

iMAINTENANC**E**TIME!

Il progetto HySolarKit

Gianfranco Rizzo

DIIN, Università di Salerno

eProInn, Energy and Propulsion Innovation

eProInn: spin-off dell'Università di Salerno

Università di Salerno
Un Campus moderno
40,000 Studenti

eProInn
Energy and Propulsion Innovation
Fondata nel 2014

La missione

Green Economy

Veicoli ibridi solari

Disseminazione delle ricerche e contatti internazionali

Un libro divulgativo:
Il sole con le ruote

Capitolo su
Hybrid Solar Vehicles
SCIYO Publisher
12000+ Download

«**Solar energy for cars**»:
un libro in preparazione
con Elsevier

Luoghi di presentazione delle ricerche. Info su www.hysolarkit.com

- "SustAinabLe EnErgy NOw" è stato selezionato tra i quindici progetti finalisti del prestigioso [Guangzhou Award for Urban Innovation](#), su oltre 200 progetti in concorso.
- Il progetto è stato presentato a Guangzhou (China) dal 15 al 17 novembre 2012, ottenendo il secondo posto ex-aequo con altri nove progetti

- Le attività del PAES sono presentate sul sito Salerno2020.it
- E' possibile iscriversi ad una Mailing List per ricevere la Newsletter periodica.

Salerno 2020

Benvenuti >

Obiettivi >

Il PAES >

Gruppo di lavoro >

Gruppi di acquisto >

Agenda >

Riconoscimenti >

Il PEC >

Link e risorse >

Rassegna stampa/web >

I vostri commenti >

Foto >

[Iscriviti alla Newsletter](#)

[Archivio dei messaggi](#)

508 readers

Salerno 2020

Salerno2020.it: un sito per accompagnare il raggiungimento degli **obiettivi europei per il 2020**: dettagli [qui](#).

Il PAES: Salerno ha aderito al [Patto dei Sindaci](#) ed ha formulato il proprio [Piano di Azione per l'Energia Sostenibile](#) (PAES), sulla base del [Piano Energetico Comunale](#) presentato nel 2010. Il PAES è stato sviluppato da un articolato [gruppo di lavoro](#) comprendente il Comune di Salerno, l'Università di Salerno e professionisti. **Il PAES di Salerno, approvato dal Consiglio Comunale di Salerno il 21 gennaio 2013, è disponibile a questa pagina.**

Proposte: Tra le proposte formulate, l'istituzione di [Gruppi di acquisto](#) per facilitare il risparmio energetico e la produzione di energia rinnovabile da parte dei privati.

Agenda: E' previsto un [calendario di incontri](#) tesi a discutere le proposte di piano, ed a verificare periodicamente il raggiungimento degli obiettivi.

In evidenza

Martedì 11 dicembre è stata presentata l'associazione [Città Sostenibile](#), che collaborerà all'organizzazione dei **Gruppi di Acquisto Solidali** per il PAES. Foto [qui](#). Dopo la conferenza stampa, è stato [piantato un ligustro](#) dedicato alla città di Guangzhou.

Come partecipare

E' disponibile un [questionario on-line](#) per raccogliere osservazioni e commenti di chi sia interessato alle tematiche del PAES e voglia dare un proprio contributo.

Salerno 2020 è anche su [Facebook](#).

Mi piace | Piace a 56 persone.

E' stata creata la [pagina Facebook](#) Salerno 2020

The image shows a screenshot of the Facebook page for 'Salerno 2020 Comunità'. The page features a large background image of a coastal city at night, illuminated by streetlights and building lights. The page header includes the text 'Salerno 2020 Comunità' and navigation options like 'Crea un invito all'azione', 'Ti piace', and 'Messaggio'. The page is categorized as 'Salerno 2020 Comunità' and has 329 likes. The right sidebar shows a 'Promuovi' button, a weekly reach of 19, and a 'Recenti' section with 'Creazione' listed. A small video thumbnail is visible at the bottom right of the page.

Salerno 2020
Comunità

Crea un invito all'azione | Ti piace | Messaggio

Diario | Informazioni | Foto | Persone a cui piace | Altre

Piace a 329 persone +1 questa settimana
Marcello Rizzo e altri 216 amici

Copertura dei post questa settimana: 19

Stato | Foto/video | Offerta, evento +

Cosa hai fatto di recente?

Salerno 2020
Opportunità nell'industria

- Demo Sites
- City Cluster
- Community of Interest

Salerno fa parte del
«City Cluster» del
progetto CITYfiED

Obiettivi: replicare
progetti e buone
pratiche sviluppate nelle
città «Demo Sites»

- **HySolarKit** (SME Instrument – H2020), coordinated by eProInn (2015).
- **HEALT-CODE** - FCH-JU (H2020) *Real operation PEM fuel cells health-state monitoring and diagnosis based on DC/DC converter embedded EIS*, coordinated by eProlab (2015-2018), KOM Sept. 1st 2015.
- **OPTEMUS** - GV.2-2014 (H2020) *Optimised Energy Management and Use* (2015-2018).
- **DIAMOND** - FCH-JU (FP7) *Diagnosis-aided control for SOFC power systems* (2014-2017).
- **PUMA MIND** - FCH-JU (FP7) *Physical bottom up multiscale modelling for automotive PEMFC innovative performance and durability optimization* (2013-2015).
- **D-CODE** - FCH-JU (FP7) *DC/DC converter-based diagnostics for PEM systems*, coordinated by eProlab (2011-2013).
- **DESIGN** - FCH-JU (FP7) *Degradation signatures identification for stack operation diagnostic* (2011-2013).
- **GENIUS** - FCH-JU (FP7) *Generic diagnosis instrument for SOFC systems* (2010-2012).
- **HYRAIL** - SSA (FP6) *Hydrogen railway applications international lighthouse* (2007).
- **Leonardo** Project I/05/B/F/PP-154181 "Energy Conversion Systems and Their Environmental Impact" (Hybrid Solar Vehicles) (2007-09), DiVa Award for Valorization and Dissemination

OPTIMIZED ENERGY
MANAGEMENT AND USE
OPTEMUS

PROJECT PARTNERS

VIRTUAL VEHICLE Research Center	Austria
ESI Group	France
Fraunhofer	Germany
IFPEN	France
Centro Ricerche Fiat	Italy
Continental	Germany
Mondragon	Spain
Magneti Marelli	Italy
● University Salerno	Italy
Bax & Willems	Spain
Scuola Superiore Sant'Anna	Italy
Denso Thermal Systems	Italy
Denso Automotive Deutschland	Germany
RWTH Aachen	Germany
ESI Software Germany	Germany

PROJECT BUDGET

6,39 Mio EUR

PROJECT DURATION

June 2015 – February 2019

PROJECT COORDINATOR / CONTACT:

VIRTUAL VEHICLE Research Center

Dr. Alois Steiner

alois.steiner@v2c2.at
+43 316 873 9025

www.optemus.eu

Come ridurre consumi ed emissioni?

Comprando una vettura
ibrida o elettrica

30.000+ €

Trasformando la TUA
auto in un ibrido-solare

3.000 €

HySolarKit: convertire un'auto in un veicolo ibrido solare

- **HySolarKit** può essere applicata a **tutte le vetture a trazione anteriore (>70% della flotta!)**.
- Una soluzione unica, **brevettata in Europa (PCT)**.
- Un **mercato enorme**.
 - **B2C**: Applicazione alla flotta esistente (After-market).
 - **B2B**: Applicazione a fine linea a vetture nuove.

- Tutte le modalità di alimentazione dei veicoli passano attraverso un **vettore energetico**.
- L'unica eccezione è l'uso diretto del fotovoltaico sul veicolo, in grado di realizzare una **filiera corta** tra energia primaria ed energia alle ruote.

**PANNELLI
FOTOVOLTAICI**

**SISTEMA DI
CONTROLLO**

BATTERIA A IONI DI LITIO

**MOTORI ELETTRICI NELLE
RUOTE POSTERIORI**

SOLBIAN

“A FLEXIBLE PHOTOVOLTAIC
PANEL”

WO/2013/042081

LANDIRENZO

“ELECTRIC MOTOR WHEEL ASSEMBLY
THREE TILTING WHEELS”

WO/2010/055534

“KIT FOR TRANSFORMING A CONVENTIONAL MOTOR VEHICLE
INTO A SOLAR HYBRID VEHICLE, AND RELEVANT MOTORVEHICLE”
WO/2011/125084.

Solar energy potentiality

$\Sigma \bullet = 18 \text{ TWe}$

A pictorial view of the potentialities of photovoltaic: the areas defined by the dark disks could provide more than the world's total primary energy demand (assuming a conversion efficiency of 8%).

Rev. 11-07-07

	Potenza (kW)
Auto	70
Pannello	0,3
Rapporto	0,004

La **potenza** di un pannello fotovoltaico montabile su un'auto è circa cento volte inferiore alla potenza di un'auto!

	Potenza (kW)	Potenza media (kW)
Auto	70	8
Pannello	0,3	0,2
Rapporto	0,004	0,025

La potenza media di un pannello solare è pari a circa **2/3 della potenza massima**

La **potenza media** nella guida urbana è pari ad un decimo della potenza massima.

	Potenza (kW)	Potenza media (kW)	Tempo (h/giorno)
Auto	70	8	1
Pannello	0,3	0,2	10
Rapporto	0,004	0,025	10

national STATISTICS

Secondo recenti studi del governo inglese:

- Circa il **71%** degli utenti usa un mezzo a motore per andare al lavoro;
- Il **46%** degli spostamenti dura meno di **20 minuti**
- per lo più con **una persona a bordo**.

(Source: Labour Force Survey, <http://www.statistics.gov.uk/CCI/nscl.asp?ID=8027>)

	Potenza (kW)	Potenza media (kW)	Tempo (h/giorno)	Energia (kWh/giorno)
Car	70	8	1	8
PV Panel	0,3	0,2	10	2
Ratio	0,004	0,025	10	0,25

In un tipico utilizzo urbano, l'energia fornita dal pannello può rappresentare una frazione significativa (25%) dell'energia richiesta per la trazione.

Asfalto asciutto: riduzione del 23%

Asfalto bagnato: riduzione del 25%

- **Riduzione del 20-25% di consumi ed emissioni nella guida urbana.**
- **Upgrade della categoria di emissioni (da EURO3 a EURO4, e così via)**
- **Ricarica solare!**
- **Opzione di guida a zero emissioni per le ZTL**
- **Migliori prestazioni:**
 - ✓ Coppia più elevata allo spunto
 - ✓ Due sistemi di propulsione
 - ✓ Controllo veicolo avanzato
- ✓ **Costo molto inferiore ad un ibrido o elettrico: circa 3000€: Pay-back in 3-5 anni**

HySolarKit Target

		Year 3	Year 4	Year 5	Installed Kits at Year 5	Net Profit at Year 5 (with 4% Mark-up)
WorstCase Scenario	B2C	1 %	2,5 %	5 %	37.092	€ 4.527.634
	B2B	0,3 %	0,6 %	1 %	639	
IntermediateCase Scenario	B2C	2 %	5 %	8 %	59.346	€ 7.236.551
	B2B	0,5 %	0,7 %	1,5 %	958	
BestCase Scenario	B2C	5 %	9 %	13,5 %	100.146	€ 12.170.956
	B2B	1 %	1,5 %	2 %	318	

Market Share Scenarios – Price € 3.000

HySolarKit

Sono interessato ad ibridizzare la mia auto con un kit di conversione: 59%

Vorrei dei pannelli fotovoltaici sulla mia auto, come una **icona green**: 28%

Trovo la ricarica solare utile: 78%

- Risultati di un'indagine preliminare su circa 300 persone

ità

LA STAMPA

CORRIERE DEL MEZZOGIORNO

SCIENCE & VIE

IL MATTINO.it

la Repubblica

CORRIERE DELLA SERA

CORRIERE INNOVAZIONE / NEWS

QUATTORRUOTE

L'Espresso

Mailing List
di circa 13.000 utenti

Hy Solar Kit

www.hysolarkit.com

[Home](#) : [Brevetto](#) : [Perché](#) : [Come funziona](#) : [Contatti](#) : [Materiali](#) : [Foto](#) : [Premi](#) :
[Rassegna stampa](#) : [Blog](#) : [Donazioni](#) : [Sponsor](#) : [Partecipa](#) : [Link](#) :

FAI IL PIENO CON IL SOLE!

HYSOLARKIT

Come trasformare la tua auto in un veicolo ecologico ad alta tecnologia, riducendo consumi ed inquinamento, e **senza fare debiti**? Mantenendo **tutti i vantaggi e l'autonomia** dell'auto che hai scelto, ma facendo un bel pieno di energia nella batteria **con il sole**? E **senza sacrificare le prestazioni**, anzi con un bel paio di motori elettrici che, oltre a recuperare l'energia delle frenate, ti regalano le **prestazioni di una 4x4**?
[Clicca qui per saperne di più e per partecipare al nostro progetto!](#)

Come trasformare un autoveicolo in un veicolo ibrido solare

In evidenza

HySolarKit e Horizon 2020 a "Città della scienza"
 Sabato 9 maggio parteciperemo come relatori al

Sponsor

Federico Di Cicilia
 Il regista **Federico Di Cicilia** ha realizzato lo **spot** promozionale del progetto HySolarKit: grazie, Federico!

HySolarBlog

Ti interessano i temi della **mobilità sostenibile**?
 Leggi e commenta gli articoli sul nostro [blog](#).

Newsletter

www.hysolarkit.com

Crowdfunding Eppela.com

On the movie: Asphyxia

https://www.youtube.com/watch?v=FgeUO5RZ_vg

I nostri potenziali concorrenti sono oggi nostri partner!

THE FRAMEWORK PROGRAMME FOR RESEARCH AND INNOVATION

HORIZON 2020
Converting conventional cars into hybrid and solar vehicles

Verso Fase 2

ePro-Inn
Energy and Propulsion Innovation
www.eproinn.com

actua
Actuation and Control Technologies

LANDIRENZO®

CiaoTech

SOLBIAN

tm

Transport Malta

融通科技产业集团
RONGTONG SCIENCE & TECHNOLOGY INDUSTRY GROUP

Fase 1: **SUPERATA**

Tasso di accettazione: circa 10%

La valutazione del progetto

- Score: **4.66** (Threshold: 4.00/5.00 , Weight: 100.00%)
- The proposal indicates in a convincing way that there will be demand/market (willing to pay) for the innovation when the product /solution is introduced into the market → **Good to Very Good**
- The targeted users or user groups of the final product/application, and their needs, are well described and the proposal provides a realistic description of why the identified groups will have an interest in using/buying the product/application, compared to current solutions available → **Good to Very Good**
- The proposal demonstrates very good understanding of the needs for a realistic and relevant analysis of market conditions, total available market size and growth rate, competitors and competitive solutions and key stakeholders, or includes a plan for achieving this information → **Very Good to Excellent**
- It is described in a realistic and relevant way how the innovation has the potential to boost the growth of the applying company → **Very Good to Excellent**
- The proposal demonstrates the alignment with the overall strategy of the participating SME(s) and the need for commercial and management experience, including understanding of the financial and organizational requirements for commercial exploitation. The initial commercialisation plan is outlined and explains how will be further developed (in-house development, licensing strategy, etc) → **Very Good to Excellent**
- The innovation /solution has a clear European dimension both with respect to commercialisation and with respect to competitor / competition evaluation → **Very Good to Excellent**
- The proposal includes a realistic and relevant description of status and strategy of knowledge protection, the need of "freedom to operate analysis", and current IPR situation, which could include a plan for achieving this information. If relevant, potential regulatory requirements are also addressed. → **Very Good to Excellent**
- Overall perception including other pertinent factors not covered by the above questions (25% weight in the assessment of this criterion) → **Very Good to Excellent**

- Score: **4.26** (Threshold: 4.00/5.00 , Weight: 100.00%)
- The innovation aims at exploring new market opportunities addressing EU/global challenges → **Very Good to Excellent**
- The proposal provides a realistic description of the current stage of development and added value of its innovation as well as an understanding of the competing solutions. Includes good comparison with state-of-the-art, known commercial solutions, including costs, environmental benefits, gender dimension , ease-of-use and other features, or includes plans for achieving this information → **Good to Very Good**
- The objectives for the feasibility study and the approach and activities to be developed are consistent with the expected impact of the project → **Good to Very Good**
- The expected performances of the innovation are convincing and have the potential to be relevant from a commercial point of view (Value for money). It is potentially better than alternatives → **Very Good to Excellent**
- The proposal reflects a very good understanding of both risks and opportunities related to a successful market introduction of the innovation, both from a technical, commercial point of view → **Good to Very Good**
- Overall perception including other pertinent factors not covered by the above questions (25% weight in the assessment of this criterion) → **Very Good to Excellent**

Criterion 3 - Quality and efficiency of implementation

- Score: **4.27** (Threshold: 4.00/5.00 , Weight: 100.00%)
- The proposal demonstrates that the project has the relevant resources (personal, facilities, networks, etc.) to develop its activities in the most suitable conditions. If relevant, describes in a realistic way how key stakeholders / partners / subcontractors could be involved → **Very Good to Excellent**
- Taking the project's ambition and objectives into account, the proposal includes a realistic time frame and a comprehensive description of work → **Fair to Good**
- The team has relevant technical/scientific knowledge/management experience, including a good understanding of the relevant market aspects for the particular innovation. If relevant the proposal includes a plan to acquire missing competences → **Very Good to Excellent**
- Overall perception including other pertinent factors not covered by the above questions (25% weight in the assessment of this criterion) → **Good to Very Good**

H2020: cosa abbiamo capito

- Il primo passo è partecipare.
- Rete di rapporti internazionali.
- Utile partecipare agli incontri a Bruxelles ed in Italia.
- Presentarsi in modo efficace: sito web (multilingua), video, newsletter, social, brochure.
- Necessaria una buona stazione di web-conferencing (rete veloce, software Skype, WebEx, hardware audio-video, layout efficace).
- Servono buoni partner, ma non troppo numerosi.
- Servono buoni consulenti.
- SME Instrument: si parte da prototipo con TRL 6!
- Chiarezza e capacità di sintesi nella proposta.
- Utili lettere di intenti di potenziali partner/utenti.
- Protezione della proprietà: brevetti e disseminazione.

- Promuovere l'applicazione del «Seal of Excellence» a livello dei ministeri e delle regioni.

Dov'è il centro?

Contatti: grizzo@unisa.it
info@eproinn.com

Mobidic

MOBILITY DIGITAL CENTER

Progetto di mobilità sostenibile proposto da Bertone Spa con la realizzazione in Campania di un Polo industriale ad alta tecnologia per la produzione di veicoli ibridi elettrici e kit di ibridizzazione solare.

Produzione
City Car EcoSostenibili
(Elettriche/Ibride)

Centro Ricerche &
Innovazione su
Mobilità Sostenibile

Circuito di Sperimentazione
& Parco Tematico