Building Services Engineering Research and Technology

Automated optimal design methodology of elevator systems using rules and graphical methods (the HARint plane)

Lutfi Al-Sharif, Ahmad M. Abu Algumsan and Osama F. Abdel Aal BUILDING SERV ENG RES TECHNOL published online 12 April 2012 DOI: 10.1177/0143624412441615

The online version of this article can be found at: http://bse.sagepub.com/content/early/2012/03/28/0143624412441615

Published by:

\$SAGE

http://www.sagepublications.com

On behalf of:

The Chartered Institution of Building Services Engineers

Additional services and information for Building Services Engineering Research and Technology can be found at:

Email Alerts: http://bse.sagepub.com/cgi/alerts

Subscriptions: http://bse.sagepub.com/subscriptions

Reprints: http://www.sagepub.com/journalsReprints.nav

Permissions: http://www.sagepub.com/journalsPermissions.nav

>> OnlineFirst Version of Record - Apr 12, 2012

Automated optimal design methodology of elevator systems using rules and graphical methods (the HARint plane)

Building Serv. Eng. Res. Technol. 0(0) 1–19
© The Chartered Institution of Building Services Engineers 2012
DOI: 10.1177/0143624412441615
bse.sagepub.com

\$SAGE

Lutfi Al-Sharif, Ahmad M Abu Alqumsan and Osama F Abdel Aal

Abstract

The design of an elevator system heavily relies on the calculation of the round-trip time under up-peak (incoming) traffic conditions. The round-trip time can either be calculated analytically or by the use of Monte Carlo simulation. However, the calculation of the round-trip time is only part of the design methodology. This paper does not discuss the round-trip time calculation methodology as this has been addressed in detail elsewhere. This paper presents a step-by-step automated design methodology which gives the optimum number of elevators in very specific, constrained arrival situations. A range of situations can be considered and a judgement can be made as to what is the best cost-performance tradeoff. It uses the round trip value calculated by the use of other tools to automatically arrive at an optimal elevator design for a building. It employs rules and graphical methods. The methodology starts from the user requirements in the form of three parameters: the target interval; the expected passenger arrival rate (AR%) which is the passenger arrival in the busiest 5 min expressed as a percentage of the building population; and the total building population. Using these requirements, the expected number of passengers boarding an elevator car is calculated. Then, the round-trip time is calculated (using other tools) and the optimum number of elevators is calculated. Further iterations are carried out to refine the actual number of passengers boarding the elevator and the actual achieved target. The optimal car capacity is then calculated based on the final expected passengers boarding the car. The HARint plane is presented as a graphical tool that allows the designer to visualise the solution. Three different rated speeds are suggested and used in order to explore the possibility of reducing the number of elevator cars. Moreover, the average passenger travel time is used to indicate the need for zoning of buildings.

Practical application: This paper has an important application in allowing the designer to arrive at the optimum design for the elevator system using a clearly defined methodology. This ensures that the number of elevators, their speed and their capacity are optimised, thus ensuring that the cost of the elevator system and the space it occupies within the building are minimised. The method also employs a

Mechatronics Engineering Department, University of Jordan, Amman, Jordan

Corresponding author:

Lutfi Al-Sharif, Mechatronics Engineering Department, University of Jordan, Amman 11942, Jordan Email: lal-sharif@theiet.org

Downloaded from bse.sagepub.com at Pontificia Universidad Javeriana. Biblioteca Alfonso Borrero Cabal, S.J. on April 15, 2012

graphical method (the HARint) in order to allow the designer to visualise the optimality and the feasibility of the different design options.

Keywords

Elevator, lift, round-trip time, interval, up-peak traffic, rule base, Monte Carlo simulation, average travel time, HARint plane

Introduction

The round-trip time is the time needed by the elevator to complete a full journey in the building, taking passengers from the main entrance/entrances and delivering them to their destinations and then expressing back to the main entrance, under up-peak (incoming) traffic conditions.

However, having calculated the round-trip time, no non-proprietary automated optimal calculation methodology has been published that guides the designer to find a suitable optimum design. Most methods rely on trial and error, and might not lead to an optimal design. The car capacities are usually oversized; the handling capacity might be in excess of the arrival rate.

This paper presents a step-by-step automated method for elevator design under specific arrival conditions, assuming that a method exists for calculating the round-trip time. It uses a combination of rules and graphical methods to arrive at an optimal solution. It allows the designer to find the optimum number of cars, the optimum elevator speed and the minimal car capacity (CC). It also presents the designer with an objective criterion as to when to split the building into zones based on the average travel time of the passengers. A graphical tool, called the HARint plane, is presented as a means to visualise the solution. Having obtained an answer for the specific arrival condition, the designer can then examine other arrival conditions and carry out a cost–performance tradeoff.

The fact that the methodology is fully automated makes it very attractive for implementation as a software package. It has also been used for teaching elevator traffic analysis to final-year undergraduate mechatronics engineering students.

Commentary on the methods used for calculating the round-trip time is presented in the section Calculation of the round-trip time. The drawbacks of the existing elevator system design methods are discussed in section The problem with conventional design methods, where it shows that the results from these methods are not optimal and can be wasteful. The section Analysis and development of the formulae is the core of this paper, where it presents the full mathematical analysis for the method. The section Graphical representation: the HARint plane shows how graphical tools can visually convey the optimum solution. The section Examples provides two examples to illustrate the methodology. The section Notes on optimality and convergence presents two important points relating to the optimality of the method and the assurance of convergence to a solution. The section Triggers for zoning provides another example to illustrate the use of the passenger average travelling time as a trigger for zoning. The last section draws conclusions from the work.

Calculation of the round-trip time

The design of elevator systems is a multiobjective optimisation problem. It aims to minimise a number of parameters: the number,

capacity and speed of the elevators used; the average waiting time and the average travelling time of the passengers using the elevators; the energy consumption of the elevators and the core space used. This paper concentrates on minimising the number, speed and capacity of the elevators, while meeting the quality of service and quantity of service requirement as stipulated by the client.

The calculation of the round-trip time is the basis for the classical design method of elevator design. This paper does not address the issue of calculating the round trip or the passenger average travelling time. It assumes that these variables have been calculated by other means. The calculation of the round-trip time can either be carried out by the use of analytical equations such as those outlined in References [1]–[8] or by the use of the Monte Carlo simulation method as outlined in Reference [9].

The problem with conventional design methods

The following is an overview of the traditional elevator design method. The round-trip time is usually calculated analytically using equation (1) below assuming a single entrance and up-peak traffic conditions

$$\tau = 2 \cdot H \cdot (t_v) + (S+1) \cdot (t_f - t_v + t_{do} + t_{dc} + t_{sd} - t_{ao}) + P(t_{pi} + t_{po})$$

 τ is the round-trip time in s.

H is the highest reversal floor (where floors are numbered 0, 1, 2,..., N.

S is the probable number of stops.

 $d_{\rm f}$ is the typical height of one floor in m.

 $t_{\rm f}$ is the time taken to complete a one floor journey in s.

 t_{ν} is the time taken to transverse one floor journey in s when travelling at rated speed.

P is the number of passengers in the car when it leaves the ground (does not need to be an integer).

 $t_{\rm do}$ is the door opening time in s.

 $t_{\rm dc}$ is the door closing time in s.

 $t_{\rm sd}$ is the motor start delay in s.

 t_{ao} is the door advance opening time in s (where the door starts opening before the car comes to a complete standstill).

 $t_{\rm pi}$ is the passenger boarding time in s.

 t_{po} is the passenger alighting time in s.

Other methods can be used, such as the Monte Carlo simulation method, to calculate the round-trip time. The Monte Carlo simulation offers the advantage over equation (1) in that it can provide an accurate value for the round trip even where any combination of the following special conditions (or all of them) exist:

- a. Unequal floor populations.
- b. Unequal floor heights.
- c. Multiple entrance floors.
- d. Top speed not attained in one floor journey.

It will be assumed that the designer starts with the knowledge of the following parameters that are given either by the architect or the building owner or that can be inferred from the type of occupancy (e.g. office, residential, etc.). These represent the *user requirements*.

- a. The total building population, *U*. If this is not given directly, it can be calculated from either net floor area or the gross floor area.
- b. The expected arrival rate, AR%. This is the percentage of the building population arriving in the building during the busiest 5 min. This value depends on the type of building occupancy.
- c. The target interval.

A sufficient design meets the following two conditions

$$HC\% \ge AR\% \tag{2}$$

$$int_{act} < int_{tar}$$
 (3)

(1)

where HC% is the handling capacity expressed as a percentage of the building population in 5 min.

A design that meets equations (2) and (3) is an acceptable design, but might not be an optimum design (i.e. it could be a wasteful design). The optimum design is one that meets the two equations shown below, equations (4) and (5).

$$HC\% \ge AR\% \tag{4}$$

$$int_{act} = int_{tar}$$
 (5)

In practice however, it is nearly impossible to find a design that meets both of equations (4) and (5) above. This is due the fact that the number of cars in the group, *L*, cannot be a fraction (it has to be a whole number). Hence, in practice, an optimum solution will satisfy the two equations shown below

$$HC\% = AR\% \tag{6}$$

$$int_{act} < int_{tar}$$
 (7)

This section illustrates the main problem with the conventional design method. It relies on the user picking a suitable speed, v, and a suitable car capacity, CC. The user then assumes that the cars will fill up to 80% of the CC.

The round-trip time is then calculated based on the selected speed and the selected CC using equation (1) or any other suitable means. This provides a value for the round-trip time, τ .

Dividing the round-trip time by the target interval and rounding up the answer provides the required number of elevators.

The user has now two values that represent the qualitative and quantitative performance of the systems: The handling capacity and the actual value of the interval, respectively.

Comparing these values to the desired values results in four possible cases discussed in detail below.

Quantitative	Qualitative design criterion			
design criterion	$int_{\mathit{act}} > int_{\mathit{tar}}$	$int_{act} < int_{tar}$		
HC% < AR%	Case I	Case II		
	Unacceptable design. Cannot be addressed by reducing the car loading. The designer will have to increase the number of elevators and repeat the analysis.	Unacceptable design. Might be addressed by increasing the car loading and using a larger car capacity if needed.		
HC% > AR%	Case III	Case IV		
	Unacceptable design. But, it might be addressed by reducing the car loading.	Acceptable design but might not be an optimum one. There may be further scope in reducing the number of elevators, reducing the rated speed or both.		

Specifically, there are two problems with this method:

- In the three cases where the design is unacceptable, the designer does not have a clear set of rules of how to move to an acceptable design (as defined in Case IV). It is a mixture of judgement, experience and trial and error.
- 2. Even where the user manages to get to an acceptable design by arriving at Case IV, he/she cannot be sure that he/she has an optimum solution, despite the fact that the design meets both qualitative and quantitative criteria. The designer will have to do further trial and error iterations to check that the design is optimum (e.g. further reduce the number of elevators, *L*, and then repeat the calculation of the round-trip time). The main reason for this is that the designer starts from an arbitrary car size and assumes it fills up to 80% of its capacity

rather than calculating the actual passenger arrival expected.

The next section attempts to address the drawback with this traditional methodology.

Analysis and development of the formulae

The design methodology developed in this section allows the designer to arrive directly at a design that is optimum and in fixed number of steps without the need for trial and error searches or iterations. This section develops the method and the associated formulae.

Developing a clearly defined methodology for design with concrete steps offers the following advantages:

- It allows designers to carry out the design regardless of their level of expertise, through clearly defined sets of rules.
- 2. It offers the opportunity to automate the design process in software.

The methodology presented here uses the following rule:

The following parameters should be minimised in an optimal design in the following order of importance (that reflect the cost of the whole installation):

- a. Number of elevators.
- b. Elevator speed.
- c. Elevator capacity.

So where two solutions have different number of elevators, the one with fewer elevators is selected; for solutions with the same number of elevators, the one with lower speed is selected; for solutions with the same number of elevators and the same speed, the one with the smaller CC is selected.

Nevertheless, it is accepted that there are situations where the order of priority above is not

correct (e.g. the restricted headroom in the building might restrict the rated elevator speed and force the designer to use a larger number of elevators in order to force a lower rated speed). In such conditions, the designer can alter the rule for the priorities and select the answers accordingly.

Optimising the number of elevators

The design process starts by finding the actual number of passengers that will board the elevator in any round trip journey. In effect, this is the number of passengers that will board the elevator from the main entrance (in the case of a single-entrance arrangement) or the number of passengers in the car when it leaves the highest arrival floor heading upwards to the destination floors (in case of multiple contiguous entrances). This depends on three parameters that are all known at the start of the design process and are usually provided by the client, the developer or the architect. These are the target interval, int_{tar}, the arrival rate, AR%, and the total building population, U. This is shown in equation (9) below.

The number of passengers arriving in the peak 5 min can be found by multiplying the arrival rate by the total population, as shown below (the 5-min period has traditionally been used as the design basis in elevator systems)

$$P_{5 \min} = AR\% \cdot U \tag{9}$$

The arrival rate can then be expressed in units of persons per second by dividing by 300 s/min.

$$\lambda = \left(\frac{AR\% \cdot U}{300}\right) \tag{10}$$

Thus, an initial estimate of the actual number of passengers that will arrive in a single interval can be found by multiplying the target interval by the arrival rate of passengers.

$$P_{acti} = (int_{tar} \cdot \lambda) \tag{11}$$

The subscript i denotes the fact that it is an initial estimate. It is worth noting that equation (11) is used in Reference [3] as a tool to assess the actual interval at partial car loading but not as a sizing tool.

There is no need at this stage to consider the CC. This can be done later when the final number of the passengers in the car has been determined.

Having arrived at an estimate for the actual number of passengers in the car, the next step is to find the corresponding round-trip time. Using a classical method of calculating the round-trip time or using Monte Carlo simulation, the value of the round-trip time can be found, where one or more of the four special conditions exist, then a variation of equation (1) can be used or one can resort to the Monte Carlo simulation method. The round-trip time is in effect a function of the actual number of passengers if all other parameters are kept constant (such as the kinematics, number of floors, total building population, door timings, floor heights). This provides an initial value for the roundtrip time.

$$\tau_i = f(P_{\text{act}}) \tag{12}$$

From the calculated value of the round-trip time, the required number of elevators can be calculated

$$L = \text{ROUNDUP}\left(\frac{\tau_i}{int_{tar}}\right) \tag{13}$$

It is worth noting that this act of rounding up is unavoidable as a whole number of elevators can only be selected. The resultant number of elevators, *L*, is the nearest to the optimum, as practically as possible.

Due to the process of rounding up to find the whole, the actual value of the interval will be slightly lower than the target interval, and the actual value of the handling capacity, HC%, will be slightly higher than the arrival rate, AR%.

The actual value of the interval will be found by dividing the round-trip time by the number of elevators, as shown below in equation (14)

$$int_{act\,i} = \frac{\tau_i}{I} \tag{14}$$

The actual handling capacity can also be found by using equation (15) below

$$HC\%_{i} = \frac{300 \cdot P_{acti}}{U \cdot int_{acti}} \tag{15}$$

This provides an acceptable solution that satisfies Case IV discussed in the last section. This is the optimum number of elevators required to meet the design criterion. However, it is not an optimum design regarding the required CC. The next subsection examines the methodology to find the optimum CC.

Optimising the car capacity

The solution developed so far optimises the number of elevators, but does not provide the optimum CC. Thus, such a solution is not complete, as it will not exist in practice due to the fact that the actual arrival rate, AR%, is less than the handling capacity, $HC\%_i$, and hence, fewer passengers will fill up car than $P_{act\ i}$. In effect, the actual number of passengers will be fewer than $P_{act\ i}$. This results in a value of the interval that is lower than the actual interval, interval.

So, the car loading has to be gradually reduced until the handling capacity, $HC\%_i$, is exactly equal to the arrival rate, AR%. This gives the final value of the interval, int_{act f}, that is less than the target interval, int_{tar}, and a new value for the number of passengers that we will denote as $P_{act f}$. This is carried out by applying the four equations (16)–(19).

$$P_{actf} = \lambda \cdot int_{acti} \tag{16}$$

This new value of $P_{act\,f}$ is then used to evaluate the new value of the round-trip time using either equation (1), Monte Carlo simulation, or

any other suitable method. This is simply shown below as the evaluation of the round-trip time based on the new value of P_{act} f.

$$\tau_f = f(P_{actf}) \tag{17}$$

This resultant value of the round-trip time is then used to re-evaluate the final value of the interval, as shown below.

$$int_{actf} = \frac{\tau_f}{L} \tag{18}$$

This value of the interval is then set to the original value of the interval in order to carry out another iteration of equations (16)–(18)

$$int_{acti} = int_{actf}$$
 (19)

The four equations (16)–(19) are then repeated in a loop as many times as necessary, until an acceptable convergence has been achieved. For example, an acceptable convergence criterion might be set such that the iteration process is stopped if the change in P is lower than a certain predetermined limit, as shown in equation (20) below. This effectively provides a tool for specifying the resolution of the final solution.

$$P_{acti} - P_{actf} < \Delta P_{\min} \tag{20}$$

From the value of $P_{act\,f}$, the required CC can be calculated by dividing $P_{act\,f}$ by the assumed maximum car loading factor and then rounding up to the nearest standard CC size. The maximum car loading factor has been assumed here to be 80%, but any other value can be used depending on the application.

$$CC = \text{ROUNDUP}\left(\frac{P_{actf}}{0.8}\right)$$
 (21)

It is important to note that the rounding up function shown in equation (21) above does not merely round up to the nearest integer; it also rounds up to the nearest *CC* preferred size (in

units of passengers). Examples of standard car sizes are 8, 10, 13, 16, 21 and 26 persons.

The actual car loading can then be found by dividing the number of passengers by the CC

$$CL\% = \frac{P_{actf}}{CC} \tag{22}$$

By definition, the final value of the handling capacity is equal to the arrival rate, AR% (depending the convergence criterion shown in equation (20))

$$HC\%_f = AR\% \tag{23}$$

And, the final value of the interval, int_{act f}, is less than the initial estimate of the interval, int_{act i}, which in turn is less than the target interval, int_{tar}

$$int_{act\,f} < int_{act\,i} < int_{tar}$$
 (24)

This final optimum solution optimises the CC as well as the number of elevators. It is represented by the three parameters

- 1. The number of elevators, L.
- 2. The car capacity, CC.
- 3. The car loading, CL%.

Its performance is characterised by the two equations that set the quantitative and qualitative performance, respectively, reproduced below

$$HC\%_{0f} = AR\%_{0}$$
 (25)

$$int_{act\ f} < int_{tar}$$
 (26)

Optimising the rated speed of the elevators

The development so far has assumed that the value of the rated speed is set. In many situations this is not the case, and the designer has the freedom to find an optimum value for the rated elevator speed.

Figure 1. Block diagram showing the automated optimal design methodology.

A general accepted industry standard is to find the rated speed by dividing the total travel distance by 20. This is an approximation that allows the elevator to travel the distance between terminal floors in 20 s. In practice, the elevator will take longer to do this due to the time required for accelerating and decelerating, and placing a limit on the value of the jerk.

It is thus suggested that three initial values for the speed are found by dividing by 20, 25 and 30 and rounding up the answer to the nearest standard speed (e.g. 1.6 m/s, 2.0 m/s, 2.5 m/s, 3.15 m/s, 4.0 m/s, etc.).

$$v_1 = \frac{d_{\text{total}}}{20} \tag{22}$$

$$v_2 = \frac{d_{\text{total}}}{25} \tag{23}$$

$$v_3 = \frac{d_{\text{total}}}{30} \tag{24}$$

Using each one of the three suggested speeds from equations (22) to (24), the full-design process defined by equations (9)–(21) is repeated

giving three possible solutions. It is worth noting that equation (12) that should be modified in order to clearly show the round-trip time is now dependent on both the actual number of passenger in the car as well as the rated speed. This is shown below in equation (25).

$$\tau_i = f(P_{\text{act}}, v_n)$$

 $n = 1, 2, 3$
(25)

The three design solutions are then compared. The solution that provides the fewest number of elevators is chosen. Where two solutions require the same number of elevators, the solution with the lower speed is selected. This rationale is based on the assumption that reducing the number of elevators results in a cost saving more than the reduction in speed offers.

A general block diagram of the software is shown in Figure 1. The user requirements are shown inside a 'cloud' and they specify the performance requirements that must be achieved. The arrival rate is extracted from these parameters, as well as the expected number of passengers to arrive in the interval. A round-trip time calculator (not described in this paper) is used to

Figure 2. The HARint plane.

calculate the round time based on the building parameters and the number of passengers. This value of round trip is divided by the target interval in order to find the required number of elevators.

An iteration loop is then followed by using the actual value of interval to find a new value for the number of passengers expected to arrive during the interval. This is then used again to find a new value for the round-trip time, until final convergence is achieved. From this final value of the round-trip time, the final value of the interval and the final value of the passengers arriving during the interval are calculated.

Graphical representation: The HARint plane

The methodology described in the last section can be represented in a graphical format. The aim of the graphical representation in this case is to allow the designer to understand the effect of changes on the resulting solution and be able to assess how far it is from the optimum solution.

In order to develop the graphical representation, a plane is presented. This plane has two axes; the *x*-axis represents the interval in seconds and the *y*-axis represents the handing capacity. Each point on the plane represents a possible solution (not necessarily an acceptable or correct one). The point representing the optimum solution can be located by the intersection of the vertical line representing AR%, as shown in Figure 2. The plane is referred to as the HARint plane, as it contains the HC% and the AR% on the *y*-axis and the *int* on the *x*-axis (HCARint abbreviated to HARint).

Plotting lines of equal L (number of elevators) values produces the HARint plane shown in Figure 3. Plotting lines of equal P (number of

Figure 3. The lines on the HARint plane that represent different values for L.

passengers) produces the HARint plane shown in Figure 4. The HARint plane can be very useful in visualising a specific solution and appreciating the optimality or otherwise of suggested solutions.

Figure 5 shows the position of the hypothetical optimum solution on the HARint plane which is the intersection point of the AR% horizontal line and the int_{tar} vertical line. It is hypothetical because it is not achievable in practice as it requires a fractional number of elevators, L. Applying the rounding up equation (13) and then applying the iterations from equations (16) to (19) moves the solution to the practical optimum solution (that lies on the AR% line and uses a whole number of elevators, L. This is shown in more detail in Figure 6 where the intermediate point is also shown (after applying equation (13) and before applying the iterations).

The use of the HARint plane shown in Figures 2–6 has been useful for visualising the solution but has not been used to actually find a solution by the use of graphical methods. It might be possible to find a graphical method of finding a solution for a problem by the using the HARint plane as a solution chart (e.g. as the Smith chart is used in radio engineering and the Nichols chart is used in control systems). However, before this can be achieved, a method of normalisation needs to be introduced in order to make the HARint plane a universal tool.

Examples

A number of numerical examples will be presented in this section, in order to illustrate the methodology developed in the section *Analysis* and development of the formulae.

Figure 4. HARint plane with curves of equal *L* and equal *P* added and the optimum solution marked with a small circle.

Example 1

A vertical transportation design is required for an office building with 10 floors above the main entrance, no basements and a total population of 550 persons. A target interval of 30 s is set by the client. An arrival rate of 12% is also given.

Other parameters are given as shown below:

- a. All floor heights are equal, at 4.5 m per floor.
- b. Rated speed is 1.6 m/s.
- c. Rated acceleration is 1 m/s².
- d. Rated jerk is given as 1 m/s^3 .
- e. Door opening time is given as 2 s.
- f. Door closing time is given as 3 s.
- g. Start delay is given as 1 s.
- h. Advance door opening is given as 0.5 s.
- i. Passenger boarding time is given as 1.2 s
- j. Passenger alighting time is given as 1.2 s.

Applying equation (9) provides a value for the number of passengers arriving in the busiest 5 min

$$P_{5 \text{ min}} = AR\% \cdot U = 12\% \cdot 550 = 66 \text{ pass/5 min}$$
 (26)

Applying equation (10) gives the value of the passenger arrival rate in units of passenger per second

$$\lambda = \left(\frac{P_{5 \text{ min}}}{300}\right) = \frac{66}{300} = 0.22 \text{ pass/s}$$
 (27)

Using equation (11) provides an initial value for the number of passengers boarding each car

$$P_{acti} = (int_{tar} \cdot \lambda) = 30 \cdot 0.22 = 6.6 \text{ pass}$$
 (28)

Figure 5. Hypothetical optimum solution and practical optimum solution on the HARint plane.

Figure 6. Details of movement from hypothetical optimum to practical optimum.

Using equation (1) and this initial value for $P_{act\ i}$ of 6.6 passengers provide an initial value for the round-trip time

$$\tau_i = f(P_{\text{act}}) = f(6.6) = 115.9 \,\text{s}$$
 (29)

Using equation (30) provides the optimum number of elevators

$$L = \text{ROUNDUP}\left(\frac{\tau_i}{int_{tar}}\right)$$

$$= \text{ROUNDUP}\left(\frac{115.9}{30}\right) = 4 \text{ elevators}$$
(30)

As mentioned previously, this act of rounding up (from 3.86 to 4) is inevitable, as a whole number of elevators must be used. It is the reason why the two equations (4) and (5) that represent the ultimate optimum solution cannot be simultaneously met, and why the designer has to resort to simultaneously meeting the other two equations (6) and (7).

Once the optimum number of elevators has been determined, the next step is to determine the optimum CC by iteratively finding the actual

	int _{act i} using equation (35)	P _{act f} using equation (32)	$ au_i$ using equation (1) or Monte Carlo simulation	int _{act f} using equation (34)
Second iteration	28.55	6.281	113.4	28.35
Third iteration	28.35	6.237	113.1	28.275
Fourth iteration	28.275	6.22	112.95	28.225
Fifth iteration	28.225	6.21	112.87	28.218

Table 1. Iteration results for Example 1.

number of passenger boarding the car and the actual achieve interval.

The first step is to find the initial estimate for the interval that will be achieved in practice, based on the optimum number of elevators and the initial estimate of the round-trip time. This is done using equation (14)

$$int_{acti} = \frac{\tau_i}{L} = \frac{115.9}{4} = 28.98 \,\mathrm{s}$$
 (31)

The interval has been given the subscript i to emphasise that it is an initial estimate. As this value is lower than the target interval, int_{tar}, and considering that the arrival rate in passengers per second is still constant (λ) , the actual number of passengers that will in fact board each car will be lower, and an estimate for it can be found using equation (16)

$$P_{actf} = \lambda \cdot int_{acti} = 0.22 \cdot 28.98 = 6.375 \,\mathrm{s}$$
 (32)

This new value of $P_{act\,f}$ is then used to evaluate the new value of the round-trip time using either equation (1), Monte Carlo simulation, or any other suitable method. This provides a new value for the round-trip time

$$\tau_f = f(P_{actf}) = f(6.375) = 114.2 \,\mathrm{s}$$
 (33)

Using equation (18), a new estimate of the actual interval (given a subscript f to denote final) can found

$$int_{actf} = \frac{\tau_f}{L} = \frac{114.2}{4} = 28.55 \,\mathrm{s}$$
 (34)

This value of the interval is then set to the original value of the interval in order to carry out another iteration of equations (32)–(34)

$$int_{acti} = int_{actf} = 28.55 s$$
 (35)

Following this first iteration, a number of iterations can now be carried out using equations (32)–(35), until convergence is deemed to have taken place in the value of $P_{\rm act}$. Applying four more iterations, the results are shown in Table 1.

It can be seen that change in P_{act} in the last iteration was around 0.01 which is deemed sufficient for convergence.

Using equation (21), the optimum car carrying capacity (taking into consideration the preferred value) can be calculated as follows

$$CC = \text{ROUNDUP}\left(\frac{P_{actf}}{0.8}\right)$$

= ROUNDUP $\left(\frac{6.21}{0.8}\right) = 8 \text{ persons}$ (36)

Where the car carrying capacity of eight is preferred value and corresponds to a preferred

v (m/s ¹)	L	CC (persons)	CL%	P _{act} (persons)	τ (s)	int _{act} (s)
1.6	4	8	77.6%	6.21	112.87	28.218

Table 2. Optimum design solution for Example I at a speed of I.6 m/s.

load of 630 kg. The actual car loading can then be found using equation (22)

$$CL\% = \frac{P_{actf}}{CC} = \frac{6.21}{8} = 77.6\%$$
 (37)

This result provides an optimum solution for the selected speed of 1.6 m/s, as shown in Table 2 (described by the four parameters: number of cars, car carrying capacity, car loading and top speed). The table also shows the resultant round-trip time and the resultant interval

The fact that the actual number of passengers is not a whole number is not a problem, as it represents an average value over the consecutive round trip journeys.

As expected, the final handling capacity is nearly equal to the arrival rate (AR%), as verified by equation (38)

$$HC\%_{i} = \frac{300 \cdot P_{acti}}{U \cdot int_{acti}} = \frac{300 \cdot 6.21}{550 \cdot 28.218}$$
$$= 12.004\% \approx 12\% \tag{38}$$

The solution based on a speed of $1.6 \,\mathrm{m/s}$ is shown graphically on the HARint plane in Figure 7 below, where the final optimum solution is shown by the small circle.

However, the solution shown in Table 2 is only applicable to a speed of $1.6\,\mathrm{m/s}$. It is possible that using a speed of $2\,\mathrm{m/s}$ or a speed of $2.5\,\mathrm{m/s}$ could result in a more economical solution by reducing the number of elevators. The complete design process is then carried out by applying equations (9)–(22) to the two cases with speeds of $2\,\mathrm{m/s}$ and $2.5\,\mathrm{m/s}$.

With these higher speeds, it is no longer possible to use equation (1) as the top speed will not be attained in a one-floor journey. Monte Carlo

simulation will be used in this case to produce a solution.

Examination of Table 3 reveals that the speed of 1.6 results in the most economical solution, as the solutions using the other two speeds have not resulted in reduction in the number of elevators. Thus, the optimum solution is the one that uses four elevators running at a speed of 1.6 m/s and rated at a car carrying capacity of eight persons (630 kg). The car loading in this case will be 77.6%.

Example 2

Example 1 will be repeated with a larger population of 650 persons. The three speeds used are the same as the total travel distance has not changed. The results for the three speeds are shown in Table 4.

Examination of Table 4 reveals that the use of a slightly higher speed of 2 m/s instead of 1.6 m/s has resulted in the saving of one elevator. So the optimum solution, in this case, employs four elevators running at a speed of 2 m/s with a rated car carrying capacity of 10 persons. The car loading is 70.4%.

The solution utilising 2 m/s speed is shown in a graphical format on the HARint plane in Figure 8 where the small circle represents the final solution.

Notes on optimality and convergence

Equations (11) and (13) are fundamental to the success of the method. Two points are in order, relating to optimality and convergence.

The first point relates to optimality. The use of equation (11) ensures that the number of elevators, L, calculated in equation (13) is optimal.

Figure 7. HARint plane showing solution of Example 1 (with a speed of 1.6 m/s).

Table 3. Optimum design solution for Example 1 for all three speeds.

v (m/s ¹)	L	CC (persons)	CL%	P _{act} (persons)	τ (s)	int _{act} (s)
1.6	4	8	77.6%	6.21	112.87	28.218
2.0	4	8	68.1%	5.45	99.8	24.7
2.5	4	8	61.0%	4.862	88.3	22.1

Table 4. Optimum design solution for Example 2 for all three speeds.

v (m/s ¹)	L	CC (persons)	CL%	P _{act} (persons)	τ (s)	int _{act} (s)
1.6	5	8	70.7%	5.655	108.84	21.75
2.0	4	10	70.4%	7.439	114.57	28.61
2.5	4	10	67.8%	6.779	104.21	26.07

It will not change no matter how many iterations are carried out and no matter what value for P_{act} is used.

The second point relates to convergence of the solution. The rounding up that is applied to the number of elevators (L) in equation (13) is essential for convergence and finding the correct solution. It ensures that the final value of the actual interval converges to its correct value following a sufficient number of iterations. In the first iteration, the actual number of passengers reduces, and this leads to a reduction in the value of the round-trip time that, in turn, leads to a reduction in the value of the actual interval. This in turn leads to a reduction in the actual number of passengers and so on. Eventually, the iterations converge and no further changes take place.

On the other hand, if rounding down had been applied, then the value of the round-trip time and the actual interval would diverge to

Figure 8. HARint plane graphical representation of the solution of Example 2.

infinity. As iterations are applied, the value of the round-trip time will increase, leading to an increase in the interval, which leads in turn to an increase in the actual number of passenger, which then leads to an increase in the value of the round-trip time and so on, until the value of the round-trip time reaches a very large value and the CC reaches a very large unrealistic value.

This can also be clearly seen on the HARint plane, where rounding down leads to an L line that is outside the solution zone and no matter how many passengers board the car, the line can never pass through the solution zone. Rounding up, however, gives an L line that passes through the solution zone.

In general, the iterations will converge if the following condition applies

$$L > \frac{\tau_i}{int_{tar}} \tag{39}$$

and, will diverge if the following condition applies

$$L < \frac{\tau_i}{int_{\text{tar}}} \tag{40}$$

where τ_i is the initial result for the round-trip time found from equation (12).

Triggers for zoning

It is well known that buildings exceeding 20 floors high are usually zoned. However, there is no clear objective criterion that can be used as a trigger, although some guidelines are provided in Reference [10] based on simulation. In this paper, the following rule is presented as a trigger for zoning a building. The rule states that a building must be zoned if any of the following conditions exists:

Number of required elevators exceeds 8 OR

The average travelling time exceeds 90 s

The average travelling time can either be calculated using analytical methods (such as Reference [11]) or Monte Carlo simulation methods. 12 Example 3 illustrates this rule.

Example 3

The elevator system design needs to be carried out for the building, the parameters of which are shown below.

User requirements:

- a. Passenger arrival rate (AR%) is 12%.
- b. Total building population of 1300 persons.
- c. Target interval of 30 s.

Building details:

- d. Number of floors above ground is 40 floors.
- e. Floor height is 4.5 m (finished floor level to finished floor level).
- f. A single main entrance and no basements.
- g. Equal floor populations are assumed.

Kinematics:

- h. Rated acceleration, a, is $1.5 \,\mathrm{m/s^2}$.
- i. Rated jerk, j, is $1.5 \,\mathrm{m/s^3}$.

Passenger data:

- j. Passenger transfer time out of the car is 1.2 s.
- k. Passenger transfer time into the car is 1.2 s.

Elevator data:

- 1. Door opening time is 2 s.
- m. Door closing time is 3 s.
- n. Start delay is 1 s.
- o. Advanced door opening is 0.5 s.

Preferred car speeds are: 1, 1.25, 1.6, 2.0, 2.5,

3.1 and 4.0 m/s.

Preferred car capacities are: 630, 800, 1000, 1250, 1600 and 2000 kg.

Solution

Using the automated design methodology gives the following solution:

Round-trip time: 213.7 s

Interval: 26.7 s

Number of elevators: 8 elevators Average travelling time: 97.6 s Handling capacity: 12%

Optimum speed: 8 m/s

Actual number of passengers: 13.9 passengers

Optimum CC: 21 persons Car loading: 66.2%

However, although the number of required elevators is less than nine elevators, the average travelling time is 97.6 s which is more than the imposed limit of 90 s. This is excessive and should trigger zoning of the building.

When zoning the building, a general rule of thumb is to split the building population in the ratio of 60% for the lower zone and 40% for the upper zone to make up for the extra travel requirement for the upper zone and attempt to equalise the interval and the number of elevator for both zones. This rule of thumb is used for deciding on the zoning cut-off point.

Applying this rule would split the building into two zones: 23 floors for the lower zone and 17 floors for the upper zone (ratio of 57%:43%). This gives the following solution for the two zones:

Lower zone

Round-trip time: 147 s

Interval: 29.4 s

Number of elevators: 5 elevators Average travelling time: 64 s Handling capacity: 12%

Optimum speed: 4 m/s

Actual number of passengers: 9 passengers

Optimum CC: 13 persons Car loading: 69.2%

Upper zone

Round-trip time: 138.5 s

Interval: 27.7 s

Number of elevators: 5 elevators Average travelling time: 66 s Handling capacity: 12% Optimum speed: 6.3 m/s

Actual number of passengers: 6.63 passengers

Optimum *CC*: 10 persons Car loading: 66.3%

It can be clearly seen that the interval is approximately equal between the two zones; and the number of elevators is equal. It is preferable to have an equal number of elevators between the two zones for architectural and structural reasons.

Advantage over conventional methods

It is worth highlighting at this point, the main difference between this automated method and the conventional methods. Most of the conventional methods rely on the designer selecting a CC. The designer then finds the number of passengers by multiplying the CC by 80% (or any other figures that he/she deems appropriate). This provides the value of P and he/she then proceeds to find the value of the round-trip time using a round-trip time calculator tool. The result is then divided by the target interval to find required number of elevators. Although this guarantees that the quality of service is met, it does not guarantee that the quantity of service is met. The user then finds the handling capacity and compares it to the arrival rate. If the handling capacity is lower than the arrival rate, he/ she has to either increase the number of elevators, the CC or both, but there is currently no clear guidance as to which one to adjust and by how much. If the handling capacity is more than the arrival rate, the user has no way of knowing whether a better solution can be found that is less wasteful.

The proposed method in this paper overcomes this problem by offering a clear step-bystep method to find the most suitable number of elevators in one calculation.

Conclusions

A new methodology has been introduced that provides a set of rules and graphical methods

that can be used to design elevator systems in buildings. The method optimises the number of elevators in the group of elevators for a building based on the user requirements of arrival rate (AR%), target interval (int_{tar}) and the total building population (U). The methodology then optimises the speed of the elevators and then the elevator CC. The method allows the user to work backwards from the actual arrival rate in the building in order to find the optimum number of elevators, instead of the trial and error method.

The methodology then presents a rule that can be used for the decision on zoning of the building where the number of required elevators exceeds eight elevators or where the passenger average travelling time exceeds 90 s.

The methodology assumes that a method exists for accurately calculating the round-trip time and the passenger average travelling time. Both analytical and Monte Carlo simulation methods can be used to calculate these parameters.

Due to the automated and rule-based nature of the methodology, it is very attractive for implementation in a software tool for the design of elevator systems.

The method has also been successfully used in teaching the principles of elevator traffic analysis to final-year undergraduate mechatronic engineering students at the University of Jordan. One of the main reasons for its success is that students do not possess any past experience in elevator traffic design, and hence, rely on the rule base and graphical methods in reaching an optimal and convergent design.

It is worth noting that the analysis in this methodology has assumed a constant uniform passenger arrival process. Further work is currently being done in understanding the effect of a random arrival process on the results and the final answers and will be the subject of a future paper.

Funding

This research received no specific grant from any funding agency in the public, commercial, or notfor-profit sectors.

References

- CIBSE. CIBSE guide D: transportation systems in buildings. 3rd edn. London: Chartered Institute of Building Services Engineers, 2005.
- 2. Barney GC. Elevator traffic handbook: theory and practice. London: Taylor & Francis, 2002.
- 3. Barney GC. "Traffic design" in elevator technology. Chichester: Ellis Harwood, 1986.
- Roschier NR and Kaakinen MJ. New formulae for elevator round trip time calculations. Elevator World supplement. Alabama: Elevator World, 1978.
- Al-Sharif L. The effect of multiple entrances on the elevator round trip time under up-peak traffic. *Math Comput Model* 2010; 52(3–4): 545–555.
- 6. Peters RD. Lift traffic analysis: formulae for the general case. *Build Serv Eng Res Technol* 1990; 11(2): 65–67.
- Peters RD. The theory and practice of general analysis lift calculations. In: Proceedings of the 4th International Conference on Elevator Technologies (Elevcon '92) Barney GC (ed), Amsterdam, the Netherlands, May 1992. Brussels; IAEE.
- Peters RD. Vertical transportation planning in buildings.
 PhD Thesis, Department of Electrical Engineering,
 Brunel University, UK, 1998.

- Al-Sharif L, Aldahiyat HM and Alkurdi LM. The use of Monte Carlo simulation in evaluating the elevator round trip time under up-peak traffic conditions and conventional group control. *Build Serv Eng Res Technol*. Epub ahead of print 21 October 2011. DOI: 10.1177/ 0143624411414837.
- Al-Sharif L and Seeley C. The effect of the building population and the number of floors on the vertical transportation design of low and medium rise buildings. *Build Serv Eng Res Technol* 2010; 31(3): 207–220.
- So ATP and Suen WSM. New formula for estimating average travel time. *Elevatori* 2002; 31(4): 66–70.
- 12. Al-Sharif L, Abdel Aal OF and Abu Alqumsan AM. The use of Monte Carlo simulation to evaluate the passenger average travelling time under up-peak traffic conditions. In: Chartered Institute of Building Services Engineers, symposium on lift and escalator technologies, 29 September 2011, University of Northampton, UK, www.liftsymposium.org/index.php/previous-events.