

SIME Brakes **Motor** **Braking** **Systems**

HEAVY LIFT OFFSHORE CRANES

Stromag designs and provides to leading global heavy lift crane OEM, economical braking systems for large mast cranes typically installed on semi-submersible and surface crane vessels. The offshore construction vessels provide heavy lifting capability to support surface and sub-sea asset installation, decommissioning and removal.

The brakes, installed on the crane's drum, provide emergency stopping and holding functionality on the main hoist, auxiliary hoist and boom. In these applications, the braking systems are designed for use with 300 kW motors and above.

The Stromag braking systems comprise brakes type SHD1 mounted on a special bracket with balanced disc and hub. The hydraulic Power Pack can be included.

They offer many advantages:

- Their modularity: If crane load or speed needs to be increased, up to five calipers can be mounted on a 445 mm diameter disc.
- Their high performance: They are designed for emergency stopping at more than 3000 rpm.
- Their reliability: Each braking set is factory-tested.
- Their quick and easy installation for the engine manufacturer and the OEM: The engine manufacturer mounts the braking system directly at the rear of the motors and delivers complete time-saving, pre-assembled brake/motor packages to the crane OEM.

With years of extensive offshore application experience, Stromag can provide braking systems that meet various certifications including LR, ABS, BV and DNV-GL. Run-in braking systems can be delivered utilizing an in-house test bench. Several dynamic torque measurements are also available.

SHD1 HYDRAULIC CALIPER

Fail-safe single-spring calipers type SHD1 are designed to operate in extreme duty applications in the most severe environmental conditions.

These hydraulic calipers, associated to the Hydraulic Power Packs type CSH, offer solutions for soft braking, MOPS or lowering operations. Their modular design allows a large range of torque and the possibility of association with different disc thicknesses and diameters.

SHD1 CALIPER

- Spring application - Hydraulic release
- Mechanical holding in open position for pads replacement
- Thick lining pads (thickness to wear = 6 mm)
- Dynamic braking force from 2000 N to 11000 N
- Options: Opening and wear switches

CSH HYDRAULIC POWER PACK

- Association with 1 to 5 calipers type SHD1
- Mechanical or analog pressure switch
- Options:
 - Soft Braking
 - MOPS
 - Lowering
 - Electrical unit

SHD1 BRAKING SYSTEM

ECONOMICAL
EASY INSTALLATION & MAINTENANCE
COMPACT DESIGN
HIGH PERFORMANCE
SCALABLE SOLUTION

- ▶ This braking system is composed of 1 to 5 SHD1calipers, a disc and a flange support, it allows:
 - **Closing time** below 0.3s
 - **Opening time** below 0.5s
- ▶ It offers a scalable solution that can suit all crane configurations and can be adapted in case of lifting capacity evolution.
- ▶ It is particularly interesting for electric drive applications.

- ▶ The SHD1 braking system offers a very easy and quick mounting solution, the motor manufacturer can mount it directly on the motor. The crane OEM receives motor/brake assemblies that can be flanged on the gear box without problems of alignment.

DYNAMIC BRAKING TORQUE

with ES3-7 lining pads and steel disc Ø445 mm:

HYDRAULIC POWER PACK

The Stromag hydraulic power packs offer multiple possibilities of braking control:

- MOPS solutions for the cranes safety in case of overload situations (according to NF EN 13852 standard)
- Soft-braking: application of a progressive and smooth braking force in case of load dynamic amplification.

The hydraulic power pack can be:

- standard, to control up to 5 calipers
- tailor-made with human machine interface, to control up to 32 calipers

PROTECTION COVER

This braking system can be fitted with a protection cover depending on the application requirements: fastened on the flange support, the cover includes tightness seals, with hydraulic and electrical connections being made through the flange support.

QUALIFICATION TESTS

Each SHD1 braking system is tested and run-in by our testing department under extreme operating conditions on our specific test bench. A qualification report with clamping force, test procedure, dynamic and static torques values is provided on request.

The certification tests of the motors, fitted with their braking system by the motor manufacturer, are performed under conditions very close to the final inertia in high speed.

APPLICATION EXAMPLES

Stromag works closely with the heavy lift cranes OEM's engineers to design economical braking solutions adapted to each application. The braking systems are mounted directly to the rear of the motors. Since no special support brackets are needed for the brakes, misalignment is not an issue.

PIPELAY SYSTEMS

Different Deck MAchinery Equipment :

- ▶ Pipe tensioners used on pipelay vessels to keep tension in the pipeline while it is being installed on the seabed
- ▶ Traction-storage winch used to lower pipeline to the seabed in a controlled way, or to retrieve part of the pipe.

Braking system :

- ▶ Set of 2 calipers SHD1 mounted on a circular flange (Ø660) and a stainless steel disc (Ø570) for direct installation on the shaft of each 500 kW motor delivered tested and run-in
- ▶ Calipers SHD1 with ES3-7 lining pads and inductive switches for opening and wear monitoring, with Lloyd's certification
- ▶ Quantity: the installation includes 2 drums, each fitted with 8 motors 500kW

OFFSHORE WIND

Pedestal Mounted Cranes installed on construction vessels for offshore wind turbine installation with :

- ▶ Main Hoist
- ▶ Boom
- ▶ Slewing
- ▶ Load tugger

Braking system :

- ▶ Set of 1 or 3 calipers SHD1 mounted on a circular flange (Ø860) and a disc (Ø445) for direct installation on the shaft of each 300 kW motor, delivered tested and run-in
- ▶ Calipers SHD1 with UF2-7 lining pads with Lloyd's certification
- ▶ Quantity: the installation includes 1 drum fitted with 6 motors of 300 KW

Stromag Facilities

Europe

Germany

Hansastraße 120
59425 Unna - Germany
+49 (0) 23 03 102 0

*Clutches & Brakes, Couplings,
Geared Cam Limit Switches, Discs,
Wind Brakes*

Dessauer Str. 10
06844 Dessau-Roßlau - Germany
+49 (0) 340 2190 0

Electromagnetic Clutches & Brakes

France

Avenue de l'Europe
18150 La Guerche sur L'Aubois - France
+33 (0)2 48 80 72 72

Disc Brakes & Drum Brakes

Great Britain

Amphill Road
Bedford, MK42 9RD - UK
+44 (0)1234 324347

*Electromagnetic Clutches & Brakes,
Industrial Caliper Brakes*

North America

USA

31 Industrial Park Road
New Hartford, CT 06057 - USA
860-238-4783

Electromagnetic Clutches & Brakes

300 Indiana Highway 212
Michigan City, IN 46360 – USA
219-874-5248

Couplings

2800 Fisher Rd.
Wichita Falls, TX 76302 - USA
940-723-3400

*Geared Cam Limit Switches,
Industrial Caliper & Drum Brakes*

South America

Brasil

Avenida João Paulo Abilas, 2970
Jardim da Glória, Cotia - SP,
06711-250 - Brasil
+55 (11) 4615-6300

*Flexible Couplings, Bearing
Isolators, and Coupling Guards*

Asia Pacific

China

T40B -5, No. 1765 Chuan Qiao Road
Pudong 201206, Shanghai - China
Tel +86 21-60580600

*Clutches & Brakes, Electromagnetic
Clutches & Brakes, Couplings, Industrial
Caliper & Drum Brakes, Discs, Geared
Cam Limit Switches, Wind Brakes*

India

Gat No.: 448/14, Shinde Vasti, Nighoje
Tal Khed, Pune- 410 501
+91 2135 622100

*Clutches & Brakes, Electromagnetic
Clutches & Brakes, Couplings, Industrial
Caliper & Drum Brakes, Discs, Geared
Cam Limit Switches, Wind Brakes*

The Brands of Altra Motion

Couplings

Ameridrives
www.ameridrives.com

Bibby Turboflex
www.bibbyturboflex.com

Guardian Couplings
www.guardiancouplings.com

Huco
www.huco.com

Lamiflex Couplings
www.lamiflexcouplings.com

Stromag
www.stromag.com

TB Wood's
www.tbwoods.com

Linear Systems

Thomson
www.thomsonlinear.com

Geared Cam Limit Switches

Stromag
www.stromag.com

Engineered Bearing Assemblies

Kilian
www.kilianbearings.com

Electric Clutches & Brakes

Matrix
www.matrix-international.com

Stromag
www.stromag.com

Warner Electric
www.warnerelectric.com

Deltran
www.thomsonlinear.com

Belted Drives

TB Wood's
www.tbwoods.com

Heavy Duty Clutches & Brakes

Twiflex
www.twiflex.com

Stromag
www.stromag.com

Svendborg Brakes
www.svendborg-brakes.com

Wichita Clutch
www.wichitaclutch.com

Gearing & Specialty Components

Bauer Gear Motor
www.bauergears.com

Boston Gear
www.bostongear.com

Delevan
www.delevan.com

Delroyd Worm Gear
www.delroyd.com

Nuttall Gear
www.nuttallgear.com

Engine Braking Systems

Jacobs Vehicle Systems
www.jacobsvehiclesystems.com

Precision Motors & Automation

Kollmorgen
www.kollmorgen.com

Miniature Motors

Portescap
www.portescap.com

Overrunning Clutches

Formsprag Clutch
www.formsprag.com

Marland Clutch
www.marland.com

Stieber
www.stieberclutch.com

Neither the accuracy nor completeness of the information contained in this publication is guaranteed by the company and may be subject to change in its sole discretion. The operating and performance characteristics of these products may vary depending on the application, installation, operating conditions and environmental factors. The company's terms and conditions of sale can be viewed at <http://www.altramotion.com/terms-and-conditions/sales-terms-and-conditions>. These terms and conditions apply to any person who may buy, acquire or use a product referred to herein, including any person who buys from a licensed distributor of these branded products.

©2019 by Stromag LLC. All rights reserved. All trademarks in this publication are the sole and exclusive property of Stromag LLC or one of its affiliated companies.