

Фрикционные накладки

ПРОИЗВОДСТВО, ПРИМЕНЕНИЕ
И ФОРМАЛЬНЫЕ ТРЕБОВАНИЯ

ATU

BAC

GC-E, GC-ES

Тормозные накладки, применяемые в горнодобывающей промышленности

Условия работы зависимые от применения:

- **Тормозные колодки строительных машин – обычно большая интенсивность работы при плохом охлаждении.**
- **Тормозные колодки портовых кранов – обычно большая интенсивность работы при хорошем охлаждении.**
- **Тормозные колодки металлургических кранов – в зависимости от места и условий использования. Наиболее тяжелые условия на клещевых кранах – большая интенсивность работы при высоких температурах.**
- **Множество других применений.**

Тормозные накладки применяемые в горнодобывающей промышленности

В горнодобывающей промышленности открытым способом:

- Тормоза бульдозеров и тяжелых горных машин – д.б. высокая надежность и устойчивость к изнашиваемости взаимодействующих элементов.
- Тормоза конвейерных машин – Хорошее охлаждение. Накладка должна быть устойчива к воздействию влаги.

В горнодобывающей промышленности подземным способом:

- Барабанные тормоза подъемников – надежность и стабильность коэффициента трения от температуры, давления и скорости трения. Не работают под землей.
- Тормоза транспорта горизонтального и наклонного – наиважнейшее это невоспламеняемость в соответствии с условиями горной промышленности и отвод электростатических зарядов.

Энергетические аспекты торможения

В результате торможения энергия движущихся частей преобразуется:

- **Энергию тепла – ключевой фактор в разрушении фрикционных накладок.**
- **Механическая энергия – износ накладок и износ взаимодействующих частей машины**
- **Акустическая энергия – выделение звуков во время трения.**
- **Электрическая энергия – формирование на поверхности накладки электростатических зарядов. В большинстве случаев они отводятся через взаимодействующие металлические элементы. В некоторых случаях они могут быть источником пожаров.**

Механизмы износа накладок

- **Выделяющаяся тепловая энергия является причиной перегрева накладок и взаимодействующих с ними металлических элементов.**
- **Повышение температуры приводит к обугливанию, а в крайних случаях и сжиганию органических частей.**
- **Обуглившийся верхний слой является хрупким и склонен к быстрому износу под воздействием трения.**
- **Происходит обновление поверхности и накладка продолжает работать сохраняя свои параметры.**

Ключевые параметры процесса торможения

Трение энергии за один цикл зависит от:

- Начальной скорости трущегося элемента
- Массы этого элемента

Суммарно выделяющаяся энергия трения зависит от:

- Энергии в результате одного цикла
- Количество циклов

Равновесие температуры в зоне трения зависит от:

- Выделяющейся энергии в единицу времени (сила трения)
- Поверхности трущихся элементов
- Условий тепловыделения (конструкции барабанов, температуры окружающей среды, движения воздуха)

Предположения, лежащие в основе энергетического баланса

- 1. Возникающая тепловая энергия рассеивается через фрикционную накладку а также диск или тормозной барабан, а затем сбрасывается в окружающую среду.**
- 2. При более частым торможении локальные условия работы, а также конструкция тормозной накладки имеют wpływ на скорость выделения тепла в окружающую среду.**
- 3. Часть тепла поглощаемая фрикционным материалом приводит к разрушению материала. Суммарность этой тепловой энергии тяжело оценить.**
- 4. При условиях динамического равновесия устанавливается результирующая температура для которой величина возникающего тепла в результате трения в единицу времени равна величине тепла сбрасываемого в окружающую среду и поглощаемого фрикционным материалом.**
- 5. Если в результате температура выше чем допустимая рабочая температура накладок или тормозной дорожки происходит разрушение тормоза. Быстрее всего происходит разрушение рабочего слоя и быстрого износа рабочей поверхности, и в следствии чего открывается следующий более глубокий слой.**

Энергетический баланс тормозной системы

Основным фактором повреждения тормозной накладки является тепло которое выделяется в результате трения и связанное с этим повышение температуры.

В одном процессе торможения выделяемая энергия равна:

$$Q = \frac{1}{2} P_h V t$$

либо:

$$Q = \frac{1}{2} N \mu V t$$

где:

Q – тепловая энергия в процессе торможения

P_h – сила торможения

V – начальная скорость торможения

t – время торможения

N - сила давления накладки на барабан

μ - коэффициент трения

Формула показывает, что чем лучше(выше) коэффициент трения тем больше тепла выделяется в тракте торможения.

Характеристика фрикционных накладок

- **Коэффициент трения - лучше постоянный, независимый от температуры, давления и скорости трения,**
- **Износ – низкий**
- **Термостойкость – выше чем максимальная температура, возникающая в зоне трения,**
- **Механическая прочность,**
- **Агрессивность по отношению к взаимодействующим элементам**
- **Работа – устойчивая не вызывающая колебаний**

Результаты числового моделирования

Распределение температурного поля во время тормозного импульса длительностью 1 с.

2916 - находится в верхней части панели в середине ее толщины;

3052 - расположен недалеко от центра кривизны дуги сталкиваются в середине его толщина ;

4152 – внутри барабана в верхней части накладки вне зоны контакта;

4980 - аналогичный с 3052 только на барабане .

Распределение поля температуры во время торможения 1s и при охлаждении в течение 24 s.

Методы улучшения условий работы тормозных накладок

- **Увеличение поверхности накладки снижает количество энергии на единицу площади**
- **Использование материалов с лучшей теплопроводностью**
- **Увеличение массы взаимодействующих элементов увеличивает теплоемкость и теплопроводность, но увеличивает количество энергии, в результате трения**
- **Искусственная вентиляция (желательно прохладный воздух) улучшает охлаждение зоны трения**

Фрикционные накладки

ATU

ВАС

**GC-E, GC-ES
GC-MK, GC-PZ**

Тканые фрикционные ленты

Тканые из армированной пряжи и пропитанные композицией смол. Специальное многослойное плетение предотвращает расслоение ленты под влиянием большой нагрузки во время торможения. Находящаяся в пряжи проволока усиливает конструкцию механически и отводит тепло из рабочей зоны. Пропитка ленты композицией смол увеличивает прочность продукта и стабилизирует коэффициент трения.

Размеры тормозных лент:

Толщина: мин. 6 мм - макс. 20 мм,

Ширина: макс. 300 мм для толщины 20 мм

и 600 мм для толщины 6 мм.

ВАС

**Фрикционный материалы из ткани
пропитанные смолой**

Конструкция

- 1. Тормозная лента ВАС соткана из керамических нитей, армирована латунной проволокой**
- 2. Пропитана композитом**
- 3. Сушёная, уплотнённая, нарезана по размеру**
- 4. Толщина от 6 до 20 mm**
- 5. Ширина для толщины 20 mm -300мм
ширина для толщины 6 мм до 600 mm**

Тормозная лента ВАС

Плетеная тормозная лента ВАС состоит из сплетений, переплетённых керамических нитей, пропитанных составом природных и синтетических смол. Дополнительно каждая прядь усилена латунной проволокой что повышает механическую прочность способность отводить тепло из зоны трения

Допустимые параметры работы:

- Мах. удельное давление - 0,8 МПа
- Min. коэффициент трения - 0,40
- Максимальная непрерывная рабочая температура - 280 °С
- Мах. Центробежная скорость трения - 16 m/s

Лента не содержит фенол-формальдегидных смол, и поэтому не выделяет формальдегид в ходе работы.

Тормозная лента АТУ

Тканая тормозная лента АТУ- соткана из сплетённых арамидных нитей и пропитана композицией натуральных и синтетических смол. Дополнительно каждая прядь усилена медной проволокой что повышает ее механическую прочность и дает способность отводить тепло из зоны трения.

Допустимые параметры работы:

- Мах. удельное давление - 1,2 МПа
- Min. Коэффициент кинетического трения - 0,40
- Максимальная непрерывная рабочая температура - 280 °С
- Мах. Скорость трения - 20 м/с

Благодаря замене керамических праж синтетическими лента более мягко взаимодействует с металлическими элементами.

Лента не содержит фенол-формальдегидных смол, и поэтому не выделяет формальдегид в ходе работы

ТОРМОЗНЫЕ НАКЛАДКИ ФОРМИРУЕМЫЕ GC

- **ТОРМОЗНЫЕ НАКЛАДКИ ФОРМИРУЕМЫЕ GC** из специальной арамидно-каучуковой композиции.
- В группе формируемых фрикционных накладок различаем четыре основных типа:
- **GC-E** - композит арамидо-каучуковый,
- **GC-MK** - модифицированный композит, для использования при более высоких давлениях
- **GC-ES** - композит арамидо-каучуковый, обогащенный латунными опилками с целью лучшего отвода тепла из зоны трения,
- **GC-PZ** - модифицированный композит, для применения в помещениях с угрозой взрыва.
- Эти накладки доступны в трех версиях, отличающихся твердостью в °Шора: мягкая <50°Шора, стандартная 50 - 70°Шора, твердая > 70°Шора.

Фрикционные накладки GC

Фрикционные накладки GC производятся путем технологии сжатия и в основном предназначены для дисковых и конических тормозов.

Используемое сырье и технология изготовления гарантируют нам сохранение всех характеристик которыми должны обладать фрикционные накладки.

Допустимые параметры работы:

- Max. Удельное давление - 3 МПа
- Min. Коэффициент кинетического трения - 0,40
- Допустимая мгновенная температура - 350 °С
- Максимальная непрерывная рабочая температура <250 °С

Накладки GC получили разрешение на использование в системах горизонтального и наклонного транспорта. Применение: диски муфт прессов и станков, фрикционные тормозные диски и конусные накладки подъемных кранов, судовых кранов, в версии нарезной в качестве накладок барабанных тормозов интенсивно эксплуатируемых машин и оборудования.

Применение фрикционных накладок

- **Накладки формируемые GC, GC-E, GC-ES**
 - диски сцепления прессов и станков
 - Тормозные колодки и накладки конические краны, лифты и конвейеры формируемые накладки как тормозные накладки барабанного тормоза сильно подержанных машин и оборудования
- **Накладки тканые ВАС**
 - Тормоза горных подъемников барабанные тормоза тяжелой техники и других отраслей промышленности, где при невысокой интенсивности торможения требуется высокая надежность
- **Накладки тканые АТУ**
 - Барабанные тормоза всех машин и оборудования, где высокая интенсивность и частота торможения сопутствует с высокой надежностью
Барабанные тормоза портовых кранов и подъемников корабельных якорей

Параметры подборки

- Рабочая температура, среда
- Твердость ° Sh D
- Мах давление
- Коэф. Трения
- Коэф. Износа
- Чертеж
- Интенсивность работы машины

Обозначения

Фрикционная накладка **GC-E+ZN6** 280x150x8
GC-ES+6 280x150x8
GC-E+7 Ø180x90x4

+Z - Усилена сеткой

+N - с нарезкой

+5 - твердость od 40 do 55 ° Sh D / мягкая /

+6 - твердость od 55° do 70° Sh D / стандарт /

+7 - твердость выше 70° Sh D / твердая /

Диски сцепления

- Используется в различных типах прессов, подъемники, лебедки и т. д.
- Диски сцепления, могут иметь как цельную так и сегментную структуру
- Наиболее важным критерием является допуск толщины
- В связи с большими центробежными скоростями неизбежно содержание волокон необходимых для предотвращения разрывов и трещин

Примеры применения плетеных тормозные накладок **ВАС**

- Тормозные накладки для большинства случаев крепятся при помощи клея.
- Для склейки применяется композитный клей.
- Тормозные накладки для лебедочных тормозов в основном крепятся при помощи заклепок.

Примеры применения плетеных тормозные накладок

1. Тормозные накладки для лебедочных тормозов крепятся при помощи заклепок;
2. Для других механизмов тормозных колодок приклеены;
3. Применяются плетеные накладки
4. Тормозные накладки типа ВАС

Технология клейки тормозных накладок:

- Склеивание производится на горячую
- Температура нагрева выносит 180-200 °С

Примеры применения плетеных тормозные накладок

1. Лебедка стрелы модернизированного экскаватора Rs-400.

- Применяется накладка ВАС,
- Тормозной барабан покрыт композитом METALCERAM фирмы Castolin,

2. Главная лебедка экскаватора SchRs-1200.

От января 2004 гоки применяется накладка GC.

3. Все тормозные накладки крепятся при помощи заклепок.

4. Тормозные колодки угольных вагонов.

Время эксплуатации – 1 год;

Работоспособность в 1,5 раза дольше от колодок чугунных;

Достоинства:

- Не искрят,
- Лучшее качество торможения,
- Тихая работа.