

Freno electromagnético accionado por muelles en
ausencia de corriente

BRE 250 ... BRE 400
Tipo de protección IP55 / IP66
(Mayr ROBA-stop®-M 250 ... 500)

 Versión 2022-06

Traducción de las instrucciones de servicio
originales

 © Copyright by mayr® Antriebstechnik

 Todos los derechos reservados.
 La impresión y la reproducción, incluso parcial, solo se permiten con el permiso del editor.

su colaborador de confianza

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 2 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Versión según

Tamaño Mayr Tipo Mayr Tamaño Nord Tipo de protección

250 891.01_.0 BRE250 IP54

250 891.01_.1 BRE250 IP66

500 891.02_.0 BRE400 IP54

500 891.02_.1 BRE400 IP66

Tenga en cuenta y lea atentamente las instrucciones de servicio.
La inobservancia puede causar averías o fallos del freno y daños consiguientes.

Las presentes instrucciones de montaje y de servicio (M+S) se incluyen en el suministro del freno.
Guarde las M+S siempre en un lugar accesible cerca del freno.

Índice:

Página 1: - Cubierta

Página 2: - Índice
 - Signos de seguridad e información

Página 3: - Notas sobre las directivas CE

Página 4: - Indicaciones de seguridad

Página 5: - Indicaciones de seguridad

Página 6: - Indicaciones de seguridad

Página 7: - Vistas del freno tamaño 250

Página 8: - Vistas del freno tamaño 500

Página 9: - Lista de componentes

Página 10: - Datos técnicos

Página 11: - Diagrama par-tiempo
 - Versión
 - Funcionamiento
 - Volumen de suministro / Estado de suministro

Página 12: - Condiciones de montaje
 - Montaje
 - Desbloqueo manual

Página 13: - Definición del par de frenado
 - Ajuste del par de frenado
 - Rodaje del freno
 - Comprobación del freno

Página 14: - Conexión eléctrica y circuito externo

Página 15: - Trabajo de fricción permitido del freno

Página 16: - Microinterruptor opcional para el control de frenos
 - Control de desbloqueo
 - Control de desgaste

Página 17: - Inspección del entrehierro
 - Mantenimiento

Página 18: - Sustitución de los rotores
 - Información sobre los componentes
 - Limpieza del freno
 - Reciclaje

Página 19: - Averías

Página 20: - Averías

Signos de seguridad e información

PELIGRO

Peligro inminente que puede causar lesiones
corporales graves o la muerte.

ATENCIÓN

Posible peligro de lesiones para personas
y daños en la máquina.

Nota
Nota sobre puntos importantes a tener en
cuenta.

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 3 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

 Nota sobre la declaración de conformidad

Se ha evaluado el producto (freno de muelles electromagnético) conforme con la Directiva UE de baja tensión
2014/35/UE y la Directiva RoHS 2011/65/UE, incluida la 2015/863/UE. La declaración de conformidad se ha especificado
por escrito en un documento propio y se puede solicitar en caso necesario.

Nota sobre la Directiva CEM 2014/30/UE
Según la Directiva CEM, el producto no se puede utilizar de forma independiente.
Además, debido a su condición pasiva y según la Directiva CEM, los frenos son recursos no críticos.
El producto sólo se podrá evaluar con respecto a la Directiva CEM tras su integración en un sistema completo.
En el caso de los recursos electrónicos se ha evaluado el producto individual bajo condiciones de laboratorio, pero no en
el sistema completo.

Nota sobre la Directiva de máquinas 2006/42/CE
El producto es un componente para el montaje en máquinas según la Directiva de máquinas 2006/42/CE.
En combinación con otros componentes, los frenos pueden realizar funciones relacionadas con la seguridad.
El tipo y el alcance de las medidas necesarias se deducen del análisis de riesgo de la máquina. El freno será entonces
parte integrante de la máquina y el fabricante de la máquina evaluará la conformidad del dispositivo de seguridad con
respecto a la directiva.
Se prohíbe la puesta en marcha del producto hasta que se haya asegurado que la máquina cumple las disposiciones de
la directiva.

Nota sobre la Directiva 2011/65/UE (RoHS II), incluida la 2015/863/UE (RoHS III, desde el 22 de julio de 2019)
Estas directivas limitan el uso de determinados materiales peligrosos en los dispositivos eléctricos y electrónicos, así
como en productos y componentes (categoría 11), cuyo debido funcionamiento dependa de corrientes eléctricas y
campos electromagnéticos. Nuestros productos y componentes electromagnéticos cumplen los requisitos de las
directivas RoHS, incluidas las excepciones en vigor (de conformidad con los anexos III y IV de la Directiva RoHS
[2011/65/UE], junto a las directivas mencionadas de la UE 2018/739-741 del 1 de marzo de 2018 con respecto a la
categoría 11 hasta el 21 de julio de 2024), y son conformes con RoHS.

Nota sobre la Directiva ATEX
Sin esta evaluación de conformidad el producto no es apto para el uso en entornos con peligro de explosión.
Para la utilización de este producto en entornos con peligro de explosión se debe efectuar una clasificación e
identificación según la Directiva 2014/34/UE.

Nota sobre el Reglamento REACH (CE) n.º 1907/2006
del Parlamento Europeo y el Consejo relativo al registro, la evaluación, la autorización y la restricción de las sustancias y
preparados químicos. Dicho reglamento regula la producción, la comercialización y el uso de sustancias químicas en
preparados y, en determinadas condiciones, también de sustancias en productos.
mayr ®-Antriebstechnik solo fabrica productos (artículos: limitadores de par de seguridad, acoplamientos para ejes,
embragues/frenos electromagnéticos, motores de imán permanente y módulos de control/rectificadores adecuados a
estos) conformes con la definición del artículo 3 del Reglamento REACH.
mayr ®-Antriebstechnik es muy consciente de su responsabilidad para con el medioambiente y la sociedad. Por ese
motivo somos muy cuidadosos con las sustancias especialmente críticas ya desde la cadena de suministro, a modo de
prevención, y nos esforzamos por evitarlas al completo o por sustituirlas con la mayor rapidez posible.
De conformidad con el artículo 33 del Reglamento REACH, nos gustaría informarle de que sus acoplamientos para ejes,
limitadores del par de seguridad, embragues/frenos electromagnéticos, motores de imán permanente y componentes
parciales presentan o pueden presentar un contenido de plomo superior al 0,1 %. Dichos componentes se producen a
partir de materias primas como el acero de fácil mecanización, las aleaciones del cobre (p. ej., el latón o el bronce) y las
aleaciones del aluminio.
Además de las pastas de soldadura a alta temperatura de fusión (sistema electrónico), esto también afecta, entre otros, a
elementos de la máquina integrados, así como a piezas normalizadas (tornillos, tuercas, pernos roscados, pernos, etc.),
cuyas normas así lo permitan.
Por ejemplo, el plomo puede aparecer como elemento de aleación con más de un 0,1 por ciento de la correspondiente
masa total en tornillos y pernos roscados de las siguientes clases de resistencia: 4.6, 4.8, 5.8, 6.8, 04, 4, 5, 6, 14H, 17H,
22H, 33H, 45H.
Los productos de cobre y aleaciones de cobre no se rigen por el Reglamento (CE) n.º 1272/2008 del Parlamento Europeo
y del Consejo sobre clasificación, etiquetado y envasado de sustancias y mezclas (Reglamento CLP) y, por lo tanto, no
están sujetos a la obligación de clasificación e identificación.
Según nuestro leal saber y entender, las materias contenidas no conllevan ningún peligro ni para la salud ni para el
medioambiente si se utilizan según lo previsto y se reciclan debidamente.
Nos gustaría señalar que la proporción de plomo presente no está prohibida en virtud del Reglamento REACH.
Simplemente es preciso declararla.

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 4 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Indicaciones de seguridad
¡No se garantiza que estas indicaciones de seguridad sean completas!

Indicaciones generales

PELIGRO

Peligro de muerte si se tocan cables y
componentes que están bajo tensión.

Los frenos pueden entrañar otros peligros como:

Lesiones de
las manos

Peligro de
atrapamiento

Contacto con
superficies
calientes

Campos
magnéticos

Pueden producirse daños personales o materiales graves:

 Si el freno electromagnético se usa de forma incorrecta.

 Si el freno electromagnético ha sido modificado o
remodelado.

 Si no se tienen en cuenta las NORMAS de seguridad o las
condiciones de montaje pertinentes.

Durante la evaluación de riesgos necesaria al diseñar la máquina
o el sistema se deben evaluar y eliminar los posibles peligros por
medio de las medidas de protección adecuadas.

Para evitar daños personales y materiales solo deben
trabajar en los componentes personas cualificadas.
Estas deben estar familiarizadas con el diseño, el transporte, la
instalación, la comprobación del sistema de frenado, la puesta en
marcha, el mantenimiento y el reciclaje según las normas y las
disposiciones pertinentes.

Antes del montaje y la puesta en marcha, lea
detenidamente las instrucciones de montaje y
servicio y tenga en cuenta las indicaciones de
seguridad ya que el manejo incorrecto puede
causar daños materiales y personales. Los

frenos electromagnéticos se han desarrollado y fabricado
según las reglas actuales reconocidas de la técnica y por
principio se consideran en el momento de la entrega elementos
de funcionamiento seguro.

 Es imprescindible que se cumplan las características técnicas
e indicaciones (placa de identificación y documentación).

 Conexión de la tensión de acometida correcta según la placa
de identificación y las indicaciones de conexión.

 Antes de la puesta en marcha, compruebe si los
componentes conductores de corriente eléctrica están
dañados y verifique que no entren en contacto con agua u
otros líquidos.

 Para la conexión eléctrica para el uso en máquinas se deben
tener en cuenta los requisitos de la norma EN 60204-1.

 El montaje, el mantenimiento y las
reparaciones sólo se deben realizar con la
máquina desconectada e inactiva y el sistema
se debe asegurar contra una reconexión
accidental.

Nota sobre la compatibilidad electromagnética
(CEM)

Los componentes individuales no producen interferencias en el
sentido de la Directiva CEM 2014/30/UE, no obstante, en los
componentes de funcionamiento, p. ej. alimentación de red de los
frenos con rectificador, desmodulador de fases, ROBA®-switch o
controles similares, pueden aparecer niveles de interferencias
que superan los valores límite permitidos. Por este motivo, se
deben leer detenidamente las instrucciones de montaje y servicio
y tener en cuenta las Directivas CEM.

Condiciones de uso

Los valores de los catálogos son valores de
referencia que se han determinado en
dispositivos de ensayo. La aptitud para la
aplicación prevista se debe determinar en caso
necesario mediante una prueba independiente.

Durante la evaluación de los frenos, se deben comprobar y
coordinar cuidadosamente las situaciones de montaje, las
fluctuaciones del par de frenado, el trabajo de fricción
permitido, el estado del esmerilado o el condicionamiento de
las guarniciones del freno, el desgaste y las condiciones
ambientales.

 Las dimensiones de montaje y de conexión en el lugar de la
instalación deben coincidir con el tamaño del freno.

 No se permite el uso del freno en condiciones ambientales
extremas o en exteriores con una exposición directa a las
inclemencias del tiempo.

 Los frenos se han diseñado para un tiempo de conexión
relativo 100 %.

 El par de frenado depende del correspondiente estado del
esmerilado del freno. Es necesario friccionar / acondicionar
los forros de fricción.

 Los frenos están diseñados para un funcionamiento en seco.
El par de frenado se pierde si las superficies de fricción
entran en contacto con aceite, grasa, agua o sustancias
similares, así como con otras sustancias extrañas.

 De fábrica, las superficies de los componentes exteriores
están fosfatadas y disponen de este modo de una base
anticorrosión.

ATENCIÓN En el caso de condiciones ambientales
corrosivas y/o de tiempos de parada
prolongados, los rotores pueden oxidarse y
bloquearse.
El usuario debe prever contramedidas
correspondientes.

Diseño

¡Atención!
Al diseñar el freno se debe tener en cuenta en el momento de
elegir la seguridad si existe un par de carga.

 Los pares de carga disminuyen el par de desaceleración
disponible.

 Los pares de carga pueden incrementar las revoluciones de
salida:

 durante un posible tiempo de procesamiento en el
sistema de control,

 durante el tiempo de parada del freno.

Al calcular el trabajo de fricción debe prestarse atención a que el
par nominal del freno esté sujeto a una tolerancia.

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 5 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Indicaciones de seguridad
¡No se garantiza que estas indicaciones de seguridad sean completas!

Condiciones climáticas

El freno electromagnético es apto para un uso con una
temperatura ambiente de entre -20 °C y +40 °C.

ATENCIÓN Posibilidad de disminuir el par de frenado
El agua condensada puede caer sobre el freno
y provocar la pérdida del par de frenado:

 debido a cambios bruscos de
temperatura,

 en caso de temperaturas alrededor o por
debajo del punto de congelación.

El usuario debe prever las contramedidas
correspondientes (por ejemplo: convección
forzada, calefacción, tornillo de purga).

ATENCIÓN Posibilidad de fallo de funcionamiento del
freno
El agua condensada puede caer sobre el freno
y provocar fallos de funcionamiento:

 en caso de temperaturas alrededor o por
debajo del punto de congelación, el freno
puede congelarse o ya no puede
desbloquearse.

El usuario debe prever las contramedidas
correspondientes (por ejemplo: convección
forzada, calefacción, tornillo de purga).

El usuario debe comprobar el funcionamiento de la instalación
después de una parada prolongada.

 Si las temperaturas y humedad son elevadas o
cae humedad, el rotor puede fijarse a la
armadura o a la placa de cojinete/el plato brida
en caso de una parada prolongada.

Uso prescrito

Los frenos mayr® están diseñados, fabricados y probados como
componentes electromagnéticos conforme a la norma DIN VDE
0580, de acuerdo con la Directiva comunitaria de baja tensión. El
montaje, funcionamiento y mantenimiento del producto debe
cumplir los requisitos de la norma.
Los frenos mayr ® están previstos para su uso en máquinas e
instalaciones, y solo se pueden utilizar para el fin previsto y
confirmado. El uso al margen de las indicaciones técnicas
correspondientes se considera inadecuado.

Conexión a tierra

El freno se ha diseñado para la clase de protección I. Por lo
tanto, la protección no sólo se basa en un aislamiento básico,
sino también en la conexión de todos los componentes
conductores al conductor de tierra (PE) de la instalación fija. Si
falla el aislamiento básico, no puede mantenerse una conexión
de contacto. Se debe realizar una comprobación según las
normas pertinentes de la conexión a tierra continua de todos los
componentes metálicos que se pueden tocar.

Clase de aislamiento F (+155 °C)

Los componentes de aislamiento de las bobinas magnéticas
se han fabricado como mínimo con la clase de aislamiento
F (+155 °C).

Tipo de protección

IP54 (tipo 891.0_ _.0):
Protección contra el polvo, el contacto y el agua proyectada
desde todas direcciones.
En estado montado, debajo de la cubierta del ventilador, se
aplica el tipo de protección IP55: protección contra el polvo,
contra el contacto y contra el agua proyectada desde un inyector
en todas direcciones.

IP66 (tipo 891.0_ _.1):
En estado montado, protección contra la penetración de polvo,
contra el contacto y contra el agua proyectada con fuerza desde
un inyector en todas direcciones.

Almacenamiento de los frenos

 Los frenos se deben almacenar en locales secos, en posición
horizontal y protegidos contra el polvo y las vibraciones.

 Humedad relativa < 50 %.

 Temperatura sin grandes variaciones en el rango de
-20 hasta +40 °C.

 Evitar la luz solar directa o los rayos UV.

 No almacenar sustancias agresivas y corrosivas
(disolventes/ácidos/lejías/sales/aceites/etc.) cerca de los
frenos.

En el caso de un almacenamiento superior a los 2 años se deben
adoptar medidas especiales (consulte al respecto a la fábrica).

Almacenamiento según la norma DIN EN 60721-3-1 (con las
limitaciones/ampliaciones descritas anteriormente): Clases 1K21;
1Z1; 1B1; 1C2; 1S11; 1M11

Manejo

Antes del montaje se debe verificar el estado correcto del freno.
El funcionamiento del freno se debe comprobar después del
montaje y también después de tiempos de parada
prolongados del sistema para evitar un arranque del
accionamiento contra la resistencia que ofrecen los posibles
forros adheridos.

Medidas de protección necesarias a realizar por
el usuario:

 Cubrir todos los componentes móviles para evitar lesiones
por aplastamiento y aprisionamiento.

 Protección contra temperaturas peligrosas en el
componente magnético mediante la colocación de una
cubierta de protección.

 Circuito de protección: En el caso de una conmutación en
circuito CC, se debe proteger la bobina mediante un circuito
de protección adecuado según VDE 0580, que ya está
integrado en los rectificadores mayr ®, así como en los
rectificadores de media onda y de onda completa o puente
Nord. Para proteger el contacto de conexión contra la erosión
eléctrica en el caso de una conmutación en circuito CC,
pueden ser necesarias medidas de protección adicionales (p.
ej. conexión en serie de los contactos de conexión). Los
contactos de conexión utilizados deben tener una distancia
de apertura mínima de 3 mm y ser aptos para la conmutación
de cargas inductivas. Además, durante la selección se debe
prestar atención a una tensión asignada y a una corriente de
servicio asignada suficientes. Según la aplicación, el contacto
de conexión también se puede proteger mediante otros
circuitos de protección (p. ej. amortiguador de chispas,
rectificador de media onda, rectificador puente), pudiendo
cambiar no obstante los tiempos de conexión.

 Medidas contra la congelación de las superficies de
fricción en el caso de humedad del aire elevada o
temperaturas bajas.

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 6 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Indicaciones de seguridad
¡No se garantiza que estas indicaciones de seguridad sean completas!

Deben aplicarse y se aplican las siguientes
normas, directivas y normativas

DIN VDE 0580 Equipos y componentes
electromagnéticos, directivas
generales

2014/35/UE Directiva de baja tensión

2011/65/UE Directiva RoHS II

2015/863/UE Directiva RoHS III

CSA C22.2 No. 14-2010 Industrial Control Equipment

UL 508 (Edition 17) Industrial Control Equipment

EN ISO 12100 Seguridad de las máquinas. Principios
generales para el diseño. Evaluación
del riesgo y reducción del riesgo.

DIN EN 61000-6-4 Emisión de interferencias

DIN EN 61000-6-2 Resistencia a interferencias

Responsabilidad

La información, las notas y los datos técnicos indicados en la
documentación fueron actuales en el momento de la impresión.
No se admiten reclamaciones relativas a los frenos
suministrados con anterioridad.
No se asume la responsabilidad para daños y averías en el caso
de:

- inobservancia de las instrucciones de montaje y servicio,

- uso indebido de los frenos,

- modificación arbitraria de los frenos,

- trabajo inapropiado de los frenos,

- errores de manejo o de mando.

Garantía

 Las condiciones de garantía corresponden a las
condiciones de venta y entrega de
Chr. Mayr GmbH + Co. KG.

 Los defectos se deben notificar inmediatamente después de
su detección a mayr ®.

Marca CE

conforme con la Directiva de baja tensión
2014/35/UE (solo con una tensión > 72 V) y con la
Directiva RoHS 2011/65/UE, incluida la
2015/863/UE

Conformidad con marcados

según la homologación
canadiense y americana

Identificación

Los componentes mayr ® están claramente identificados por el contenido de la placa de identificación.

 Número de material (Nord) Número de serie Número de artículo

 Tamaño/Tipo Tensión Potencia Par de frenado Código DataMatrix

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 7 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Vistas del freno tamaño 250

 Figura 1 (tipo 891.0_ _.0) Figura 2 (tipo 891.0_ _.0)

 Figura 3 (tipo 891.0_ _.1) Figura 4 (tipo 891.0_ _.1)

Entrehierro «a»

Abertura de control
de desbloqueo

Abertura de control
de desbloqueo

Entrehierro «a»
Pos. 13 Control de desbloqueo o
Pos. 14 Control de desgaste
(opciones independientes del tipo)

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 8 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Vistas del freno tamaño 500

 Figura 5 (tipo 891.0_ _.0) Figura 6 (tipo 891.0_ _.0)

 Figura 7 (tipo 891.0_ _.1) Figura 8 (tipo 891.0_ _.1)

 Figura 9

Entrehierro «a»

Abertura de control
de desbloqueo

Abertura de control
de desbloqueo

Entrehierro «a»
Pos. 13 Control de desbloqueo o
Pos. 14 Control de desgaste
(opciones independientes del tipo)

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 9 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Lista de componentes (solo se deben utilizar repuestos originales mayr )

 Número

Pos. Designación Tamaño 250 Tamaño 500

1 Buje 1) 1 1

2 Portabobinas completo (con bobina magnética) 1 1

3 Armadura 1 1

4 Rotor 1 1

5 Muelle de compresión

según el
dimensionamiento

del muelle

según el
dimensionamiento

del muelle

6 Tornillo de cabeza cilíndrica M10 x 110 DIN EN ISO 4762 3 6

7
Tapón de cierre2) D16 / 12 x 1,5 1 -

Tornillo de cierre M16 x 1,5 (con junta tórica) - 1

8 Tornillo de hombro D18 x 44 2 2

9 Tapón esférico (solo para el tipo 891.0_ _.0) 2 2

10 Placa de identificación 1 1

11 Junta (solo para el tipo 891.0_ _.1) 3 6

12 Junta tórica (solo para el tipo 891.0_ _.1) 1 1

13 Control de desbloqueo (opción independiente del tipo) 1 1

14 Control de desgaste (opción independiente del tipo) 1 1

1) El buje (1) se debe pedir por separado
2) En el caso del tamaño 250 y el tipo 891.0_ _.1, también se debe montar un tornillo de cierre M16 x 1,5 (con junta tórica)

mayr ® no se responsabiliza ni asume garantía alguna si se utilizan repuestos y accesorios que no han sido suministrados
por mayr ® y por los daños consiguientes.

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 10 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Tabla 1: Datos técnicos

Tamaño: 250 500

Tipo: 891.01_._ 891.02_._

Par de frenado nominal: 250 Nm 400 Nm

Tolerancia del par de frenado (acondicionado): +40 % / -20 % +40 % / -20 %

Tolerancia del par de frenado (sin acondicionamiento): +40 % / -30 % +40 % / -30 %

Velocidad de referencia nref: 750 rev./min 750 rev./min

Revoluciones máx. nmax (respuesta del freno): 3600 rev./min 3000 rev./min

Régimen de ralentí permitido: 4700 rev./min 3800 rev./min

Tensiones nominales UN: véase la placa de
identificación

véase la placa de
identificación

Potencia eléctrica con tensión nominal PN: véase la placa de
identificación

véase la placa de
identificación

Conexión eléctrica de la bobina magnética: 2 x 0,88 mm2 2 x 0,88 mm2

Peso con tornillos de cabeza cilíndrica, sin buje y sin desbloqueo
manual:

25,9 kg 35,9 kg

Peso del buje/del grupo de desbloqueo manual / de la varilla de
desbloqueo manual

0,98 kg / 1,27 kg / 0,31
kg

2,95 kg / 2,46 kg / 0,73 kg

Entrehierro nominal «a» +0,20/-0,05 (figuras 2/4/6/8): 0,35 +0,1

-0,05
 mm 0,40 +0,2 mm

Entrehierro máximo permitido «a» en caso de desgaste (figura 2/4/6/8) 1): 0,95 mm 1,0 mm

Ancho mínimo de superficie de contrafricción: 14 mm 19 mm

Par de apriete pos. 6: 45 Nm 45 Nm

Par de apriete pos. 8: 18,5 Nm 18,5 Nm

Ancho del rotor «en estado nuevo» (+0,08 mm): 17 mm 18,5 mm

Ancho del rotor mínimo: 16,4 mm 17,9 mm

Momento de inercia (buje + rotor): 71,8 x 10-4 kgm2 215 x 10-4 kgm2

Trabajo por fricción Qr 0,1 (por desgaste de 0,1 mm): 130 x 106 J 170 x 106 J

Trabajo por fricción Qr ges. (máx. trabajo por fricción posible según el
entrehierro nominal):

780 x 106 J 1700 x 106 J

Ciclo de servicio: 100 % 100 %

Tipo de protección (tipo 891.0_ _.0): IP 54 / IP55 2) IP 54 / IP55 2)

Tipo de protección (tipo 891.0_ _.1): IP 66 IP 66

Temperatura ambiente: -20 °C hasta +40 °C -20 °C hasta +40 °C

1) Si el cliente cambia la suspensión, ello afectará al entrehierro máximo permitido.
2) En estado montado, debajo de la cubierta del ventilador, se aplica el tipo de protección IP55.

El valor Qr 0,1 indicado es un valor de referencia de trabajos de fricción específico <0,5 J/mm2 y de velocidades <10 m/s.

Tabla 2: Cambio del tiempo de conexión t11 con distintas suspensiones

Tamaño Suspensión Par de frenado t11

250 8 x D21,5 250 Nm 100 %

250 7 x D21,5 218 Nm 160 %

250 6 x D21,5 187 Nm 220 %

500 14 x D15 + 2 x D24,5 400 Nm 100 %

500 11 x D15 + 2 x D24,5 350 Nm 137,5 %

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 11 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Diagrama par-tiempo

Leyenda

MBr = Par de frenado

ML = Par de carga

t1 = Tiempo de conexión

t11 = Retardo de reacción durante la conexión

t2 = Tiempo de desconexión

t4 = Tiempo de deslizamiento + t11

UN = Tensión nominal de la bobina

Versión

Los frenos ROBA-stop®-M son frenos electromagnéticos de
presión de muelle accionados en ausencia de corriente, que
proporcionan un efecto de frenado definido después de
desconectar la tensión o después de un corte de tensión.
De forma opcional, los frenos se pueden equipar con un
desbloqueo manual (número de artículo 8265886 para el tamaño
250 y número de artículo 8265888 para el tamaño 500).

Funcionamiento

El freno ROBA-stop®-M es un freno de seguridad
electromagnético accionado por muelles.

Accionado por muelles (frenado):
Cuando está desconectado, los muelles de compresión (5)
empujan contra la armadura (3). El rotor (4) se mantiene entre la
armadura (3) y la pared de la máquina del operador mediante
fricción.
El par de frenado se aplica mediante el engranaje del rotor (4) y
el buje (1) en la cadena cinemática.

Electromagnético (desbloqueo):
La armadura (3) es atraída hacia el portabobinas (2) venciendo la
presión de los muelles mediante el campo magnético creado por
la bobina en el portabobinas (2). El freno está desbloqueado y el
rotor del freno (4) con el buje (1) rotar libremente.

Frenos de seguridad:
El freno ROBA-stop®-M frena de forma fiable y con seguridad al
desconectar la tensión en caso de cortes del suministro o
durante las paradas de emergencia.

Volumen de suministro / Estado de suministro

Los frenos ROBA-stop®-M están premontados.
Hay un control de desbloqueo o control de desgaste montado y
ajustado de fábrica.
En el caso de las versiones del tipo 891.0_1.1, los desbloqueos
manuales ya están montados de fábrica.
El buje (1) no está incluido en el volumen de suministro y se debe
pedir por separado
Se suministran sueltos:

- el rotor (4)

- tornillos de cabeza cilíndrica (6)

y, para el tipo 891.0_ _.1, de forma adicional:

- juntas (11)

- junta tórica (12)

El fabricante ajusta los frenos a la par de frenado indicada en el
pedido.
El volumen de suministro según lista de componentes o el estado
de suministro se deben comprobar inmediatamente después de
la recepción del envío.
mayr ® no aceptará ninguna reclamación posterior de los
defectos.
Los daños ocurridos durante el transporte se deben notificar
inmediatamente a la empresa de transporte, la falta de
componentes y los defectos evidentes a la fábrica.

MBr

0,1 x MBr

ML

t11

t1 t2

t4

U

M

t

t

UN

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 12 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Condiciones de montaje

 La excentricidad del eje en relación a los orificios de fijación
no debe superar los 0,2 mm.

 La tolerancia de posición de las roscas para los tornillos de
cabeza cilíndrica (6) no debe superar los 0,2 mm.

 La desviación axial de la superficie de atornillado respecto al
eje no debe superar la tolerancia axial permitida según DIN
42955 de 0,1 mm con tamaño 250 y de 0,125 mm con
tamaño 500. El diámetro de referencia es el diámetro de
círculo primitivo para reforzar los frenos.
Desviaciones mayores podrían causar una caída de par, un
contínuo desgaste del rotor (4) y sobrecalentamiento.

 Los ajustes del orificio del buje y del eje se deben elegir de
tal manera que el engranaje del buje (1) no se ensanche. Un
ensanchado de la dentadura provoca un apriete del rotor (4)
en el buje (1) y por lo tanto fallos de funcionamiento del freno.
Ajuste recomendado de buje o eje H7/k6.
No se debe superar la temperatura de acoplamiento máx.
permitida de 200 °C.

 Debe existir una superficie de contrafricción (cara de brida)
adecuada para el rotor (4) de acero o fundición gris. Se debe
evitar que la superficie de fricción sea afilada.
Calidad en la zona de la superficie de fricción: Ra 1,6 µm

Asegúrese de haber retirado las puntas de
fundición al tratar con fundición gris

 El rotor (4) y las superficies de frenado deben de estar libres
de aceite y grasa.

 Los engranajes del buje (1) y del rotor (4) no deben lubricarse
ni engrasarse.

 No está permitido ningún tratamiento o acabado de la
superficie que aumente el coeficiente de fricción.

 No utilizar productos de limpieza que contengan disolventes,
ya que podrían dañar el material de fricción.

 Proteger el rotor frente a la oxidación y la adhesión de la
placa de cojinete o el plato brida (cliente). Recomendamos
aplicar medidas anticorrosión probadas para la superficie de
montaje:

 capas fosfatadas secas y sin aceite

 procedimientos de cromado duro y nitrificación

Montaje (figuras 1 a 10)

1. Monte el buje (1) en el eje, colóquelo en la posición correcta
(la chaveta debe soportar la carga a lo largo de todo el buje)
y asegúrelo en sentido axial, p. ej. con un anillo de retención.

2. Mida el ancho del rotor antes del nuevo rotor (4)
Debe darse la dimensión nominal de acuerdo con la tabla 1 .

3. Empuje el rotor (4) manualmente hacia el buje (1) (el cuello
del rotor se aleja de la pared de la máquina). El dentado del
rotor debe encajar en toda su extensión en el buje (1).
Verifique la facilidad de movimiento del engranaje.
No cause desperfectos.

4. Si es preciso (dependiendo del tipo), coloque la junta tórica
(12) en la entrada axial del portabobinas (2).

5. Empuje el freno restante sobre el buje (1) y el cuello del rotor
(4) (los orificios de fijación deben estar alineados con los
orificios en la pared de la máquina). Los tornillos de hombro
(8) evitan el desprendimiento de las piezas.
Estos tornillos de hombro no afectan al funcionamiento del
freno y no deben retirarse durante el montaje.

6. Atornille el freno a la pared de la máquina con tornillos de
cabeza cilíndrica (5) y juntas insertadas (pos. 11/dependiente
del tipo) utilizando una llave dinamométrica y un par de
apriete de 45 Nm de modo uniforme.

7. Compruebe el entrehierro; véase la página 16.

8. Cree la conexión eléctrica del freno.

Desbloqueo manual

Los frenos son aptos para el montaje opcional de un desbloqueo
manual.

 En la fábrica pueden solicitarse el desbloqueo

manual y unas instrucciones de montaje
separadas indicando el número de serie o de
artículo del freno en cuestión.

Para instalar el desbloqueo manual es preciso
desmontar el freno de la pared de la máquina y
dejarlo sin alimentación.

En el caso de las versiones del tipo 891.0_1.1, los desbloqueos
manuales ya están montados de fábrica.

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 13 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Definición del par de frenado

Par de frenado estático

Par de giro con valores medios y totalmente marcado con el freno
sin agarre en las velocidades bajas.
Valor indicativo: n = 3 [rev./min]

Par de frenado dinámico

Par de giro con valores medios y totalmente marcado durante el
frenado, desde la velocidad de salida hasta la parada.

 Para una evaluación correcta, es necesario un
tiempo de deslizamiento suficiente (velocidad
de deslizamiento entre 1 m/s y 10 m/s).
No debe superarse el trabajo por fricción ni el
número de revoluciones permitido.

Ajuste del par de frenado

El fabricante ajusta los frenos ROBA-stop®-M a la par de frenado
indicada en el pedido.
El par de giro ajustado se indica en la placa de características del
motor.

Rodaje del freno/acondicionamiento del par de
fricción

Los pares nominales del freno indicados se aplican a un estado
de rodaje/acondicionamiento del par de fricción en condiciones
climáticas normales.
En estado nuevo, la tolerancia del par de frenado puede implicar
+40 %/-30 % sin acondicionamiento del par de fricción

Acondicionamiento necesario:

 en estado nuevo

 durante funcionamiento de la instalación

 La parada de emergencia siempre deberá activarse después
del rodaje del freno

Ejecutar el acondicionamiento del par de fricción en forma
de procesos de frenado dinámicos de la instalación.
Recomendación:

Ejecutar aprox. 5 procesos de frenado dinámicos.

 con un 50 % de la velocidad permitida nmáx

 con un 25 % del trabajo de fricción permitido Qr adm

Tener en cuenta si divergen las condiciones de rodaje:

 no utilizar velocidades o trabajos de fricción más elevados

 en caso de trabajos de fricción reducidos, elevar el número
de frenadas dinámicas para alcanzar unas fricciones totales
similares

 No es posible definir de forma general los

parámetros para el acondicionamiento debido
a las diferentes opciones de aplicación.

El usuario deberá determinar con qué
frecuencia se acondiciona el par de fricción y
se comprueba el par de giro según la
aplicación.

Si no es posible un acondicionamiento regular:

diseñar con un nivel de seguridad superior en consonancia.
Recomendación: Si ≥ 2,0
¡Atención! Recuerde que el dimensionamiento dinámico se debe
considerar por separado

La parada de emergencia siempre deberá
activarse después del rodaje del freno

Comprobación del freno (antes de la puesta en marcha

del freno)

 Comprobación del par de frenado:
Compare el par de frenado solicitado con el par de frenado
indicado en la placa de identificación (10).

 Comprobación del entrehierro:
Entrehierro «a» (freno sin alimentación):
Debe darse el entrehierro nominal de acuerdo con la tabla 1.

 Comprobación del funcionamiento de desbloqueo:
Aplicando corriente eléctrica al freno.

El par de frenado se alcanza después del proceso de rodaje. Ver
el apartado «definición del par de frenado»

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 14 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Conexión eléctrica y circuito externo

Para el funcionamiento se necesita corriente continua. La tensión
nominal de la bobina se indica en la placa de identificación y en
la carcasa y se ajusta a la norma DIN IEC 60038 (tolerancia
± 10 %). El funcionamiento puede llevarse a cabo mediante
corriente alterna junto con un rectificador y también con otro tipo
de fuente de alimentación de corriente continua adecuada. Las
posibilidades de conexión pueden variar en función del
equipamiento del freno. Encontrará la asignación correcta de los
cables en el esquema de conexión. El instalador y el operador
deben tener en cuenta las disposiciones y normas vigentes (p. ej.
DIN EN 60204-1 y DIN VDE 0580). Se debe asegurar y
comprobar el cumplimiento de las mismas.

Conexión a tierra

El freno se ha diseñado para la clase de protección I. Por lo
tanto, la protección no sólo se basa en un aislamiento básico,
sino también en la conexión de todos los componentes
conductores al conductor de tierra (PE) de la instalación fija. Si
falla el aislamiento básico, no puede mantenerse una conexión
de contacto. Se debe realizar una comprobación según las
normas pertinentes de la conexión a tierra continua de todos los
componentes metálicos que se pueden tocar.

Fusibles

La línea de alimentación debe estar provista con los fusibles
apropiados para la protección contra los cortocircuitos.

Comportamiento de conexión

El funcionamiento seguro del freno depende en gran medida del
modo de conexión utilizado. Además, los tiempos de conexión
están influenciados por la temperatura y el entrehierro entre la
armadura y el portabobinas (según el desgaste de los forros de
fricción).

Influencia del tiempo de conexión

Se puede utilizar el mismo tiempo de conexión para los
rectificadores de los fabricantes Getriebebau Nord o mayr ® (ver
tabla 2 y apartado Circuito de protección).

Creación del campo magnético

Al conectar la tensión se crea en la bobina de freno un campo
magnético que atrae a la armadura contra el portabobinas; el
freno se desbloquea.

Formación del campo con excitación normal

Si las bobinas magnéticas se conforman con tensión nominal, la
corriente de las bobinas no alcanzará inmediatamente su valor
nominal. La inductancia de la bobina hace que la corriente suba
lentamente en forma de función exponencial. En consecuencia,
se retarda la formación del campo magnético y también la caída
del par de frenado (curva 1).

Formación del campo con sobreexcitación

Se logra una caída más rápida del par de frenado
proporcionando a la bobina a corto plazo una tensión mayor que
la tensión nominal, ya que la corriente sube con más rapidez. Si
el freno se ha desbloqueado, debe conmutarse a la tensión
nominal (curva 2). Este principio lo utilizan los desmoduladores
de fases y los rectificadores de conmutación rápida ROBA®-
(multi)switch.

Recorrido de la corriente Recorrido del par de frenado

Reducción del campo magnético

Conmutación en circuito CA

El circuito se interrumpe
delante del rectificador. El
campo magnético se reduce
lentamente. Esto provoca un
par de frenado retardado.

Se debe realizar una
conmutación en circuito CA si
no importan los tiempos de
conexión ya que en este caso
no son necesarias medidas de
protección para la bobina y el
contacto de conexión.

La conmutación en circuito CA produce una conmutación más
silenciosa, pero tiempos de respuesta más largos (aprox. de 6 a
10 veces mayores que la conmutación en circuito CC). Uso para
tiempos de frenado no críticos.

Conmutación en circuito CC

El circuito se interrumpe entre
el rectificador y la bobina así
como en la línea principal. El
campo magnético se reduce
rápidamente. Esto provoca un
par de frenado rápido.

La conmutación en circuito CC
produce picos de tensión
elevados que provocan el
desgaste de los contactos de
conexión debido a las chispas
y destruyen el aislamiento.

La conmutación en circuito CC produce tiempos de respuesta
cortos del freno (p. ej. para el funcionamiento de parada de
emergencia), pero ruidos de conmutación más altos.

Circuito de protección

En el caso de una conmutación en circuito CC se debe proteger
la bobina mediante un circuito de protección adecuado según
VDE 0580 que ya está integrado en los rectificadores mayr ®.
Para proteger el contacto de conexión contra la erosión eléctrica
en el caso de una conmutación en circuito CC, pueden ser
necesarias medidas de protección adicionales (p. ej. conexión en
serie de los contactos). Los contactos de conexión utilizados
deben tener una distancia de apertura mínima de 3 mm y ser
aptos para la conmutación de cargas inductivas. Además,
durante la selección se debe prestar atención a una tensión
asignada y a una corriente de servicio asignada suficientes.
Según la aplicación, el contactos de conexión también se puede
proteger mediante otros circuitos de protección (p. ej.
amortiguador de chispas mayr ®, rectificador de media onda,
rectificador puente), pudiendo cambiar no obstante los tiempos
de conexión.

Bobina

F1: Fusible externo

Bobina

F1: Fusible externo

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 15 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Trabajo de fricción permitido del freno

El trabajo de fricción permitido representado en las curvas características en función de la frecuencia de conmutación nunca debe
superarse, incluso en caso de parada de emergencia.
Los siguientes diagramas muestran el trabajo de fricción permitido Qr para los distintos tamaños de freno y las distintas velocidades
nominales (tabla 1) en relación con la frecuencia de conmutación subyacente.

Con un funcionamiento de 60 Hz se deben
reducir los trabajos de fricción permitidos
máx. en un 70 %.

Diagrama de capacidad de fricción para RSM 250 – BRE 250

Diagrama de capacidad de fricción para RSM 500 – BRE 400

Trabajo de fricción permitido con otras velocidades (específicas del cliente)

Los trabajos de fricción permitidos con velocidades específicas del cliente se pueden calcular a través de la interpolación lineal entre
velocidad máxima y velocidad de referencia.

Qn = trabajo de fricción perm. con velocidad del cliente

Qn ref = trabajo de fricción perm. del diagrama de capacidad de fricción para velocidad de referencia

Qn max = trabajo de fricción perm. del diagrama de capacidad de fricción para velocidad máxima

n = velocidad del cliente real

nref = velocidad de referencia (ver tabla 1)

nmáx = velocidad máxima (ver tabla 1)

Qn = Qn ref -
(Q

n ref
 - Qn máx)

(n
máx.

 - nref)
× (n - nref)

Frecuencia de conmutación [1/h]

T
ra

b
a

jo
 p

o
r

fr
ic

c
ió

n
 p

e
rm

it
id

o
 [

J
]

Velocidad de referencia nref

Velocidad máxima nmáx

Frecuencia de conmutación [1/h]

T
ra

b
a
jo

 p
o

r
fr

ic
c
ió

n
 p

e
rm

it
id

o
 [

J
]

Velocidad de referencia nref

Velocidad máxima nmáx

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 16 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Microinterruptor opcional para el control de
frenos (pos. 13/14 / figuras 3 y 7)

Si desea incorporar la opción de control de
desbloqueo o control de desgaste, deberá
indicarlo de forma explícita en el pedido.

Los microinterruptores no están exentos de
fallos; debe ser posible acceder a los ellos para
sustituirlos o ajustarlos.
Los contactos de conexión están diseñados de
modo que se puedan utilizar para potencias de

conmutación reducidas y medianas. No obstante, tras
conmutar potencias medianas ya no será posible conmutar de
forma fiable potencias bajas. Para la conmutación de cargas
inductivas, capacitivas y no lineales se deben proteger los
contactos contra arcos voltaicos y cargas no permitidas
mediante los circuitos de protección correspondientes.

Especificación del microinterruptor

Índices de capacidad: 250 V~/3 A

Potencia mínima de
conmutación:

12 V, 10 mA CC-12

Potencia de conmutación
recomendada:
para una vida útil
y fiabilidad máximas

24 V, 10...50 mA
CC-12
CC-13 con diodo de libre
circulación

Categoría de utilización según IEC 60947-5-1:
CC-12 (resistencia de carga), CC-13 (carga inductiva)

 Si es necesario que el cliente cambie o vuelva

a ajustar un microinterruptor en la fábrica,
pueden solicitarse las instrucciones de ajuste
separadas indicando el número de serie
o de artículo del freno en cuestión.

Control de desbloqueo (pos. 13)

Los frenos se suministran de forma opcional con controles de
desbloqueo montados y ajustados de fábrica.
Un microinterruptor da señal para cada cambio de estado del
freno: «freno abierto» o «freno cerrado».

El cliente debe evaluar las señales de los dos estados.
Desde el momento en el que el freno se alimenta, tiene que
pasar 3 veces el tiempo de desconexión antes de que se evalúe
la señal del microinterruptor del control de desbloqueo.

Funcionamiento

Al aplicar tensión a la bobina magnética del portabobinas (2), la
armadura (3) es atraída hacia el portabobinas (2), el
microinterruptor da señal y el freno se desbloquea.

Esquema de conexiones del microinterruptor del
control de desbloqueo

Verificación por parte del cliente posterior al montaje

Realizar antes de la puesta en marcha del freno.

en la conexión como contacto NA:

 Freno sin alimentación: la lámpara de prueba debe
señalizar "OFF".

 Freno alimentado: la lámpara de prueba debe señalizar
"ON".

en la conexión como contacto NC:

 Freno sin alimentación: la lámpara de prueba debe
señalizar "ON".

 Freno alimentado: la lámpara de prueba debe señalizar
"OFF".

Control de desgaste (pos. 14)

Los frenos se suministran de forma opcional con control de
desgaste montado y ajustado de fábrica.

Funcionamiento

A causa del desgaste del rotor (4), el entrehierro «a» se amplía
entre el portabobinas (2) y la armadura (3).
Si el entrehierro límite alcanzase los 0,95 mm con el tamaño
250 o 1,0 mm con el tamaño 500, el contacto del
microinterruptor cambiará y se emitirá una señal.
El rotor (4) debe cambiarse.

Si el cliente cambia la suspensión, ello afectará
al entrehierro máximo permitido.

El cliente debe evaluar las señales.

Esquema de conexiones del microinterruptor del
control de desgaste

Entrada
Conexión negro

Contacto NC
Conexión gris
Tiene continuidad si
se ha alcanzado
el límite de desgaste

Contacto NA
Conexión azul
Tiene continuidad si
no se ha alcanzado
el límite de desgaste

Entrada
Conexión negro

Contacto NC
Conexión roja
Tiene continuidad

con el freno cerrado

Contacto NA
Conexión marrón
Tiene continuidad
con el freno abierto

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 17 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Inspección del entrehierro

El entrehierro se puede inspeccionar utilizando una galga
después de retirar el tapón o el tornillo de cierre (7). Esta debe
tener una profundidad de al menos 40 mm (ver figura 10) para
que se pueda medir la distancia entre la armadura (3) y el
portabobinas (2).

Figura 10

Mantenimiento

El estado de desgaste del rotor (4) se debe comprobar en los
intervalos de inspección que correspondan:

Los frenos ROBA-stop®-M no necesitan prácticamente
mantenimiento.
Los forros de fricción son robustos y resistentes al desgaste para
asegurar una larga vida útil del freno. Asimismo, el forro de
fricción está sujeto a un desgaste funcional durante la parada de
emergencia y el acondicionamiento regular del par de fricción.

Se pueden ocasionar además otras señales de desgaste:

 Desgaste de ralentí a causa de la fricción residual existente
en el freno.

 Desgaste elevado (en función de la velocidad) en posición
de montaje vertical o giratoria del eje del motor, sobre todo
en el forro de fricción inferior.

Si el rotor (4) está desgastado debido a una alta fricción total y,
por ello, no se garantiza el funcionamiento del freno, se pueden
cambiar los rotores para devolver el freno al estado de inicio
funcional.
Debe comprobarse la calidad de la superficie de contrafricción.
El estado de desgaste del rotor (4) puede determinarse mediante:

 Inspección del entrehierro (ver arriba).
Entrehierro máximo permitido, véase la tabla 1.

 Medida del ancho del rotor con el freno retirado.
Ancho del rotor mínimo, véase la tabla 1.

Se recomiendan los siguientes intervalos de inspección:

1 vez al año

 Control del entrehierro «a».

2 veces al año o cada 1000 horas de funcionamiento

 Comprobar el ancho del rotor (desgaste).

 Comprobar los engranajes del rotor (4) y del buje (1) para ver
si funcionan con suavidad, si ha aumentado la holgura y si
presentan desperfectos.
Máxima holgura de torsión de los rotores del

buje permitida  0,3°.
Comprobar con el freno aplicado y la salida del movimiento
sin carga mediante torsión del eje motor.

 Comprobar si la armadura (3), el disco intermedio (10) y la
brida del cliente son paralelas y están desgastadas (se ha
formado una ranura excesiva).

 Limpie el freno.

Sustitución de los rotores

 una vez alcanzado el entrehierro máximo.

 en aplicaciones relevantes para la seguridad (sin pruebas
cíclicas de los frenos), a más tardar tras seis años de
funcionamiento de la instalación.

Comprobación por parte del usuario

El usuario deberá determinar con qué frecuencia se acondiciona
el par de fricción y se comprueba el par de giro según la
aplicación.
Para mantener el par de giro correcto de los frenos en
aplicaciones de frenado, el par de fricción se deberá acondicionar
a intervalos regulares. Estos se desarrollarán bajo la forma de
procesos de frenado dinámicos. A continuación, se deberá
comprobar el par de giro de los frenos.
Si no fuera posible acondicionar los frenos con regularidad en el
caso de aplicaciones de frenado, deberá adoptarse una mayor
seguridad (recomendación: 2,0 => recuerde que el
dimensionamiento dinámico se debe considerar por separado).
Los tiempos de desgaste dependen de muchos factores y
pueden ser muy distintos. Los intervalos de mantenimiento e
inspección necesarios se deben calcular por separado según los
documentos de planificación del fabricante de la instalación.

Galga

m
in

.
4
0
 m

m

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 18 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Sustitución del rotor (4)

Antes de la sustitución del rotor (4)

 Limpie el freno.

Al respecto, tener en cuenta el apartado
«Limpieza del freno», ver columna derecha.

 Mida el ancho del rotor antes del nuevo rotor (4)
Debe darse la dimensión nominal de acuerdo con la tabla 1 .

PELIGRO El freno debe estar sin carga. Debe
comprobarse que esté sin carga antes del
desmontaje. Para sustituir el rotor (4), debe
desatornillarse el freno de la pared de la
máquina .

La sustitución del rotor se realiza en orden inverso al
montaje del freno.

Si se debe sustituir la armadura (3), proceda como sigue:

1) Retire los tornillos de hombro (8) del portabobinas (2) y la
armadura (3).
Atención: Los muelles de compresión (5) empujan contra la
armadura (3). Para retirar los tornillos de hombro (8), hay que
presionar la armadura (3) contra el portabobinas (2) a fin de
evitar que los muelles de compresión (5) se suelten de golpe.
Respete la posición de montaje de la armadura (3) y procure
que no se caigan los muelles de compresión (5).

ATENCIÓN

Riesgo de lesiones.

2) Coloque la nueva armadura (3) en el portabobinas (2) o en
los muelles de compresión (5) (tenga en cuenta la posición
de montaje).

3) Presione la armadura (3) contra la tensión del muelle y
enrosque los tornillos de hombro (8) hasta el tope con un par
de apriete de 18,5 Nm.

Ensamble el freno de acuerdo con el montaje del freno; después,
compruébelo e inicie el proceso de rodaje, véanse las páginas 12
y 13.

Información sobre los componentes

El material de fricción contiene diversas aleaciones orgánicas e
inorgánicas integradas en un sistema de aglutinantes y hebras
endurecidos.

Posibles peligros:
Hasta el momento no se han reconocido posibles peligros en
caso de aplicación conforme al uso previsto. Se puede producir
abrasión (desgaste en los forros de fricción) condicionada por el
funcionamiento tanto por fricción de los discos de fricción (en
estado nuevo) como por frenadas de parada de emergencia, lo
que puede causar la emisión de polvo ligero en una construcción
abierta de los frenos.

Clasificación: categoría de peligro
Frase H de peligro: H372

Medidas de protección y normas de conducta:
No respirar el polvo.
Aspirar el polvo en el lugar de formación (dispositivos

de aspiración comprobados, filtros comprobados según la norma
DIN EN 60335-2-69 para las clases de polvo H; mantenimiento
periódico de los dispositivos de aspiración y cambio periódico de
los filtros).
Si no es posible realizar una aspiración local del polvo o solo se
puede realizar parcialmente, debe ventilarse toda el área de
trabajo con la técnica adecuada.

Información adicional:
Estos forros de fricción (sin amianto) no se consideran productos
peligrosos a efectos de la Directiva UE.

Limpieza del freno

¡No limpie el freno con aire comprimido,
cepillos o productos similares!

 Utilice guantes y gafas de protección.

 Utilice un sistema de aspiración o paños húmedos para
retirar el polvo de los frenos.

 No respire el polvo de los frenos.

 En caso de acumulación de polvo, se recomienda utilizar una
mascarilla FFP2.

Reciclaje

Los componentes de nuestros frenos electromagnéticos deben
separarse para su reciclaje debido a los diferentes materiales de
los componentes. Además, se deben tener en cuenta las
directivas oficiales pertinentes. Los números de los códigos
pueden cambiar según el tipo de separación (metal, plástico y
cables).

Componentes electrónicos (rectificador / interruptor):
Los productos montados se pueden reciclar según el núm. de
código 160214 (materiales mixtos) o componentes según el núm.
de código 160216, o eliminarse por medio de una empresa de
reciclaje certificada.

Cuerpo del freno de acero con bobina/cable y todos los
demás componentes de acero:
 Chatarra de acero (n.º de código 160117)

Todos los componentes de aluminio:
 Metales no férricos (n.° de código 160118)

Soporte de acero o aluminio con forro de fricción:
 Guarniciones del freno
 (n.º de código 160112)

Juntas, juntas tóricas, V-Seal, elastómeros:
 Plástico (n.º de código 160119)

Nota sobre la Directiva WEEE 2012/19/UE
Prevención de los residuos de aparatos eléctricos y electrónicos
y reducción de dichos residuos mediante reciclaje.
Nuestros productos electromagnéticos (frenos, embragues) y los
componentes necesarios para controlarlos (rectificadores) se
utilizan con frecuencia en aparatos eléctricos y
electromagnéticos, con independencia de la categoría del
producto, los cuales están sujetos al ámbito de aplicación de
WEEE.
Los productos indicados no pertenecen al ámbito de aplicación
de dicha directiva. Se clasifican como componentes
electromagnéticos o electrónicos (VDE 0580) o medios
electrónicos (DIN EN 50178) y están destinados al montaje en
aparatos, de conformidad con su uso debido. La obligación de
registro solo se aplica a aquellos productos que entran dentro de
las competencias de la directiva como aparatos y no como
componentes.

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 19 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Averías

Averías Fallos Causas

Solución

 Para solucionar los daños y averías del freno,
este debe desmontarse como norma general.

 Para solucionar la avería, deben sustituirse los
componentes defectuosos.

 El freno debe limpiarse antes de volver a
montarlo.

El freno no se
desbloquea por

completo, desgaste
continuo del rotor

Movilidad reducida
del eje del rotor,

rotor atascado en el eje

Ajustes de la conexión eje-buje
erróneos

Comprobar el ajuste
Fallo en los ajustes de
la unión de la chaveta

Buje roto,
fallo de montaje en la conexión

Comprobar el comportamiento de conexión
apropiado

Calidad del eje inadecuada Comprobar la calidad del eje

Inadecuado
dimensionamiento de la chaveta

Ejecutar el cálculo de la chaveta

Suciedad del buje
y de los engranajes del rotor por

la fricción y las partículas de
desgaste Comprobar el engranaje del buje y el rotor, seguir

los intervalos de mantenimiento adecuados
Desgaste, desperfectos,

deformación o rotura de los
engranajes del buje o del rotor

Error de conexión del
freno

Tensión errónea,
falta de tensión continua

Comprobar la tensión,
tener en cuenta las notas de cableado

Conexión eléctrica defectuosa Comprobar la conexión eléctrica

Bobina defectuosa, bobina
eléctrica o térmica sobrecargada

Comprobar la potencia de la bobina;
comprobar la resistencia de aislamiento

Entrehierro reducido
con el freno

desbloqueado

Montaje Controlar el entrehierro

Penetración de cuerpos extraños
en el freno, especialmente
partículas magnetizables

Comprobar la suciedad
del interior del freno y limpiar

Temperaturas demasiado altas en
los

componentes, dilatación térmica
Controlar la temperatura

Trabajo por fricción
elevado, desgaste
continuo del freno

Tiempos de respuesta
demasiado largos

Cadena cinemática acelerada por
la carga en los

tiempos de respuesta
del freno

Comprobar el dimensionamiento, los tiempos de
conexión y el cableado

Caída del par de
frenado

Rotor desgastado en exceso Controlar el desgaste, cambiar el rotor

Puesta en marcha del
motor con el freno

cerrado

Tiempos de apriete del freno
excesivos

Comprobar el dimensionamiento, los tiempos de
conexión, el cableado y la motorregulación

Rotura de
componentes

Condiciones de
funcionamiento

Vibraciones, sobrecarga,
velocidad alta no permitida

Comprobar las condiciones de uso,
dimensionamiento

Influencias
ambientales,
temperatura,

líquidos, medios,
corrosión

Fijación, inmovilización o
hinchamiento del forro de fricción,

cambio del comportamiento de
fricción del forro de fricción

Comprobar la protección de influencias
ambientales

Desviación,
escala de ajuste,

par de apriete
de los tornillos

Fijación del freno,
desbloqueo manual, palanca de

accionamiento, tornillos

Comprobar las notas y valores según los datos de
las instrucciones de montaje y servicio

http://www.mayr.com/
mailto:public.mayr@mayr.com

Instrucciones de montaje y servicio para BRE250 y BRE400
Freno ROBA-stop®-M tipo 891. 0_ _._
Tamaños 250 y 500 (E070 09 203 001 4 ES)

02/06/2022 TK/MW Chr. Mayr GmbH + Co. KG
 Eichenstraße 1, D-87665 Mauerstetten, Germany
 Tel.: +49 8341 804-0, Fax: +49 8341 804-421
Página 20 de 20 www.mayr.com, correo electrónico: public.mayr@mayr.com

Averías

Averías Fallos Causas

Solución

 Para solucionar los daños y averías del freno,
este debe desmontarse como norma general.

 Para solucionar la avería, deben sustituirse los
componentes defectuosos.

 El freno debe limpiarse antes de volver a
montarlo.

Deslizamiento,
desgaste continuo del

freno sometido a
carga, aumento del
trabajo por fricción

Par de frenado
insuficiente

Rodaje del freno no ejecutado Ejecutar rodaje del freno

Acondicionamiento regular no
ejecutado

Ejecutar acondicionamiento del par de fricción

Dimensionamiento incorrecto Comprobar el par de frenado necesario

Ajuste del muelle erróneo
Comprobar el ajuste del muelle, comprobar el

freno por el fabricante

Caída del par de
frenado

Rotor desgastado en exceso Controlar el desgaste

Modificación del comportamiento
de fricción del forro de fricción
debido a la superación de la
velocidad de deslizamiento

máxima permitida

Comprobar el dimensionamiento, los tiempos de
conexión y el cableado

Modificación del
par de frenado

Trabajo por fricción en exceso no
permitido, chirrido, tipo y calidad
de la superficie de contrafricción

Comprobar el dimensionamiento, los tiempos de
conexión y el cableado

Corrosión de la superficie de
contrafricción

Comprobar el estado de corrosión del freno

Influencias ambientales, aceite,
agua, limpiadores,

formación de condensación

Comprobar la protección de influencias
ambientales

Tipo y calidad de la
superficie de contrafricción

Comprobar la superficie de contrafricción

Velocidad de fricción
reducida

Comprobar el dimensionamiento

Imposibilidad de
desbloqueo del freno

Entrehierro demasiado amplio
debido a desgaste no permitido

Controlar el desgaste, cambiar el rotor

Falta de conexión de tensión Comprobar la conexión de tensión

mayr ® no se responsabiliza ni asume garantía alguna si se utilizan repuestos y accesorios que no han sido suministrados
por mayr ® y por los daños consiguientes.

http://www.mayr.com/
mailto:public.mayr@mayr.com

	Índice:
	Signos de seguridad e información
	Indicaciones generales
	Nota sobre la compatibilidad electromagnética (CEM)
	Condiciones de uso
	Diseño
	Condiciones climáticas
	Uso prescrito
	Conexión a tierra
	Clase de aislamiento F (+155 C)
	Tipo de protección
	Almacenamiento de los frenos
	Manejo
	Medidas de protección necesarias a realizar por el usuario:
	Deben aplicarse y se aplican las siguientes normas, directivas y normativas
	Responsabilidad
	Garantía
	Marca CE
	Conformidad con marcados
	Identificación
	Vistas del freno tamaño 250
	Vistas del freno tamaño 500
	Lista de componentes (solo se deben utilizar repuestos originales mayr ()
	Tabla 1: Datos técnicos
	Tabla 2: Cambio del tiempo de conexión t11 con distintas suspensiones
	Diagrama par-tiempo
	Leyenda

	Versión
	Funcionamiento
	Volumen de suministro / Estado de suministro
	Condiciones de montaje
	Montaje (figuras 1 a 10)
	Desbloqueo manual
	Definición del par de frenado
	Par de frenado estático
	Par de frenado dinámico

	Ajuste del par de frenado
	Rodaje del freno/acondicionamiento del par de fricción
	Acondicionamiento necesario:
	Ejecutar el acondicionamiento del par de fricción en forma de procesos de frenado dinámicos de la instalación. Recomendación:
	Tener en cuenta si divergen las condiciones de rodaje:
	Si no es posible un acondicionamiento regular:

	Comprobación del freno (antes de la puesta en marcha del freno)
	Conexión eléctrica y circuito externo
	Conexión a tierra
	Fusibles
	Comportamiento de conexión
	Influencia del tiempo de conexión
	Creación del campo magnético
	Formación del campo con excitación normal
	Formación del campo con sobreexcitación

	Reducción del campo magnético
	Conmutación en circuito CA
	Conmutación en circuito CC

	Circuito de protección

	Trabajo de fricción permitido del freno
	Diagrama de capacidad de fricción para RSM 250 – BRE 250
	Diagrama de capacidad de fricción para RSM 500 – BRE 400
	Trabajo de fricción permitido con otras velocidades (específicas del cliente)

	Microinterruptor opcional para el control de frenos (pos. 13/14 / figuras 3 y 7)
	Especificación del microinterruptor

	Control de desbloqueo (pos. 13)
	Funcionamiento
	Esquema de conexiones del microinterruptor del control de desbloqueo
	Verificación por parte del cliente posterior al montaje

	Realizar antes de la puesta en marcha del freno.
	Control de desgaste (pos. 14)
	Funcionamiento
	Esquema de conexiones del microinterruptor del control de desgaste

	Inspección del entrehierro
	Mantenimiento
	Sustitución del rotor (4)
	Antes de la sustitución del rotor (4)

	Información sobre los componentes
	Limpieza del freno
	Reciclaje
	Averías
	Averías

