
Projektarbeit im Fach Energietechnik

Konzeption einer langlebigen Stülpmembran bezüglich

Festigkeitsanforderungen, Belastungen, Aufbau und

Herstellungsprozessen

Kurztitel: Stümemtion

Thema: Entwurf einer Stülpmembran

Hochschule: Technische Hochschule Nürnberg

Fakultät: Maschinenbau und Versorgungstechnik

Bachelorstudiengang: Maschinenbau

Fachrichtung: Energietechnik

Wissenschaftlicher Betreuer: Dr. Prof. Matthias Popp

Projektbearbeiter: Markus Lohr E-Mail: lohrma59034@th-nuernberg.de

Tel.: +4915757162855

mailto:lohrma59034@th-nuernberg.de

2

Zusammenfassung

Die Konzeption der Membran ist auf einen Stülpmembranspeicher mit den

Abmessungen Kolbendurchmesser: 126 m, Zylinderhöhe: 430 m und einer Spaltbreite

von 2 m ausgelegt worden. Dieser Speicher ermöglicht die Stromversorgung eines

Forchheimer Stadtteils mit 15645 Einwohnern über einen Zeitraum von 10 Tagen.

Aufgrund der Wirtschaftlichkeit ist es von Vorteil auf vorhandenen Ressourcen eine

Stülpmembran zu entwerfen. Der Hersteller germanBelt® verspricht mit seinen 122

Stahlgurtförderbänder das größte Potential für dieses Projekt. Diese weisen die besten

Anforderungen gegenüber der starken Zugbeanspruchung und ebenso eine lange

Lebensdauer von bis zu 20 Jahren auf. Die hohen Kräfte (Fab = 47155 𝑀𝑁) die der

Kolben auf die Zylinderfläche ausübt, bedingen spezielle Förderbänder, sogenannte

Stahlseilförderbänder. Diese können durch ihre Stahlcorde1 , welche wiederum in

Stahlseilkonstruktionen von 7x19 Stahlseilen ausgeführt sind, hohen Zugbelastungen

standhalten. Diese Förderbänder werden mithilfe der 2-Komponenten-

Kontaktklebstoffe der Firma BESTklebstoffe® verklebt. Bei einer ordnungsgemäßen

Verklebung der Bänder entsteht eine hochfeste Verbindung, welche den dynamischen

Belastungen standhält. Diese werden somit zweilagig verklebt und trennen die beiden

Druckkammern hermetisch ab. Somit ist eine funktionsfähige Stülpmembran

entstanden, der mithilfe der Gewichtsspannvorrichtung im Spalt des

Stülpmembranspeichers „umgestülpt“ wird. Um an den Befestigungsvorrichtungen in

der Kolben- und Zylinderwand eine wasserdichte Verbindung zu gewährleisten wird

die Membran wasserdicht und dauerbetriebssicher mit der Kolbenverkleidung

verbunden. Diese Membran gewährleistet neben der Abdichtung der Druckschichten

auch eine optimale Führung des Kolbens bei seiner Auf und Ab Bewegung.

Eine 3-D Modell wurde in CAD konstruiert und in ein FEM-Programm übergeführt,

jedoch konnte dies aufgrund von Zeitmangel nicht in diese wissenschaftliche Arbeit

mit einfließen.

1 Die hochgestellten Zahlen verweisen auf Begriffserklärungen, welche im Kapitel 7 auf der Seite 21
zu finden sind

 3

Inhaltsverzeichnis

Zusammenfassung .. 2

Inhaltsverzeichnis ... 3

1. Einleitung .. 6

2. Stand der Technik ... 7

2.1 Materialauswahl und Befestigung .. 7

2.2 Herstellungsprozess ... 8

3. Stahlseilfördergurte .. 10

3.1 Deckplatte .. 11

3.2 Haftmischung ... 11

3.3 Stahlseile .. 11

3.4 Gurtkonstruktion ... 12

4. Klebstoff .. 13

4.1 Aufbau und Auswahlverfahren ... 13

4.2 2-Komponenten-Kontaktklebstoff (2k-Klebstoff) ... 14

5. Theoretische Berechnungen ... 16

5.1 Berechnung der Spannung in der Membran, sowie die Dimensionierung 16

5.2 Berechnung der Mindestbruchkraft (Fbmin) und Festigkeitsnachweis 18

5.3 Berechnung der Klebstofffestigkeit ... 19

5.4 Berechnung der Förderbandanzahl .. 20

6. Vergleich der Hersteller .. 21

6.1 Vergleich von Stahlseilfördergurtunternehmen .. 21

6.2 Vergleich von Klebstoffunternehmen.. 22

7. Begriffserklärungen .. 23

8. Literaturnachweis ... 24

Eidesstattliche Erklärung ... 26

Anhang ... 27

 4

Abbildungsverzeichnis

Abbildung 1: Vereinfachtes Stahlseilförderband mit a: obere Deckplatte, b:
Kautschukkante, c: Haftmischung, d: verzinkten Stahldrähte, e: untere
Deckplatte, d: Stahlseildurchmesser, t: Seilteilung
…………………………..…………………………………………………. 10

Abbildung 2: Unterteilung der Klebstoffarten nach ihrem Reaktionsmechanismus
(Nur relevante Klebstoffgruppe hier ausführlich dargestellt), abgeleitet
von Klaus-Gerhard Scholz – Elastomere in Tribologischen
Systemen…………………………………………………………………... 13

Abbildung 3: 7x19 Stahlseilkonstruktion………………………………………..…….... 23

file:///C:/Users/Jürgen/FH/MB6/Projektarbeit%20Energietechnik/Projektarbeit/Projektarbeit.docx%23_Toc485207733

 5

Tabellenverzeichnis

Tabelle 1: Relevante Auswahlkriterien zur Beurteilung der optimalen Klebvariante

Legende: ++++++ = Note 1, +++++ = Note 2, ++++ = Note 3,

 +++ = Note 4, ++ = Note 5, + = Note 6…………………...………………... 14

Tabelle 2: Vergleich verschiedener Förderbandunternehmen hinsichtlich der

wichtigsten Merkmale…………...…….……………...……………………… 21

Tabelle 3: Vergleich verschiedener Klebstoffhersteller hinsichtlich der wichtigsten

Merkmale…………………………………………………………………...…. 22

Tabelle 4: Wichtigste Abmessungen des Stülpmembranspeichers zur

Stromversorgung eines Forchheimer Stadtteils mit

ca. 15645 Einwohnern für 10 Tage…………………………….….……….. 27

Tabelle 5: Stülpmembranspeicherberechnung………………………………………… 27

Tabelle 6: spezifische Stülpmembranauslegung…………………………………….... 28

 6

1. Einleitung

„Die Energiewende ist unser Weg in eine sichere, umweltverträgliche und wirtschaftlich

erfolgreiche Zukunft. Wir haben uns entschieden, Deutschlands Energieversorgung

grundlegend umzustellen: Weg von nuklearen und fossilen Brennstoffen, hin zu

erneuerbaren Energien. Bis 2025 sollen 40 bis 45 Prozent und bis 2050 mindestens

80 Prozent unserer Energie aus regenerativen Quellen kommen. Und wir setzen

darauf, immer effizienter mit Energie umzugehen.“

(Dossier: Energiewende, unter: https://www.bmwi.de, abgerufen am 03.04.2017)

Der Weg zur „grünen“ Versorgung mit regenerativen Energien ist im vollen Gange,

was die Suche nach wirtschaftlicheren und platzsparenden Energiespeichern

vorantreibt. Eine mögliche Lösung zur Energiewende bringt der

Stülpmembranspeicher mit sich, welcher kostengünstiger, unauffälliger, sowie

verlustärmer als andere Energiespeichersysteme ist.

Der Kerngedanke dieser Vorrichtung ist es einen beweglichen, eingefassten Kolben

aus dem Boden freizuschneiden und gegenüber seiner Einfassung durch eine

sogenannte Stülpmembran abzudichten. Diese Membran ist sowohl am Kolben, als

auch an der Einfassung befestigt, wodurch dieser einen Fluid-/ Materieaustausch

zwischen den abgetrennten Räumen verhindert.

Im Verlauf dieses Projektes wird diese Stülpmembran konzipiert, welche bestimmten

Festigkeitsanforderungen und Belastungen standhalten soll. Ebenso wird der Aufbau

und der Herstellungsprozess näher betrachtet.

Da dies noch ein wenig erforschtes Themengebiet ist, wird vorerst auf den aktuellen

Stand der Technik eingegangen, um im Folgenden wichtige Forschungsfragen zu

beantworten. Die Bedeutsamkeit der Thematik für den forschungswissenschaftlichen

Fortschritt in der Energietechnik wird zum Ende der Arbeit anhand einer

Zukunftsprognose aufgezeigt.

Folgende Forschungsfragen werden in dieser Arbeit beantwortet:

Wie ist der aktuelle Stand der Technik, bezüglich vorhandenen Konzepten?

Welche Materialien bieten den größten Widerstand gegen die Belastung und sind

zugleich langlebig (Ausgleich zwischen Steifigkeit und Dehnbarkeit)?

Kann man Förderbänder zu einer Stülpmembran umfunktionieren, oder muss eine

neue Materialkombination erfunden werden?

https://www.bmwi.de/

 7

2. Stand der Technik

2.1 Materialauswahl und Befestigung

In diesem Abschnitt wird auf den aktuellen Stand der Technik eingegangen, welcher

auf der Vorarbeit von Prof. Herrn Popp aufbaut. Dies beinhaltet mögliche

Befestigungsarten, Materialien und Produktionsarten.

Die Aufgabe der Membran ist die hermetische Trennung des Fluides, in diesem Fall

Wasser und der Führung des beweglichen Kolbens. Dabei muss diese den

unterschiedlich großen Drücken standhalten, sowie eine hohe Reißfestigkeit,

beziehungsweise gleichermaßen eine hohe Dehnfähigkeit haben.

Ausschlaggebend für den Langzeitbetrieb, bzw. eine hohe Lebensdauer ist eine hohe

Zugfestigkeit. Zur Wahl der Materialien gibt es zwei verschiedene Möglichkeiten:

Einerseits eine Neuerfindung der Materialkombination aus stahl-/metall-/glas und/oder

kohlefaserverstärktem, biegeelastischem Gummi, bzw. Kunststoff, andererseits

bestehende Materialen aus der Förderbandindustrie zu verwenden, da diese

Kostengünstiger, beziehungsweise in der Serie herstellbar sind.

Ein weiterer Vorteil ist, dass die Materialien der Förderbänder eine hohe Zugfestigkeit

in Längsrichtung, bei gleichzeitiger geringer Dehnung, bzw. ausreichender

Dehnfähigkeit aufweisen. Dies ist wichtig um die Umlenkung/Verlagerung innerhalb

des Spalts bei der Kolbenbewegung ohne Materialschäden zu überstehen.

Jedoch muss sich eine Befestigung der einzelnen Stülpmembranbänder konzipiert

werden, da diese nur bis maximal 3,2 Meter Breite gefertigt werden.

Die Verbindung der Membranbänder kann mehrlagig, gegebenenfalls versetzt zu

einander aufgebaut sein und muss möglichst in einem automatisierbaren Prozess

durchgeführt werden. Weitere Bearbeitungsverfahren, wie z. B. die Optimierung der

Membran bezüglich erforderlichen Oberflächeneigenschaften, zulässigen

Biegeradien, Zugfestigkeitsanforderungen, Verklebungsmöglichkeiten, oder

Ähnlichen, können ebenso stattfinden.

 8

Die Membran weist mehrere Vorteile im Vergleich zu anderen Dichtsystemen, da unter

anderem Lackströmungen ausgeschlossen werden können, die bei gleitenden

Dichtsystemen unvermeidbar sind. Ebenso muss einerseits der Kolben und

andererseits die Einfassung nicht bestimmten Oberflächenbeschaffenheiten

vorweisen, um eine möglichst reibungsfreie Bewegung durchzuführen.

Durch die Konzeption einer Stülpmembran für einen derartigen Speicher kann die

Wirtschaftlichkeit deutlich gesteigert werden, wodurch die Energiewende wieder ein

Stück näher rückt.

2.2 Herstellungsprozess

Um Kosten und Aufwand zu verringern, werden die Bänder vor Ort zusammengefügt

und entsprechend angepasst. Dies erspart hohe Transportkosten und erweist sich als

deutlich flexibler.

Die zweilagigen Membranbänder werden an der Kolbenseite (Hülle) sauber parallel

ausgerichtet. Somit hängen diese an Kolbenseite herab und werden dementsprechend

durch geeignete Vorrichtungen gesichert. Um den hohen Zugkräften standzuhalten

müssen die Bänder mittig versetzt zu einander angebracht werden.

Es wird vorab ein mikrogekapselter Klebstoff auf die jeweilige Innenseite der Bänder

aufgetragen, um sie anschließend unter Druck aufzuschließen. Da das

Zusammenfügung im Ringspalt des Zylinders erfolgt, muss die Beschaffenheit des

Klebstoffes möglichst einfach gestaltet sein, um die Arbeiten nicht unnötig zu

verkomplizieren.

Damit der Wirkungsgrad des Speichers über lange Zeit konstant bleibt, muss der

Klebstoff eine hohe Lebensdauer aufweisen. Daher wird ein Zweikomponenten-

Klebsystem mit einer Komponente auf der unteren Lage und einer auf der oberen Lage

verwendet.

Über ein bewegliches Anpresssystem wird der Klebstoff unter hohem Druck

aufgeschlossen. Dieses System kann dabei an der gegenüberliegenden

Zylinderwandverkleidung (der Einfassung) abgestützt werden und sukzessive in einem

automatisierten Prozess alle Membranbänder miteinander verknüpfen.

 9

Am Ende des Herstellungsprozesses wird der Teil der Membran, welcher sich

oberhalb der Kolbenkante befindet, umgestülpt. Dazu werden Stahlbänder, die sich in

einem Abstand von ca. 0,5 m befinden, am oberen Rand der Membran befestigt und

anschließend über Zugbänder in Richtung der Verkleidung umgebogen.

Um das Vorhaben durchzuführen müssen Aufwickelvorrichtungen

(Gewichtsspannvorrichtung) entlang der Einfassung des Zylindermantels angebracht

werden. Um ein gleichmäßiges Aufwickeln gewährleisten zu können, werden lange

biegeelastische Rohre entlang des Zylinders in einem Abstand von 0,5 m angebracht.

Wenn die Stülpmembran in ihre finale Position umgestülpt wurde, wird diese

wasserdicht und dauerbetriebssicher mit der Kolbenverkleidung verbunden. Somit ist

eine hermetisch abgeschlossene untere Druckkammer entstanden.

Abschließend können die Montagematerialien über den Druckstollen nach oben

transportiert werden und die Herstellung der Membran ist beendet.

 10

3. Stahlseilfördergurte

Bevorzugt werden Förderbänder mit integrierten Stahlseilen verwendet, welche

vollständig die hohen Zugkräfte aufnehmen. Vorteile dieser Art von Förderband, sind

eine hohe Festigkeit von 1000
𝑁

𝑚𝑚
 bis zu 7500

𝑁

𝑚𝑚
, ebenso wie eine sehr niedrige

Bruchdehnung (ca. 2 %) im Betrieb, wodurch niedrige Spannwege entstehen. Ein

weiterer positiver Aspekt ist die höchstmögliche Festigkeitsausnutzung im

Verbindungsbereich, was vor allem beim Zusammenfügen der Bänder essentiell ist.

Betrachtet man die Lebensdauer so kann mit 20 Jahren und mehr gerechnet werden,

was das Ziel einer Langlebigkeit der Membran gewährleistet. Beim Wechsel der

Membran können die alten Stahlseilförderbänder für den Boden von Pferdeställe

weiterverwendet werden, da diese eine warme Unterlage für die Pferde bieten, sowie

hufschonend, schlag- und rutschfest sind. Der Gurtaufbau und die Konstruktion soll in

folgender Abbildung dargestellt werden.

Abbildung 1: Vereinfachtes Stahlseilförderband mit a: obere Deckplatte, b: Kautschukkante,

 c: Haftmischung, d: verzinkten Stahldrähte, e: untere Deckplatte,

 d: Stahlseildurchmesser, t:Seilteilung

 (entnommen aus: Fritz Röthemeyer, Franz Sommer, Kautschuk Technologie, 2013, S. 1155)

Weitere Möglichkeiten die Festigkeit des Fördergurtes hinsichtlich der Quersteifigkeit

zu verbessern wurden nicht berücksichtigt, da diese Ausführungsform als

Membranband nicht verwendet werden kann.

 11

Im Folgenden wird auf die einzelnen Bestandteile des Stahlseilfördergurtes

eingegangen.

3.1 Deckplatte

Auf beiden Seiten des Bandes wird derselbe Werkstoff verwendet, da ähnliche

Umgebungsbedingungen herrschen. Vorrangig ist hier die Witterungsbeständigkeit,

sowie eine möglichst hohe Verschleißfestigkeit.

Für die Polymerbasis steht Acrylnitril-Butadien-Kautschuk (NBR), aufgrund seiner

guten Hitzebeständigkeit, bzw. SBR zur Verfügung. Des Weiteren werden die

Verschleißeigenschaften durch Ruße oder Silica optimiert.

3.2 Haftmischung

Die Zusammensetzung der Haftmischung ist so gewählt, dass die chemische Haftung

zur verzinkten Seiloberfläche ohne Metallvorbehandlung erzeugt werden kann.

Während der Vulkanisation muss eine homogene Verbindung (Verschweißung) zur

außen anliegenden Deckplattenmischung ermöglicht werden. Um eine optimale

Seildurchdringung zu gewährleisten, muss die Mischung im unvulkanisiertem Zustand

eine hohe Fließfähigkeit aufweisen. Ebenso muss das Vulkanisat neben hoher

Strukturfestigkeit ein möglichst hohes Schubmodul bekunden. Am vulkanisierten Gurt

wird unter Wärmezufuhr die Verbindung hergestellt, was mehrfach reproduziert

werden kann, sodass von der Haftmischung auch eine Beständigkeit gegen

thermische Beanspruchung gewährleistet wird.

3.3 Stahlseile

Da die Stahlseile, sogenannte Stahlcorde, ausschlaggebend für die Aufnahme der

Zugbeanspruchung sind, müssen diese eine Dicke von min. 10 mm aufweisen. Sie

bestehen aus 49-135 Einzeldrähten, wobei deren Durchmesser sogar unter 1 mm

liegen können. Dadurch können Wechselbiegebeanspruchungen standgehalten

werden. Um die Eigenschaften der Haftung, bzw. der Korrosion zu verbessern, werden

die Drähte feuerverzinkt.

 12

Ein weiterer Aspekt zur Prävention einer Ausbreitung der Korrosion ist der Einsatz von

unterschiedlich großen Durchmessern der Drähte, was auch „offene“ Konstruktion

genannt wird. Dadurch wird beim Fertigungsprozess das Eindringen der Haftmischung

optimiert. Um das Produkt perfekt auf die Zielanforderung auszulegen, muss ein

Kompromiss zwischen den Zielgrößen möglichst kleiner Seildurchmesser, möglichst

hoher Bruchfestigkeit, möglichst offener Konstruktion, sowie Kosten gefunden werden.

Um einen fehlerlosen Geradlauf im Gurt zu bekommen, liegen immer Seile

unterschiedlicher Schlagrichtung nebeneinander, wobei man hier den S-Schlag

(linksdrehend) und den Z-Schlag (rechtsdrehend) unterscheidet.

3.4 Gurtkonstruktion

Um die rechnerische Mindestbruchkraft zu verbessern, gibt es zwei Möglichkeiten:

1. Viele eng nebeneinanderliegende Seile

2. Dickere, dafür aber wenige Seile

Hierfür muss das Verhältnis zwischen dem Seildurchmesser d und der Seilteilung t

(entspricht dem Abstand der Mittelpunkte von zwei nebeneinanderliegenden Seilen)

passend gewählt werden.

Ferner sollte die Deckplattendicke mindestens 0,7 x d betragen, was große

Auswirkung auf die Gurtgeometrie hat. Somit bestimmt der Seildurchmesser den

Kautschukbedarf und damit die Gesamtdicke des Gurtes und hat dadurch einen

maßgeblichen Einfluss auf die Kosten des Endproduktes.

 13

4. Klebstoff

4.1 Aufbau und Auswahlverfahren

Um die beiden Druckschichten hermetisch voneinander zu trennen muss eine

geeignete Klebtechnik gefunden werden.

Nach der DIN 16902 ist der Klebstoff ein nicht metallischer Werkstoff, welcher

bestimmte Körper durch Adhäsion (Oberflächenhaftung), sowie innere Festigkeit

(Adhäsion und Kohäsion) verbindet, ohne dass eine wesentliche Gefügeänderung im

Körper stattfindet.

Um den geeigneten Klebstoff für die Verbindung der einzelnen Membranbänder zu

finden, muss ein Kleber mit hohen Festigkeiten, sowie einer langen Lebensdauer

gewählt werden.

In Abbildung 3 ist eine grobe Unterteilung der Klebstoffarten aufgezeigt.

Abbildung 2: Unterteilung der Klebstoffarten nach ihrem Reaktionsmechanismus

(Nur relevante Klebstoffgruppe hier ausführlich dargestellt), abgeleitet von Klaus-Gerhard Scholz –

Elastomere in Tribologischen Systemen

Die für diesen Fall in Frage kommenden Klebstoffe sind die physikalisch-chemisch

reagierenden.

Klebstoffe

physikalisch

abbindend

chemisch

reagierend

physikalisch-chemisch

reagierend

Vulkanisationsklebstoffe

2k-Kontaktklebstoffe

 14

Daher stehen die Vulkanisationsklebstoffe und der 2 Komponenten-Kontaktklebstoffe

(2k-Klebstoff) zur Auswahl. Folgende Tabelle liefert den Vergleich.

Tabelle 1: Relevante Auswahlkriterien zur Beurteilung der optimalen Klebvariante

Legende: ++++++ = Note 1, +++++ = Note 2, ++++ = Note 3, +++ = Note 4, ++ = Note 5, + =

Note 6

Bewertungsmatrix Klebeverfahren

Bewertungskriterien 2k-Kleben Vulkanisieren

Festigkeiten ++++++ ++++++

Betriebsfestigkeit +++++ ++++++

Widerstand gegen Umgebungsbedingungen ++++ +++++

Fertigungszeit +++ ++++

Große Flächen +++++ +++

Wertigkeit bei Störung ++++++ ++++

Wertigkeit bei Reparatur ++++++ ++++

Umweltverträglichkeit +++++ +++++

Energieverbrauch ++++++ +++

Wie sich erkennen lässt, ist die optimale Klebevariante der 2-Komponenten-

Kontaktklebstoff.

4.2 2-Komponenten-Kontaktklebstoff (2k-Klebstoff)

Der Kontaktklebstoff ist mit Abstand der leistungsfähigste Klebstoff, wenn es um die

Verbindung von Elastomeren mit Metallen, Geweben, Kunstoffen, etc. gibt. Dieser

arbeitet auf Basis kristallisationsfähiger Polychloropren-Kautschuke, welche vom

Ablauf der Klebschichtverfestigung und dem Aufbau der Bindungskräfte zwischen

Klebstoff und Körper in [45] näher beschrieben wird. Um die Klebstoffschichten

miteinander (fest) zu verknüpfen ist unter anderem ein Kontaktdruck nötig, damit die

Makromoleküle (Kristallisation) und die kohäsive Verfestigung der aufgetragenen

Klebschicht beginnen kann. Um die Chance eines Bruchs zwischen den Phasen zu

minimieren, müssen die Materialien sauber präpariert sein, sodass der reaktionsfähige

Klebstoff seine volle Leistung ausbreiten kann.

 15

Da der Vorgang des chemisch-physikalischen Aufbaus der Bindungskräfte den

Rahmen dieser wissenschaftlichen Arbeit sprengen würde, wird hier nicht weiter

darauf eingegangen. Fachliteratur hierzu ist in [1] in Kapitel 8 zu finden. Aufgrund des

benötigten Fachwissens in der Fügetechnik mit Klebstoffen ist ein Fachmann

hinzuzuziehen. Dieser überwacht den Vorgang damit die Kontaktklebzeit (Zeitpunkt

des Fügens) präzise eingehalten wird, damit es nicht zu einer sogenannten

„Übertrocknung“ kommt. Um den Vorgang zu vereinfachen wird eine weitere

Komponente als Härter verwendet. Diese verzögern die Kristallisationszeit und

optimieren somit die Kohäsions- und Adhäsionsfestigkeit.

Da große Kontaktflächen nötig sind, steigt auch die Kontaktklebzeit, wodurch der

Vorgang der Diffusion der Makromoleküle optimiert wird. Eine wichtige Kenngröße ist

hier die Anfangsfestigkeit.

 16

5. Theoretische Berechnungen

Die theoretische Auslegung der Membran erfolgt auf Basis folgender Daten des

Stülpmembranspeichers: DZ = 130 m, DK = 126 m, Zh = 430 m, bS = 2 m.

Es wird vorab auf die Berechnung der Spannungen in den Stahlseilen, sowie deren

Bruchkraft, und auf die Festigkeit der Klebeverbindung eingegangen. Im Anschluss

werden verschiedene Hersteller der Stahlseilförderbänder und Klebstoffhersteller

verglichen, um diese dann anschließend mit den Belastungsanforderungen im Spalt

zu vergleichen. Berechnungen wurden mithilfe der angehängten Excel Tabellen, siehe

Anhang, durchgeführt, welche auf der Vorabreit von Prof. Popp aufbauen. Es wurde

mit gerundeten Werten gerechnet.

5.1 Berechnung der Spannung in der Membran, sowie die

Dimensionierung

Um die Druckdifferenz der beiden Schichten zu ermitteln, muss zuerst die Fläche

berechnet werden, auf die der Kolben seine Abtriebskraft ausübt.

Kolbenkraftwirkungsfläche (Akkw):

𝐴𝑘𝑘𝑤 =
𝜋

4
∗ 𝐷𝑍² =

𝜋

4
∗ (130 𝑚)2 = 13273 𝑚²

Druckdifferenz an der Membran (PDM):

𝑃𝑑𝑚 =
𝐹𝑎𝑏

𝐴𝑘𝑘𝑤
=

47155 ∗ 106𝑁

13273 𝑚²
= 3552700,97

𝑁

𝑚²
= 3,55

𝑀𝑁

𝑚²
= 3,55

𝑁

𝑚𝑚²
= 35,50 𝑏𝑎𝑟

mit Kolbenabtriebskraft (Fab) = 47155 𝑀𝑁

𝐹𝑎𝑏 = (𝜌𝑏𝑜𝑑𝑒𝑛 − 1) ∗ 𝑉𝑘 ∗ 𝑔 =
(2,5

𝑡
𝑚3 − 1) ∗ 3204528 𝑚3 ∗ 9,81

𝑚
𝑠2

1000
= 47154,63 𝑀𝑁

 17

Um auf die Mindestdicke der Membran zu schließen, wird über die Druckdifferenz an

der Membran die längenspezifische Zugkraft (FLz) berechnet:

𝐹𝑙𝑧 = 𝑃𝑑𝑚 ∗
𝑏𝑠

2
= 3,55

𝑀𝑁

𝑚2
∗

2 𝑚

2
= 3,55

𝑀𝑁

𝑚

Nun ist die zulässige Zugspannung in der Membran (σzulM) festzulegen.

𝜎𝑧𝑢𝑙𝑀 = 10
𝑁

𝑚𝑚²

Daraus resultiert die erforderliche Membrandicke (herf), zu der noch ein 3,0 mm dicker

Abriebszuschlag (ARZ) addiert wird.

ℎ𝑒𝑟𝑓 =
𝐹𝑙𝑧

𝜎𝑧𝑢𝑙𝑀
=

3,55 ∗ 1000
𝑁

 𝑚𝑚

10
𝑁

𝑚𝑚²

= 355 𝑚𝑚

Somit beträgt die Membrandicke (hM):

ℎ𝑀 = ℎ𝑒𝑟𝑓 + 𝐴𝑅𝑍 = 355 𝑚𝑚 + 3,0𝑚𝑚 = 358 𝑚𝑚

Mit einer Länge der Membranbänder von lM = 118,6 m ergibt sich ein Volumen von

VM = 16873 m³.

Mit der Annahme, dass der Zugkraft aufnehmende Gewebeanteil in der Membran bei

ca. 50 % liegt (Stahlgewebeanteil liegt bei ca. 50 %), lässt sich auf die Zugspannung

in den Stahlseilen (σS) schließen.

𝜎𝑆 =
𝜎𝑧𝑢𝑙𝑀

50%
=

10
𝑁

𝑚𝑚²
0,5

= 20
𝑁

𝑚𝑚²

 18

5.2 Berechnung der Mindestbruchkraft (Fbmin) und Festigkeitsnachweis

Da die Stahlseileinlagen die komplette Zugkraft in der Membran aufnehmen, muss die

Mindestbruchkraft berechnet werden. Dies ist nur eine annähernde Berechnung da

mehrere Faktoren wie der Verseilfaktor (k), der Füllfaktor (f), welcher sich wiederum

aus einem weiteren Faktor zusammensetzt, einen Einfluss auf die Bruchkraft ausübt.

Es wird mit einem angenommenen Drahtseildurchmesser von d = 10 mm, einer

Festigkeit (Rm) von 1770
𝑁

𝑚𝑚²
 , ca. 150 Stahlseilen (ns) in einem Stahlseilförderband

der Breite (bF) 2,5 m und einer Seilkonstruktion von 6x19 WC gerechnet:

𝐹𝑏𝑚𝑖𝑛 =
𝑓 ∗ 𝑅𝑚 ∗ 𝑘 ∗ 𝑑2 ∗ 𝜋

4
=

0,5322 ∗ 1770
𝑁

𝑚𝑚2 ∗ 0,84 ∗ (10𝑚𝑚)2 ∗ 𝜋

4
= 62146,6 𝑁

≈ 62147𝑁

 𝑓 =
𝐴

𝐴𝑢
=

𝐶∗𝑑²
𝜋

4
∗𝑑²

=
0,418∗10²

𝜋

4
∗10²

= 0,5322

mit A = metallischer Nennquerschnitt aller Drähte im Seil (Annahme)

 Au = Fläche des Stahlseilkreises

 𝐶 ≈ 0,418  Annahme

 𝑘 ≈ 0,84  Annahme

𝐹𝑏𝑔𝑒𝑠 = 𝐹𝑏𝑚𝑖𝑛 ∗ 𝑛𝑠 = 62147𝑁 ∗ 150 = 9,32𝑀𝑁

mit ns = Anzahl der Stahlseile pro Förderband (Annahme)

Um eine Festigkeitsberechnung durchzuführen muss die Kraft (Fbges) auf die

Wirkfläche (Aws) im Spalt bezogen werden um so die Spannung (σFw) zu bekommen.

𝐴𝑤𝑠 = 𝑏𝑆 ∗ 𝑏𝐹 = 2 𝑚 ∗ 2,5 𝑚 = 5 𝑚²

𝜎𝐹𝑤 =
𝐹𝑏𝑔𝑒𝑠

𝐴𝑤𝑠
=

9,32𝑀𝑁

5𝑚²
= 1,86

𝑀𝑁

𝑚²
= 1,86

𝑁

𝑚𝑚²

 19

Nun kann die längenspezifische Zugkraft des Förderbandes (FLZF) berechnet werden

und wir können die Anforderungen des Förderbandes den Anforderungen des

Speichers gegenüberstellen.

Mit einer zweilagigen „Förderbandmembran“ ergibt sich folgende FLZF:

𝐹𝐿𝑍𝐹 = 2 ∗ 𝜎𝐹𝑤 ∗
𝑏𝑠

2
= 2 ∗ 1,86

𝑀𝑁

𝑚2
∗

2𝑚

2
= 3,72

𝑀𝑁

𝑚

Der Vergleich mit den Anforderungen an die Membran zeigt, dass die 150 Stahlseile

in dem 2,5 m breitem Förderband (bF) der Kraft 𝐹𝑙𝑍 = 3,55
𝑀𝑁

𝑚
 standhält. Um einen

höheren Sicherheitsfaktor zu erlangen kann die Anzahl der Stahlseile, sowie der

Durchmesser der Stahlseile variiert werden. Ebenso gibt es auf dem Markt Modelle

mit Stahlseilen, welche eine Festigkeit von bis zu 3000
 𝑁

𝑚𝑚²
 aufweisen.

5.3 Berechnung der Klebstofffestigkeit

Zuletzt werden die Klebeverbindungen der einzelnen Membranbänder überprüft. Die

Beanspruchungsart ist nur die Zugscherbeanspruchung.

Festigkeitsnachweis auf Zugbeanspruchung in der Klebefläche (AK):

τ𝐾𝐵

𝑆
≥ 𝜏𝐾 =

𝐹𝑧

𝐴𝐾
=

8,88 𝑀𝑁

5𝑚²
= 1,78

𝑀𝑁

𝑚2
= 1,78

𝑁

𝑚𝑚²

mit 𝐹𝑧 = 𝐹𝑙𝑧 ∗ 𝑏𝐹 = 3,55
𝑀𝑁

𝑚
∗ 2,5𝑚 = 8,88 𝑀𝑁𝐴𝐾 = 𝑏𝐹 ∗ 𝑏𝑆 = 2,5𝑚 ∗ 2𝑚 = 5 𝑚

σ𝑘𝑏 ≥ 2 ∗ 1,78
𝑁

𝑚𝑚2
= 3,56

𝑁

𝑚𝑚²

Somit muss der Kleber aufgrund der gewählten Sicherheit von 2 eine größere

Zugspannung als 3,56
𝑁

𝑚𝑚²
 aushalten.

Daher kommt dem Klebstoff hauptsächlich die Aufgabe der Dichtheit der Membran zu

gewährleisten.

 20

5.4 Berechnung der Förderbandanzahl

Die Stülpmembran hat eine Länge von 118,6 m, was aus der Tabelle 4 im Anhang

ersichtlich wird. Somit beträgt die Fläche eines Förderbandes 296,5 m² unter der

Annahme, dass die Förderbänder 2,5 m breit sind. Dies ergibt sich ausfolgender

Rechnung:

𝐴𝑀 =
𝜋

4
∗ ((𝐷𝐾 + 𝑙𝑀)2 − 𝐷𝐾²) =

𝜋

4
∗ ((126 𝑚 + 118,6 𝑚)2 − (126 𝑚)2) = 34520,7 𝑚²

mit AM = Fläche der entfalteten Membran

Um nun auf die Anzahl der benötigten Förderbänder zu ermitteln, wird die Fläche eines

Bandes (Aeinzel) berechnet, und anschließend ein Flächenverhältnis gebildet.

𝐴𝑒𝑖𝑛𝑧𝑒𝑙 = 𝑏𝑒𝑖𝑛𝑧𝑒𝑙 ∗ 𝑙𝑀 = 2,5 𝑚 ∗ 118,6 𝑚 = 296,5𝑚²

mit beinzel = Breite eines Bandes.

𝑛𝐹𝐵 = 2 ∗ (
𝐴𝑀

𝐴𝑒𝑖𝑛𝑧𝑒𝑙
) =

34520,7 𝑚2

296,5 𝑚2
∗ 2 = 232,85 ≈ 233

mit nFB = Anzahl an benötigten Förderbänder bei einer Förderbandbreite von 2,5 m.

21

6. Vergleich der Hersteller

6.1 Vergleich von Stahlseilfördergurtunternehmen

Es gibt eine Vielzahl von Herstellern, die diverse Stahlseilförderbänder produzieren,

jedoch sind nicht alle zur Nutzung bei derart hohen Zugkräften geeignet. Im Folgenden

ist eine Bewertungsmatrix aufgebaut.

Tabelle 2: Vergleich verschiedener Förderbandunternehmen hinsichtlich der wichtigsten Merkmale

Stahlseilfördergurthersteller: germanBelt® Continental Stahlcord® Ambelt®

Typ ST 6300 ST 7100 V St 5400

Mindestbruchkraft [N/mm] 6300 7100 5400

Preis [€/Stk]

Seildurchmesser [mm] 12,8 13,1 11,3

Seilteilung [mm] 20 19 17

Deckplattendicke [mm] 8,5 10 8

Bandbreite [mm] 2400 1200 3200

Stahlseilanzhal 116 184

Seilkonstruktion 7x7, 7x19

Es wurden alle Fördergurte hinsichtlich der Zugfestigkeit überprüft. Der

wirtschaftlichste Hersteller ist der Typ ST 6300 von germanBelt® da dieser mit dem

Preis-Leistungs-Verhältnis überzeugt. Datenblätter befinden sich im Anhang.

Da dieses Förderband einer längenspezifischen Zugkraft von 6,3
𝑀𝑁

𝑚
 standhält und

man dadurch einen Sicherheitsfaktor von knapp zwei bekommen. Somit werden auch

nur 122 Stahlseilförderbänder benötigt um den Kräften im Spalt gegen zu wirken. Um

aus den Bändern eine Membran zu konstruieren, werden noch weitere Förderbänder

benötigt, welche jedoch keine Zugkräfte mehr aufnehmen müssen, sondern nur die

Funktion Dichtheit gewährleisten müssen. Somit können günstigere

Kautschukförderbänder herangezogen werden, wodurch der Gesamtpreis sinkt.

 22

6.2 Vergleich von Klebstoffunternehmen

Als letztes sind diverse Klebstofffabrikate in folgender Bewertungsmatrix aufgelistet.

Tabelle 3: Vergleich verschiedener Klebstoffhersteller hinsichtlich der wichtigsten Merkmale

Klebstoffhersteller: REMA TIP TOP® REMA TIP TOP® BESTklebstoffe® BESTklebstoffe®

Typ CEMENT MC 2000 CEMENT SC 4000 BEST-MA 1044 Quickmix 1104

Festigkeiten [N/mm²] 9 7

Topfzeit [h] 2 2 0,03 0,3

Belastbar ab [h] 12 ca. 1 24 48

spez. Gewicht

[g/cm³] 1,6 0,96 Mischung: 0,99 Mischung: 1,15

Polymerbasis CR CR Methacrylatesters Epoxidharz

Viskosität [mPas] 58000 44500

Härte 78 Shore D

Preis [€/kg] 68,55 75,00

Eigenschaften

Hohe dyn.

Belastbarkeit

Hohe dyn.

Belastbarkeit

Hochfeste

Verbindung

Hohe dyn.

Belastbarkeit

 Hochfeste

Verbindung

Hochfeste

Verbindung hoher Viskosität Hochleistungsklebstoff

gute Beständigkeit

gegen Wasser

gute Beständigkeit

gegen Wasser

gute

Beständigkeit

gegen Wasser

gute Beständigkeit

gegen Wasser

exzellente

Haftfestigkeiten

exzellente

Haftfestigkeiten schlagzäh

Da es schwierig ist an die vollständigen Datensätze hinsichtlich der Festigkeit oder der

Härte zu ermitteln, werden die fehlenden Werte direkt bei den Unternehmen erfragt.

Datenblätter zu den angegebenen Produkten sind im Anhang aufgeführt.

Da nur Daten von dem Hersteller des BEST-MA 1044 bereitgestellt wurden und dieser

mit einer Festigkeit von 9
𝑁

𝑚𝑚²
 weit aus über der der Mindestfestigkeit von 3,56

𝑁

𝑚𝑚²

liegt, kann dieser zum Verkleben der Förderbänder angewandt werden.

23

7. Begriffserklärungen

Mechanische Adhäsion: mechanische Verankerung des Klebstoffs in

Oberflächenporen

Spezifische Adhäsion: Zwischenmolekulare oder chemische Bindungskräfte

Gewichtsspannvorrichtung: Die Spanntrommel wird durch das Spannseil, an welchem

die Spanngewichte hängen, gespannt

Stahlcorde: Drahtseil, welches aus einem verzinkten Stahldraht besteht. Dadurch

können sehr hohe Festigkeiten von über 2500
𝑁

𝑚𝑚²
 übertragen werden

Stahlseilkonstruktionen: verschiedenartige Kombination der Stahldrähte, in diesem

Fall 7x19:

Kontaktklebstoff: Dieser wird beidseitig auf die zu fügenden Flächen aufgetragen und

anschließend in einer sogenannten Kontaktklebzeit unter starkem Druck

zusammengefügt

Vulkanisation: Umwandlung von Kautschuk in Gummi, Erfinder: Thomas Hancock 184

Härter: Zusatzstoff der bei starken Anforderungen an Wasser- oder Wärmefestigkeit

benutzt wird

6x19: 6 Drahtseile mit je 19 Einzeldrähten

WC: Stahleinlage, eine weitere Variante ist zum Beispiel WSC (Drahtlitzeneinlage)

Abbildung 3: 7x19 Stahlseilkonstruktion

24

8. Literaturnachweis

Thomas Ziller und Peter Hartlieb-Wallthor– Fördergurte in der Praxis, Know How und

Know Why; Fördergurt Herstellung, Montage und Verbindungstechnik, Inspektion,

Wartung und Instandsetung, Maschinen, Hilfs- und Prüfmittel, Wirtschaftlichkeit und

Kostenkontrolle, Ressourcenschonung und Umweltschutz, Arbeitsschutz und

Unfallverhütung, 2. Auflage, VGE Verlag GmbH, 2010

Rudolf Griemert, Peter Römisch – Fördertechnik, Auswahl und Berechnung von

Elementen und Baugruppen, 11. Auflage, Springer Vieweg-Verlag Wiesbaden 2014

Fritz Röthemeyer Franz Sommer – Kautschuk Technologie, Werkstoffe, Verarbeitung,

Produkte, 3. Auflage Carl Hanser Verlag München 2013

Klaus-Gerhard Scholz und 5 Mitautoren – Elastomere in Tribologischen Systemen,

Der Leitfaden für den Einsatz von Elastomeren im industriellen Verschleißschutz,

expert Verlag 2011

DIN 16920: Klebstoffe, Klebstoffverarbeitung, Begriffe, Beuth Verlag Berlin und Köln,

Ausgabe Juni 1982

[1] G. Habenicht: Kleben – Grundlagen, Technologie, Anwendungen, 4. Auflage.

Springer-Verlag Berlin Heidelberg 2003

Aufgerufen am 12.06.2017

http://www.foerdergurtservice-gross.de/reiterhof.php

© Fördergurt-Service Gebrüder Groß GmbH - Fachbetrieb für Fördergurte

Herbert Wittel, Dieter Muhs, Dieter Jannasch, Joachim Voßiek, Roloff/Matek,

Maschinenelemente, Normung Berechnung Gestaltung, 21. Auflage, Springer-

Vieweg Verlag, Wiesbaden, 2013

Fritz Röthemeyer & Franz Sommer – Kautschuktechnologie: Werkstoffe,

Verarbeitung, Produkte. Carl Hanser Verlag, München 2006

http://www.foerdergurtservice-gross.de/

25

Aufgerufen am 13.06.2017

http://www.ramb.net/tl_files/contentelemente/downloads/Seile_Katalog_Kapitel1.pdf,

2015

Aufgerufen am 18.06.2017

http://www.vornbaeumen.de/de/service/technische-

anmerkungen/berechnungsgroessen.html, 2017

http://www.ramb.net/tl_files/contentelemente/downloads/Seile_Katalog_Kapitel1.pdf
http://www.vornbaeumen.de/de/service/technische-anmerkungen/berechnungsgroessen.html
http://www.vornbaeumen.de/de/service/technische-anmerkungen/berechnungsgroessen.html

 26

Eidesstattliche Erklärung

Hiermit erkläre ich, dass ich die vorliegende Arbeit selbständig angefertigt, nicht

anderweitig für Prüfungszwecke vorgelegt, alle benutzten Quellen und Hilfsmittel

angegeben, sowie wörtliche und sinngemäße Zitate gekennzeichnet habe.

Ort, Datum Markus Lohr

 27

Anhang

Tabelle 4: Wichtigste Abmessungen des Stülpmembranspeichers zur Stromversorgung eines Forchheimer
Stadtteils mit ca. 14000 Einwohnern für 10 Tage

Abmessungen
Stülpmembran Einheit Erklärung

DK 126,0 m Kolbendurchmesser

ZH 430,0 m Zylinderhöhe

zKH 215,0 m zylindrische Kolbenhöhe

ZH/zKH 2,0 Verhältnis

Bs 2,0 m Spaltbreite

KWS 0,5 m Kolbenwandstärke

ZWS 0,5 m Zylinderwandstärke

MBB 4 m Membranbefestigungsbreite

MD 0,83 m Membrandicke

VK 3.204.528 m³ Kolbenvolumen

VW 3.398.680 m³ Wasservolumen

ΔT 20 °C Temperaturspiel

Fab 47.155 MN Kolbenabtriebskraft

Kap 10.138 GJ Speicherkapazität

 2.816,2 MWh

 2,8 GWh

KHW 215,0 m Kolbenhubweg

MBH -161,2 m Membranbefestigungshöhe

DZ 130,0 m Zylinderdurchmesser

Tabelle 5: Stülpmembranspeicherberechnung

Stromspeicherberechnung Einheit

Reichweitenforderung 10 Tage

Durchschnittsverbrauch 750 W/Kopf

Kapazitätsbedarf 180 kWh/Kopf

Stromspeicher für 15.645 Einwohner

el. Nennleistungsfaktor 2

Pmittel 11,73 MW

Pnenn 23,47 MW

 28

Tabelle 6: spezifische Stülpmembranauslegung

Abkürzungen: Einheit Name Formel Erklärung

Akkw 13.273 m²
Kolbenkraftwirk
ungsfläche

Pdm 3,55 MN/m²
Druckdifferenz/
Spannung an
der Membran

 35,53 bar

Flz 3,55 MN/m
längenspezifisc
he Zugkraft in
der Membran

σzulM 10 N/mm²
zulässige
Zugspannung
in der Membran

herf 355,26 mm
erforderliche
Membrandicke

ARZ 3,00 mm
Abriebszuschla
g

hM 358,26 mm
Stülpmembrand
icke

SMU 397,0 m
Stülpmembranu
mfang

SMU
=(DK+SMD)*π

Die Stülpmembran
umschließt dabei die
Betonschale um Kolben

KHW 215,0 m Kolbenhubweg KHW=ZH-zKH

Aus der Konstruktion
resultierender maximaler
Kolbenhubweg zwischen
unterem und oberem
Totpunkt

SMH 118,6 m
Stülpmembranh
öhe

SMH
=KHW/2+2*MBB
+Bs*π/2

halber Kolbenhubweg,
Membranbefestigungsbreit
e am Kolben und an der
Außenschale und
Halbtorus der Umstülpung

 29

Tabelle 6: spezifische Stülpmembranauslegung

Abkürzungen: Einheit Name Formel Erklärung

VM 16.873 m³ Stülpmembranvolumen VM=SMU*SMH*SMD

MSGA 50% Stahlgewebeanteil
konstruktive
Annahme

Gewebeaufbau
und Material der
Stülpmembran
erfordert
Forschung und
Entwicklung

MZGA 50%
Zugkraft aufnehmender
Gewebeanteil

Annahme

σS 20 N/mm²
Zugspannung im
Stahlgewebe der
Membran

von den
tragenden
Gewebeanteilen
aufzunehmende
Spannung

ρSt 8 t/m³ Dichte von Edelstahl Annahme

ρGu 1 t/m³ Dichte von Gummi Annahme

ρMem 4,5 t/m³
Dichte des
Membranaufbaus

ρMem=
ρSt*MSGA+ρGu*(1-
MSGA)

Dichte, die sich
über die
angenommene
Mischung von
Stahlgewebe
und Gummi
ergäbe

mMem 75.926 t Masse der Membran mMem=SMV*ρMem

