

your reliable partner

ROBA[®]-topstop[®]

Safety brake systems for gravity-loaded axes

ROBA-stop® brakes by mayr® prevent inadvertent dropping or crashing of vertical axes.

- ❑ Reliable safety protecting people in all operating modes
- ❑ Controlled operational safety due to an integrated function monitoring system
- ❑ Minimal braking distances due to short reaction times and high brake performance density
- ❑ Optimum adaptation for individual axes construction due to different brake concepts
- ❑ Economic and problem-free to retrofit pre-existing axes

Additional measures are required to minimise the potential risk of a dropping load on vertical axes in areas where personnel might be endangered. These measures have been demanded by the Technical Committee for Mechanical Engineering, Production Systems and Steel Construction in their information sheet “Gravity loaded axes”. *mayr®* power transmission has developed various new brake systems which guard against all critical danger situations which can occur during operation of vertical axes.

The operation of vertical axes represents a particular problem. Switching off the drive energy due to an error in the machine control or a power failure can lead to an axis crash. Unpredictable mechanical wear as a result of the design, due for example to EMERGENCY STOP brakings or to contamination of the friction linings caused by oil, drastically reduce the braking torque. Often, motor-integrated brakes are equipped with insufficient braking torque reserves.

The possibility of brake failure can therefore not be excluded. On linear motors, braking in EMERGENCY STOP situations or in the event of power failure is not possible, as no brake is integrated. In order to avoid critical situations, further measures must be taken to minimise any risks.

Dependent on the risk assessment with the risk parameters “Severity of injury”, “Frequency and/or Time duration of exposure to danger” and “Possibility of danger prevention or damage limitation”, different demands result on the selection of the safety components for protecting the machine operator

during dangerous movement of the machine.

In DIN EN ISO 13849 “Safety of Machinery – Safety-related Parts of Controls”, the respective solution approaches are specified via additional parameters, such as the system structure (category) and the $MTTF_d$, B_{10d} , DC, CCF values. The safety-related quality of the SPR/CS (safety-related control components) is indicated as the Performance Level (PL).

Please contact *mayr®* for information on the safety parameters of the brake according to ISO 13849-1.

For this reason, *mayr®* power transmission has developed different new brake systems, which increase the safety-related quality as part of the SPR/CS.

The safety brake product range

ROBA®-topstop®, ROBA®-alphastop®, ROBA®-pinionstop, ROBA®-linearstop and ROBA-stop®-M

fulfils the requirements for a safe holding and braking system and minimises the endangerment of people and machines. These brakes are used both as secure single brakes and in combination with a second brake as two-channel or redundant systems for protection against high risks.

Maximum safety via redundancy and diversity is achieved when using two different brake systems.

ROBA®-topstop®

Modular safety brake system for a A-bearing-side servomotor attachment

Highlights and Advantages

- DGUV (German Social Accident Insurance) test certificate:**
Braking device as "tried and tested component" in terms of the Category 1 acc. DIN EN ISO 13849-1
- The leading system on the market for vertical axes with rotatory drives
- The axis is held safely in any position, even with a dismantled servomotor, e.g. during machine maintenance
- Safe braking on EMERGENCY STOP and power failure
- Long lifetime even after frequent EMERGENCY STOP brakings
- Highest reliability due to decades of experience and a *mayr*® construction which has been tried and tested millions of times
- Indication of the operating condition (open/closed) via an integrated condition monitoring
- Short, compact design
- Low rotational moments of inertia
Low self-induced heat production even at 100 % duty cycle

ROBA®-topstop® with output shaft for direct mounting onto a gearbox with a hollow shaft.

Brake system with integrated, plug-in shaft coupling. Separate coupling and coupling housing are no longer necessary. Very short design.

Tested Safety

Type 200/899.012.22

A voluntary prototype inspection has been carried out on the ROBA®-topstop® single circuit brake Type 899.012.22, Size 200. The "DGUV Test Prüf- und Zertifizierungsstelle Maschinen und Fertigungsautomation" (translation: "DGUV Testing and Certification Body, Machines and Manufacturing Automation") confirms that this braking equipment can be considered a "tried and tested component" in terms of category 1 acc. DIN EN ISO 13849-1.

Due to their adaptable flange dimensions, ROBA®-topstop® **safety brakes** can easily be integrated into pre-existing constructions between the servomotor and the counterflange. If necessary, the design can be easily adapted to any installation situation by changing the standard flanges. Seven standard sizes for braking torques of 6 to 400 Nm are available for delivery at short notice.

Brake designs:

- Single circuit brake with a bearing-supported output shaft: i.e. suitable for toothed belt drives
- Single circuit brake with an integrated plug-in shaft coupling
- Single circuit brake with a shaft coupling and an installed EAS®-smartic® torque limiter
- Redundant dual circuit brake system with a bearing-supported output shaft
- Basic brake module for special brake configurations

Content

	Page
Designs	4
Technical data and dimensions	6
Options (examples)	12
Order information - type key	14
Important guidelines	15
Simplified dimensioning / Technical explanations	16
Secure control	20

The catalogue contains basic information on pre-selection and dimensioning (see page 15).

ROBA[®]-topstop[®] – Designs

ROBA[®]-topstop[®] with shaft design

Type 899.000.0_
Single circuit brake with bearing-supported clamping hub

Type 899.000.0_

This brake type can be integrated into existing drives without any additional constructive work, or can be retrofitted. The output-side brake flange connection dimensions and the shaft dimensions equal the servomotor connection dimensions.

A screw plug allows access to the clamping screw on the motor-side clamping hub construction. Radial forces can be absorbed by the ball bearing brake shaft, so that mounting belt pulleys and therefore operation in belt pulley drive systems is easily possible.

Type 899.002._ _
Single circuit brake with integrated shaft coupling

Type 899.002._ _

On the ROBA[®]-topstop[®] single circuit brake with bearing-supported output shaft and integrated, plug-in ROBA[®]-ES shaft coupling, the servomotor can be mounted or dismantled in any shaft position. The shaft coupling compensates for shaft misalignment. To install this Type, a second bearing machine-side is necessary.

Application Example

Due to its adapted flange dimensions, it was possible to integrate the ROBA[®]-topstop[®] with a minimum of effort into the pre-existing Z-axis of a handling system between the servomotor and gearbox, thereby ensuring increased safety.

Often, the integrated permanent magnet brakes integrated into servomotors are unable to provide sufficient safety. Wear or lubrication can mean that the nominal holding torque on the brakes falls below the permitted level. In EMERGENCY STOP situations, the brakes must take on very high friction work. High operating temperatures – not unusual in servomotors – can also lead to brake malfunctions or can reduce the braking torque.

ROBA[®]-topstop[®] safety brakes protect against all critical danger situations which can occur during operation of vertical axes. They guarantee full security, even when the servomotor is dismantled e.g. during maintenance work. Even then, the load is also held safely.

ROBA®-topstop® – Designs

ROBA®-topstop® with plug-in coupling for mounting directly onto ball screw spindles

Type 899.01_._ _
Single circuit brake with standard output flange

Types 899.011_._ _ and 899.012_._ _

The brake Types 899.01_._ _ are specially conceived for direct installation onto ball screw spindles. A backlash-free, plug-in ROBA®-ES Type series shaft coupling is integrated into the brake housing to compensate for axial, radial and angular shaft misalignment. This makes separate coupling housing and shaft couplings unnecessary.

The coupling hub to be mounted motor-side is offered in standard design as a ROBA®-ES clamping hub and as a ROBA®-ES shrink disk hub. The output-side coupling hub is connected securely to the spindle shaft via a shrink disk-clamping connection.

The short brake construction length requires nearly no additional space in comparison to the usual clutch housing designs (see Fig. below).

For safety reasons, the braking torque is transferred directly via the shrink disk-clamping connection onto the spindle instead of via the coupling.

Type 899.1_._ _ _
Single circuit brake module without output flange

Type 899.3_._ _ _
Single circuit brake module with special output flange
Example on page 13

Types 899.11_._ _ and 899.31_._ _

The brake module Type series 899.1_._ _ _ and the brake Types 899.3_._ _ _ were conceived for specific customer-tailored mounting situations.

Depending on the individual mounting conditions, these brakes can be mounted directly onto a pre-existing friction flange (Type 899.11_._ _) or can be delivered with a mounting flange specially adapted for the application (Type 899.31_._ _).

On Type 899.11_._ _ , the friction flange is not included in standard delivery. On Type 899.31_._ _ , the special mounting flange is included in delivery. The brake module can be equipped with the standard clamping hub shaft and ROBA®-ES shaft couplings or with special coupling constructions which can be optimally adapted for individual mounting conditions.

Upper Illustration: a typical servomotor attachment with a shaft coupling on an axis with a ball screw drive. The coupling housing ensures the necessary distance between machine and servomotor.

Lower Illustration: the same design; but this time with an additional brake. The ROBA®-topstop® single circuit brake with integrated ROBA®-ES shaft coupling is especially conceived for mounting on a ball screw spindle. The coupling housing is much shorter, meaning that the total construction increases only minimally in length. The shaft coupling becomes a brake component.

The brake function also maintains its effect if the servomotor is dismantled. The axis dynamic remains, because the total mass moments of inertia increase minimally on this integrated construction.

The coupling housing can be ordered as part of the delivery Type 899.31_._ _ and produced according to the customer's request, or just the brake module can be delivered Type 899.11_._ _ .

ROBA®-topstop® single circuit brake

Fig. 1 Type 899.000.0_
Single circuit brake with bearing-supported clamping hub shaft
 Optional key design possible.

Technical Data				Size						
				100	120	150	175	200	230	260
Braking torque ¹⁾ M_N	Type 899.000.01	Standard	[Nm]	6	12	45	70	100	150	200
		Braking torque tolerance -20% / +40%	[Nm]	4.8 / 8.4	9.6 / 16.8	36 / 63	56 / 98	80 / 140	120 / 210	160 / 280
	Type 899.000.02 ⁴⁾	Increased	[Nm]	12	30	90	120	160	300	400
		Braking torque tolerance -20% / +40%	[Nm]	9.6 / 16.8	24 / 42	72 / 126	96 / 168	128 / 224	240 / 420	320 / 560
Electrical power	Type 899.000.01	P _N	[W]	21	31.5	44	50	60	86	86
	Type 899.000.02	P _O ²⁾	[W]	66	102	128	128	148	200	200
		P _H ³⁾	[W]	16	26	32	32	38	50	50
Maximum speed	Type 899.000.0_	n _{max}	[rpm]	6000	5000	4000	4000	3000	3000	3000
Weight	Type 899.000.0_	m	[kg]	4.75	7.5	13	20	24	45	60
Mass moment of inertia Rotor + Hub with d _{max}	Type 899.000.0_	J _{R+H}	[10 ⁻⁴ kgm ²]	0.9	6.5	16	43	52	131	250

Dimen- sions	Size						
	100	120	150	175	200	230	260
A	130	160	190	232	246	305	345
a	4	5	6.5	10	10	10	10
B	15	20	25	20	20	25	25
B ₁	42	52	55	90	71	92	92
b	12	20	24	25	28	30	30
C	58	58	58	58	58	75	75
C ₂	37	37	37	37	37	56	56
D	100	126	155	176	194	235	264
L	80	104	119	138.5	138.5	185	185
Shaft Ø d _{k6} x l	14 x 30	19 x 40	24 x 50	35 x 79	32 x 58	38 x 80	48 x 82
	19 x 40	24 x 50	32 x 58	-	38 x 80	42 x 110	42 x 110
	-	-	-	-	-	48 x 110	48 x 110
(Shaft) bore ⁵⁾ Ø d _{1 F7} x l ₁	14 x 45	19 x 55	24 x 68	35 x 90	32 x 90	-	42 x 110
	19 x 45	24 x 55	32 x 68	-	38 x 90	-	48 x 110
	-	-	-	-	-	-	55 x 110
m	100 (115)	130	165	200	215	265	300
m ₁	100 (115)	130 (115*)	165	200	215	265	300
s	7/9	9	11	13.5	13.5	14.5	18
s ₁	4 x M6/8	4 x M8	4 x M10	4 x M12	4 x M12	4 x M12	4 x M16
SW	4	5	6	8	8	8	10
Z ₁₀ ⁶⁾	80	110	130	114.3	180	230	250
	95	95	110	-	130	-	-
Z _{1 F8}	80	110	130	114.3	180	230	250
	95	95	110	-	130	-	-
z	3	3	3.5	3.5	4	5	5
z ₁	4	5	5	10	6	10	10

Correlation of bore diameters d₁, dependent on respective transmittable torques (without key)

Preferred Bore	d ₁	Sizes						
		100	120	150	175	200	230	260
Frictionally- locking transmittable torques (Clamping hub motor-side) T _R [Nm]	Ø 14	30	-	-	-	-	-	-
	Ø 19	40	64	-	-	-	-	-
	Ø 24	-	81	150	-	-	-	-
	Ø 32	-	-	199	-	199	-	-
	Ø 35	-	-	-	215	-	-	-
Suitable for F7 / k6	Ø 38	-	-	-	-	237	380	-
	Ø 42	-	-	-	-	-	440	545
	Ø 48	-	-	-	-	-	530	670
	Ø 55	-	-	-	-	-	845	

Table 1
 The transmittable torques for the clamping connection allow for the max. tolerance backlash on a solid shaft:
 Tolerance k6 / bore (d₁): tolerance F7.
 If the tolerance backlash is larger, the torque decreases.
 1) Braking torque tolerance: -20 % / +40 %,
 2) Coil capacity on overexcitation
 3) Coil capacity at holding voltage
 4) Braking torque increased only with overexcitation (see operational instructions)
 5) The transmittable torques in bore d₁ are dependent on the diameter, see tables 1, page 6.
 6) On sizes 175: Tolerance field h7
 *) Optionally available with pitch circle m₁ = 115
 We reserve the right to make dimensional and constructional alterations.

ROBA®-topstop® with output shaft and shaft coupling

Fig. 2 Type 899.001.____
Single circuit brake with bearing-supported output shaft and with plug-in shaft coupling (clamping hub motor-side)

Optional key design possible.

Fig. 3 Type 899.002.____
Single circuit brake with bearing-supported output shaft and with plug-in shaft coupling (shrink disk hub motor-side)

Optional key design possible.

Technical Data				Size					
				120	150	175	200	230	260
Braking torque ¹⁾ M_N	Type 899.00__1	Standard	[Nm]	12	45	70	100	150	200
		Braking torque tolerance -20% / +40%	[Nm]	9.6 / 16.8	36 / 63	56 / 98	80 / 140	120 / 210	160 / 280
	Type 899.00__2 ⁴⁾	Increased	[Nm]	30	90	120	160	300	400
		Braking torque tolerance -20% / +40%	[Nm]	24 / 42	72 / 126	96 / 168	128 / 224	240 / 420	320 / 560
Electrical power	Type 899.00__1	P_N	[W]	31.5	44	50	60	86	86
	Type 899.00__2	P_O ²⁾	[W]	102	125	128	148	200	200
		P_H ³⁾	[W]	26	32	32	38	50	50
Maximum speed	Type 899.00__	n_{max}	[rpm]	5000	4000	4000	3000	3000	3000
Size of Flexible Coupling ⁵⁾ (ROBA®-ES)			[-]	24	28	38	38	42	48
Nominal and maximum torques flexible coupling ⁵⁾	Type 899.00__3_92 Sh A	T_{KN} / T_{Kmax}	[Nm]	35 / 70	95 / 190	190 / 380	190 / 380	265/530	310 / 620
	Type 899.00__2_98 Sh A	T_{KN} / T_{Kmax}	[Nm]	60 / 120	160 / 320	325 / 650	325 / 650	450/900	525 / 1050
	Type 899.00__1_64 Sh D	T_{KN} / T_{Kmax}	[Nm]	75 / 150	200 / 400	405 / 810	405 / 810	560/1120	655 / 1310
Weight	Type 899.00__	m	[kg]	8.5	15	23	28	45	60
Mass moment of inertia Rotor + Hub with d_{max}	Type 899.001.____	J_{R+H}	[10 ⁻⁴ kgm ²]	7.5	18.5	60	67	137	235
	Type 899.002.____	J_{R+H}	[10 ⁻⁴ kgm ²]	8.5	21.5	70	77	151	250

Dimensions	Size						
	120	150	175	200	230	260	
A ⁷⁾	160	190	232	246	305	345	
a ₁	20	20.5	16	16	32	23	
B	12	14	20	20	25	25	
B ₁	76	83	92	92	92	92	
b	20	24	25	28	30	30	
C	58	58	58	58	75	75	
C ₂	37	37	37	37	56	56	
D ⁷⁾	126	155	176	194	235	264	
L	120	136	160	160	185	185	
Shaft $\varnothing d_{kb} \times l$	19 x 40	24 x 50	35 x 79	32 x 58	38 x 80	48 x 82	
	24 x 50	32 x 58	-	38 x 80	42 x 110	42 x 110	
	-	-	-	-	48 x 110	48 x 110	
	-	-	-	-	-	55 x 110	
Bores ⁸⁾	$\varnothing d_3$ ^{F7}	15-28	19-35	20-45*	20-45*	28-50	35-55*
	$\varnothing d_4$ ^{H7}	15-28	19-38	20-45*	20-45*	28-50	35-60*
Required shaft length	l_3	40-50	50-58	58-80*	58-80*	80-110	80-110*
	m ⁷⁾	130	165	200	215	265	300
m ₁	130(115**)	165	200	215	265	300	
s ⁷⁾	9	11	13.5	13.5	13.5	18	
s ₁	4 x M8	4 x M10	4 x M12	4 x M12	4 x M12	4 x M16	
SW	5	6	6	6	8	10	

Dimensions	Size					
	120	150	175	200	230	260
SW ₁	4	4	5	5	6	6
Z _{je} ⁸⁾	110	130	114.3	180	230	250
	95	110	-	130	-	-
Z ₁ ^{F8}	110	130	114.3	180	230	250
	95	110	-	130	-	-
z	3	3.5	3.5	4	5	5
z ₁	5	5	10	6	10	10

- 1) Braking torque tolerance: -20 % / +40 %
- 2) Coil capacity on overexcitation
- 3) Coil capacity at holding voltage
- 4) Braking torque increased only with overexcitation (see operational instructions)
- 5) For further information on flexible coupling e.g. angle misalignments, spring stiffness or temperature resistance please see [ROBA®-ES catalogue K.940.V.____](#)
- 6) The transmittable torques in bores d_3 and d_4 are dependent on the diameter, see tables 2 and 3, page 9.
- 7) See dimensions Fig. on the right on page 6.
- 8) On sizes 175: Tolerance field h7
- *) - Sizes 175 and 200: Over a shaft length of 60 mm, only possible with a bored elastomeric element (max. through hole $\varnothing 38$ mm)
- Size 260: Over a shaft length of 85 mm, only possible with a bored elastomeric element (max. through hole $\varnothing 48$ mm)
- **) Optionally available with pitch circle $m_1 = 115$

ROBA[®]-topstop[®] with integrated shaft coupling

Fig. 4
Type 899.011... Single circuit brake with plug-in shaft coupling
(Clamping hub motor-side)

Fig. 5
Type 899.012... Single circuit brake with plug-in shaft coupling
(Shrink disk hub motor-side)

Technical Data				Size						
				120	150	175	200	230	260	
Braking torque ¹⁾ M_N	Type 899.01_._1	Standard	[Nm]	12	45	70	100	150	200	
		Braking torque tolerance -20% / +40%	[Nm]	9.6 / 16.8	36 / 63	56 / 98	80 / 140	120 / 210	160 / 280	
	Type 899.01_._2 ⁴⁾	Increased	[Nm]	30	90	120	160	300	400	
		Braking torque tolerance -20% / +40%	[Nm]	24 / 42	72 / 126	96 / 168	128 / 224	240 / 420	320 / 560	
Electrical power	Type 899.01_._1	P_N	[W]	31.5	44	50	60	86	86	
	Type 899.01_._2	P_O ²⁾	[W]	102	125	128	148	200	200	
		P_H ³⁾	[W]	26	32	32	38	50	50	
Maximum speed	Type 899.01_._1	n_{max}	[rpm]	5000	4000	4000	3000	3000	3000	
Size of Flexible Coupling ⁵⁾ (ROBA®-ES)					24	28	38	38	42	48
Nominal and maximum torques flexible coupling ⁵⁾	Type 899.01_._3_92 Sh A	T_{KN} / T_{Kmax}	[Nm]	35 / 70	95 / 190	190 / 380	190 / 380	265 / 530	310 / 620	
	Type 899.01_._2_98 Sh A	T_{KN} / T_{Kmax}	[Nm]	60 / 120	160 / 320	325 / 650	325 / 650	450 / 900	525 / 1050	
	Type 899.01_._1_64 Sh D	T_{KN} / T_{Kmax}	[Nm]	75 / 150	200 / 400	405 / 810	405 / 810	560 / 1120	655 / 1310	
Weight	Type 899.01_.__	m	[kg]	7.5	14	23	27	45	60	
Mass moment of inertia Rotor + Hub with d_{max}	Type 899.011_.__	J_{R+H}	[10 ⁻⁴ kgm ²]	7.5	18.5	60	67	137	235	
	Type 899.012_.__	J_{R+H}	[10 ⁻⁴ kgm ²]	8.5	21.5	70	77	151	250	

Dimensions	Size						
	120	150	175	200	230	260	
A	160	190	232	246	305	345	
a ₁	20	20.5	16	16	32	23	
B ₂	12	14	20	20	25	25	
B ₃	76	83	90	92	92	92	
b	20	24	25	28	30	30	
C	58	58	58	58	75	75	
C ₂	37	37	37	37	56	56	
D	126	155	176	194	235	264	
L ₂	120	136	160	160	185	185	
Bores ⁶⁾	Ø d ₂ ^{H6}	15-28	19-38	20-45	20-45	28-50	35-60
	Ø d ₃ ^{F7}	15-28	19-35	20-45*	20-45*	28-50	35-55*
	Ø d ₄ ^{H7}	15-28	19-38	20-45*	20-45*	28-50	35-60*
Required shaft length	l ₂	25-52	30-60	35-75	35-75	40-80	40-80
	l ₃	40-50	50-58	58-80*	58-80*	80-110*	80-110*
m	130	165	200	215	265	300	
m ₁	130 (115**)	165	200	215	265	300	
s	9	11	13.5	13.5	13.5	18	
s ₁	4 x M8	4 x M10	4 x M12	4 x M12	4 x M12	4 x M16	
SW	5	6	6	6	8	10	
SW ₁	4	4	5	5	6	6	
Z ₁₆ ⁷⁾	110	130	114.3	180	230	250	
Z ₁ ^{F8}	95	110	-	130	-	-	
Z ₁ ^{F8}	110	130	114.3	180	230	250	
z	3	3.5	3.5	4	5	5	
z ₁	5	5	10	6	10	10	

- Braking torque tolerance -20 % / +40 %
 - Coil capacity on overexcitation
 - Coil capacity at holding voltage
 - Braking torque increased only with overexcitation (see operational instructions)
 - For further information on flexible coupling e.g. angle misalignments, spring stiffness or temperature resistance please see [ROBA®-ES catalogue K.940.V_.__](#)
 - The transmittable torques in bores d₂, d₃ und d₄ are dependent on the diameter, see tables 2 and 3.
 - On sizes 175: Tolerance field h7
- *) - Sizes 175 and 200: Over a shaft length of 60 mm, only possible with a bored elastomeric element (max. through hole Ø38 mm)
- Size 260: Over a shaft length of 85 mm, only possible with a bored elastomeric element (max. through hole Ø48 mm)
- **) Optionally available with pitch circle m₁ = 115

We reserve the right to make dimensional and constructional alterations.

Correlation of bore diameters d₂ / d₃ / d₄, dependent on respective transmittable torques (without key)

	Preferred Bore	Sizes						
		d ₂ / d ₄	120	150	175	200	230	260
Frictionally-locking transmittable torques Shrink disk hub	T _R [Nm]	Ø 15	56	-	-	-	-	-
		Ø 16	62	-	-	-	-	-
		Ø 19	81	141	-	-	-	-
		Ø 20	87	153	197	197	-	-
		Ø 22	100	177	228	228	-	-
		Ø 24	120	203	261	261	-	-
		Ø 25	125	216	279	279	-	-
		Ø 28	135	256	332	332	300	-
		Ø 30	-	282	368	368	350	-
		Ø 32	-	308	405	405	400	-
		Ø 35	-	343	460	460	500	450
		Ø 38	-	373	513	513	600	500
		Ø 40	-	-	547	547	680	600
		Ø 42	-	-	577	577	730	720
		Ø 45	-	-	617	617	790	850
		Ø 48	-	-	-	-	850	1000
		Ø 50	-	-	-	-	880	1180
		Ø 52	-	-	-	-	-	1270
		Ø 55	-	-	-	-	-	1353
		Ø 58	-	-	-	-	-	1428
Ø 60	-	-	-	-	-	1471		

Table 2

The transmittable torques for the shrink disk connection allow for the max. tolerance backlash on a:

- solid shaft: tolerance k6 / bores Ø d₂ and Ø d₄: Tolerance k6 (table 2),
- solid shaft: tolerance k6 / bore Ø d₃: Tolerance F7 (table 3).

If the tolerance backlash is larger, the torque decreases.

	Preferred Bore	Sizes						
		d ₃	120	150	175	200	230	260
Frictionally-locking transmittable torques Clamping hub	T _R [Nm]	Ø 15	34	-	-	-	-	-
		Ø 16	36	-	-	-	-	-
		Ø 19	43	79	-	-	-	-
		Ø 20	45	83	83	83	-	-
		Ø 22	50	91	91	91	-	-
		Ø 24	54	100	100	100	-	-
		Ø 25	57	104	104	104	-	-
		Ø 28	63	116	116	116	208	-
		Ø 30	-	124	124	124	228	-
		Ø 32	-	133	133	133	248	-
		Ø 35	-	145	145	145	280	350
		Ø 38	-	-	158	158	315	390
		Ø 40	-	-	166	166	340	420
		Ø 42	-	-	174	174	365	455
		Ø 45	-	-	187	187	404	505
		Ø 48	-	-	-	-	442	560
Ø 50	-	-	-	-	470	600		
Ø 52	-	-	-	-	-	640		
Ø 55	-	-	-	-	-	705		

Table 3

ROBA[®]-topstop[®] with integrated shaft coupling

Fig. 6
Type 899.111. __ Brake module without output flange with plug-in shaft coupling
(Clamping hub motor-side)

Fig. 7
Type 899.112. __ Brake module without output-side flange with plug-in shaft coupling
(Shrink disk hub motor-side)

Technical Data				Size						
				120	150	175	200	230	260	
Braking torque ¹⁾ M_N	Type 899.11._.1	Standard	[Nm]	12	45	70	100	150	200	
		Braking torque tolerance -20% / +40%	[Nm]	9.6 / 16.8	36 / 63	56 / 98	80 / 140	120 / 210	160 / 280	
	Type 899.11._.2 ⁴⁾	Increased	[Nm]	30	90	120	160	300	400	
		Braking torque tolerance -20% / +40%	[Nm]	24 / 42	72 / 126	96 / 168	128 / 224	240 / 420	320 / 560	
Electrical power	Type 899.11._.1	P_N	[W]	31.5	44	50	60	86	86	
	Type 899.11._.2	P_O ²⁾	[W]	102	125	128	148	200	200	
		P_H ³⁾	[W]	26	32	32	38	50	50	
Maximum speed	Type 899.11._.1	n_{max}	[rpm]	5000	4000	4000	3000	3000	3000	
Size of Flexible Coupling ⁵⁾ (ROBA [®] -ES)					24	28	38	38	42	48
Nominal and maximum torques flexible coupling ⁵⁾	Type 899.11._.3_92 Sh A	T_{KN} / T_{Kmax}	[Nm]	35 / 70	95 / 190	190 / 380	190 / 380	265 / 530	310 / 620	
	Type 899.11._.2_98 Sh A	T_{KN} / T_{Kmax}	[Nm]	60 / 120	160 / 320	325 / 650	325 / 650	450 / 900	525 / 1050	
	Type 899.11._.1_64 Sh D	T_{KN} / T_{Kmax}	[Nm]	75 / 150	200 / 400	405 / 810	405 / 810	560 / 1120	655 / 1310	
Weight	Type 899.11._.1	m	[kg]	4.5	8.5	14	16	27	35	
Mass moment of inertia Rotor + Hub with d_{max}	Type 899.111._.1	J_{R+H}	[10 ⁻⁴ kgm ²]	7.5	18.5	60	67	137	235	
	Type 899.112._.1	J_{R+H}	[10 ⁻⁴ kgm ²]	8.5	21.5	70	77	151	250	

Dimensions	Size						
	120	150	175	200	230	260	
A	160	190	232	246	305	345	
a ₁	20	20.5	16	16	32	23	
b	20	24	25	28	30	30	
C	58	58	58	58	75	75	
C ₂	37	37	37	37	56	56	
D	126	155	176	194	235	264	
L ₃	84	94	107.5	107.5	133	133	
Bores ⁶⁾	$\varnothing d_2$ ^{H6}	15-28	19-38	20-45	20-45	28-50	35-60
	$\varnothing d_3$ ^{F7}	15-28	19-35	20-45*	20-45*	28-50	35-55*
	$\varnothing d_4$ ^{H7}	15-28	19-38	20-45*	20-45*	28-50	35-60*
Required shaft length	l_2	25-52	30-60	35-75	35-75	40-80	40-80
	l_3	40-50	50-58	58-80*	58-80*	80-110*	80-110*
l_4	36	42	52.5	52.5	52	52	
l_5	7	10	12	12	16	16	
M	8 x M5	8 x M6	8 x M6	8 x M8	8 x M8	8 x M10	
m_1	130 (115**)	165	200	215	265	300	
m_2	122	154	185	200	248	280	
r ⁷⁾	83	106	135	140	165	195	
s ₁	4 x M8	4 x M10	4 x M12	4 x M12	4 x M12	4 x M16	
SW	5	6	6	6	8	10	
SW ₁	4	4	5	5	6	6	
SW ₂	4	5	5	6	6	8	
Z_1 ^{F8}	110	130	114.3	180	230	250	
	95	110	-	130	-	-	
Z_2 ^{H7}	111	141	170	186	229	256	
z_1	5	5	10	6	10	10	
$z_{2-0.03}$	5.5	5.5	6	6	8	8	
α_1	30°	31°	30°	30°	30°	30°	
α_2	60°	59°	60°	60°	60°	60°	

- Braking torque tolerance: -20 % / +40 %,
- Coil capacity on overexcitation
- Coil capacity at holding voltage
- Braking torque increased only with overexcitation (see operational instructions)
- For further information on flexible coupling e.g. angle misalignments, spring stiffness or temperature resistance please see ROBA[®]-ES catalogue K.940.V. _._.
- The transmittable torques in bores d_2 , d_3 und d_4 are dependent on the diameter, see tables 4 and 5.
- Maximum bore in flange (customer-side) at least 4 mm smaller than \varnothing .
- Sizes 175 and 200: Over a shaft length of 60 mm, only possible with a bored elastomeric element (max. through hole $\varnothing 38$ mm)
- Size 260: Over a shaft length of 85 mm, only possible with a bored elastomeric element (max. through hole $\varnothing 48$ mm)
- Optionally available with pitch circle $m_1 = 115$

Correlation of bore diameters $d_2 / d_3 / d_4$, dependent on respective transmittable torques (without key)

	Preferred Bore	d_2 / d_4	Sizes						
			120	150	175	200	230	260	
Frictionally-locking transmittable torques Shrink disk hub	T_R [Nm]	Suitable for H6 / k6	$\varnothing 15$	56	-	-	-	-	-
			$\varnothing 16$	62	-	-	-	-	-
			$\varnothing 19$	81	141	-	-	-	-
			$\varnothing 20$	87	153	197	197	-	-
			$\varnothing 22$	100	177	228	228	-	-
			$\varnothing 24$	120	203	261	261	-	-
			$\varnothing 25$	125	216	279	279	-	-
			$\varnothing 28$	135	256	332	332	300	-
			$\varnothing 30$	-	282	368	368	350	-
			$\varnothing 32$	-	308	405	405	400	-
			$\varnothing 35$	-	343	460	460	500	450
			$\varnothing 38$	-	373	513	513	600	500
			$\varnothing 40$	-	-	547	547	680	600
			$\varnothing 42$	-	-	577	577	730	720
			$\varnothing 45$	-	-	617	617	790	850
			$\varnothing 48$	-	-	-	-	850	1000
$\varnothing 50$	-	-	-	-	880	1180			
$\varnothing 52$	-	-	-	-	-	1270			
$\varnothing 55$	-	-	-	-	-	1353			
$\varnothing 58$	-	-	-	-	-	1428			
$\varnothing 60$	-	-	-	-	-	1471			

The transmittable torques for the shrink disk connection allow for the max. tolerance backlash on a:

- solid shaft: Tolerance k6 / bores $\varnothing d_2$ and $\varnothing d_4$; Tolerance H6 (table 4),
- solid shaft: Tolerance k6 / bore $\varnothing d_3$; Tolerance F7 (table 5).

If the tolerance backlash is larger, the torque decreases.

	Preferred Bore	d_3	Sizes						
			120	150	175	200	230	260	
Frictionally-locking transmittable torques Clamping hub	T_R [Nm]	Suitable for F7 / k6	$\varnothing 15$	34	-	-	-	-	-
			$\varnothing 16$	36	-	-	-	-	-
			$\varnothing 19$	43	79	-	-	-	-
			$\varnothing 20$	45	83	83	83	-	-
			$\varnothing 22$	50	91	91	91	-	-
			$\varnothing 24$	54	100	100	100	-	-
			$\varnothing 25$	57	104	104	104	-	-
			$\varnothing 28$	63	116	116	116	208	-
			$\varnothing 30$	-	124	124	124	228	-
			$\varnothing 32$	-	133	133	133	248	-
			$\varnothing 35$	-	145	145	145	280	350
			$\varnothing 38$	-	-	158	158	315	390
			$\varnothing 40$	-	-	166	166	340	420
			$\varnothing 42$	-	-	174	174	365	455
			$\varnothing 45$	-	-	187	187	404	505
			$\varnothing 48$	-	-	-	-	442	560
$\varnothing 50$	-	-	-	-	470	600			
$\varnothing 52$	-	-	-	-	-	640			
$\varnothing 55$	-	-	-	-	-	705			

We reserve the right to make dimensional and constructional alterations.

ROBA®-topstop® – Examples: Further options as special designs

ROBA®-topstop® single circuit brake with a bearing-supported output shaft, a hand release lever and protection IP65

A **hand release lever** is available for the ROBA®-topstop® single circuit brake standard design as a special accessory. Please note that the hand release prevents the safety brake from functioning during operation. With hand release lever, only Protection IP54 possible. Size 200 (Type 899.____.2) hand release not possible.

Another option is the extended **Protection IP65:**

- => Protection motor-side: NBR flat seal with high oil resistance
- => Protection output-side: NBR O-ring in the brake flange
- => Protection IP65 is only valid from the outside. Entry via the shaft (from the front) is not part of this protection!

Voltage: 104 V

Output side: $\varnothing d = 24 / \varnothing Z = 130$

Motor side: $\varnothing d_1 = 24 / \varnothing Z_1 = 130$

Electrical connection: Standard configuration
(see order extensions on page 14: Electrical connection 2)

Fig. 8: 899.000.01 / 104 V / $\varnothing Z = 130 / \varnothing Z_1 = 130 / \varnothing d = 24 / \varnothing d_1 = 130 / 2 / 1 / 1$

ROBA®-topstop® dual circuit brake with a bearing-supported output shaft

This dual circuit brake with bearing-supported clamping hub shaft is equipped with two independent brake circuits. Every brake circuit can be controlled separately electrically and the data are requested separately.

Using this homogenous redundant brake system, in connection with the respective diagnosis and testing measures, a Performance Level acc. DIN EN ISO 13849 is possible.

Voltage: 104 V

Output side: $\varnothing d = 24 / \varnothing Z = 130$

Motor side: $\varnothing d_4 = 24 / \varnothing Z_1 = 130$

Electrical connection: Standard configuration
(see order extensions on page 14: Electrical connection 2)

Fig. 9: 899.200.01 / 104 V / $\varnothing Z = 130 / \varnothing Z_1 = 130 / \varnothing d = 24 / \varnothing d_4 = 24 / 2 / 0 / 0$

ROBA®-topstop® single circuit brake with integrated ROBA®-ES shaft coupling and EAS®-smartic® torque limiter

This ROBA®-topstop® single circuit brake has an integrated ROBA®-ES shaft coupling and additionally an EAS®-smartic® safety clutch. If the set limit torque is exceeded, the EAS®-smartic® clutch disengages and the drive torque drops immediately.

The overload must be recognised machine-side, so that the brake can be switched and the axis can be held safely. Reliable overload protection and a securely-held axis offer maximum protection for people and machines.

Voltage: 104 V

Output side: $\varnothing d_2 = 15 / \varnothing Z = 130$

Motor side: $\varnothing d_5 = 24 / \varnothing Z_1 = 130$

Electrical connection: Standard configuration
(see order extensions on page 14: Electrical connection 2)

Fig. 10: Special Type 899.013.21 SO / 104 V / $\varnothing Z = 130 / \varnothing Z_1 = 130 / \varnothing d_2 = 15 / \varnothing d_5 = 24$

ROBA®-topstop® – Examples

ROBA®-topstop® single circuit brake with integrated ROBA®-ES shaft coupling and shaft connection

This ROBA®-topstop® single circuit brake is mounted directly onto a gearbox. The gearbox input side is adapted to the brake module interface. The special shaft bearing is located in the gearbox. It carries the input pinion. The ROBA®-ES shaft coupling is integrated into the brake module. The respective centering diameter and screw-on pitch circles for the servomotor are mounted in the housing flange.

Voltage: 24 V

Output side: $\varnothing d = 20$

Motor side: $\varnothing d_4 = 24 / \varnothing Z_1 = 110$

Electrical connection:

- special configuration without terminal box
- without release monitoring
- with mounted plug

Fig. 11: Special Type 899.102.21 SO / 24 V / $\varnothing Z_1 = 110 / \varnothing d = 20 / \varnothing d_4 = 24$

ROBA®-topstop® single circuit brake with integrated ROBA®-ES shaft coupling and special friction flange

The ROBA®-topstop® single circuit brake with integrated ROBA®-ES shaft coupling is conceived for mounting onto a ball screw spindle. The special friction flange is adapted to the machine tool. The ball screw spindle bearing is integrated into this special flange, and at the same time serves as the friction surface for the brake. This compact construction is only minimally longer than a construction without the brake.

The friction flange can be included in the delivery on request and is produced according to customer specifications. The brake can however also be delivered without a friction flange (Type 899.112.22 SO).

Voltage: 104 V

Output side: $\varnothing d_2 = 15 / \varnothing Z = 130$

Motor side: $\varnothing d_4 = 24 / \varnothing Z_1 = 130$

Electrical connection: Standard configuration

(see order extensions on page 14: Electrical connection 2)

Fig. 12: Special Type 899.312.22 SO / 104 V / $\varnothing Z = 130 / \varnothing Z_1 = 130 / \varnothing d_2 = 15 / \varnothing d_4 = 24$

ROBA®-topstop® single circuit brake with a bearing-supported output shaft and special friction flange

The ROBA®-topstop® single circuit brake with special friction flange is tailored for application with a bearing-supported output shaft and deep groove ball bearing in two rows for the absorption of high axial forces, e.g. in case of pulley or attachment of a pinion with spur toothing.

Voltage: 24 V

Output side: $\varnothing d = 40 / \varnothing Z = 200$

Motor side: $\varnothing d_1 = 38 / \varnothing Z_1 = 180$

Electrical connection:

- special configuration with rectangular cable outlet on the left side
- release monitoring

Fig. 13: Special Type 899.300.01 SO / 24 V / $\varnothing Z = 200 / \varnothing Z_1 = 180 / \varnothing d = 40 / \varnothing d_1 = 38$

ROBA®-topstop® - General

The catalogue contains basic information on pre-selection and dimensioning.

For detailed information on selection, brake dimensioning, electrical connection, installation and initial operation, please see the Installation and Operational Instructions B.8.8.

If you have any questions regarding the selection and dimensioning, please contact our headquarters.

Intended Use

General Guidelines

mayr®-brakes have been developed, manufactured and tested in compliance with the DIN VDE 0580 standard and in accordance with the EU Low Voltage Directive as electromagnetic components. During installation, operation and maintenance of the product, the requirements for the standard must be observed.

ROBA®-topstop® brakes by mayr® prevent inadvertent dropping or crashing of gravity-loaded axes.

- ROBA®-topstop® brakes are intended for use in industrial machines and systems with electrical drives.
- For applications in, for example, defence technology or medical products, please contact mayr®.
- Not suitable for operation in areas where there is a danger of explosion
- Not suitable for applications with combustion engines

The brakes must only be used in the situations for which they are ordered and confirmed. Using them for any other purpose is not allowed.

Guidelines on ROBA®-topstop®

- Only for use as holding brake with a limited number of EMERGENCY STOP braking actions. Not suitable for cyclic STOP braking actions in cycle operation. With designs featuring a microswitch, please observe the switching frequency.
- Please observe the correct dimensioning of speed, braking torque, friction work and switching frequency in case of EMERGENCY STOP for safe holding of the load torque and safe compliance of the required braking distance and overtravel time.
- The switching times stated in the catalogue can only be achieved using the respective correct electrical wiring. This also refers to the protection circuit for brake control and the response delay times of all control components.
- Temperatures over 80 °C on the brake housing when the machine is in use may influence the switching times and braking torque levels. The brake and the achieved braking torque must be tested in the application.
- Application in clean environments (penetration of coarse dust and liquids such as oils can have a negative effect on the braking function).
- Application in enclosed buildings (In tropical regions, in high humidity with long downtimes and sea climates only after taking special measures).
- Intended for motor-side mounting onto synchronous and asynchronous servomotors.

Electrical control

For safe function of the system, an aligned control system and the correct electrical wiring are necessary. Please find detailed informations in the **Installation and Operational Instruction B.8.8**.

The design of the control unit depends on the application and is determined by the possible hazard risk.

Secure Control acc. EN ISO 13849-1

In order to safeguard against hazardous situations, which can occur for example during operation of vertical axes, the ROBA®-topstop® must be combined with a safe control.

The combination of "safe brake" and "safe control" can contribute towards fulfilling the harmonized standard EN ISO 13849-1 on the Machinery Directive 2006/42/EC.

For safe control, a brake control module specially developed for such applications, is available. According to SIL 3 Level, two brake circuits can be supplied. **For detailed information please see pages 20 and 21.**

Additional Supply and Control Modules

For controlling the ROBA®-topstop®, additional suitable supply and control modules are available.

For overview and functions, please see page 22.

Available quickly as PDF download.

We would be happy to mail you a printed version of the Operational Instruction B.8.8 on request.

These documents are also available as **PDF download** on our website www.mayr.com.

ROBA[®]-topstop[®] – Brake Dimensioning

1. Dimensioning the brake static holding torque according to the system load torque
(The carriage is held safely in the holding position via the brake)

$$M_{N-20\%} > M_L \times S$$

2. Checking the braking distance (stopping distance) by taking the following into account:
(Guaranteeing the required minimum braking distance for the protection of people or from collisions)

- All rotatory mass inertias (motor, brake, drive elements, etc.)
- All translationally moved masses and loads
- Inclination of the gravity-loaded axis
- Transmissions via gear, spur gear and toothed belt levels as well as via spindle pitches
- Path feed speed and direction from which the axis is braked
- All system times such as proximity switch response time, controls processing time and brake connection time t_1 / t_{11} -times
- Total efficiency of the input axis

The following applies:

Total braking distance < required braking distance x safety factor

During the system running times, the input speed might increase depending on the total efficiency and load. Please take this into account when calculating the friction power.

3. Taking the inspection and test torques into account

$$M_{Test} < M_{N-20\%} \times 0.9$$

4. Inspection of thermic load Q_r

$$Q_r = \frac{J \times n^2}{182.4} \times \frac{M_N}{M_V}$$

$$M_V = M_N - M_L \quad (-) \text{ is valid if load is braked during downward movement}$$

$M_{N-20\%}$	[Nm]	Brake minimum braking torque (= braking torque -20 % x braking torque) see tables Technical Data, pages 6 – 11
Q_r	[J/braking]	Friction work present per braking
S	[-]	Recommended safety factor min. 1.5 – 2 depending on the application
J	[kgm ²]	Total mass moment of inertia referring to the brake
M_N	[Nm]	Brake nominal torque (see tables Technical Data, pages 6 – 11)
M_{Test}	[Nm]	Test torque as e.g. cyclic brake test (see operational instructions)
M_V	[Nm]	Delaying torque
M_L	[Nm]	Load torque on system

The permitted friction work $Q_{r,zul.}$ per braking action with 1 – 3 switchings (reduction of the friction work after several switchings), see table 11 (page 19).

Guaranteeing the necessary braking distances with all control and braking times in case of danger due to gravity-loaded axes must be checked via a test.
A cyclic braking torque test of the brake rotor during operation provides additional safety.
Depending on the danger, please observe the respective regulations / standards.

ROBA®-topstop® – Technical Explanations / Parameters

Permitted Motor Attachments / Breakdown Torques

The permitted breakdown torques of the motor screwed onto the brake module include the static and dynamic loads “F” of motor weight, mass acceleration and influences caused through shocks and vibrations, multiplied by the motor centre of gravity clearance “ l_s ”.

$$M_k = F \times l_s \leq M_{k \text{ zul.}}$$

Permitted Breakdown Torque	Size	Size						
		100	120	150	175	200	230	260
$M_{k \text{ zul.}}$	[Nm]	25	45	90	135	200	300	450

Table 6

Fig. 14

Permitted Outer Acceleration and Deceleration Torques on the Brake

	Types	Size	Size								
			100	120	150	175	200	230	260		
1	Max. permitted acceleration and deceleration torque on the servomotor on the brake	all Types	M_{Beschl}	[Nm]	15	40	100	150	200	300	500
2	*I) Max. dynamic braking torque by the motor on the brake (servomotor with holding brake)	all Types except 899..._2	M_{Brems}	[Nm]	7.5	15	35	60	80	120	200
3	Max. dynamic braking torque by the motor on the brake (servomotor with holding brake)	899.200.01 899..._2	M_{Brems}	[Nm]	*II) No further braking torque permitted through motor brake						

Table 7

*I) This restriction applies when the ROBA®-topstop® brake and all further braking torques, such as for example the motor during brake operation (eddy current operation) and/or the motor brake engage at the same time. The brake times overlap and the braking torque adds up. If it is certain that the brake times do not overlap, a braking torque via the holding brake in the servomotor (see point 1 in the table) can be permitted.

*II) No other braking torque is permitted. If it is certain that the brake times do not overlap, a braking torque via the holding brake in the servomotor (see point 1 in the Table) can be permitted.

Permitted Shaft Loads

Max. radial forces on the bearing applicable for:

Type 899.000.0_ and Type 899.200.01

ROBA®-topstop® brake	Size	Size						
		100	120	150	175	200	230	260
Distance “ l_R ” (Fig. 15)	[mm]	20	22.5	30	40	40	55	55
Max. perm. radial force “ F_R ” with a distance l_R	[N]	250	600	1000	1500	1500	2000	3000
The permitted forces refer to a max. speed of	[rpm]	6000	5000	4000	4000	3000	3000	3000
Nominal service lifetime	[h]	30000	30000	25000	25000	15000	15000	15000

Table 8

The values refer to purely radial forces. The permitted forces are applicable for shaft dimensions according to the catalogue, with a force of application for radial forces in the centre of the output shaft.

Fig. 15

ROBA®-topstop® – Switching Times

The switching times are only valid for the braking torques stated in the catalogue and can only be achieved using the respective correct electrical wiring. This also refers to the protection circuit for brake control and the response delay times of all control components.

According to directive VDI 2241, the switching times are measured at a sliding speed of 1 m/s with reference to a mean friction radius. The brake switching times are influenced by the temperature, by the air gap between the armature disk and the coil carrier, which depends on the wear status of the linings, and by the type of voltage-limiting components.

These values stated in the table are mean values which refer to the nominal air gap and the nominal torque on a warm brake.

Typical switching time tolerances are ±20 %.

Please Observe: DC-side switching

When measuring the DC-side switching times (t_{11} – time), the inductive switch-off voltage peaks are according to VDE 0580 limited to values smaller than 1200 volts. If other voltage-limiting components are installed, this switching time t_{11} and therefore also switching time t_1 increase.

Switching times Type 899. 1				Size						
				100	120	150	175	200	230	260
Braking torque Standard		[Nm]		6	12	45	70	100	150	200
Connection time	DC-side switching	t_1	[ms]	65	55	80	85	90	160	200
	AC-side switching	t_1	[ms]	350	300	400	450	600	700	800
Response delay on connection	DC-side switching	t_{11}	[ms]	50	40	50	50	55	70	75
	AC-side switching	t_{11}	[ms]	300	250	350	400	500	600	650
Separation time (release)		t_2	[ms]	70	80	150	150	200	230	250

Table 9: Switching times Type 899. 1, brake operation with braking torque Standard (without overexcitation)

Switching times Type 899. 2				Size						
				100	120	150	175	200	230	260
Braking torque Increased		[Nm]		12	30	90	120	160	300	400
Connection time	DC-side switching	t_1	[ms]	40	40	50	55	60	100	120
	AC-side switching	t_1	[ms]	200	160	250	270	300	360	400
Response delay on connection	DC-side switching	t_{11}	[ms]	25	20	25	25	30	35	35
	AC-side switching	t_{11}	[ms]	175	125	200	200	250	280	300
Separation time (release)		t_2	[ms]	60	60	100	100	150	200	200

Table 10: Switching times Type 899. 2, brake operation with braking torque Increased (with overexcitation)

Diagram 1: Switching times Type 899. 1, brake operation with coil nominal voltage

Diagram 2: Switching times Type 899. 2, brake operation with overexcitation voltage

Keys

- M_{Br} = Braking torque
- M_L = Load torque
- t_1 = Connection time
- t_{11} = Response delay on connection
- t_2 = Separation time
- t_o = Overexcitation time
- U_H = Holding voltage
- U_N = Coil nominal voltage
- U_o = Overexcitation voltage

On brake operation with overexcitation voltage, at least 2.5 times the brake separation time t_2 must be selected as overexcitation time t_o : $t_o \geq 2.5 \times t_2$

It is possible to reduce the connection times (t_1 / t_{11}) by 20 – 50 % using suitable wiring.

Please contact mayr® power transmission.

ROBA®-topstop® – Friction Power / Friction Work

For safety reasons, the ROBA®-topstop® safety brake is only to be used as a holding brake with a possible number of dynamic EMERGENCY STOP braking actions.

Not suitable for cyclic STOP braking actions in cycle operation.

When using the ROBA®-topstop® safety brake in gravity-loaded axes, the number of dynamic EMERGENCY STOP braking actions should not exceed approx. 2000 times within the total application timeframe.

For dynamic EMERGENCY STOP braking actions, the following maximum switching work values are possible:

a) The switching work values stated in the table are valid for a **max. switching frequency of 1-3 switchings (= individual events) per hour**.

Permitted Switching Work $Q_{r.zul.}$ per Braking			Speed					
Size	Type		1500 1/min	3000 1/min	4000 1/min	5000 1/min	6000 1/min	
$Q_{r.zul.}$	100	899.____.1 Standard	[J/braking]	7000	5500	4000	3000	2000
		899.____.2 Increased		4500	3000	2000	1000	800
	120	899.____.1 Standard		9000	4500	1500	1000	-
		899.____.2 Increased		6000	2500	700	400	-
	150	899.____.1 Standard		11000	6000	2000	-	-
		899.____.2 Increased		7500	3500	1000	-	-
	175	899.____.1 Standard		15000	7500	4500	-	-
		899.____.2 Increased		9000	4500	2400	-	-
	200	899.____.1 Standard		22000	9000	-	-	-
		899.____.2 Increased		15000	6000	-	-	-
	230	899.____.1 Standard		27000	11000	-	-	-
		899.____.2 Increased		16000	6500	-	-	-
	260	899.____.1 Standard		32000	14000	-	-	-
		899.____.2 Increased		18000	6500	-	-	-

Table 11: Permitted switching work $Q_{r.zul.}$ at a max. switching frequency of 1-3 switchings (= individual events) per hour

b) For a **switching frequency of up to 10 switchings per hour** a factor of 0.5 for the stated switching work values must be taken into account (Example: Size 120 / Type 899.____.2 / speed = 1500 rpm => permitted switching work $Q_{r.zul.}$ = 3000 J/braking action).

c) Special dimensioning is necessary for higher speeds. Please contact *mayr*® power transmission.

Friction Work up to Rotor Replacement

Permitted friction work $Q_{r.ges.}$ up to rotor replacement		Size						
		100	120	150	175	200	230	260
$Q_{r.ges.}$	[10 ⁶ J]	17	28	65	100	180	240	300

Table 12: Friction work $Q_{r.ges.}$ up to rotor replacement

Due to operating parameters such as sliding speed, pressing or temperature the **wear values can only be considered guideline values**.

ROBA[®]-SBCplus

The safe brake control - for use up to PLe and SIL CL3

Application

The safe brake control ROBA[®]-SBCplus is used to control and monitor two ROBA[®]stop safety brakes, especially in applications, which have to fulfill requirements regarding personal protection according to the standards for functional reliability, such as for example ISO 13849 and IEC 62061.

Characteristics:

- Safe electronic switching of two brakes
- Input voltage power circuit 24/48 VDC
- Connection for up to 2 brakes up to 4.5 A/24 VDC or 2.25 A/48 VDC (108 W)
- Output voltage (holding voltage) can be selected as 6,8,12,24,48 VDC
 - Power reduction, temperature reduction, electricity costs reduction
- Overexcitation time configurable
- Feedback inputs release monitoring for proximity switch or microswitch
- Monitoring for plausibility of the feedback
 - Error diagnostics of the brake
- Status and error outputs for feedback to the control
- No mechanic contacts for controlling and monitoring
 - High reliability, no wear, independent of cycle frequency and cycle rate
- Fast (“DC-side”) or slow (“AC-side”) switch-off possible
- Galvanic separation between the control part and the power part
 - Prevention of EMC issues
- Four integrated functions: Contactor, 24 VDC fast-acting rectifier, safety relay, spark quenching
- Safe holding voltage and overexcitation time
- Safety functions are programmed into the ROBA[®]-SBCplus and only have to be parameterised
 - Plausibility check integrated and must not be programmed and validated
- Applicable up to PLe and SIL CL3, Type examination TÜV Süd (German Technical Inspectorate)

Maximum switching reliability

The brake control must safely interrupt the current in the magnetic coil on switching off the brake. The ROBA[®]-SBCplus module works with wear-free electronic semiconductors and thus achieves almost unlimited switching frequencies and switching reliability.

Safe inner configuration

Amongst other things, the internal diagnostics inspections for short circuits, earth short-circuits and line breaks as well as safe overexcitation for releasing the brake and switching to reduced holding voltage when the brake is opened are the components required for “fail-safe” inner configuration.

Numerous safety functions

Numerous safety functions permit comprehensive error diagnostics. The brake voltage is monitored. An excessively high voltage could dangerously extend the drop-out time on switch-off, if, for example, this were to cause a vertical axis to drop to an unpermittedly low level. The monitoring of the switching times, which influence the braking distance, is therefore another component of error diagnostics.

Safe switching condition monitoring

The signal evaluation of the release monitoring with plausibility check permits a switching condition monitoring of the brake. The plausibility is controlled as follows: If voltage is applied, the brake must be opened after a defined time and vice versa. The switching condition monitoring can be used to reliably prevent the drive starting up against a closed brake. In this way, creeping errors, such as gradually increasing wear, which affects the switching times, can be detected.

ROBA®-SBCplus

Type 021.100.2

Technical Data

Electrical connection

Supply voltage logic 24 VDC -15 % / +20 %
 Supply voltage power 24 VDC or 48 VDC ±10 %

Inputs:

Safe inputs 4 (Y10 – Y23)
 Standard inputs 4 (S35, S36, Y1, Y2)
 Monitoring times 30 ms ... 4000 ms

Outputs:

Supply voltage S11 24VDC, 0.1 A
 Acknowledgement outputs 24VDC, 0.1 A
 O3 fault message
 O4 Status circuit 1
 O5 Status circuit 2
 Test pulse outputs T0, T1, 24 VDC, 0.1 A
 Power outputs O1, O2
 Continuous operation 24 VDC/2 x 4.5 A max.
 Continuous operation 48 VDC/2 x 2.25 A max.
 Overexcitation 24 VDC/2 x 6.5 A max.
 Overexcitation 48 VDC/2 x 3.25 A max.

Reduced voltages 6/8/12/16/24 VDC ±10 %
 Overexcitation times 100 ms ... 2500 ms
 Cycle frequency 4/min max.
 Ambient temperature 0 – 45 °C
 Protection IP20
 Installation into control cab. IP54
 Dimension 45×100×120 mm
 Connection terminal 0.20 – 2.5 mm², 24 – 12 AWG
 Clamping terminals per connection 2

Certification:

Type examination tested by TÜV (German Technical Inspectorate), CE

Parameterisation:

- On delivery, the device is completely parameterised for the respective ROBA-stop® brake
- Only due to the correct parameterisation, a diagnostic coverage DC of 60% can be assumed for the brake without additional measures via the feedback of the release monitoring signal.

Application Example

If the brake control ROBA®-SBCplus is not used, safe disconnection must be guaranteed customer-side. For generation of the DC voltage required for the magnetic coils, the following *mayr*®-DC modules are available.

DC voltage module	Mains/input voltage	Mains/output voltages ratio	Output voltages	Certification
Half-wave rectifier Type 024.000.6	Up to 600 VAC	VDC = 0.45 x VAC	Up to 270 VDC Level dependent on the mains voltage	UL
Bridge rectifier Type 025.000.6	Up to 230 VAC	VDC = 0.9 x VAC	Up to 207 VDC Level dependent on the mains voltage	UL
ROBA®-switch Type 017._00.2	100 to 500 VAC	Excitation voltage VDC = 0.9 x VAC	90 to 450 VDC Level dependent on the mains voltage	UL
		↓ Selectable switching time ↓		
		Holding voltage VDC = 0.45 x VAC	45 to 225 VDC Level dependent on the mains voltage	
ROBA®-switch Type 017.110.2 (with integrated DC-side switch-off)	100 to 500 VAC	Excitation voltage VDC = 0.9 x VAC	90 to 450 VDC Level dependent on the mains voltage	UL
		↓ Selectable switching time ↓		
		Holding voltage VDC = 0.45 x VAC	45 to 225 VDC Level dependent on the mains voltage	
ROBA®-switch 24 V Type 018.100.2 (with integrated DC-side switch-off)	24 VDC	Excitation voltage Mains = output	24 VDC	UL
		↓ Selectable switching time ↓		
		Selectable holding voltage	6 VDC, 8 VDC, 12 VDC, 16 VDC	
ROBA®-multiswitch Type 019.100.2 Size 10	100 to 275 VAC	Excitation voltage constant/independent of the mains voltage	90 VDC	UL
		↓ Selectable switching time ↓		
		Holding voltage constant/independent of the mains voltage	52 VDC	
ROBA®-multiswitch Type 019.100.2 Size 20	200 to 500 VAC	Excitation voltage constant/independent of the mains voltage	180 VDC	UL
		↓ Selectable switching time ↓		
		Holding voltage constant/independent of the mains voltage	104 VDC	

Product Summary

Torque Limiters/Overload Clutches

- ❑ **EAS®-Compact®/EAS®-NC/EAS®-smartic®**
Positive locking and completely backlash-free torque limiting clutches
- ❑ **EAS®-reverse**
Reversing, re-engaging torque limiter
- ❑ **EAS®-element clutch/EAS®-elements**
Load-disconnecting protection against high torques
- ❑ **EAS®-axial**
Exact limitation of tensile and compressive forces
- ❑ **EAS®-Sp/EAS®-Sm/EAS®-Zr**
Load-disconnecting torque limiting clutches with switching function
- ❑ **ROBA®-slip hub**
Load-holding, frictionally locked torque limiting clutches
- ❑ **ROBA®-contitorque**
Magnetic continuous slip clutches
- ❑ **EAS®-HSC/EAS®-HSE**
High-speed safety clutches for high-speed applications

Shaft Couplings

- ❑ **smartflex®/primeflex®**
Perfect precision couplings for servo and stepping motors
- ❑ **ROBA®-ES**
Backlash-free and damping for vibration-sensitive drives
- ❑ **ROBA®-DS/ROBA®-D**
Backlash-free, torsionally rigid all-steel couplings
- ❑ **ROBA®-DSM**
Cost-effective torque-measuring couplings

Electromagnetic Brakes/Clutches

- ❑ **ROBA-stop® standard**
Multifunctional all-round safety brakes
- ❑ **ROBA-stop®-M motor brakes**
Robust, cost-effective motor brakes
- ❑ **ROBA-stop®-S**
Water-proof, robust monoblock brakes
- ❑ **ROBA®-duplostop®/ROBA®-twinstop®/ROBA-stop®-silenzio®**
Doubly safe elevator brakes
- ❑ **ROBA®-diskstop®**
Compact, very quiet disk brakes
- ❑ **ROBA®-topstop®**
Brake systems for gravity loaded axes
- ❑ **ROBA®-linearstop**
Backlash-free brake systems for linear motor axes
- ❑ **ROBA®-guidestop**
Backlash-free holding brake for profield rail guides
- ❑ **ROBATIC®/ROBA®-quick/ROBA®-takt**
Electromagnetic clutches and brakes, clutch brake units

DC Drives

- ❑ **tendo®-PM**
Permanent magnet-excited DC motors

Headquarters

Chr. Mayr GmbH + Co. KG
Eichenstraße 1, D-87665 Mauerstetten
Tel.: +49 83 41/8 04-0, Fax: +49 83 41/80 44 21
www.mayr.com, E-Mail: public.mayr@mayr.com

Service Germany/Austria

Baden-Württemberg

Esslinger Straße 7
70771 Leinfelden-Echterdingen
Tel.: 07 11/78 26 26 40
Fax: 07 11/78 26 26 39

Bavaria

Industriestraße 51
82194 Gröbenzell
Tel.: 0 81 42/50 19 808

Chemnitz

Bornaer Straße 205
09114 Chemnitz
Tel.: 03 71/4 74 18 96
Fax: 03 71/4 74 18 95

Franken

Unterer Markt 9
91217 Hersbruck
Tel.: 0 91 51/81 48 64
Fax: 0 91 51/81 62 45

Kamen

Herbert-Wehner-Straße 2
59174 Kamen
Tel.: 0 23 07/24 26 79
Fax: 0 23 07/24 26 74

North

Schiefer Brink 8
32699 Extertal
Tel.: 0 57 54/9 20 77
Fax: 0 57 54/9 20 78

Rhine-Main

Kohlhäuser Str. 3-5
36043 Fulda
Tel.: 06 61/96 21 02 15

Austria

Pummerinplatz 1, TIZ I, A27
4490 St. Florian, Austria
Tel.: 0 72 24/2 20 81-12
Fax: 0 72 24/2 20 81 89

Branch office

China

Mayr Zhangjiagang
Power Transmission Co., Ltd.
Fuxin Road No.1298, Yangshe Town
215637 Zhangjiagang
Tel.: 05 12/58 91-75 67
Fax: 05 12/58 91-75 66
info@mayr-ptc.cn

France

Mayr France S.A.S.
Z.A.L. du Minopole
Rue Nungesser et Coli
62160 Bully-Les-Mines
Tel.: 03.21.72.91.91
Fax: 03.21.29.71.77
contact@mayr.fr

Great Britain

Mayr Transmissions Ltd.
Valley Road, Business Park
Keighley, BD21 4LZ
West Yorkshire
Tel.: 0 15 35/66 39 00
Fax: 0 15 35/66 32 61
sales@mayr.co.uk

Italy

Mayr Italia S.r.l.
Viale Veneto, 3
35020 Saonara (PD)
Tel.: 049/879 10 20
Fax: 049/879 10 22
info@mayr-italia.it

Japan

Mayr Japan LLC
Higano Nihonbashi Building 2F,
1-1-9 Nihonbashi Kakigara-cho,
Chuo-ku Tokyo, 103-0014 Japan
Tel.: 03/35 27-29 00
Fax: 03/35 27-26 61
public.mayr@mayr.co.jp

Singapore

Mayr Transmission (S) PTE Ltd.
No. 8 Boon Lay Way Unit 03-06,
TradeHub 21
Singapore 609964
Tel.: 00 65/65 60 12 30
Fax: 00 65/65 60 10 00
info@mayr.com.sg

Switzerland

Mayr Kupplungen AG
Tobeläckerstraße 11
8212 Neuhausen am Rheinfall
Tel.: 0 52/6 74 08 70
Fax: 0 52/6 74 08 75
info@mayr.ch

USA

Mayr Corporation
10 Industrial Avenue
Mahwah
NJ 07430
Tel.: 2 01/4 45-72 10
Fax: 2 01/4 45-80 19
info@mayrcorp.com

Representatives

Australia

Drive Systems Pty Ltd.
8/32 Melverton Drive
Hallam, Victoria 3803
Australien
Tel.: 0 3/97 96 48 00
info@drivesystems.com.au

India

National Engineering
Company (NENCO)
J-225, M.I.D.C.
Bhosari Pune 411026
Tel.: 0 20/27 13 00 29
Fax: 0 20/27 13 02 29
nenco@nenco.org

Netherlands

Groneman BV
Amarilstraat 11
7554 TV Hengelo OV
Tel.: 074/2 55 11 40
Fax: 074/2 55 11 09
aandrijftechniek@groneman.nl

Poland

Wamex Sp. z o.o.
ul. Pozaryskiego, 28
04-703 Warszawa
Tel.: 0 22/6 15 90 80
Fax: 0 22/8 15 61 80
wamex@wamex.com.pl

South Korea

Mayr Korea Co. Ltd.
15, Yeondeok-ro 9beon-gil
Seongsan-gu
51571 Changwon-si
Gyeongsangnam-do. Korea
Tel.: 0 55/2 62-40 24
Fax: 0 55/2 62-40 25
info@mayrkorea.com

Taiwan

German Tech
Component Co., Ltd.
No.10-3, Ln. 358, Sec. 1,
Hemu Rd., Shengang Dist.,
429012 Taichung City
Tel.: +886 (4) 25150566
Fax: +886 (4) 25152413
abby@zfgta.com.tw

Czech Republic

BMC - TECH s.r.o.
Hviezdoslavova 29 b
62700 Brno
Tel.: 05/45 22 60 47
Fax: 05/45 22 60 48
info@bmc-tech.cz

Turkey

Representative Office Turkey
Kucukbakkalkoy Mah.
Brandium Residence R2
Blok D:254
34750 Atasehir - Istanbul, Turkey
Tel.: 02 16/2 32 20 44
Fax: 02 16/5 04 41 72
info@mayr.com.tr

More representatives:

Belgium, Brazil, Canada, Colombia, Croatia, Denmark, Finland, Greece, Hongkong, Hungary, Indonesia, Israel, Luxembourg, Malaysia, Mexico, New Zealand, Norway, Philippines, Portugal, Romania, Russia, Slovakia, Slovenia, South Africa, Spain, Sweden, Thailand

You can find the complete contact details for the representative responsible for your area in the Contact section at www.mayr.com

