

EMBRAGUES Y FRENOS NEUMATICOS MONODISCO

EMBRAGUES NEUMATICOS

FRENOS NEUMATICOS

UNIDAD COMBINADA EMBRAGUE-FRENO LINEA EFN

UNIDAD COMBINADA EMBRAGUE-FRENO LINEA LN

JUNTAS ROTATIVAS DE ALIMENTACION

EMBRAGUE O FRENO NEUMATICO LINEA EOFN

Las unidades combinadas a comando neumático son un conjunto de embrague monodisco accionado por aire y un freno monodisco, accionado por resortes. Este tipo de construcción se encuentra ampliamente probado en el campo de la ingeniería mecánica en general, donde grandes masas deben ser aceleradas o desaceleradas en cortos períodos de tiempo. Fue desarrollado originalmente para aplicarlos en prensas y balancines, ya que gracias a su construcción compacta le permite ser colocado en espacios reducidos, como ser entre el cuerpo de la máquina y el volante. Actualmente han encontrado un vasto campo de aplicación en la industria en general. Su construcción hace que sea imposible el acoplamiento del embrague estando el freno accionado y viceversa.

Construcción y funcionamiento

La unidad combinada embrague freno a comando neumático está constituida de tres elementos fundamentales: la carcasa, el disco de embrague y el disco de freno.

La carcasa comprende el cuerpo (1), la cámara (2), el pistón turbina (3), los resortes (4), los pernos de arrastre (5) y los retenes de aire o sellos (6).

Los discos, tanto de embrague (7) como de freno (8) se componen de un par de orejas con bujes donde trabajarán los pernos, y unos sectores de material de fricción.

El disco de embrague (7) debe estar vinculado al órgano rotativo de la máquina (volante, rueda dentada, etc) mediante dos pernos, uno completamente cilíndrico y uno con una superficie aplanada.

El disco de freno debe estar fijo a una parte estática de la máquina, también con dos pernos.

Funcionamiento del freno

Al no tener presión de aire aplicada, los resortes (4) que están apoyados sobre el cuerpo (2) presionan contra el pistón (3). Este imprime presión al disco de freno (8) contra la cámara (2). De esta forma se obtiene el frenado.

Funcionamiento del embrague

Al inyectar aire comprimido por la entrada de aire (9), el pistón (3) se separa del disco de freno (8) comprimiendo los resortes (4). Con la suficiente presión de aire, el pistón empujará el disco de embrague (7) contra el cuerpo (1), produciendo así el acoplamiento.

Si se corta la presión de aire en la cámara, o si baja debido a pérdidas, y el embrague se desacopla, inmediatamente se produce el frenado. Esto se debe a que elemento que hace la vinculación del embrague y del freno es uno solo (el pistón turbina). Es por esto que es imposible que se solapen el embragado y frenado.

Ejecuciones

Actualmente Tekmatic fabrica dos líneas de embragues y frenos neumáticos. La ya reconocida línea EFN y la nueva línea LN. Difieren en algunos aspectos constructivos, pero la principal diferencia es que la línea LN entrega un torque aproximadamente 50% superior que la EFN a igual diámetro de cuerpo.

Para ambas líneas se proveen discos con alas cortas, alas largas, bujes, y especiales. Combinando estas alas se encuentra la manera de montar el embrague freno en la máquina de la forma más fácil. El estándar es con ala corta de embrague y ala larga de freno, comúnmente denominada "alas desiguales". Decimos que es la configuración mas común por el hecho que en la mayoría de las aplicaciones el conjunto embrague freno viene montado en voladizo, por afuera del volante. Entonces el ala corta de embrague se vincula al volante y el ala larga de freno pasa por fuera del volante y se vincula con el cuerpo de la máquina.

Derivado del conjunto embrague freno neumático se obtienen el embrague normalmente abierto, el embrague normalmente cerrado, el freno normalmente abierto y el freno normalmente cerrado (o de seguridad). El embrague normalmente abierto es el embrague estándar, en el cual el disco va vinculado al órgano rotativo. Cuando se lo alimenta con aire comprimido se produce en embragado, y cuando se corta la alimentación queda libre. Si a este mismo embrague lo fijamos a una parte estática de la máquina, al darle aire lo que sucede es que se produce el frenado, el cual va a variar en función de la presión de aire que se le entrega. El freno normalmente cerrado (o de seguridad) es el freno estándar. Al alimentarlo con aire comprimido se vence la fuerza de los resortes y permite la rotación. Al quitarle el aire, la fuerza axial producida por los resortes sobre

las superficies de fricción ejerce el frenado. Si a este mismo freno lo conectamos a dos partes giratorias a través del cuerpo y del disco de fricción, se transforma en embrague, el cual va a estar normalmente acoplado hasta que se inyecte aire comprimido y se vence la fuerza de los resortes.

Criterio constructivo

El grupo embrague freno está previsto para funcionamiento en seco. Por eso es absolutamente necesario evitar la contaminación de las superficies de fricción con grasa o aceite. Si esto sucede habrá una

reducción del torque y aumentará el tiempo de inserción. En caso de contaminarse proceder a la inmediata limpieza o reemplazo del material de fricción.

El grupo embrague freno está diseñado para montaje sobre el eje en posición horizontal.

Nunca superar la velocidad máxima indicada en las tablas.

El equipo viene provisto de fábrica con el entrehierro ya regulado. El recambio del material de fricción se realiza fácilmente sin necesidad de desmontar la unidad.

En las tablas de características técnicas se indica el diámetro máximo al cual se puede alear el agujero del cuerpo. Todas las unidades se entregan con este agujero y su chavetero terminados según indicaciones del cliente, sin cargo alguno.

El torque se transmite por medio de una chaveta en los modelos EFN y de dos chavetas desfasadas a 180° en los modelos LN, según normas DIN 6885 hoja 2 (con juego en el fondo del chavetero) Tolerancia recomendada para los ejes: h6. Consultar con el departamento técnico de Tekmatic para otro tipo de alesaje y chaveteros.

Los agujeros practicados en el cuerpo para pasaje de aire están desfasados 90° respecto del chavetero. Se debe tener especial cuidado al momento de agujerear el eje para que los orificios sean coincidentes y la alimentación de aire sea óptima.

La presión de aire no debe superar los 6 bar. Una reducción en la presión de aire se traduce en una merma del torque del embrague.

Para asegurar tiempos de respuesta precisos, utilizar cañerías de aire cortas y de diámetro adecuado, ubicar el pulmón de reserva lo mas cerca posible y verificar que la válvula de escape rápido esté montada inmediatamente a continuación de la junta rotativa. Para evitar cargar los rodamientos de la junta rotativa, la alimentación se debe hacer con caños flexibles. Utilizar solo aire comprimido filtrado, con un aporte de 1 a 3 gotas de aceite por m³ de aire.

El material de fricción es completamente libre de asbestos, aunque se recomienda la utilización de material de protección de las vías respiratorias al manipular estas piezas. Si bien el material de fricción esta preparado para soportar altas temperaturas, para evitar daños en los sellos la temperatura del cilindro no debe ser elevada durante la operación continua.

Por cada disco de embrague y de freno se proveen dos pernos; uno cilíndrico y otro con plano. Este fresado plano permite absorber la dilatación que se produce por el calor generado en el disco por la fricción.

Compensación del desgaste y reemplazo de los discos de fricción.

El aumento excesivo del entrehierro debido al desgaste de las superficies de fricción causa fuertes golpes internos y aumento del tiempo de acoplamiento y frenado de las mazas rotantes.

En los modelos LN, el desgaste de los sectores de ferodo hasta las 2/3 partes no implica variaciones en las características indicadas en las tablas. A partir de ahí se recomienda su sustitución por discos nuevos.

En los modelos EFN está prevista la suplementación de los sectores de ferodo para compensar el desgaste. Para ninguno de los dos modelos es necesario el desmontaje. La intervención se realiza con la máquina detenida y muy poco herramental, pudiendo ser realizada por cualquier persona someramente entendida.

La sustitución integral de los sectores de fricción en los modelos EFN no es necesario sino hasta que las 3/4 partes de su espesor se haya desgastado. Si los sectores de fricción tienen suficiente espesor, lo que normalmente se hace es agregar láminas de espesores para compensar el desgaste. En función del espesor a compensar, se pueden agregar láminas de un lado del disco de embrague (fig. 1), de un lado del disco de embrague y de un lado del de freno (fig. 2), dos en el disco de embrague y una en el de freno (fig. 3), o dos en cada uno (fig. 4).

Figura 1

Figura 2

Figura 3

Figura 4

Las unidades combinadas de la Serie LN son un conjunto de embrague monodisco accionado por aire y un freno monodisco, accionado por resortes. Este tipo de construcción se encuentra ampliamente probado en el campo de la ingeniería mecánica en general, donde grandes masas deben ser aceleradas o desaceleradas en cortos períodos de tiempo. Fue desarrollado originalmente para aplicarlos en prensas y guillotinas, ya que gracias a su construcción compacta le permite ser colocado en espacios reducidos, como ser entre el cuerpo de la máquina y el volante. Actualmente ha encontrado un vasto campo de aplicación en la industria en general.

Su construcción hace que sea imposible el acoplamiento del embrague estando el freno accionado y viceversa. No requiere ajustes para compensar el desgaste, y el recambio del material de fricción se realiza fácilmente sin necesidad de desmontar la unidad. El material de fricción es completamente libre de asbestos, aunque se recomienda la utilización de material de protección de las vías respiratorias al manipular estas piezas. Si bien el material de fricción está preparado para soportar altas temperaturas, para evitar daños en los sellos, la temperatura del cilindro no debe ser elevada durante la operación continua.

Se debe asegurar que las superficies de fricción estén completamente libres de aceites, grasas o cualquier otro tipo de sustancias lubricantes que pudieran afectar el desempeño. En caso de contaminarse con estas sustancias, proceder a la inmediata limpieza o reemplazo del material de fricción.

Utilizar solo aire comprimido filtrado, con un aporte de 1 a 3 gotas de aceite por m³ de aire. Para asegurar tiempos de respuesta precisos, utilizar cañerías de aire cortas, ubicar el pulmón de reserva lo mas cerca posible y verificar que la válvula de escape rápido este lo mas cerca posible de la unidad y tenga un diámetro adecuado.

FORMA CONSTRUCTIVA TIPICA

CONJUNTO EMBRAGUE FRENO A COMANDO NEUMATICO

LN

DATOS TECNICOS

TAMAÑO	Torque estát emb	Torque din freno	Pres. de aire	Vel. máx.	Vol. Aire (nuevo)	Vol. Aire (desg.)	J int.	J ext.	Peso
	Nm	Nm	bar	min. ⁻¹	dm ³	dm ³	kg m ²	kg m ²	kg
03	90	60	6	3200	0,02	0,04	0,007	0,003	6
05	180	120	6	2900	0,04	0,07	0,014	0,005	6,5
10	380	250	6	2700	0,06	0,12	0,03	0,01	9
15	750	500	6	2200	0,10	0,20	0,06	0,03	16
20	1500	1000	6	1700	0,24	0,50	0,20	0,08	28
25	3000	2000	6	1450	0,40	0,80	0,55	0,28	50
30	5700	3800	6	1250	0,70	1,10	1,40	0,60	88
40	9000	6000	6	1050	1,30	2,50	2,90	1,10	148
45	12000	8000	6	900	1,50	3,00	5,20	2,20	190
50	18000	12000	6	800	2,50	4,80	9,10	4,30	270
55	25000	16600	6	750	3,00	5,50	16,00	7,50	405
60	42000	28000	6	600	3,50	7,00	28,00	13,00	600

Chavetero según DIN 6885/1

TAMAÑO	A	A'	B	C	E	F	G	H	H'	I max	I min	J	K	K'	L	L'	M	M'	N	N'	O	P	Q	R	S	S'	U
03	306	236	150	122	56	36	8	12	12	26	14	56	270	200	10	10	4,5	4,5	20	20	4	12	44	5	24	24	20
05	337	262	197	166	75	50	10	14	14	36	20	75	305	230	11	11	4,5	4,5	20	20	6	16	50	6	28	28	25
10	360	282	220	188	80	51	11	14	14	38	20	80	325	250	11	11	4,5	4,5	20	20	6	17	60	8	28	28	30
15	442	360	275	236	104	66	11	22	14	52	26	104	410	315	11	16	4,5	5,5	20	25	8	20	66	8	28	45	38
20	530	440	347	304	135	90	15	22	14	72	35	135	490	390	11	16	4,5	5,5	20	25	10	25	90	10	30	50	50
25	680	560	435	380	160	110	15	30	12	90	45	175	635	495	16	20	5,5	5,5	25	25	14	30	112	12	45	60	52
30	855	695	535	465	200	132	18	40	30	105	45	200	790	610	20	27	5,5	6,5	25	35	16	34	140	10,5	60	80	66,5
40	950	780	620	543	230	155	20	40	30	125	60	230	885	693	20	27	5,5	6,5	25	35	18	37,5	160	13	60	80	80,5
45	1075	870	680	593	260	175	26	45	40	145	90	260	990	770	27	29,5	6,5	6,5	35	35	20	44	185	12,5	80	90	93,5
50	1235	1000	775	675	285	190	26	55	45	160	100	285	1135	880	29,5	39,5	6,5	8,3	35	45	21	47	205	20	90	110	98,5
55	1335	1090	865	755	320	210	26	55	45	180	120	320	1235	970	29,5	38,5	6,5	8,5	35	45	23	55	230	12,5	90	110	107,5
60	1370	1280	1010	885	374	256	33	65	55	220	125	374	1450	1140	38,5	43,5	8,5	8,5	45	45	25	60	250	20	100	130	120

DATOS TECNICOS

Chavetero según DIN 6885/1

TAMAÑO		03	05	10	15	20	25	30	40	45	50	55	60
Torque estático embrague	Nm	90	180	380	750	1500	3000	5700	9000	12000	18000	25000	42000
Torque dinámico freno	Nm	60	120	250	500	1000	2000	3800	6000	8000	12000	16600	28000
Presión aire	bar	6	6	6	6	6	6	6	6	6	6	6	6
Vel. máx.	min. ⁻¹	3200	2900	2700	2200	1700	1450	1250	1050	900	800	750	600
Vol. aire (nuevo)	dm ³	0,02	0,04	0,06	0,10	0,24	0,40	0,70	1,3	1,5	2,5	3,0	3,5
Vol. aire (max.desg)	dm ³	0,04	0,07	0,12	0,20	0,50	0,80	1,1	2,5	3,0	4,8	5,5	7,0
J interno	kg m ²	0,007	0,014	0,03	0,06	0,20	0,55	1,4	2,9	5,2	9,1	16,0	28,0
J externo	kg m ²	0,003	0,005	0,01	0,03	0,08	0,28	0,6	1,1	2,2	4,3	7,5	13,0
Peso	kg	5,5	6	8,5	14,5	26,5	46	82	136	180	250	380	550
A	mm	150	198	220	275	347	435	535	620	680	775	865	1010
C	mm	122	166	188	236	304	380	465	543	593	675	755	885
E	mm	56	75	80	104	135	160	200	230	260	285	320	374
F	mm	36	50	51	66	90	110	132	155	175	190	210	256
G	mm	8	10	11	11	15	15	18	20	26	26	26	33
H	mm	9	10	10	12	15	18	25	25	30	35	40	45
I max	mm	26	36	38	52	72	90	105	125	145	160	180	220
I min	mm	14	20	20	26	35	45	45	60	90	100	120	125
J	mm	56	75	80	104	135	175	200	230	260	285	320	374
K	mm	135	182	205	255	325	408	500	584	640	725	810	945
M	mm	M4	M5	M5	M6	M8	M10	M14	M14	M16	M20	M24	M24
O	mm	4	6	6	8	10	14	16	18	20	21	23	25
P	mm	12	16	17	20	25	30	34	37.5	44	47	55	60
Q	mm	44	50	60	66	90	112	140	160	185	205	230	250
V	mm	12	14.5	20	20	30	41	55	63	79	85	95	102
V'	mm	5	6	10	12	17	16	22	25	27	29	34	38
W	mm	20	20	20	25	30	35	45	50	55	70	80	80
X	mm	12	15	20	20	30	47	55	63	79	85	95	110
Y	mm	2	2	2	2	3	3	3	3	5	5	5	8
Z	mm	12	11	11	13	16	19	22	26	27	32	37	42

Los embragues y frenos neumáticos de nuestra producción se alimentan con aire a través del eje giratorio sobre el cual van montados. Para ello necesitan una junta rotativa dispuesta en el mismo árbol en forma coaxial. La función de la junta rotativa es, entonces, la de permitir el pasaje de aire entre una parte inmóvil (la manguera de alimentación) y una rotativa (el eje).

Gracias a su diseño balanceado no son necesarios puntos de apoyo externo para impedir la rotación del cuerpo. El vástago de la misma debe montarse sobre el eje, prestando la debida atención en la construcción de la rosca para evitar oscilaciones durante el giro.

La entrada de aire lateral tiene un agujero con rosca gas al cual se conecta una manguera flexible para evitar cargar los rodamientos.

Para trabajos de alta velocidad podemos suministrar el modelo JRG equipado con un sello mecánico de larga vida útil.

Para evitar dañar los rodamientos durante la instalación, proceder como sigue:

- 1- Tomar suavemente al cuerpo de la junta rotativa en una morsa e instalar la conexión con el tubo flexible.
- 2- Montar la junta sobre el árbol de la máquina.
- 3- Vincular el tubo flexible a la línea de aire comprimido.

DATOS TECNICOS

Tipo G

Tipo L

TIPO	A	B Rosca GAS	C	D	E	F	G	H	Para los modelos	
									EFN-EN-FN	LN
JR-25-L	45	1/4"	17	22	85	61	13	14,5	012-025	03-05-10
JR-25-G		1/8"			93	70	12	13		
		1/4"			94	70	13	13		
JR-38-L	48	3/8"	22	27	94	68	14	16,5	012-025-050	15-20
JR-38-G					105	79		16,5		
JR-50-L	64	1/2"	32	38	36	112	15	18,5	100-200-400	25-30
JR-50-G					122	90		17		
					129	90		17		
JR-100-L	73	1"	41	47	135	101	15	28,5	500-850	40-45
JR-100-G					143	109		28,5		
JR-150-L	98	1-1/2"	55	62	65	175	24	37	1200-1700-2600	50-55-60
JR-150-G					189	139		38		

EMBRAGUES Y FRENOS A COMANDO NEUMÁTICO

EJEMPLOS DE MONTAJE

Conjunto embrague freno a comando neumático línea EFN, con ala larga de freno y corta para el embrague, en una aplicación típica de balancines, prensas, etc. El volante contra el cojinete del cuerpo y el embrague en voladizo. Este montaje facilita mucho las tareas de mantenimiento del conjunto embrague freno.

Conjunto embrague freno a comando neumático línea LN, con discos de embrague y freno con alas cortas, montado entre el cuerpo y el volante, con alimentación de aire a través del eje. Esta disposición sirve para múltiples aplicaciones.

Conjunto embrague freno línea LN, con ala de freno corta y de embrague con bujes. Especialmente recomendada en casos donde los entrecentros de fijación de los discos de embrague y freno deben ser reducidos.

Embrague neumático línea EN montado entre soportes para movimiento del eje conducido. El movimiento entra por la polea volante. La alimentación se hace a través del eje.

EMBRAGUES Y FRENOS A COMANDO NEUMATICO

EJEMPLOS DE MONTAJE

Embrague neumático línea EN, con ala corta, montado en el extremo del eje con su junta rotativa. El volante gira permanentemente, y al aplicar aire transmite el movimiento por el eje. En el momento que se quita el suministro de aire, el eje queda liberado pero no frenado.

Freno neumático línea FN, con ala corta, aplicado como embrague. En el momento que se aplica aire se desvincula la transmisión y el eje conducido queda liberado. Esta aplicación es indicada en casos donde la transmisión es continua y sólo se desea cortarla en raras ocasiones.

Freno neumático línea FN, con ala corta, de acción por resortes. Está normalmente frenado, y cuando es alimentado libera el eje permitiendo así su rotación.

Embrague neumático línea EOFN acoplado el mando de un motor a un piñón de cadena. Para su funcionamiento no es necesario agujerear el eje, y no necesita junta rotativa por tenerla ya incorporada. El cuerpo se enchaveta al eje y el pistón se retiene mediante la leva provista a pedido para tal fin.

HOJA DE DATOS PARA EL CALCULO DE EMBRAGUES Y FRENOS NEUMATICOS PARA APLICACIONES EN BALANCINES, PRENSAS, ETC.

Datos del remitente

Empresa: _____

Persona de contacto y cargo: _____

Email: _____ Teléfono: _____

Fuerza máx	P	N *
Excentricidad	e	mm *
Carrera máx.	C _{max}	mm **
Carrera mín.	C _{min}	mm **
Cant. dientes piñón	Z _{p1}	**
Cant. dientes corona	Z _{c1}	**
Cant. dientes 2do piñón	Z _{p2}	**
Cant. dientes 2da corona	Z _{c2}	**
Cant. dientes 3er piñón	Z _{p3}	**
Cant. dientes 3ra corona	Z _{c3}	**
Potencia motor	N	kW
Velocidad motor	n	v/min
Diam. polea motor	dpm	mm
Diam. ext. volante	De	mm
Diam. int. volante	Di	mm
Faja volante	h	mm
Ancho volante	b	mm
Golpes por min.	G	

* Datos indispensables
** Datos indispensables, si existen

Tipo de máquina: _____

Escriba aquí cualquier consideración relevante para el dimensionamiento del conjunto embrague freno
