPSX18	240	221	215	196	104	43	9,0x4	M8x6	130	176	12	134	11	16	92	82	450	11,0	0,3	237	129
HPSX20	400	257	252	230	134	45	11x6	M10x6	148	207	14	154	11	16	105	94	450	11,0	0,5	339	157
HPSX25	800	308	302	278	120	45	11x6	M10x6	198	255	14	168	12,5	19	115	113	450	11,0	0,5	466	182

Średnice otworów tulejek zębatach

Typ	d	B	T	d _{max}	d _{smax} *	L3
HPSX06	15	5	17,3	15		25
HPSX08	15	5	17,3	15		48
HPSX10	19	6	21,8	25		55
HPSX12	25	8	28,3	25		65
HPSX14	25	8	28,3	35**		75
HPSX16	35**	8	38,3	35**		75
HPSX18	40	12	43,3	45	50	92
HPSX20	42	12	45,3	45	50	105
HPSX25	42	12	45,3	45	75	115

d - standardowa średnica otworu tulejki zębataj

d_{smax} - maksymalna średnica otworu tulejki zębataj

d*_{smax} - za dodatkową opłatą możliwość wykonania hamulców ze specjalną maksymalną średnicą otworu tulejki zębataj

** - dla hamulca HPSX14 i HPSX16 w zakresie średnic otworów tulejki zębataj d powyżej 32mm do 35 mm kanałek na wpust o szerokości 8mm (szerokość kanałek niezgodna z PN/M-85005 i DIN 6885).

Znormalizowane zakresy średnic otworów

Średnica otworu [mm]	B	t ₂
powyżej - do		
10 - 12	4	1,8
12 - 17	5	2,3
17 - 22	6	2,8
22 - 30	8	3,3
30 - 38	10	3,3
38 - 44	12	3,3
44 - 50	14	3,8
50 - 58	16	4,3
58 - 65	18	4,4
65 - 75	20	4,9

WYPOSAŻENIE HAMULCÓW

Tarcza mocująca | Dźwignia ręcznego luzowania | Osłona hamulca | Osłona hamulca IP56

WYPOSAŻENIE ELEKTRYCZNE

Do zasilania hamulców opracowano szereg modułów od prostych klasycznych układów po zespoły gwarantujące szybkie działanie i pozycjonowanie napędów. Odpowiednie aplikacje połączenia hamulców z rozłączaniem po stronie prądu stałego lub przemiennego zapewniają prostowniki jedno i dwupołkowe oraz szybkie układy elektroniczne. Producent zaleca wykorzystywanie do zasilania hamulców możliwie najniższych napięć prądu przemiennego. Odpowiedni dobór napięcia sterującego spowoduje wyeliminowanie, a przynajmniej ograniczenie przepięć powstałych w obwodach zasilających. Nie zaleca się stosowanie nadmiernie długich przewodów sterujących, które powodują emisję szkodliwych przepięć.

Układ prostujący B2-1P

Prostownik B2-1P stanowi kompletny zespół prostownika jedno półkowego do bezpośredniego montażu. Wyposażony w listwę przyłączeniową ułatwia montaż i zabudowę we współpracującym obwodzie.

[Układ B2-1P współpracuje z hamulcami HPSX04 ÷ HPSX25.](#)

PARAMETRY PROSTOWNIKA			
		B2-1P-400	B2-1P-600
Maksymalne napięcie zasilania (napięcie przemiennie AC)	U_{IN}	400 VAC	600 VAC
Napięcie na wyjściu prostownika (napięcie stałe DC)	U_{OUT}	$0,45 U_{IN}$	$0,45 U_{IN}$
Maksymalny ciągły prąd na wyjściu prostownika	I_{OUT}	2A	2A

Przykład

Napięcie zasilania prostownika (napięcie przemiennie) - $U_{IN} = 230VAC$,

Otrzymane napięcie na wyjściu prostownika (napięcie stałe) - $0,45U_{IN} = 0,45 \times 230 = 104VDC$

Układ prostujący B5-1P

Prostownik B5-1P stanowi kompletny zespół prostownika jedno półkowego do bezpośredniego montażu. Wyposażony w listwę przyłączeniową ułatwia montaż i zabudowę we współpracującym obwodzie.

[Układ B5-1P współpracuje z hamulcami HPSX04 ÷ HPSX25.](#)

PARAMETRY PROSTOWNIKA			
		B5-1P-400	B5-1P-600
Maksymalne napięcie zasilania (napięcie przemiennie AC)	U_{IN}	400 VAC	600 VAC
Napięcie na wyjściu prostownika (napięcie stałe DC)	U_{OUT}	$0,45 U_{IN}$	$0,45 U_{IN}$
Maksymalny ciągły prąd na wyjściu prostownika	I_{OUT}	5A	5A

Przykład

Napięcie zasilania prostownika (napięcie przemiennie) - $U_{IN} = 230VAC$,

Otrzymane napięcie na wyjściu prostownika (napięcie stałe) - $0,45U_{IN} = 0,45 \times 230 = 104VDC$

Układ prostujący B2-2P

Prostownik B2-2P stanowi kompletny zespół prostownika dwupołkowego do bezpośredniego montażu. Wyposażony w listwę przyłączeniową ułatwia montaż i zabudowę we współpracującym obwodzie. Prostownik pozwala na podanie napięcia wejściowego max. **250VAC**, **2A** co po wyprostowaniu pozwala na otrzymanie napięcia stałego o wartości 0,9 podanego napięcia wejściowego.

[Układ B2-2P współpracuje z hamulcami HPSX04 ÷ HPSX25.](#)

PARAMETRY PROSTOWNIKA		
Maksymalne napięcie zasilania (napięcie przemiennie AC)	U_{IN}	250 VAC
Napięcie na wyjściu prostownika (napięcie stałe DC)	U_{OUT}	$0,9U_{IN}$
Maksymalny ciągły prąd na wyjściu prostownika	I_{OUT}	2A

Przykład

Napięcie zasilania prostownika (napięcie przemiennie) - $U_{IN} = 230VAC$,
Otrzymane napięcie na wyjściu prostownika (napięcie stałe) - $0,9U_{IN} = 0,9 \times 230 = 207VDC$

Wymiary prostowników

**B2-1P-400,
B5-1P-400,
B2-2P**

**B2-1P-600,
B5-1P-600**

Rozłączenie po stronie prądu przemiennego

Schemat przedstawia włączenie prostownika serii B2-1P, B5-1P oraz B2-2P w obwód zasilania silnika. Przy wyłączeniu napięcia pole magnetyczne powoduje, że prąd cewki płynie dalej przez diody prostownicze i spada wolno. Pole magnetyczne redukuje się stopniowo co powoduje **wydłużony czas zadziałania hamulca, tym samym opóźniony wzrost momentu hamowania**. Jeżeli czasy działania są bez znaczenia należałoby łączyć hamulec po stronie prądu przemiennego (przy wyłączeniu układy zasilające działają jak diody jednokierunkowe).

Rozłączenie po stronie prądu stałego

Schemat włączenia prostownika B2-1P, B5-1P oraz B2-2P w obwód silnika elektrycznego. Prąd cewki przerywany jest między cewką, a układem zasilającym (prostującym). Pole magnetyczne redukuje się bardzo szybko, **krótki czas działania hamulca, konsekwencją szybki wzrost momentu hamowania**. Przy wyłączeniu po stronie napięcia stałego w cewce powstaje wysokie napięcie szczytowe powodujące szybsze zużycie styków wskutek iskrzenia. Dla ochrony cewki przed napięciami szczytowymi i dla ochrony styków przed nadmiernym zużyciem układy prostujące posiadają środki ochronne pozwalające na łączenie hamulca po stronie prądu stałego.

Układ prostujący PS-1

Układ PS-1 został zbudowany w oparciu o technikę półprzewodników typu MOSFET co pozwoliło na uzyskanie efektów niedostępnych w tradycyjnych rozwiązaniach. Elektromagnes hamulca zasilany poprzez układ PS-1 sterowany po stronie prądu przemiennego pozwala na uzyskiwanie przez hamulec parametrów czasu załączania i rozłączania analogicznych jak w przypadku przerywania obwodu klasycznego prostownika po stronie prądu stałego. Uzyskane parametry nie są jednak okupione stosowaniem dodatkowych obwodów elektrycznych i wyłączników.

Prostota montażu i osiągnięte parametry umożliwiają bardzo szerokie zastosowanie, zwłaszcza tam gdzie wymagane jest pozycjonowanie napędów, praca z dużą częstotliwością łączeń obwarowana powtarzalnością czasów za i rozłączania hamulców.

Układ zasilający PS-1 stanowi kompletny zespół do bezpośredniego montażu. Wyposażony w czteryzaciskową listwę pozwala na swobodną adaptację w każdym współpracującym obwodzie. Układ jest przystosowany do zasilania ze źródła prądu przemiennego o wartości $380 \div 400\text{VAC}$ max. 420VAC co po wyprostowaniu i odpowiednim uformowaniu pozwala na otrzymanie napięcia stałego o wartości $170 \div 180\text{VDC}$ do zasilania hamulca.

Schemat przedstawia sposób włączenia układu PS-1 w obwód zasilania hamulca współpracującego z silnikiem elektrycznym $3 \times 400\text{VAC}$ z uzwojeniem połączonym w gwiazdę.

[Układ PS-1 współpracuje z hamulcami HPSX04 ÷ HPSX20.](#)

Układ prostujący PS-2

Układ PS-2 został zbudowany w oparciu o technikę półprzewodników typu MOSFET co pozwoliło na uzyskanie efektów niedostępnych w tradycyjnych rozwiązaniach. Elektromagnes hamulca zasilany poprzez układ PS-2 sterowany po stronie prądu przemiennego pozwala na uzyskiwanie przez hamulec parametrów czasu załączania i rozłączania analogicznych jak w przypadku przerywania obwodu klasycznego prostownika po stronie prądu stałego. Uzyskane parametry nie są jednak okupione stosowaniem dodatkowych obwodów elektrycznych i wyłączników.

Prostota montażu i osiągnięte parametry umożliwiają bardzo szerokie zastosowanie, zwłaszcza tam gdzie wymagane jest pozycjonowanie napędów, praca z dużą częstotliwością łączeń obwarowana powtarzalnością czasów za i rozłączania hamulców.

Układ zasilający PS-2 stanowi kompletny zespół do bezpośredniego montażu. Wyposażony w czteryzaciskową listwę pozwala na swobodną adaptację w każdym współpracującym obwodzie. Układ jest przystosowany do zasilania ze źródła prądu przemiennego o wartości $220 \div 230\text{VAC}$ max. 250VAC co po wyprostowaniu i odpowiednim uformowaniu pozwala na otrzymanie napięcia stałego o wartości $190 \div 207\text{VDC}$ do zasilania hamulca.

Poniższy schemat przedstawia sposób włączenia układu PS-2 w obwód zasilania hamulca współpracującego z silnikiem elektrycznym $3 \times 400\text{VAC}$ z uzwojeniem połączonym w gwiazdę.

[Układ PS-2 współpracuje z hamulcami HPSX04 ÷ HPSX25.](#)

Wymiary prostowników PS-1, PS-2

OBWODY SYGNALIZACJI I STEROWANIA - mikrołączniki

Z myślą o użytkowniku dla którego koniecznym staje się wymóg kontrolowania pracy hamulca skonstruowaliśmy specjalne obwody sygnalizacji i sterowania, które pozwalają kontrolować stan hamulca (zahamowany i odhamowany) oraz zużycie okładziny ciernej. Zastosowanie tych obwodów umożliwia sterowanie i kontrolę hamulca z wykorzystaniem elementów automatyki, zapewniając wysoki poziom bezpieczeństwa i pewność działania. Wykorzystane mikrołączniki z uwagi na swoją zwartą budowę mogą być stosowane w każdej innej aplikacji dla której wartości parametrów spełniają założenia konstrukcyjne.

OBWODY SYGNALIZACJI – PARAMETRY ELEKTRYCZNE			
Parametr łącznika	Mikrołącznik KZ	Mikrołącznik KO	Czujnik indukcyjny
Maks. Napięcie AC	250 V AC	250 V AC	
Maks. Prąd łączeniowy AC	5 A	6 A	
Maks. Napięcie DC	28 VDC	220 VDC	10 ÷ 30 VDC
Maks. Prąd łączeniowy DC	3 A / 28V DC	6A / 12 VDC 3A / 24 VDC 1A / 60 VDC 0,5A / 110 VDC 0,25A / 220 VDC	100mA
Stopień ochrony	IP 66	IP 66	IP67
Styki łącznika	NO /NC	NO /NC	NO

WYMIARY MIKROŁĄCZNIKA

Sygnalizacja kontroli zadziałania – KZ lub IKZ (KZ- mikrołącznik, IKZ – czujnik indukcyjny) – kontrola stanu hamulca (odhamowany, zahamowany),

Kontrola stanu okładziny hamulca – KO lub IKO (KO- mikrołącznik, IKO – czujnik indukcyjny) – sygnalizacja o zbliżaniu się do maksymalnego zużycia okładziny ciernej i konieczności regulacji hamulca lub wymiany tarczy hamulcowej, która pozwala na dalszą pracę hamulca. Procedura regulacji opisana w instrukcji obsługi hamulca.

Sygnalizacja kontroli zadziałania i kontroli stanu okładziny hamulca – KZ KO lub **IKZ IKO** (KZ KO- mikrołączniki, IKZ IKO – czujniki indukcyjne)

Zestaw mikrołączników **KZ KO**, **IKZ IKO** możliwy od wielkości **HPSX10** włącznie.

PRZYKŁADOWA ZABUDOWA

OBWODY ZABEZPIEZAJĄCE – zabezpieczenia termiczne

Do zabezpieczenia uzwojeń elektromagnesów przed nadmiernym nagrzewaniem (przeciążeniami wolnozmiennymi) stosowane są zabezpieczenia termiczne. W naszej ofercie mamy do wyboru termistory PTC charakteryzujące się wysokim dodatnim wzrostem rezystancji po osiągnięciu temperatury znamionowej – tzw. Pozystory - P oraz zabezpieczenia w postaci czujników bimetalowych - B.

Czujniki pozystorowe wykonane w formie izolowanej pastylki z wyprowadzonymi przewodami w izolacji teflonowej umieszczone w bezpośrednim kontakcie z uzwojeniem elektromagnesu. Końce obwodu czujników wyprowadzone są na zewnątrz hamulca do skrzynki zaciskowej i podłączone do oddzielnej kostki lub listwy zaciskowej. Do współpracy z termistorowymi czujnikami temperatury PTC przeznaczone są tzw. przekaźniki rezystancyjne. Przy wzroście temperatury przynajmniej jednego z czujników ponad wartość znamionową następuje nagły wzrost rezystancji obwodu, powodując zadziałanie przekaźnika.

Zabezpieczenie termiczne pozystorowe – P

Uwaga! Wyprowadzeń czujników PTC nie wolno podłączać bezpośrednio na zaciski stycznika.

Zabezpieczenie hamulca w postaci czujnika bimetalowego. Sygnalizację o wystąpieniu zbyt wysokiej temperatury uzyskujemy z umieszczonego wewnątrz korpusu elektromagnesu hamulca wyłącznika termicznego o określonej temperaturze zadziałania. Przekroczenie granicznej dla czujnika temperatury spowoduje przesłanie informacji dla automatyki lub rozłączenie obwodu hamulca.

Zabezpieczenie termiczne bimetalowe – B

OBWODY POMOCNICZE – grzałki antykondensacyjne

Tak zwane ogrzewanie postojowe stosowane w celu zapobiegania kondensacji pary wewnątrz hamulca. Wyposażenie szczególnie użyteczne w temperaturach poniżej zero stopni Celsjusza lub w wysokiej wilgotności. Standardowe napięcie zasilania grzałki to 230VAC. Napięcie zasilania grzałki zgodnie z wymogami zamawiającego – konieczność określenia napięcia podczas zamówienia.

Grzałka antykondensacyjna – GR VAC

Należy pamiętać, że jednocześnie zasilanie grzałki i elektromagnesu hamulca jest niedopuszczalne.

PRZYKŁADOWA ZABUDOWA

HPSX

WIELKOŚĆ MECHANICZNA

04, 06, 08, 10, 12, 14, 16, 18, 20, 25

KONFIGURACJA

BEZ WYPOSAŻENIA	1
DŹWIGNIA RĘCZNEGO LUZOWANIA	2
TARCZA MOCUJĄCA	3
DŹWIGNIA RĘCZNEGO + TARCZA MOCUJĄCA	4

Opcje wykonania na życzenie zamawiającego:

- niestandardowa średnica tulejki zębatej hamulca d(h7)
- wyposażenie w elementy grzejne w uzwojeniu (należy określić napięcie zasilania grzałki) – np. **GR VAC**
- praca w niskich temperaturach -40°C - **Z**
- zabezpieczenie termiczne pozystorowe - **P**
- zabezpieczenie termiczne bimetalowe - **B**
- inne napięcie pracy hamulca
- sygnalizacja stanu hamulca (zahamowany, odhamowany) – **KZ** lub **IKZ** (KZ – mikrołącznik, IKZ - czujnik indukcyjny)
- sygnalizacja maksymalnego zużycia okładziny – **KO** lub **IKO** (KO – mikrołącznik, IKO - czujnik indukcyjny)
- zestaw mikrołączników lub czujników indukcyjnych (możliwy od wielkości HPSX10 włącznie) – **KZ KO** lub **IKZ IKO**

PRZYKŁAD:

HPSX 12. 30. 180 V DC 32 Nm d25 GR230VAC
 HPSX 10. 11. 104 V DC 16 Nm d19 MT
 HPSX 14. 22. 24VDC 100Nm d25 KZ KO

VDC

Nm d

ŚREDNICA TULEJKI ZĘBATEJ d(h7)

WYKONANIE KLIMATYCZNE

WEDŁUG NORM: np. MT, TH

MOMENT HAMOWANIA [Nm]

HPSX 06	HPSX 08	HPSX 10	HPSX 12	HPSX 14	HPSX 16	HPSX 18	HPSX 20	HPSX 25
7	13 10	26 20 16	50 32	100 80	160 130 10	240 180 130	400 300 240	800 700 600

NAPIĘCIE PRACY [V DC]

24, 104, 180, 207

STOPIEŃ OCHRONY

WYKONANIE PODSTAWOWE – NAKRĘTKA Z OTWOREM	0
WYKONANIE IP 54 - NAKRĘTKA BEZ OTWORU	1
WYKONANIE IP 54 - NAKRĘTKA Z OTWOREM + USZCZELN. V-RING	2
WYKONANIE IP 55 - NAKRĘTKA BEZ OTWORU	3
WYKONANIE IP 55 - NAKRĘTKA Z OTWOREM + USZCZELN. V-RING	4
WYKONANIE IP 56 - NAKRĘTKA BEZ OTWORU + OSŁONA METALOWA	5
WYKONANIE IP 56 - NAKRĘTKA Z OTWOREM + USZCZELN. SPECJALNE + OSŁONA METALOWA	6

**Producent zastrzega sobie prawo do zmian w wyniku rozwoju konstrukcji.
 Możliwość wykonań specjalnych po uzgodnieniu z producentem.**