
Varför byta till elektriska transportörer?

Med den ökade medvetenheten runt arbetsmiljö och globala trenden inom industrin
att främja grön teknik, blir elektriska skaktransportörer en optimal ersättning för
traditionella trycklufts-/pneumatiskt drivna transportörer för dagens marknad. Här är vår
analys av fördelarna med utgångspunkt från fyra kategorier: Säkerhet, energiförbruk-
ning, tillförlitlighet och totalekonomi.

Arbetsmiljöverket varnar för skadlig olja i luften. Sverige har infört ett yrkeshygieniskt
gränsvärde på 0,1% (1 mg/m3) för oljedimma i luft i arbetsmiljön. Oljedimma är ett
oundvikligt utsläpp vid användning av pneumatiskt drivna transportörer. Öppen oljedim-
smörjning sprider mikroskopiska oljedroppar som svävar omkring i luften.
Den oljemättade luftens densitet gör att den stannar på låg höjd och många gånger
inte når ventilationens intag. Oljedimman innehåller metallpartiklar och andra skadliga
ämnen och denna förorenade luft har allvarliga effekter för människors hälsa.
Nedan presenteras risker med oljedimma:

Yrkesrelaterade sjukdomar:

 Inandning: Större droppar irriterar andningsvägarna, orsakar smärta i näsan och
halsen samt hosta, heshet och cellförändringar i näsans slemhinnor. Mindre droppar
når ända ner i lungorna där de lätt breder ut sig, påverkar lungfunktionen och kan
orsaka ”oljelunga”.

 Fysisk kontakt: Hudproblem kan uppstå, bl.a. oljeakne, eksem och i värsta fall
hudcancer.

 Hörsel: Högt ljud som alstras av pneumatiskt drivna transportörer kan förutom dåligt
humör hos de anställda, även framkalla hörselnedsättning.

Negativ arbetsmiljö:

 Hala golv: Dropparna från oljedimman faller ner på golvet och orsakar låg
produktivitet hos de anställda på grund av besvär som extra arbetsbelastning för
rengöring, behov att röra sig försiktigt, och i värsta fall olyckstillbud.

 Dålig ventilation: Oljan fastnar i ventilationssystemet och försämrar inomhusluftens
kvalitet.

 Andra skador: Känslig elektronik kommer att påverkas och eventuellt förstöras med
tiden.

Tryckluft vs El

Säkerhet

2017-04-11

Tryckluft vs El

Förbättrad arbetsmiljö vid användning vår elektriska transportör:

 Nollutsläpp
Alla Conveyor 22:s produkter är extremt rena utan någon form av utsläpp (t ex olje-
dimma) och är en utmärkt ersättning för pneumatiska transportörer. Följaktligen har
driften av Conveyor 22 transportörer ingen påverkan på luftkvaliteten.

 Världsbäst kvalitet
Den elektriska transportören är utformad för att vara miljövänlig. Det finns inga
skadliga effekter vid fysisk kontakt med våra produkter. De material som används är
certifierade av internationella standarder: RoHS, SA, UL och CE.

 Tystgående
Den elektriska transportören är mycket tyst, endast 60 dB (A). Alla mekaniska delar
är inbyggda och arbetar i ett slutet oljebad. Den reducerad ljudnivån förbättrar
arbetsmiljön markant.

 Grön miljö
Vår nya teknik bidrar till en mer miljömedveten framtid. Vid användning av
Conveyor 22:s produkter, kan vi garantera en säker och för hälsan ofarlig arbetsmiljö.

Låg energieffektiviteten orsakad av trycklufts-/pneumatiskt driven utrustning har
uppmärksammats inom tillverkningsindustrin i mer än ett decennium. Många
undersökningar har gjorts inom industrin rörande denna fråga. Här presenterar vi en
analys från ”Den tryckluftslösa fabriken” som gjorts av Energimyndigheten år 2003,
som handlar om energibesparande åtgärder på fabrikerna Volvo Personvagnar AB i
Torslanda och Olofström.

Resultaten visar följande: Tryckluft i industriella applikationer resulterar en låg
energieffektivitet. ”Från den elenergi som matas in till tryckluftskompressorn fram till
det arbete som tryckluften utför på det enskilda arbetsstället förloras emellertid ofta
upp till 96 % av den inmatade energin.”

Elektrisk utrustning använder bara den som energi som aktuell belastning kräver.
Därför föreslås att den komprimerade luften ersätts med direktdrivna elektriska
metoder. Rapporten förklarar: ”De arbetsuppgifter som tryckluften rutin- eller
slentrianmässigt används till kan alternativt utföras med elektricitet som direkt drivkälla
med betydligt högre verkningsgrad. Denna användning av tryckluft för därför elimineras.”

Energieffektivitet

2017-04-11

Production

Inappropriate uses
Artificial Demand
Leaks

3 bar 90 361 812 1,444 2,256 3,248

4 bar 113 451 1,015 1,805 2,820 4,061

5 bar 135 541 1,218 2,166 3,384 4,873

6 bar 158 632 1,421 2,527 3,948 5,685

7 bar 180 722 1,624 2,888 4,512 6,497

8 bar 203 812 1,827 3,248 5,076 7,309

p1
(rel.) 0,5mm 1,0mm 1,5 mm 2,0mm 2,5mm 3,0mm

Costs/Year

Den pågående ersättningstrenden beskrivs: ”Pneumatiska skruv- och mutterdragare
ersätts allt mer med elektriska, från mycket kvalificerade apparater med programmerbar
åtdragningsrörelse till sladdlösa handhållna verktyg.” I rapporten belyses också
tillförlitligheten vid användningen av elektrisk kraft: ”Med eldrift fås generellt en
exaktare och mer kontrollerad rörelse vilket ger en bättre reglerbarhet och flexibilitet.”

I en annan skrift från Energimyndigheten från år 1999, ”Tryckluft”, diskuteras också
låg energieffektiviteten orsakad av tryckluft. ”Läckage av tryckluft förekommer
sannolikt i alla tryckluftssystem. Ett läckage på ca 20–50 % av luftbehovet under
ordinarie drift är inte ovanligt och då förekommer oftast 80–90 % av läckaget närmast
förbrukaren i slangar, kopplingar och armaturer.”

Läckaget är kostsamt, rapporten beräknar att ett läckande hål med en diameter på
5 mm kan ge en extra energikostnader på 22.000 kronor (ca € 2200) per år och
”8 % av den totala elenergin som Sveriges verkstadsindustri använder går till
tryckluftsproduktion, vilket motsvarar ca 0,6 TWh.”

Därför resulterar användningen av tryckluft i en enorm ekonomisk förlust för industrin.

Tryckluft vs El

Fig. 2. Kostnader för luftläckage (källa: Reducing Energy Costs in Compressed Air Systems)

 Obs: Läckagekostnader inom ett år för drift 24 h/365 dagar, beräknas med hjälp av

 tryckluftskostnader på 1,9 cent/Nm

Fig. 1. Värmeförlust representerar 85 % av energin i tryckluftsproduktionen. (Källa: Draw

 Professional services.)

3 2017-04-11

Installation
 costs
 2%

Energy costs
 73%

Maintenance
 costs
 7%

Capital costs
 18%

Tryckluft vs El

Många är förvånade över att upptäcka att driftskostnaderna under hela livslängden
för tryckluftsutrustning kraftigt överstiger det ursprungliga inköpspriset - i själva
verket, i de flesta fall, kommer enbart energikostnaden under första verksamhets-
året att överstiga inköpspriset för utrustningen. Figur 4 visar att, för att driva en
1 hk luftmotor krävs 7-8 hästkrafter elkraft till kompressorn. Vid högre tryck än
normalt, behövs ännu mer kraft.

Totalekonomi

Fig. 4. Jämförelse av energikostnad mellan tryckluft och el (källa: Compressed Air Challenge)

Fig. 3. Kompressorkostnad per 10 års livstid (källa: Carbon Trust, 2012)

2017-04-11

Tryckluft vs El

För att ge en rättvisande ekonomisk jämförelse mellan två olika system, är det viktigt
att alla kostnader över livscykeln ingår i jämförelsen.

Rapporten ”Den tryckluftslösa fabriken” förklarar också: ”Skälen till att man i många
fall inte övergår till elektriskt drivna verktyg är främst ekonomiska och tradition.
Framför allt är inköpskostnaden för elektrisk utrustning högre än för det pneumatiska
alternativet. Den totala livscykel-kostnaden, inkl. tyngre investeringar i t.ex.
kompressorer, underhåll av maskinpark, driftkostnader och arbetseffektivitet talar
många gånger istället för det elektriska alternativet.” ”Typiskt för tryckluftsdriven
utrustning är just att den är billigt och enkelt, vilket är dess största styrka.
Kostnaderna uppstår i kompressorcentralen.”

När Energimyndighetens rapport skrevs, var inte kompakta elektriska transportörer ett
tillgängligt alternativ, men idag erbjuder Conveyor 22 sin elektriska lösning. Här gör vi en
jämförelse av kostnaden för en pneumatisk transportör och vår elektriska transportör.

Den elektriska transportören förbrukar endast så mycket energi som krävs vid aktuell
belastning.

 E
CS-121 Elektrisk transportör

0,1

100 20 30

0,2

0,3

0,4

kWh

Kg

0,5

3,0

kWh

Tryckluftstransportör

Fig 5. Energi åtgång - Transporterad vikt

2017-04-11

Tryckluft vs El

Följande beräkningsexempel är baserat på vår långa erfarenhet och allmänna
återkopplingar från slutanvändarna i olika branscher. Den stadigt ökande trenden är
att ersätta tryckluftstransportören när den totala kostnaden beaktas.

Energiförbrukning 600 SEK

Energiförbrukning 50 SEK

Tryckluftstransportör

ECS-121 Elektrisk transportör

5 000 SEK

10 000 SEK

15 000 SEK

100 000 SEK

Energiförlust 5 SEK

Avskrivning / Teknisk livslängd
 3 år 4 000 SEK

Service 30 min / 3 år 300 SEK

Service 15 min / mån
 1 200 SEK

Reparation / Underhåll
 2 500 SEK

Energiförlust 5 000 - 6 000 SEK

 Produktionsstillestånd p.g.a.
Driftstörningar och bristande övervakning

Avskrivning / Teknisk livslängd 10 år 2 500 SEK

Fig 6. Årlig Kostnad

2017-04-11

Tryckluft vs El

Conveyor 22 erbjuder en teknisk inspektion vart tredje år för sålda transportörer för
att säkerställa optimal prestanda på lång sikt. En ersättningstransportör är tillgänglig
under den tid som den tekniska besiktningen utförs av Conveyor 22.

Vid köp av en pneumatisk transportör behöver ett extra säkerhetssystem köpas och
installeras, vilket resulterar i en tillkommande initial kostnad på ca 12 000 SEK.
Transportörer från Conveyor 22 har däremot ett inbyggt säkerhetsvarningssystem.
Motorskydd och inbyggd rörelsesensor säkerställer en absolut funktion i en
Conveyor 22 transportör.

Driftstopp kan vara mycket kostsamma. Transportören sänder direkt ut en varnings-
signal via en M12 universalkontakt vid ev. funktionsstörning. Hela tillverkningslinjen
kan då stängas av om så önskas. Inga yttre sensorer behövs.

Den inbyggda kullagrade mekaniken tål mycket hög belastning och har lång livslängd.
Kort sagt är en elektromekanisk transportör från Conveyor 22 mycket driftsäker vilket
gör den till ett självklart val för Dig.

.

0 1 2 3 4 5 6 7 8 9 10

År

Kostnad

10 000 SEK

20 000 SEK

30 000 SEK

40 000 SEK

50 000 SEK

90 000 SEK

60 000 SEK

100 000 SEK

70 000 SEK

110 000 SEK

80 000 SEK

120 000 SEK

130 000 SEK

Tryckluftstransportör (teknisk livslängd 3 år)

 (teknisk livslängd 10 år)ECS-121 Elektrisk transportör

Tillförlitlighet

Fig 7. Totalkostnad 10 år

2017-04-11

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7

