

Yeni Nesil Asansörler: GeN2

Asansör Meslek Alanı Çalıştayı

Ergün Alkan

Buga Otis Asansör San. ve Tic. A.Ş.

09 Eylül 2011, Ankara

GeN2™ – DEVRİMCİ BİR ASANSÖR SİSTEMİ

Seyir Konforu, Verim & Çevre

1. Yassı Poliüretan Kaplı Çelik Kayış

2. Dişlisiz PMSM makine

3. Kapalı çevrim Regen Tahrik

Güvenilirlik & Emniyet

4. PULSE™ sistemi

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Asansör halatlarının 2 temel görevi vardır:

- Yükü taşımak
- Tahrik gücünü iletmek

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Tahrik yeteneğini arttırmak için 2 farklı yöntem kullanılır:
Bunlardan ilki tahrik tekerleği üzerindeki **temas açısını** arttırmaktır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

İstlenen tahriği elde etmek için kullanılan diğer yöntem **kanal şeklini** (ör. altı kesik yarım daire) düzenlemektir.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Halat basıncı çok yüksek ise tekerlek üzerindeki halat sayısı artırılır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Asansör standartlarına göre kullanılması gereken emniyet katsayısı asgari 12'dir.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın yapısındaki kordonların yeniden düzenlenmesi bir yandan mukavemeti muhafaza ederken diğer yandan tahrik yeteneğini artırır.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Halatın merkezindeki yumuşak öz yağlanmayı sağlayarak korozyonu ve aşınmayı engeller.

Bunun yerine poliüretan kaplama kullanabiliriz.

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

Çelik halatın poliüretan kaplı yassı çelik kayışa dönüşümü.

- Tahrik yeteneği daha fazladır.
- Daha esnektir.
- Daha hafiftir.
- Metal teması olmadığından daha sessizdir.
- Daha az titreşim üretir.
- Daha mukavimdir.
- Burkulmaya ve bükülmeye karşı direnci daha yüksektir.
- Korrozyona karşı direnci daha yüksektir.
- Daha uzun ömürlüdür.

Poliüretan kaplı yassı çelik kayışların esnek yapısı

GeN2: Poliüretan Kaplı Yassı Çelik Kayışlar

GeN2: Makine Dairesiz Bir Asansör Sistemi

Geleneksel sistemdeki dişli bir asenkron makine ile yeni nesil dişsiz makinenin tekerlek çaplarının kıyaslanması

- Makine dairesi tabanının inşa edilmesi
- Makine dairesinin duvarlarının inşa edilmesi
- Makine dairesi tavanının inşa edilmesi
- Makine dairesi çeliğinin inşa edilmesi
- Makine dairesinin merdiveninin inşa edilmesi
- Makine dairesi kapısının, çerçevesinin imal edilmesi
- Makine dairesinin aydınlatılması
- Makine dairesinin havalandırılması
- Makine dairesinin boyanması
- Makine dairesine enerji hattının getirilmesi ve enerji tablosunun yapılması
- Makine dairesine yangın karşı koruma sisteminin tesis edilmesi

Böylece:

- Daha fazla kullanılabilir bina hacmi
- Görsel kirliliğin ortadan kalkması
- Daha düşük inşaat maliyeti ve süresi
- Gerekli olan kuyu üst boşluğu ve kuyu dibi ölçülerinin azalması

GeN2: Sürekli Mıknatıslı Senkron Makine

Sürekli mıknatısların zaman içindeki evrimi.

Mıknatıslanma akımına ihtiyaç duymazlar. Aynı çıkış gücü için %6...%10 daha az akım çekerler.

Kalkış akımları daha düşüktür. Asenkron makinede anma akımının 2 katı kadar olan kalkış akımı SMSM'lerde anma akımının 1,5 katı civarındadır. Böylece SMSM'ler şebekede daha az dalgalanmaya neden olurlar.

Daha düşük sürücü değerleri (Sürücüler sağlayacakları kalkış ve anma akımlarına göre boyutlandırılırlar).

Daha düşük şalter, sigorta ve kablo değerleri ve böylece daha düşük bina yapım masrafları.

Tepkin güç dengeleme ihtiyacını ortadan kaldıran çok yüksek bir güç katsayısı.

Rotorlarında sargı bulunmadığından sıfır rotor bakır kaybı ve daha düşük stator bakır kaybı.

Daha düşük ısı üretimi. Ayrı bir soğutma sistemine ihtiyaç duymazlar.

SMSM makinenin hacmi asenkron makinenin hacminden %25 daha küçüktür.

SMSM makinenin kütlesi asenkron makinenin kütlesinden %20...%40 daha küçüktür.

Daha düşük momenti daha yüksek hızlarda verme yeteneği.

Daha düşük generator akım ve güç değerleri.

GeN2: Regeneratif Sürücülerin Üstünlükleri

Regeneratif olmayan sürücü

Enerjinin tüketilmesi

Enerjinin üretilmesi

Regeneratif sürücü

GeN2: Regeneratif Sürücülerin Üstünlükleri

Tam yüklü kabin

- Tam yüklü kabin yukarı yönde hareket ettiğinde tüketilen enerji (FLU)
- Tam yüklü kabin aşağı yönde hareket ettiğinde üretilen enerji (FLD)

GeN2: Regeneratif Sürücülerin Üstünlükleri

Non-regeneratif sürücü=Enerji ziyan olur

+

Dinamik frenleme direnci Soğutma

Regeneratif sürücü_Enerji geri kazandırılır

GeN2: Akım ve Güç Değerlerinin Kıyaslanması

	Geleneksel	Yeni nesil
Beyan yükü (kg)	800	800
Hız (m/s)	1,6	1,6
Askı oranı	2:1	2:1
Tekerlek çapı (mm)	575	100
Etkin güç (kW)	9,5	7,1
Hat kalkış akımı (A)	45,1	25,9
Hat anma akımı (A)	19,3	10,3
Hat kalkış görünür gücü (kVA)	31,3	18,0
Hat anma görünür gücü (kVA)	13,4	7,1
Güç katsayısı	0,7	1,0
Açığa çıkan güç (kJ/s)	2,1	1,2
Sigorta akımı (A)	25	16
Asgari kablo kesiti (mm ²)	6	4
Tahmini senelik güç sarfiyatı (kWh)	4623	2073

*ÇOK TEŞEKKÜR
EDERİM!*

