

Seppo Jaakkola - Timo Iivarinen - Jani Rikka

HYBRIDI- JA SÄHKÖAJONEUVOJEN TEKNIIKAN

ESISELVITYS

Saimaan ammattikorkeakoulu – Saimaa University of Applied Sciences 2012

2

Saimaan ammattikorkeakoulun julkaisuja

Saimaa University of Applied Sciences Publications

Saimaan ammattikorkeakoulun julkaisuja

Sarja A: Raportteja ja tutkimuksia 25

ISBN 978-952-5714-57-9 (PDF)

ISSN 1797-7266

3

Sisältö

1 Johdanto ... 5

2 Yleistä ... 6

2.1 Hybridiautot .. 6

2.2 Hybridimoottori ... 6

2.3 Akut.. 8

2.4 Sähkömoottori .. 9

Kuva 3: Daimlerin ja Boschin valmistama sähkömoottori MB- ja Smart-

sähköautoihin (Autobild 2011) ... 9

2.5 Generaattori ... 9

2.5.1 Sähköenergian muodostuminen .. 9

2.5.2 Generaattorin toiminta ... 10

2.5.3 Sähkömotoriikka ja sähkön tuoton säätö 10

2.6 Ohjausyksikkö .. 11

2.7 Polttokenno .. 11

3 Hybridiautot ... 12

3.1 Toyota Prius ... 12

3.2 Lexus GS 450h .. 15

3.3 Fisker Karma ... 18

4 Hybridibussi ... 20

4.1 Selvää säästöä .. 21

4.1 Volvo FM Hybrid Konseptin tekniset tiedot .. 22

5 Sähköautot .. 23

5.1 Suomalainen sähköautoyhteisö ... 23

5.1.1 Auton ominaisuudet ... 25

5.1.2 Tekniikka (Auton protovaiheeseen valittu) 25

6 Sähkötrukki ... 27

4

6.1 Linde .. 27

6.2 Hyundai 20B-7 ... 28

7 Mietteitä, ajatuksia ja pohdiskelua ... 31

LÄHTEET .. 32

LIITTEET ... 41

Toyota PriusHSD ... 41

Lexus GS 450h.. 45

Linde E12 386 ... 49

5

1 Johdanto

Esiselvityksen tarkoitus on kertoa sähkö- ja hybridikäyttöisten kulkuneuvojen
tekniikasta. Aihealueet sivuavat koulun tulevia projekteja. Työssä on keskitytty
kulkuneuvojen komponentteihin ja niiden ominaisuuksiin. Alussa on kerrottu
komponenteista ja niiden ominaisuuksista, jotka liittyvät monien sähkö- ja
hybridikäyttöisten laiteiden eri sovelluksiin.

Esiselvitystyössä on keskitytty valittuihin hybridiautotyyppeihin sekä
hybridibussiin, sähköautoon ja muutamaan sähkötrukkiin.

Työssä on kerrottu hybridiauton perinteiset vaihtoehdot ja niiden muutamien
moottoritekniikoiden toimintaperiaatteet.

Esiselvityksen lopussa on jonkin verran mietteitä ja pohdiskelua sähkö- ja
hybriditekniikkaan liittyen.

6

2 Yleistä

2.1 Hybridiautot

Hybridiautoja ryhmitellään yleisimmin niiden moottoreiden sijoittelun perusteella.
Moottorit voivat olla sarjaan- tai rinnankytkettynä (Kevythybridi) (Kuva 1), tai
näiden yhdistelmänä (Täyshybridi) ja pelkkänä käynnistysmoottorina
(Mikrohybridi)(Kuva 2). Hybridiauton yleisimmät moottorit ovat sähkö- ja
polttomoottori. Näiden lisäksi voimalaitteisiin kuuluu akku, generaattori ja
ohjauselektroniikka. (Hybridiauto 2011)

Hybridin kehitys on aloitettu jo useita vuosikymmeniä sitten. Toisen
maailmansodan jälkeen yritykset alkoivat kehittää moottoreitaan ja miettimään
eri vaihtoehtoja voimanlähteiksi. Useilla automerkeillä on ollut erilaisia
kokeiluita, ja niin niitä tehdään vieläkin. Toyota, Rover, Chrysler ja Opel ovat
muun muassa kokeilleet joissain malleissaan kaasuturbiineja. Tämän etuna
pidettiin sen polttoainejoustavuutta. Sähkömoottori on nykypäivänä eniten
kehitetyin ja suosituin moottori hybriditeollisuudessa.

Opel uskoo tulevaisuuden autojensa toimivan sähköllä, joka tuotetaan
polttokennoilla vedystä. Tähän ei kuitenkaan ole vielä päästy, tällä hetkellä
tyydytään väliaikaisratkaisuihin kuten sähköverkosta ladattaviin autoihin, joiden
toimintasädettä voidaan jatkaa polttomoottorigeneraattorilla. (Tuulilasi 2011,7
s.32-34)

Toyota puolestaan toivoo saavansa pistoke-mallinsa myyntiin. Priuksen plug-in
mallia pyritään saamaan markkinoille vuonna 2012. Lexus Hybrid Driven
bensiini- ja sähkömoottori on taas hyvin suorituskykyinen, josta jäljempänä
lisää.

2.2 Hybridimoottori

Nykypäivän hybridimoottorin sovelluksissa pohjana yleisimmin toimii kaksi
moottoria, rinnan tai sarjassa (kuva 1), tai näiden yhdistelmänä, kuten
Priuksessa. Tämän päivän sarjatuotannossa olevissa hybridiajoneuvoissa ne
kaksi ovat yleisimmin polttomoottori ja sähkömoottori.

Polttomoottori toimii bensiinillä tai dieselillä. Sähkömoottori toimii matalilla
nopeuksilla ja tasaisessa ajossa ja polttomoottori kytkeytyy päälle kiihdytyksissä
ja kovaa ajettaessa, mihin sähkömoottorin tehot eivät vielä riitä. Yritykset eivät
ole halunneet rakentaa tehokkaampaa sähkömoottoria, komponenttien hinnan
ja korkean myyntihinnan takia, ainakaan sarjatuotantoon.

7

Kuva 1: Hybridijärjestelmän kaksi erilaista muotoa (Autoalantiedotuskeskus)

Pelkällä sähkömoottorilla ajettaessa polttoaineen kulutus on nollassa. Monissa
ajoneuvoissa on akkua varaavia komponentteja kuten jarrulevyt, joiden
jarrutusenergiaa muutetaan lämmöstä sähköksi. Yritykset ovat myös miettineet
jarrutusenergian muuttamista paineeksi ja sen varaamista paineakkuihin.
Tähän ei ole kuitenkaan lähdetty, koska sähköksi muuttaminen on kuviteltu
tarpeellisemmaksi. Usein sähkömoottori toimii myös generaattorina, joka lataa
akkuja jarrutuksissa. Tämän päivän sovellusten sähkömoottorien teho on noin
60 kilowatin (82hv) luokkaa.

Täyshybridi on rinnan- ja sarjaankytkennän yhdistelmä, jolla voidaan ajaa
käyttäen moottoreita erikseen tai yhtä aikaa.

Mikrohybridissä on pieni sähkömoottori, joka ei ole suoraan yhteydessä vetäviin
pyöriin. Sähkömoottori toimii polttomoottorin käynnistimenä. Mikrohybridiä
sanotaan Start- Stop- järjestelmäksi (Kuva 2).

8

 Kuva 2: Start- Stop- järjestelmän toimintaperiaate. (Tuulilasi 10.9.2009)

Kuvassa kaksi esitetty Bosch:n Start- Stop- järjestelmä sammuttaa auton aina
kun se pysäytetään liikenteessä. Moottori käynnistyy automaattisesti, kun kytkin
painetaan pohjaan ja vaihde kytketään päälle.

Moottori sammuu kuitenkin vain, jos akussa on tarpeeksi energiaa uudelleen
käynnistymiseen. Siitä pitää huolen akun valvontayksikkö, joka tunnistaa akun
varaustilan. Järjestelemän kuuluu myös mm. kampiakselin
pyörintänopeustunnistin, poljinyksikkö ja AMG- syväpurkausakku. (Tuulilasi
10.9.2009)

2.3 Akut

Suurin osa käytössä olevista hybridiajoneuvojen akuista on NiMH- (Nikkeli-
MetalliHybridi) akkuja. Li-ioni-akut (Litium-ioni) ovat myös jo paljon testattuja,
mutta NiMH- akut ovat vielä halvemmuutensa vuoksi monien valmistajien
suosiossa. Esimerkiksi Toyota pelkää, etteivät autot mene kaupaksi, jos he
laittavat useamman akun tai vaihtaisivat akut Li-ioni- akkuihin, siitä johtuvan
korkeamman hinnan vuoksi. Näillä näkymin uusi Prius kuitenkin pitää sisällään
Li-ioni-akuston. Li-ioni-akut ovat kuitenkin tulossa kovaa vauhtia myös muihin
sarjavalmisteisiin autoihin ja jotkut niitä jo käyttävätkin. (Bloomberg)

Green autoblogin (2010) mukaan Toyota on testannut Li-ioni- akkuja ja ne ovat
tuottaneet polttoainetaloudellisempaa tulosta. Testissä oli ollut vain 126
Priusta, Yhdysvalloissa, Japanissa ja Euroopassa. Eräs analyytikko on
maininnut haastattelussa, että akkua testanneet yritykset olisivat olleet aikeissa

9

siirtyä käyttämään sitä. Nikkeli-akkuja viedään massamarkkinoille niiden
halvemman hinnan takia. (Green Autoblog 2009)

2.4 Sähkömoottori

Kuva 3: Daimlerin ja Boschin valmistama sähkömoottori MB- ja Smart-
sähköautoihin (Autobild 2011)

2.5 Generaattori

Generaattori eli sähkögeneraattori on kone, joka muuttaa mekaanista liike-
energiaa sähkövirraksi.

2.5.1 Sähköenergian muodostuminen

Magneettikentässä liikkuvaan (pyörivään) sähkönjohtimeen indusoituu
sähkömotorinen voima (jännite) ja sitä kautta sähkövirta. Ilmiötä kutsutaan
sähkömagneettiseksi induktioksi. Indusoituneen jännitteen suuruus riippuu
magneettikentän voimakkuudesta, johtimen pituudesta ja sen
pyörimisnopeudesta magneettikentässä eli magneettivuon vaihtelusta.
Johtimessa kulkee sähkövirta vasta sitten kun se on kytketty suljetuksi
virtapiiriksi.

Yksinkertaisimmillaan generaattori on sähköjohtimesta muodostettu silmukka
jota pyöritetään magneettikentässä, tai magneettia pyöritetään silmukan
ympärillä, mikä synnyttää johtimeen sähkövirran energian pysyvyyden
mukaisesti. Tämä tarkoittaa sitä että energia ei häviä, vaan se muuttaa
muotoaan energiamuodosta toiseen, esimerkiksi generaattorissa liike-energia
muuttuu sähköenergiaksi.

10

2.5.2 Generaattorin toiminta

Kuva 4: Kuvassa on roottori käämeineen, akselilla käämityksen edessä on
roottorin kommutaattori.

Kuva 5: Staattorin levypakka ilman käämejä

Generaattori koostuu kahdesta osasta, jotka muuttavat liike-energian sähköksi.
Toinen on seisoja eli staattori (Kuva 5), ja toinen pyörijä eli roottori (Kuva 4).
Generaattorityypistä riippuu kuinka osat ovat magnetoitu, ja muodostuuko
käyttövirta staattorilla vai roottorilla.

Yksinkertaisessa generaattorissa roottorina on kestomagneetti, joka on
ympäröity staattorilla. Staattori on rautalevyistä koostuva levypakka, jossa on
urat (ks. kuva 5). Staattorin levyrakenne estää pyörrevirtojen ja näin
energiahäviöiden muodostumisen.

Staattorin uriin kierretään silmukoiksi käämi, ja pyöritettäessä magneettista
roottoria staattorin sisällä, staattorin käämeihin indusoituu sähkövirta. Tällainen
rakenne voidaan valmistaa myös siten, että staattori on magneettinen ja
roottorissa on käämitys. Tällöin roottorilla muodostuva virta saadaan siirrettyä
ulkopuolisiin johtimiin joko liukurenkailla tai kommutaattorilla kuten kuvassa
neljä. (Generaattori.verkkojulkaisu)

2.5.3 Sähkömotoriikka ja sähkön tuoton säätö

Sähkövirran muuttuminen pyrkii korvaamaan magneettikentän muutoksen ja
magneettikentän muuttuminen sähkövirran muutoksen. Edellisessä
tapauksessa kyse on generaattorista, jälkimmäisessä tapauksessa puolestaan
sähkömoottorista. Näin ollen kytkentöjä sopivasti muuttaen (konetyypistä
riippuen) sähkömoottori voidaan muuttaa generaattoriksi, tai päinvastoin.
(Generaattori.verkkojulkaisu)

11

Verkkosähkön tuottamisessa käytetään tavallisesti tahtigeneraattoreita, koska
vaihtosähkön taajuuden 50 tai 60 Hz on oltava tarkka, jotta sähköä käyttävät
koneet eivät vaurioituisi. Myös tasasähkö esimerkiksi autoissa tuotetaan
vaihtovirtageneraattoreilla (laturi) ja sähkö tasasuunnataan diodin avulla.
Autoissa on akku varastoimassa sähköenergiaa, joten tuoton ja kulutuksen ei
tarvitse olla aivan samassa suhteessa.

Sähköverkossa täytyy kulutuksen ja tuoton olla jatkuvasti tasapainossa. Tämän
vuoksi voimalaitoksissa sähkö tuotetaan pääasiassa vierasmagnetoiduilla
tahtigeneraattoreilla, joissa on automaattinen jännitteen säätö
(Generaattori.verkkojulkaisu).

2.6 Ohjausyksikkö

Ohjausyksikkö huolehtii hybridi- tai sähköjärjestelmän kokonaishallinnasta. Se
valitsee tilanteeseen sopivimman voimanlähteen, jos kyseessä on hybridi-
kulkuneuvo, ja säätää siirtymisiä moottorilta toiselle huolehtien samalla
toimintojen vaihtumisen tasaisuudesta ja mukavuudesta ja valitsee käyttötavan
järjestelmän rajoitusten puitteissa.

2.7 Polttokenno

Polttokenno on laite, jolla tuotetaan sähköä. Sen energian lähteenä on vetyä.
Laite ei myöskään tuota typenoksidipäästöjä ja on käytönajan päästöjen osalta
täysin puhdas. Koko energiaketjun päästöt käytönajalta riippuvat täysin siitä
kuinka vety on tuotettu. Polttokenno tuottaa käyttökoneeseen sähköenergiaa ja
prosessin sivutuotteina syntyy ainoastaan puhdasta vettä.

Polttokennoautoja on jo maailmalla. Mercedes haluaa näyttää että
polttokennoautot ovat jo valmiita maailman markkinoille.

Kuva 6: Mercedes-Benz B F-Cell:n polttokennokoneisto. (Autobild 2011)

12

Kuvassa kuusi esitetyn auton konepellin alta löytyy sähkömoottori ja laitteiston
tarvitsema elektroniikka. Auton takaosassa on polttokennokoneisto ja niiden
polttoaineena toimivan vedyn säilytysjärjestelmä. Akut on sijoitettu
polttokennokoneiston tapaan sandwich-alustarakenteen sisään akselien väliin.
Näin painopiste on saatu alas ja auto on täten turvallisempi ajaa.
Litiumioniakun kapasiteetti on 1,4 kWh ja on 30 % suurempi vastaavan
kokoiseen nikkeli- metallihybridi- akkuun verrattuna (Autopokkari 2011).
Polttokennokäyttöisen sähkömoottorin kylmäkäynnistys onnistuu vielä -25
celsius-asteen kylmyydessä. Kosteuden poistosta on huolehdittu hyvin eikä
vesi pääse jäätymään polttokennoon.

Autoa kerrotaan testatun jo jopa 1,3 miljoonan kilometrin verran, toisistaan
poikkeavissa ajotilanteissa ja ajo-olosuhteissa. Auton suorituskyky vastaa
kaksilitraista bensiiniautoa, mutta keskikulutuksen sanotaan olevan luokkaa 3,3
L / 100 km kohden.

Kolmeen tankkiin säilötty vetykaasu painaa ainoastaan 12 kiloa, paine
tankeissa on 700 baaria. Tankit on sinetöity, joten kaasu ei pääse
purkautumaan, vaikka seisoisi tankissa pitempiä aikoja. Auton toimintasäde on
jopa 400 kilometriä, ja tankkaukseen kuluu aikaa vain kolme minuuttia (Autobild
2011).

Polttokennoautojen yleistymisen esteenä on vedyn tankkausverkoston puute.

3 Hybridiautot

3.1 Toyota Prius

Ensimmäiset sarjavalmisteiset Toyota Prius -hybridiautot valmistettiin vuonna
1996. Toyotan ensimmäinen Prius-mallinen hybridiauto tuotiin kansan
tietouteen vuonna 1997. Eurooppaan niitä rantautui vuotta myöhemmin.
Suomeen niitä saatiin vain muutama. Vuonna 2004 luotiin toinen sukupolvi ja
2009 saatiin nähdä kolmas sukupolvi. Vuonna 2012 on lupailtu neljättä
sukupolvea sarjatuotantoon, joka on pistoke-Prius (Autoesittely Toyota Prius
2011).

Toisen sukupolven versioista Priuksen sylinterin iskutilavuutta on muutettu 1,5
litrasta 1,8 litraan. Samoin mallin korkeutta on pienennetty ja täten saatu
ilmanvastusta pienentymään. Siitä johtuen kulutus on pienentynyt.

Kolmannen sukupolven Toyota Priuksen polttomoottorina toimii neljäsylinterinen
Atkinson-moottori (Kuvat 7 ja 8) (73kW / 98hv) ja sähkömoottorina
synkronimoottori kestomagneetein (käyttöjännite 650 V, teho 60kW (80hv),
suurin vääntö 207 Nm).

13

Kuva 7: Toyota Priuksen Atkinson moottori.

Kuva 8: Toyota Priuksen Atkinson- moottorin leikkauskuva, jossa on merkitty
osien nimet

14

Atkinson-moottori ei ole tavallinen nelitahtinen ottomoottori, siinä käytetään
Atkinson-työkiertoa. Moottorin työtahti on venytetty mahdollisimman pitkäksi.
Moottorissa ei ole niinkään pyritty tehojen lisäämiseen vaan ennemminkin
kohottamaan hyötysuhdetta mahdollisimman hyväksi. Pakoventtiilit aukeavat
tavallista myöhemmin, jolloin pakokaasut ehtivät laajeta mahdollisimman paljon
ja siten se luovuttaa energiansa tehokkaasti. Pumppaushäviö pienennetään
normaalia myöhemmin, vasta puristustahdin puolivälin aikaan. Tällöin
imusarjasta virtaa seosta takaisin imusarjaan ja edelleen toisiin sylintereihin.
tämä takaisin virtaus laskee todellista puristussuhdetta ja samalla myös
pienentää moottorin kokoa puristustahdissa. Yhdistettynä pitkään paisuntaan
työtahdin aikana saadaan tällöin polttoaineen energia käytettyä mahdollisimman
hyvin hyödyksi (Honkola Janne; Tutkintotyö Hybridiauto Toyota Prius s.16).

Kuva 9: Hybrid Synergy Drive-moottori, sähkömoottori ja generaattori.

Tuulilasi-lehti testasi eri merkkien hybridiajoneuvoja. Vuoden 2011
kolmannessa lehdessä oli kymmenen eri merkkistä autoa. Toyotalta testiin
pääsi kolme ajoneuvoa Prius (Kuva 10), Auris ja iQ. Kaksi ensimmäistä sijoittui
edellä olevassa järjestyksessä testin kärkeen ja iQ oli testin toisiksi huonoin.
Prius ei ollut ylivoimaisesti paras kaikissa, mutta sijoittui kuitenkin kaikilla osa-
alueilla jos ei kärkeen niin kuitenkin sen tuntumaan. Testin eri osa-alueina
olivat kulutus, erilaiset pakokaasupäästöt, kiihtyvyys, sitkeys, sisätilat, tavaratilat
ja turvavarusteet. Puolet kokonaispistemäärästä tulevat kulutukseen liittyvistä
testeistä (Ekoautovertailu).

15

Kuva 10: Toyota Prius ekoautotestin voittaja.
(Tuulilasi 3/2011 s. 65- 77)

3.2 Lexus GS 450h

Lexus GS ylellinen sedan (Kuva 12), joka on luotu täyttämään välimatka
kilpailussa ES:n ja LS:n mallin välillä ja kilpailemaan BMW 5-sarjan ja
Mercedeksen E-sarjan kanssa. GS-mallia on saatavana V6-, V8-, ja
hybridiversiona (GS 450h) Lexus GS (Lexus GS -verkkojulkaisu).

Sen toiminta perustuu uudenaikaiseen 3,5 litran V6-
suoraruiskutusbensiinimoottoriin (Kuva 11) ja 147kW sähkömoottorin
yhdistelmään. Sähkömoottorin energia varastoidaan nikkelimetallihybridi (Ni-
Mh) -akkuun, jonka jännite on 288 volttia. GS 450h kiihtyy tasaisesti 0-100
km/h vaivattomasti kuudessa sekunnissa ja 85-120 km/h kiihdytys onnistuu
viidessä sekunnissa. Mallin huippunopeus on rajoitettu 250 km/h:iin.
Sähkömoottori on polttomoottorin tukena, auttamassa tasaisessa
kiihdytyksessä. Vakiovarusteena löytyy myös portaaton automaattivaihteisto.

Kuva 11: Lexus GS:n V6-moottori.

16

Tämä kyseinen malli kuluttaa polttoainetta suunnilleen saman verran kuin
neljäsylinterinen kaksilitrainen ajoneuvo, noin 7,6 litraa sataa kilometriä kohti.
Samoin kuin muutkin hybridiautot, ajettaessa alhaisilla nopeuksilla ja
käynnistettäessä ei päästöjä synny lainkaan, vaan auto toimii sähkömoottorilla.

Kuva 12: Lexus GS 450h.

17

Kuva 13: Lexus GS 450h:n läpileikkaus.

Kuvassa 13 läpileikatun auton konepellin alla on vierekkäin poltto- ja
sähkömoottori. Sähkömoottorin perään on sijoitettu voimansiirto, joka vie
liikkeen takapyörille. Oikean etupyörän vieressä on laitteiston ohjausyksikkö.
Takapyörien välissä on akkusarja.

Kuva 14: Lexus GS 450h:n V6-moottori ja sähkömoottori.

3,5-litrainen kokonaan alumiininen V6-moottori (Kuvan 14 vasemman
puoleinen) antaa jopa 218 kW kierrosalueella 6400 rpm ja tarjoaa 368 Nm
vääntömomentin kierrosalueella 4800 rpm. Moottoria sanotaan erittäin herkäksi

18

mutta tasakäyntiseksi. Moottorissa on D-4S suoraruiskutusjärjestelmä, joka
sisältää kaksi ruiskua yhtä sylinteriä kohden. Tällä varmistetaan moottorin
optimaalinen tehokkuus ja suurempi vääntömomentti, mutta se myös vähentää
polttoaineen kulutusta ja päästöjä.

Pienikokoinen ja kevyt vesijäähdytteinen tahtimoottori (Kuvan 14: oikean
puoleinen) on kehityksen ja sähkömekaanisen toiminnan tuloksena erittäin
tasainen ja hiljainen. Moottori tuottaa käynnissä ollessaan 650 Voltin
käyttöjännitteen, jonka ansiosta se antaa 147 kW tehon ja 275 Nm hetkellisen
vääntömomentin.

Kuva 15: Lexus GS 450h:n akkujärjestelmä, ohjausyksikkö ja voimansiirto.

Akkujärjestelmä (Kuva 15 vasemmalla) varastoi sähkömoottorin ja kuluttavan
koneiston tarvitseman energian.

Ohjausyksikkö (Kuva 15 keskellä) toimii hybridijärjestelmän niin sanottuina
aivoina. Ohjausyksikkö optimoi kaiken aikaa energiankulutusta. PCU (Power
Control Unit) pitää huolen siitä, että tehoa riittää kun sitä tarvitaan ja muina
aikoina se varastoi sähkön myöhempää käyttöä varten.

Voimansiirto on toteutettu elektronisesti ohjatulla portaattomalla automaatti-
planeettavaihteistolla (E-CVT) (Kuva 15 oikealla).

3.3 Fisker Karma

Suomen Uudessakaupungissa Valmet Automotive valmistaa Fisker Karmaa
(Kuva 16), joka on uuden sukupolven plug in hybrid. Auto esiteltiin yleisölle 14.
tammikuuta 2008.

Autossa on kaksi 150 kW:n nestejäähdytteistä kestomagneettisähkömoottoria
(Kuva 17), joiden kokonaisteho on 300 kW / 408 hv ja maksimivääntö 1300 Nm.
Bensiinimoottorina (Kuva 17) on täysalumiininen 260 hv turboahdettu kahden
litran suoraruiskumoottori, joka on yhteydessä vain 175 kilowatin generaattoriin.
Sähkömoottorin voimin voi ajaa jopa 80 km. Autoon on lisänä saatavana
aurinkopaneeli, jolla voidaan ladata akkuja ja joka toimii ilmastoinnin
voimanlähteenä auton ollessa pysäköitynä. Paneelin nimellisteho on 120
wattia.

Bensiinimoottoria käytetään sähkömoottorin apuna sport-moodilla ajettaessa,
koska akkujen teho ei yksin riitä. Samoin 80 kilometrin ajon jälkeen, kun akut

19

ovat tyhjät, otetaan polttomoottori käyttöön normaalilla ajo-moodilla.
Polttomoottoria käytetään normaalin hybridiauton tapaan. Autoa liikutetaan
aina sähkömoottorin takapyöriin tuottamalla voimalla.

Autossa ei ole vaihteita, paitsi eteen- ja taaksepäin valinta, kuljettaja voi
kuitenkin valita kolmen teho-moodin väliltä. Ns. Stealth Modella ajettaessa,
käytetään ainoastaan akkuja ja sähkömoottoreita. Tällöin auto kulkee melkein
äänettömästi, auton maksiminopeus on korkeintaan 150 kilometriä tunnissa
maksimissaan 80 kilometrin matkan ajan. Sähkö-moodin kiihtyvyys on hieman
huonompi noin 7,5 sekuntia nollasta sataan kilometriin tunnissa. Sport-
moodissa saavutetaan autolle luvattu noin kuuden sekunnin kiihtyvyys nollasta
sataan, samoin saavutetaan 201 kilometrin tuntinopeus. Autolla varmasti
pääsisi kovempaakin mutta huippunopeus on rajoitettu. Hill-moodi kasvattaa
moottorijarrutusta.

Energiavarastona on nestejäähdytteinen akusto, joka on sijoitettu auton
keskelle pituussuuntaan lattiapaneelin alle. Litiumioniakun lataaminen kestää
230 voltilla noin 3 tuntia ja 115 voltilla noin 6 tuntia (vastaava latausvirta 35 A ja
-teho 230 V jännitteellä noin 8 kW). Akun kapasiteetti on 22,6 kilowattituntia ja
teho 200 kilowattia (500 A, 400 V) (Fisker Karma -verkkojulkaisu).

Auton huippunopeus on 201 kilometriä tunnissa ja kiihtyvyys 97 kilometriin
tunnissa 5,8 sekunnissa.

Auton suuren akkukapasiteetin takia auto on melko painava eli noin 2100 kg.
Auton pituus on noin 5 m ja leveys noin 2 m, mutta korkeus on vain 133 cm.
Auton akselinväli mahdollistaa melko hyvät jalkatilat takamatkustajillekin.
Mataluuden takia istuma-asento kuitenkin voi olla aika makaava. Runko on
alumiinista ja osa korin osista on lasikuitua.

Jarrut on varustettu energian talteenottojärjestelmällä (Tekniikanmaailma
11/2011).

20

Kuva 16: Fisker Karma.

Kuva 17: Fisker Karman hybridi-järjestelmä: Edessä keskellä polttomoottori-
generaattori yhdistelmä, keskellä pitkittäin on akku-järjestelmä, takana kaksi
sähkömoottoria, jotka pyörittävät takapyöriä (Fiskerautomotive-verkkojulkaisu).

Automoblogin mukaan Karma kuluttaa puolet vähemmän bensaa kuin uusi
Prius (Automoblog 2009).

Karman tekniset tiedot löytyvät liitteenä raportin lopussa.

4 Hybridibussi

Suomen ensimmäiset hybridibussit ovat Turussa liikenteessä. Turun
Kaupunkiliikenne Oy on hankkinut neljä Volvon 7700 bussia

21

paikallisliikenteeseen. Niillä saavutetaan neljänneksen säästö polttoaineen
kulutuksessa.

Busseissa on jarrutusenergian talteenottojärjestelmä. Dieselmoottorin tukena
on sähkömoottori. Dieselmoottori sammuu liikennevaloissa ja pysähdyksissä.
Dieselmoottori käynnistyy kun vauhti nousee yli 15-20 kilometriin tunnissa.

Volvon hybridibusseille luvataan kohtalaisia polttoainesäästöjä ja
hiukkaspäästöjen ja typpipäästöjen vähenemistä perinteisiin linja-autoihin
verrattuna.

4.1 Selvää säästöä

Koeajetun bussin valmistaja Volvo lupaa, että hybridimallin avulla voidaan
alentaa haitallisia hiilidioksidipäästöjä 30 prosenttia. Hiukkaspäästöjen ja
typpioksidipäästöjen luvataan vähenevän 40-50 prosenttia. Molemmat luvut
toteutuvat siis vastaavan dieselmallin päästöihin verrattuna. Lisävarusteena
saatavan hiukkassuodattimen avulla päästöjä voidaan valmistajan mukaan
vähentää vielä entisestään.

Volvolla arvioidaan, että hybridibussin elinikä on yhtä pitkä kuin vastaavalla
dieselbussilla. Huolto-ohjelmakin on molemmissa sama. Sähkögeneraattori on
niin tehokas, että sitä voidaan käyttää useimmissa tapauksissa myös bussin
pysäyttämiseen, joten pyöräjarrujen kuluminen vähenee ja jarrupäällysteiden
kestoikä kasvaa. Olennaista säästöä on luvassa myös polttoainepuolelle.
Kaikkiaan kulutus pienenee valmistajan laskelmien mukaan 20-30 prosenttia.

Käytössä oleva hybriditeknologia on ollut olemassa jo jonkin aikaa, mutta
tiukentuvista ympäristövaatimuksista huolimatta se on ollut investointina liian
kallis. Lisäksi tekniikan avulla saavutettavat polttoainesäästöt ovat pitkään
olleet vaatimattomalla tasolla, joten laajaa teollista tuotantoa ei ole aloitettu
kysynnän puuttuessa. Tähän Volvo 7700 (Kuva 20) hybridibussi lupaa
muutosta.

Volvo on kehittänyt sähköä ja dieselvoimaa käyttävän
rinnakkaishybriditekniikan, jota voidaan käyttää bussien lisäksi myös
jakelukuorma-autoissa ja maansiirtokoneissa. Tekniikan kaikki keskeiset
komponentit ovat Volvon itsensä kehittämiä ja soveltuvat hyvin ajoneuvoille,
jotka lähtevät liikkeelle ja pysähtyvät useasti raskaassa ajossa.

Kehitystä jarruttaneiden kustannusten alentaminen onnistuu suurten
valmistusmäärien ja alhaisempien tuotantokustannusten kautta. Lopullista
hintaa hybridituotteille ei ole vielä annettu, mutta valmistajan edustajan mukaan
vastaavaan dieselversioon verrattuna kustannuksia kertyy noin 30 prosenttia
enemmän hybridin tapauksessa.

Volvon laskelman mukaan investointi maksaa itsensä takaisin bussiyritykselle
5-7 vuodessa riippuen polttoaineen hinnasta ja ajosuoritteesta (Antti Hentinen
2009).

22

Kuva 18: Volvon 7700-hybridibussin voimansiirto: 1. Dieselmoottori, 2. Kytkin, 3.
Sähkömoottori, 4. Vaihteisto, 5. Moottorin ohjausyksikkö, 6. DC-AC- muunnin,
7. Akut (Soili Semkina 2011)

Kuva 19: I-SAM parallel hybrid system (volvotrucs)

Volvon I-SAM (Kuva 19) käyttää rinnan olevaa hybridijärjestelmää.
Voimansiirtojärjestelmä on nimetty I-SAM:ksi (Integrated Starter, Alternator
Motor). Järjestelmä pitää sisällään tehokkaan sähkömoottorin, voimansiirron,
viisi litraisen diesel-moottorin ja automaattivaihteiston. Moottori toimii myös
vaihtovirtageneraattorina.

4.1 Volvo FM Hybrid Konseptin tekniset tiedot

• Volvo FM ja sen yhteydessä I-SAM
• 6-vaiheinen PM tahtimoottori
• Teho 120 kW
• Vääntömomentti 800 Nm
• Volvo MD9 moottori
• I- Shift vaihteisto

23

Kuva 20: Turun kaupunkiliikenteen hybridibussi
(Turkulainen 2011)

Liitteissä on bussin tekniset tiedot.

5 Sähköautot

Sähköautot eivät ole mitään uusia keksintöjä. Ne vain jäivät polttomoottoreiden
ja öljyteollisuuden jalkoihin. Monet yritykset ovat pyrkineet tuomaan
sähköauton taas markkinoille. 1900-luvulla sähköautot olivat suosituimpia
ajoneuvoja. Syynä sähköauton syrjäytymiseen pidettiin energian vaikeampaa
varastointia ja öljy-yhtiöiden suurta painostusta.

Suomessa on vielä todella vähän sähköautoja. Yritykset ovat saattaneet ostaa
autoja työkäyttöön mutta pääsääntöisesti se on ollut vain kokeilua. Esimerkiksi
Itellalla on ollut parhaimmillaan 61 kappaletta Suomessa valmistettua Elcat-
sähköautoa samaan aikaan käytössä. Vuonna 2006 poistui viimeinen Elcat
käytöstä sen valmistuksen loputtua. Tällä hetkellä postilla on kokeilussa
Citroen Berlingon sähköautoversio (Sähköautot Suomessa -verkkojulkaisu).

Sähköautoilun eräs vitsaus on niin sanottu dieselvero eli käyttövoimavero, joka
on määrätty laissa, koska kuluttaja ei joudu maksamaan veroa bensasta. Tämä
on osittain öljy-yhtiöiden ja valtioiden syytä (Sähköauto-verkkojulkaisu).

5.1 Suomalainen sähköautoyhteisö

Sähköautot-Nyt! -yhteisön suunnittelema ja muuttama eCorolla (Kuva 21) tulee
kaikkien nähtäväksi, piirustukset ja muut tekniset tiedot julkaistaan kun projekti
valmistuu (eCorolla-verkkojulkaisu). Corollan tavallisen polttomoottorin tilalle on
vaihdettu sähkömoottori.

24

Kuva 21: Kuvassa on sedan mallinen eCorolla (Harry Kuurio 2009).

Ulospäin auto ei erotu tavanomaisesta Corollasta. Tuttu ja turvallinen linja
jatkuu myös sisällä, ainoastaan vaihdevivusto poikkeaa alkuperäisestä.

Liikkeelle eCorolla lähtee äänettömästi lipuen kuten sähköautot yleensä, ja
tarvittaessa kiihtyvyys on varsin ripeää. Virallisesti suorituskyvyn kerrotaan
toistaiseksi vain olevan "riittävä".

Toimintasäteeksi luvataan perusakuin 150 km, ja tyhjän akun täyteen latauksen
kestävän kotitöpselistä noin 10 tuntia. Kapasiteetiltaan suurempiakin akkuja on
saatavana.

eCorollan idea on yksinkertaisuudessaan mielenkiintoinen: luodaan
massamuunnos, joka hyödyntää valmiita tehdaskomponentteja.
Massatuotannossa komponenttien hinnat laskevat eikä autoilijan tarvitse luopua
nykyisestä kulkupelistään. Avoimen koodin idea takaa, että kilpailu toimii
kuluttajan eduksi. Näin kynnys sähköauton hankkimiseksi alenee.

Kun sähkömuunnos on tehty, pääsee nauttimaan sähkön vähintään
kolminkertaisesta energiatehokkuudesta polttomoottoriin verrattuna. Ajamisen
kustannukset laskevat siis huomattavasti.

Tavoitteeksi esitetään tilanne, jossa muuntaminen polttomoottoriautosta
sähköiseksi sujuu päivässä. Auto viedään aamulla pajalle, ja jo illalla sen voi
hakea sähköversiona kotiin. Tähän päästään modulaarisella rakenteella, jota
voidaan halutessa soveltaa lopulta autoon kuin autoon.

Vaikka prototyyppi eCorolla 1.0 on varsin valmiin tuntuinen, ei kauppaan ihan
vielä kannata rynnätä. Ensi vuonna on nimittäin luvassa vasta 20 auton
esisarja, joka toimii samalla testikalustona. Mutta jos arvailla pitää, eCorolla 2.0
(Kuva 32) -nimeä kantavalle versiolle voi kuitenkin ennustaa hyvää menekkiä,
niin tuttu kanta-auto on suomalaisille.

Tällä hetkellä muunnoksen hinta asettuu 10 000-20 000 euron välille riippuen
valittavista komponenteista, lähinnä akkutyypistä. Hinnan odotetaan kuitenkin
laskevan nopeasti (eCorolla. Sähköautot-Nyt!).

25

Kuva 22: Suomalaisen sähköautoyhteisön sähköautoksi muutattama Toyota
Corolla wagon (eCorolla-verkkojulkaisu)

5.1.1 Auton ominaisuudet

• Ajokapasiteetti: 150 km (lisäakustolla 300 km)
• Korityyppi: valittavissa (sedan (Kuva 27)/ hatchback/wagon(Kuva 22))
• Suorituskyky: polttomoottoriversiota vastaava
• Jarrut: auton alkuperäiset + regeneroivat (=ottavat jarrutusenergian

talteen)
• Turvalaitteet: auton alkuperäiset
• Väri: valittavissa
• Varustelutaso: valittavissa
• Ajotietokone: vakiona
• Lataus:

o Vakiolaturilla: n. 10 tuntia (16 A liitännästä, vastaava kuin esim.
lämmitystolpissa)

o Kolmivaihelaturilla: n. 3,5 tuntia (3x16 A kolmivaiheliitäntä)
o Pikalataus: teknisesti mahdollinen alle 30 minuutissa (edellyttää

pikalatausasemien rakentamista)

5.1.2 Tekniikka (Auton protovaiheeseen valittu)

• Moottori ja ohjauselektroniikka: Azure Dynamics (AC24LS, AT1200 ja
DMOC445)

26

Kuva 23: Moottori ja ohjauselektroniikka (eCorolla. Sähköautot-Nyt!)

o Moottorin teho: 15 kW (jatkuva) / 47 kW (huippu)
o Moottorinohjain: 38 kW (jatkuva) / 78 kW (huippu

• Akusto: Thunder- Sky Litiumrautafosfaatti (LiFePO4) Mallin numero: WB-
LYP90AHA

Kuva 24: Litiumrautafosfaatti-akku (eCorolla. Sähköautot-Nyt!)

o 105 kpl 90 Ah akkuja
o akuston kapasiteetti 30 kWh

• Laturi: Powerfinn PAC3200

Kuva 25: Laturi: Powerfinn PAC3200 (Powerfinn)

• Akuston hallintajärjestelmä: LiTHIUM BALANCE A/S / eBMS

27

• Hallintaelektroniikka: eECU
• Käyttöliittymä: eGUI
• Äänimaailma: eAUDIO

Kuva 26: eCorollan 2 rakenne (eCorolla 2. Sähköautot-Nyt!)

6 Sähkötrukki

6.1 Linde

Trukissa on kaksi voimakasta vaihtovirtamoottoria integroituna etuakseliin.
Saumattoman kiihtyvyyden ansiosta ajo on mukavaa. Vääntöominaisuudet
muuttuvat ajotilanteen ja kaasun käytön mukaan.

Kuva 27: Linde E12 386 (Electric Counterbalance Trucks. Linde)

28

Kuva 28: Kuvassa on Linden kompakti vetoakseli (Electric Counterbalance
Trucks. Linde)

Vetoakseliin on integroitu AC nostomoottori. Siinä on optimaalinen
energiatehokkuus. Elektroniset komponentit sijaitsevat suljetussa yksikössä ja
ovat täten täydellisessä suojassa.

Kuva 29: Energianhallinnan ohjausyksikkö (Electric Counterbalance Trucks.
Linde)

Laitteella saadaan optimoitua energian kulutus. Siitä näkee akun kunnon
tarkasti. Laitteeseen voi valita sisäänrakennetun suurtaajuuslaturin, joka tuo
mukavuutta ja joustavuutta.

Tekniset tiedot ovat lopussa liitteenä.

6.2 Hyundai 20B-7

Hyundai 20B-7 on keskikokoinen sähkötrukki, joka ainakin päällisin puolin
näyttää helpolta käyttää ja huoltaa.

29

Kuva 30: Hyundai 20B-7 sähkötrukki (Hyundai Heavy Industries Co.)

Kuva 31: Sähkömoottorit (Hyundai Heavy Industries Co.)

Sähkömoottoreina ovat korkealaatuiset vaihtovirtamoottorit. Kotelointi pidentää
moottoreiden ikää. Moottoreissa on vähemmän kuluvia osia kuin edeltäjissään,
tämä vähentää huoltokuluja ja parantaa luotettavuutta.

Kuva 32: Hydraulimoottori ja päävirtakytkin (Hyundai Heavy Industries Co.)

30

Kuva 33: Istuimen alla oleva akkujärjestelmä (Hyundai Heavy Industries Co.)

Akun vaihto on tehty helpoksi.

20B-7 Sähkötrukin teknisiä tietoja:

moottorin malli: 2 x Sauer Danfoss (asema)
Ajonopeus (purettu): 17,0 km / h
Kantavuus: 2,000 kg
Min. kääntösäde: 1,780 mm
Nostonopeus (purettu): 600 mm / s
akun jännite: 48 V

31

7 Mietteitä, ajatuksia ja pohdiskelua

Miksi hybridi- ja sähkökäyttöisistä kulkuneuvojen käytöstä verotetaan samalla
tavalla kuin polttomoottorikäyttöistä? Verotuksella ei varsinaisesti kannusteta
uusien innovaatioiden käyttöön.

Aina kun tehdään erilaisia ”ekokulkuneuvoja” on syytä miettiä asiaa hieman
syvällisemmin. Esimerkiksi miten kulkuneuvon käyttämä energia on tuotettu, on
se sitten sähkö, vety tai mikä muu hyvänsä. Miten sen eri komponentit on
valmistettu, ovatko ne tehty ekologisesti. Uusilla laitteilla ja niiden
päästöttömyydellä olisi kuitenkin pyritään maailmaa mullistaviin ekotekoihin.
Tällöin olisi ennen kaikkea mietittävä edellä mainittuja asioita.

Voiko kaksi sähkömoottoria toimia rinnankytkettynä, toisen ajaessa laitetta ja
toisen ladatessa akkuja? Voisihan siinä olla useampikin moottori ei välttämättä
kahta.

Pystyttäisiinkö ilmavirran aiheuttamaa vastusta varastoimaan energiaksi myös
erilaisten sovellusten avulla ajoneuvoteollisuudessa?

Monissa kulkuneuvoissa on hienoja yksittäisiä laitteita ja sovelluksia. Niitä
yhdistelemällä voisi saada entistä energiatehokkaampia ja tehon häviöitä
vähentäviä kulkuneuvoja.

Hybridibussien katoille olisi järkevää laittaa useita aurinkopaneeliyksiköitä
energian talteen ottamista varten. Tällöin saataisiin energiaa moottoreille,
ilmalämpöpumpuille ja muulle energiaa kuluttavalle koneistolle.

32

LÄHTEET

Antti Hentinen, Hybridibussi testissä –

Helsinki suosii pieniä päästöjä, 20.3.2009

http://plaza.fi/moottori/ajankohtaista/hybridibussi-testissa-helsinki-suosii-

pienia-paastoja. Luettu 6.10.2011.

Autoalan tiedotuskeskus. Polttoaineet ja moottoriteknologia.

http://www.autoalantiedotuskeskus.fi/teemat.asp?ao=3454&nimi=

Polttoaineet+ja+moottoriteknologia&osio=pol.

Autobild, artikkeli 21.5.2011

http://www.autobild.fi/artikkeli/5795/daimler-ja-bosch-valmistamaan-moottoreita

-mb-ja-smart-sahkoautoihin/

Autoesittely Toyota Prius 2011. Automerkit.fi. Kirjoitettu 12.03.2011

http://www.automerkit.fi/uutiset-trendit/autoesittelyt/artikkelit/autoesittely-

toyota-prius-2011.html. Luettu 5.10.2011.

Automoblog 2009. http://www.automoblog.net/2009/01/16/detroit-2009-

production-fisker-karma-sedan/ Luettu.5.10.2011.

Autopokkari-lehden artikkeli 9.6.2011.

http://www.autokanta.com/autopokkari/tekniikka_ja_koeajot/?x139047=
3648337

Luettu 7.10.2011.

33

Bloomberg.com.

http://www.bloomberg.com/apps/news?pid=newsarchive&sid=aI7Ov7Jyo2nU.

Luettu 10.10.2011.

Detroit 2009: Production Fisker Karma is revealed, jaws begin dropping.

eCorolla-verkkojulkaisu.

http://fi.wikipedia.org/wiki/ECorolla. Luettu 6.10.2011.

eCorolla. Sähköautot-Nyt!

http://www.sahkoautot.fi/autot:saehkoeinen-toyota-corolla. Luettu 7.10.2011.

Ekoautovertailu. Tuulilasi.fi. http://www.toyota.fi/ajankohtaista/uutiset/

Toyotan_tayshybrideille_kaksoisvoitto_ Ekoauto_2011_ vertailusta.aspx?

WT.mc_id=Search_Koeajo/Automallit_Prius&WT.adsite=Google&WT.srch=1

Luettu 10.10.2011.

Electric Counterbalance Trucks. Linde.

http://linde-brandmaster.1000grad.com/linde/admin/

working_folder/cropped/p_e16-20_4w_br386_en_si.pdf. Luettu 10.10.2011.

Fiskerautomotive-verkkojulkaisu. http://www.fiskerautomotive.com/en-us.

Luettu 11.10.2011.

Fisker Karma –verkkojulkaisu. http://fi.wikipedia.org/wiki/Fisker_Karma.

Luettu10.10.2011

Generaatori.verkkojulkaisu. http://fi.wikipedia.org/wiki/Generaattori

Luettu.6.10.2011.

34

Green Autoblog 15.9.2009.

http://green.autoblog.com/2009/09/15/report-toyota-secretly-tested-lithium-

ion-priuses-for-three-years. Luettu 11.10.2011.

Harry Kuurio. Iltasanomat 9.11.2009

http://www.iltasanomat.fi/autot/tee-itse-sahko-corolla-

prototyyppi-valmistui/art-1288336439845.html. Luettu 6.10.2011.

Honkola Janne; Tutkintotyö Hybridiauto Toyota Prius s.16

Hybridiauto 2011. http://fi.wikipedia.org/wiki/Hybridiauto. Luettu 5.10.2011.

Hyundai Heavy Industries Co.

http://pdf.directindustry.com/pdf/hyundai-heavy-industries

/16-18-20b-7-ac/17582-166393.html Luettu.10.10.2011.

Mercedes-Benz B F-Cell:n polttokennokoneisto. Autobild-lehden artikkeli
25.05.2011.

http://www.autobild.fi/artikkeli/6063/mercedes-benz-b-f-cell-on-

sarjavalmisteinen-polttokennoauto/ Luettu 5.10.2011.

Lexus GS-verkkojulkaisu. http://fi.wikipedia.org/wiki/Lexus_GS

Luettu 7.10.2011.

Powerfinn. Products-3200W.tuote-esite http://www.powerfinn.fi/3200W

Luettu 10.10.2011.

Soili Semkina. Turkuun Suomen ensimmäiset hybridibussit.

Tekniikka&Talous 24.5.2011.

35

http://www.tekniikkatalous.fi/duuniauto/turkuun+suomen+ensimmaiset+hybridib
ussit/

a631853. Luettu 7.10.2011.

Sähköauto-verkkojulkaisu.

http://fi.wikipedia.org/wiki/S%C3%A4hk%C3%B6auto. Luettu 5.10.2011.

Sähköautot Suomessa-verkkojulkaisu.

http://fi.wikipedia.org/wiki/S%C3%A4hk%C3%B6autot_Suomessa

Luettu 5.10.2011.

Tekniikanmaailma 11/2011

Turkulainen 26.5.2011. Turussa liikennöivät Suomen ensimmäiset hybridibussit.
http://www.turkulainen.fi/artikkeli/55901-turussa-liikennoivat-suomen-
ensimmaiset-
hybridibussit. Luettu 7.10.2011.

Tuulilasi 2011,7 s.32-34

Volvotrucks. I-SAM parallel hybrid systems.

http://www.volvotrucks.com/trucks/uk-market/en-gb/aboutus/environment-new/

volvohybridconcept/teshnology/Pages/volvoi-samhybridsystem.aspx.

Luettu 6.10.2011.

36

KUVAT

Kuva 1: Hybridijärjestelmän kaksi erilaista muotoa. Autoalan tiedotuskeskus.
Polttoaineet ja moottoriteknologia.
http://www.autoalantiedotuskeskus.fi/teemat.asp?ao=3454&nimi=Polttoaineet+j
a+moottoriteknologia&osio=pol

Kuva 2: Star- Stop- järjestelmän toimintaperiaate. Tuulilasi 10.9.2009
http://www.tuulilasi.fi/artikkelit/boschin-start-stop-jarjestelma-jo-miljoonassa-
autossa

Kuva 3: Daimlerin ja Boschin valmistama sähkömoottori MB- ja Smart-

sähköautoihin. Autobild, artikkeli 21.5.2011

http://www.autobild.fi/artikkeli/5795/daimler-ja-bosch-valmistamaan-

moottoreita-mb-ja-smart-sahkoautoihin/

Kuva 4: Roottori käämeineen. Akselilla käämityksen edessä on roottorin
kommutaattori.
(http://upload.wikimedia.org/wikipedia/commons/1/13/Armature.JPG)

Kuva 5: Staattorin levypakka ilman käämejä
(http://fi.wikipedia.org/wiki/Tiedosto:Stator_feuillet%C3%A9.jpg)

Kuva 6: Mercedes-Benz B F-Cell:n polttokennokoneisto. Autobild-lehden
artikkeli 25.05.2011. http://www.autobild.fi/artikkeli/6063/mercedes-benz-b-f-
cell-on-sarjavalmisteinen-polttokennoauto /

Kuva 7: Toyota Priuksen Atkinson- moottori.
(http://www.greencar.com/articles/toyota-prius-hybrid-synergy-drive-decreases-
exhaust-emissions.php)

Kuva 8: Toyota Priuksen Atkinson- moottorin leikkauskuva, jossa on merkitty
osien nimet. Prius Palm Mileage Simulator. http://privatenrg.com/

37

Kuva 9: Hybrid Synergy Drive-moottori, sähkömoottori ja generaattori.
(http://translate.google.fi/translate?hl=fi&langpair=en|fi&u=http://en.wikipedia.or
g/wiki/Hybrid_vehicle_drivetrain)

Kuva 10: Toyota Prius ekoautotestin voittaja
(Tuulilasi 3/2011 s. 65- 77)

Kuva 11: Lexus GS:n V6-moottori.
(http://www.lexus.fi/range/gs/ebrochure/index.aspx)

Kuva 12: Lexus GS 450h.
http://www.lexus.fi/Images/Lex8RangGsGallDoDeskMed01_tcm610-
940600.jpg’

Kuva 13: Lexus GS 450h:n läpileikkaus.
http://www.lexus.fi/range/gs/ebrochure/index.aspx

Kuva 14: Lexus GS 450h:n V6-mootttori ja sähkömoottori.
http://www.lexus.fi/eBrochures/GS_tcm610-
934817.zip/GS/index.html?webtrendsID=FIFI

Kuva 15: GS 450h:n akkujärjestelmä, ohjausyksikkö ja voimansiirto.

Esite:s.24-25. http://www.lexus.fi/eBrochures/GS_tcm610-
934817.zip/GS/index.html?webtrendsID=FIFI

Kuva 16: Fisker Karma. http://murobbs.plaza.fi/autot-ja-muut-
moottoriajoneuvot/753402-fisker-karma.html

Kuva 17: Fisker Karman hybridi-järjestelmä: Edessä keskellä polttomoottori
generaattori yhdistelmä. Keskellä pitkittäin on akku-järjestelmä. Takana kaksi
sähkömoottoria, jotka pyörittävät takapyöriä.
http://www.fiskerautomotive.com/en-us

38

Kuva 18: Volvon 7700-hybridibussin voimansiirtolinja: 1. Dieselmoottori, 2.
Kytkin, 3. Sähkömoottori, 4. Vaihteisto, 5. Moottorin ohjausyksikkö, 6. DC-AC-
muunnin, 7. Akut.

Soili Semkina. Turkuun Suomen ensimmäiset hybridibussit. Tekniikka&Talous
24.5.2011.
http://www.tekniikkatalous.fi/duuniauto/turkuun+suomen+ensimmaiset+hybridib
ussit/a631853

Kuva 19: I-SAM parallel hybrid system.

Volvotrucks. http://www.volvotrucks.com/trucks/uk-market/en-
gb/aboutus/environment-new/volvohybridconcept/teshnology/Pages/volvoi-
samhybridsystem.aspx

Kuva 20: Kuvassa on Turun kaupunkiliikenteen hybridibussi.
Turkulainen 26.5.2011. Turussa liikennöivät Suomen ensimmäiset hybridibussit.
http://www.turkulainen.fi/artikkeli/55901-turussa-liikennoivat-suomen-
ensimmaiset-hybridibussit

Kuva 21: Kuvassa on sedan mallinen eCorolla.
Harry Kuurio. Iltasanomat 9.11.2009
http://www.iltasanomat.fi/autot/tee-itse-sahko-corolla--prototyyppi-valmistui/art-
1288336439845.html

Kuva 22: Suomalaisen sähköautoyhteisön sähköautoksi muutattama Toyota
Corolla wagon. eCorolla-verkkojulkaisu. http://fi.wikipedia.org/wiki/ECorolla

Kuva 23: Moottori ja ohjauselektroniikka.

eCorolla 2. Sähköautot-Nyt! http://www.sahkoautot.fi/autot:saehkoeinen-toyota-
corolla

Kuva 24: Litiumrautafosfaatti- akku.

eCorolla 2. Sähköautot-Nyt! http://www.sahkoautot.fi/autot:saehkoeinen-toyota-
corolla

Kuva 25: Laturi: Powerfinn PAC3200.

39

Powerfinn. Products-3200W.tuote-esite http://www.powerfinn.fi/3200W

Kuva 26: eCorollan 2 rakenne.

eCorolla 2. Sähköautot-Nyt! http://www.sahkoautot.fi/wiki:ecorolla-2

Kuva 27: Linde E12 386.

Electric Counterbalance Trucks. Linde. http://linde-
brandmaster.1000grad.com/linde/admin/working_folder/cropped/p_e16-
20_4w_br386_en_si.pdf

Kuva 28: Kuvassa on Linden kompakti vetoakseli.

Electric Counterbalance Trucks. Linde http://linde-
brandmaster.1000grad.com/linde/admin/working_folder/cropped/p_e16-
20_4w_br386_en_si.pdf

Kuva 29: Energian hallinnan ohjausyksikkö.

Elactris Counterbalance Trucks. Linde. http://linde-
brandmaster.1000grad.com/linde/admin/working_folder/cropped/p_e16-
20_4w_br386_en_si.pdf

Kuva 30: Hyundai 20B-7 sähkötrukki.

Direct Industry Catalog Search. Hyundai Heavy Industries Co.
http://pdf.directindustry.com/pdf/hyundai-heavy-industries/16-18-20b-7-
ac/17582-166393-_4.html

Kuva 31: Sähkömoottorit.

Direct Industry Catalog Search. Hyundai Heavy Industries Co.
http://pdf.directindustry.com/pdf/hyundai-heavy-industries/16-18-20b-7-
ac/17582-166393-_4.html

Kuva 32: Hydraulimoottori ja päävirtakytkin.

40

Direct Industry Catalog Search. Hyundai Heavy Industries Co.
http://pdf.directindustry.com/pdf/hyundai-heavy-industries/16-18-20b-7-
ac/17582-166393-_4.html

Kuva 33: Kuvassa on istuimen alla oleva akkujärjestelmä. Direct Industry
Catalog Search. Hyundai Heavy Industries Co.
http://pdf.directindustry.com/pdf/hyundai-heavy-industries/16-18-20b-7-
ac/17582-166393.html

TAULUKOT

Taulukko 1: teho-kierros-vääntö-diagrammi
http://www.vw-m.de/index.php?id=17&L=1

Loput taulukot LIITTEISSÄ

Atkinsonin toimintakierron voi katsoa sivustolta:
http://www.animatedengines.com/atkinson.shtml . Sivustolta löytyy myös
muidenkin moottoreiden yksinkertaistetut toimintatavat.

Hybridibussista on pieni videon pätkä osoitteessa:
http://areena.yle.fi/video/1306326481694 .

Sähköautot Nyt! -yhteisön sivuilla lon laaja akkujen vertailutaulukko osoitteessa:
http://www.rni.helsinki.fi/~mkt/cgi-bin/EVbattery?compact

Englannin kielinen sivusto Toyota Priuksen testeistä ja tekniikasta löytyy
osoitteesta: http://privatenrg.com/#Startup

Volvon hybridibussista löytyy lisätietoja osoitteesta:
http://www.volvotrucks.com/trucks/finland-market/fi-
fi/newsmedia/pressreleases/Pages/pressreleases.aspx?pubid=10876

 Samaa asiaa on käsitelty myös tämän julkaisun kohdassa ”hybridibussi”.

41

LIITTEET

Toyota PriusHSD Sol 5ov SR

Hinta

Hinta veroineen: 36985.55 euroa

Hinta ilman autoveroa: 31490.00 euroa

Autovero: 5495.55 euroa

Vapaa autoetu: 730.00 euroa

Auton käyttöetu: 500.00 euroa

Hinnastotyyppi: Normaali

Hinnan päivämäärä: 7.7.2011

Mitat

Pituus: 4460 mm

Leveys: 1745 mm

Korkeus: 1490 mm

Akseliväli: 2700 mm

Raideväli edessä: 1525 mm

Raideleveys takana: 1520 mm

42

Oma massa: 1445 kg

Kokonaismassa: 1805 kg

Suurin sallittu massa etuakselilla: 1020 kg

Suurin sallittu massa taka-akselilla: 980 kg

Jarrullisen perävaunun max. paino: 0 kg

Jarruttoman perävaunun max. paino: 0 kg

Vetokoukun suurin pystykuormitus: 0 kg

Suurin sallittu yhdistelmämassa

(auto+perävaunu): 0 kg

Polttoainetankin koko: 45 l

Tavaratila normaaliasennossa, VDA

mitattu: 446 l

Tavaratila maksimikoossa, VDA mitattu: 1120 l

Rengaskoko, edessä: 195/65R15

Rengaskoko, takana: 195/65R15

Yleiset

Kategoria: M1

Kori: Hatchback

Ovien lukumäärä: 5

Henkilöluku: 5

Voimansiirto: Edessä

43

Vaihteisto: Portaaton

Vaihteiden lukumäärä: 0

Jarrut, edessä: Levyjarrut jäähdytetyt

Jarrut, takana: Levyjarrut tavallinen

ABS: Y

Hätäjarrutusavustus: 1

Vetoluistonesto: 1

Ajonvakautus: 1

Moottori

Moottorin toimintaperiaate: 4-tahtinen, otto

Polttoaine: Bensiini

Sylinteriluku: 4

Iskutilavuus: 1798 cm3

Ilmapumppu: N

Katalysaattori: Y

Pakokaasujen takaisinkeräys: Y

Turbo tai mekaaninen ahdin: N

Moottorityyppi: Rivi

Polttoaineensyöttö:

Bensiinin sähköinen

monipistesuihkutusjärjestelmä

44

Jakopää: Ketju

Puristussuhde: 13

Suorituskyky

Huippunopeus: 180 km/h

Kiihtyvyys 0-100 km/h: 10.4 s

Suurin teho: 73 kW

Suurimman tehon käyntinopeus (r/min): 5200

Suurin vääntö: 142 Nm

Suurimman väännön käyntinopeus: 4000 r/min

Päästöt

Hiilidioksidipäästöt: 89 g/km

Hiilivetypäästöt: 0.0584 g/km

Hiilimonoksidipäästöt: 0.258 g/km

Hiilivety- ja typpioksidipäästöt: 0.0642 g/km

Typpioksidipäästöt: 0.0058 g/km

Päästöluokka: EURO 5

Ohiajomelu: 69 dB

Käyntimelu: 73 dB

Käyntimelun käyntinopeus: 2500 r/min

45

Kulutus EU-mittausnormien mukaan

Kaupunkikulutus: 3.9 l/100 km

Maantiekulutus: 3.7 l/100 km

Yhdistetty kulutus: 3.9 l/100 km

Taulukko 2: Toyota Priuksen teknisiä tietoja.

(http://www.tuulilasi.fi/autot/toyota/prius/hsd-sol-5ov-sr)

Lexus GS 450h

Moottori

Iskutilavuus (cm3) 3456

Sylinteriluku / venttiilit V6/24

Suurin teho (kW/k/min) 254 @ 6400

Suurin vääntö (Nm/k/min) 368 @ 4800

Suurin teho (hv/k/min) 345 @ 6400

Polttoaine Bensiini

 Vaihteisto

 Voimansiirto Takaveto

Vaihteistotyyppi

Automaattivaihteisto, elektronisesti ohjattu

muuttuvavälityksinen voimansiirto (E-CVT)

 HYBRIDITEKNOLOGIA

46

Suurin teho (hv) 254

SÄHKÖMOOTTORI

Tyyppi AC synchronous,

 permanent magnet

SUURTEHOAKKU

 Tyyppi Nickel- Metalhybride (Ni-Mh)

Jännite (v) 288

 Suorituskyky

Huippunopeus (km/h) 240

 Kiihtyvyys 0-100 km/h (s) 5,9

 Ilmanvastuskerroin 0.27

 Kulutus Kaupunki (l/100

km) 9.3

 Maantie (l/100km) 7.1

Yhdistetty kulutus

(l/100km) 7,6

 Yhdistetty polttoaineen

kulutus (l/100km) 7,7

 PÄÄSTÖT

 CO2-päästöt, yhdistetty

(g/km) 179

 Jousitus

 Jousitus edessä Kaksoispoikittaistukivarsijousitus

 Jousitus takana Multi- link

 OHJAUS

 Tyyppi Rack and pinion

 Kääntö (lukosta lukkoon) 2.7-3.7

47

 Jarrut

 Jarrut edessä Jäähdytetyt levyjarrut

 Jarrut takana Jäähdytetyt levyjarrut

 Mitat ja massat

Kokonaismassa (kg) 2355

 Omamassa (kg) 1860- 1930

 Perävaunumassa jarruin

(kg) 2000

 Perävaunumassa

jarruitta (kg) 750

 Kokonaispituus (mm) 4850

Kokonaisleveys (mm) 1820

 Kokonaiskorkeus (mm) 1430

 Akseliväli (mm) 2850

 Raideleveys edessä

(mm) 1540

 Raideleveys takana

(mm) 1545

Kääntösäde (m) 5.2

 Polttoainesäiliön tilavuus

(l) 65

Tavaratilan tilavuus (l) 320

Taulukko 3: Lexus GS 450h:n teknisiä tietoja.

(http://www.lexus.fi/range/gs/specifications/technical-

data/index.aspx?model=GS&submodel=GS%20450h)

48

Fisker Karman tekniset

tiedot

Valmistaja ja

valmistusmaa

Fisker, Suomi

Valmistusaika 2010–

Luokka Suuri auto

Kori 4-ovinen Sedan

Moottori R4 / 2 kpl sähkömoottoreita

Iskutilavuus 1998 cm3

Teho 190 kW / 2 x 150 kW

Voimanvälitys Takaveto

Huippunopeus 200 km/h (rajoitettu)

Kiihtyvyys 6,0 s (0–100 km/h)

Kulutus 3,5 l/100 km (yhd. EU)

CO2-päästöt 83 g/km

Hintaluokka n. 69.600–79.700€

Taulukko 4: Fisker Karman tekniset tiedot

(http://www.autowiki.fi/index.php/Fisker_Karma)

49

Linde E12 386

Taulukko 7: Linde E12 386 Tekniset tiedot
(http://autola.wihuri.fi/tuoteryhmat/trukit/vastapainotrukit/fi_FI/1218386_1/)

