

ISO 9001 Certificate

ISO 14001 Certificate

Sigma head office: 8F Two IFC 10 Gukjegeumyung-ro, Youngdeungpo-gu Seoul 150-945, Korea

Distributor's office:

SIGMA Reaching new heights

Engineered to be Safe & Reliable

qualified engineers thereby ensuring customers receive excellent products with reliable quality.

Aesthetics Design Excellence

to pursue ideal aesthetic designs to satisfy

Sigma has served customers in more than 60 countries over the last 40 years.

Sigma has installed over 160,000 elevators worldwide since 1978

Sigma products are engineered by highly

Sigma's international design centers are staffed with professionals who continue customers needs.

Global Network

SOLON® Premium

Innovative mid-rise elevator with a highly efficient and compact PMSM gearless traction machine

Space Saving

Scientific hoistway layout provides smaller hoistway size and class leading buffer height, pit depth and top storey space effectively utilizing the building space.

Intelligent Design **Easy maintenance**

The main components of the Solon Premium are installed in the hoistway where the traction machine is installed on a hoistway rail.

The integrated controller is installed outside the landing door at the top floor for easy maintenance and inspection.

Reliable Quality Upgraded Safety High Performance

In addition to energy and power savings, Sigma also applies multiple advanced technologies to upgrade safety of the Solon Premium. From the start of the product development, Solon Premium has followed a strict design philosophy. All safety components have passed E3 certification.

Environmental Sensitivity

As global building design increasingly emphasizes environmental sensitivity, Sigma is focused on manufacturing products that better meet customer needs.

Space Saving

Solon Premium creates possibilities in limited building space, saving space and construction costs. Compared with other MRL elevators, Solon Premium offer better quality and performance in terms of safety, reliability, energy savings and ride comfort.

Coverage 1.0 ~ 450 ~ up to 30 stops

Speed Duty Stops

Solon Premium

Traditional Elevator

Energy Saving Environmental Protection

A permanent magnet synchronous gearless elevator traction machine is used in the Solon Premium with drive efficiency of up to 90%, which increases the operating efficiency and saves energy. No lubricating oil is required which helps to reduce oil pollution. The Solon Premium adopted advanced control technology with an integrated controller which saves energy and building space. The SIN/COS speed encoder offers high flexibility, accurate leveling and smoother elevator braking, thus improving ride comfort for customers.

Reliable Quality Upgraded Safety

By strictly complying with the highest safety standards, the Solon Premium ensures passenger safety. The Solon Premium is equipped with 11 different elevator safety components, such as protection device for light curtain, secure identification device, overload protection device, protection device for end station and man-machine interaction device. All safety devices have passed E3 global product safety certification.

Intelligent Design Easy Maintenance

The main components of the Solon Premium are installed in the hoistway where the traction machine is installed on a hoistway rail. The integrated controller is installed outside the landing door at the top floor for easy maintenance and inspection operation. The permanent magnet synchronous gearless traction machine used in the Solon Premium has a remote brake release system, which allows brake release for rescue outside the landing in case no external power supply is provided. Sufficient maintenance space is reserved in the hoistway to facilitate maintenance of Solon Premium traction machine. Besides, parameter adjustment ports are reserved in the control system where controller maintenance can be carried out without entering the hoistway.

New Fixtures & Materials

New Fixtures _

New Materials

9

Bronze

Modern | Black |

Specification

CEILING	C-PS1
COP	COP30VG-C
CAR WALL FINISH	PCM-S01+PCM-S02
HANDRAIL	HR038POL
FLOOR	DT01

Front View

Modern | Bronze |

Specification

CEILING	C-LA1
COP	COP30VG-C
CAR WALL FINISH	PCM-S04+PCM-S07
HANDRAIL	HR038POL
FLOOR	DT03

Rear View

The actual product can be different (changed) depending on design Car wall image can be different (changed) depending on capacity

The actual product can be different (changed) depending on design Car wall image can be different (changed) depending on capacity

Classic | Mirror |

Specification

CEILING	C-NS1
COP	COP29FH-C
CAR WALL FINISH	Stainless Steel Mirror
	Etching (EW4-034)
HANDRAIL	HR038POL
FLOOR	DE103

The actual product can be different (changed) depending on design Car wall image can be different (changed) depending on capacity

Entrance

JAMB FINISH	Wide Tapered Jamb(STSMR)
DOOR FINISH	PCM-S07
HALL IND & BUTTON	VHB30BG-C

JAMB FINISH	Narrow Jamb(STSHL)
DOOR FINISH	STSHL
HALL IND & BUTTON	VIX-M652

AMB FINISH	Narrow Jamb(STSMR)
OOR FINISH	PCM-S01
IALL IND & BUTTON	VHB30BG-C

JAMB FINISH	Wide Tapered Jamb with Transom Panel (STSHL)
DOOR FINISH	Stainless Steel Hairline Etching Finish(EH1-085)
HALL IND	HIX-A162
HALL BUTTON	HBM-S49

1 The actual product can be different (changed) depending on design

Etching Pattern

Colors

! The actual product can be different (changed) depending on design

Ceiling

Standard

Option

1 The actual product can be different (changed) depending on design

COP

Standard

CBL-82C

CBX-22C

A 28

000

COP27H-A

CBX-16C

===

COP25H-A

Option

HPI & HBT

Standard

HBM-R45

^

V

HBM-SA9S

HBM-RA5S

HBM-RBBS

^

HBM-R65

Standard

VHB30BG-C

VHB29H-C

VHB27H-AS

VHB25H-AS

The actual product can be different (changed) depending on design

1 The actual product can be different (changed) depending on design

CBL-85CN

Technical Data

Overhead, Pit

Application Regulation[CODE]	Speed(m/s)	Ceiling Height (mm)	Overhead(mm)	Pit Depth (mm)
	1.0		4000	1250
	1.5	2300	4200	1350
FN01 20	1.75		4250	1400
EN81-20	1.0		4100	1250
	1.5	2400	4300	1350
	1.75		4350	1400
	1.0		3850 (4000)	1250
	1.5	2300	4050 (4200)	1350
Standard	1.75		4150 (4250)	1400
Standard	1.0		3950 (4100)	1250
	1.5	2400	4150 (4300)	1350
	1.75		4250 (4350)	1350 1400 1250 1350 1400 1250 1350 1400 1250 1350 1400 1250 1350 1400 1250 1350
	1.0		4050	1250
	1.5	2300	4200	1350
MC2021	1.75	2300 2400 2300 2400	4250	1400
MS2021	1.0		4150	1250
	1.5	2400	4300	1350
	1.75		4350	1400

^() Overhead is for Mongolia and Venezuela market

Technical Data

Layout Dimensions | Speed: 1.0m/s ~ 1.75m/s

[Standard / EN code]

(Unit:mm)

C1	Capacity		Opening		Car Size		Hoistway Size				Reaction Load (N)	
Speed (m/s)			Width	Opening			Simplex		Duplex		Pit	
(m/s)	Person	Load(kg)	(mm)	Type	CW	CD	HW	HD	HW	HD	U (Car)	V (CWT)
	6	450	700		1000	1250	1750	1600	3700	1600	53955	45126
	7	550	800		1100	1250	1900	1650	4000	1650	59450	48560
	8	630	800	CLD	1100	1400	1900	1750	4000	1750	63960	48658
	8	630	800	CLD	1250	1250	1950	1650	4100	1650	63960	48658
	10	800	800		1350	1350	1950	1750	4100	1750	73380	53366
1.0~1.75	13	1000	900		1600	1450	2200	1800	4600	1800	85543	65432
	6	450	800		1000	1250	1600	1650	3400	1650	53955	45126
	7 550 800		1100	1250	1700	1650	3600	1650	59450	48560		
	8	630	900	TLD	1100	1400	1700	1800	3600	1800	63960	48658
	10	800	900		1200	1450	1800	1850	3800	1850	73380	53366
	13	1000	900		1250	1800	1850	2200	3900	2200	85543	65432

[Malaysia]

(Unit: mm

	Capacity		Opening		Con	Car Size		Hoistw	ay Size		Reaction	Load (N)
Speed (m/s)			Width	Opening	Cai Size		Simplex		Duplex		Pit	
(111/3)	Person	Load(kg)	(mm)	Type	CW	CD	HW	HD	HW	HD	U (Car)	V (CWT)
	7	480	700		1100	1200	1750	1600	3700	1600	53955	45126
	8	545	700		1100	1300	1750	1700	3700	1700	59450	48560
	9	615	700		1150	1400	1800	1750	3800	1750	63960	48658
	10	685	800	CLD	1250	1400	1950	1750	4100	1750	66708	51600
	11	750	800		1350	1400	2000	1800	4200	1800	73380	53366
	13	885	900		1550	1400	2200	1800	4600	1800	77990	57682
10 175	15	1025	900		1600	1550	2200	1900	4600	1900	85543	65432
1.0~1.75	7	480	700		1100	1200	1700	1600	3600	1600	53955	45126
	8	545	700		1100	1300	1700	1700	3600	1700	59450	48560
	9	615	700		1150	1400	1750	1800	3700	1800	63960	48658
	10	685	800	TLD	1250	1400	1850	1800	3900	1800	66708	51600
	11	750	800		1250	1550	1850	1950	3900	1950	73380	53366
	13	885	900		1250	1750	1850	2150	3900	2150	77990	57682
	15	1025	900		1250	2000	1850	2400	3900	2400	85543	65432

Power Supply Plan | Speed: 1.0 ~ 1.75m/s

Speed (m/s)	Capacity		Motor Capacity	MCCB Capacity of	Power Supply Capacity	Lead-in Wire Size		Earth Wire Size (nm²)		Heat Output (kcal/H)	Starting Power
(11,2)	Person	Load(kg)	(kW)	Building (A)	(kVA)	Simplex	Duplex	Simplex	Duplex	(11001) 11)	(kVA/set)
	6	450 (480)	5	30	15	6	6	6	6	675	6
1.0	7/8	550(545)	5	30	15	6	6	6	6	825	6
1.0	8	630(615)	5	30	15	6	6	6	6	945	6
	10/11	800(750/685)	5	40	15	6	6	6	6	1200	6
	13/15	1000(1025/885)	6.3	40	15	6	10	6	10	1500	7.6
	6	450(480)	8	60	15	6	10	6	10	1013	9.6
	7/8	550(545)	8	60	15	6	10	6	10	1238	9.6
1.5	8	630(615)	8	60	15	6	10	6	10	1418	9.6
	10/11	800(750/685)	8	60	15	10	10	10	10	1800	9.6
	13/15	1000(1025/885)	10	60	20	10	16	10	16	2250	12
	6	450(480)	9	60	20	6	10	6	10	1181	10.8
	7/8	550(545)	9	60	20	6	10	6	10	1444	10.8
1.75	8	630(615)	9	60	20	6	10	6	10	1654	10.8
	10/11	800(750/685)	9	60	20	10	10	10	10	2100	10.8
	13/15	1000(1025/885)	11.7	60	27	10	16	10	16	2625	14

^() Load is for Malaysia market

Technical Data

| Technical Features

• standard O option

Function	Description	
Automatic Operation	Elevator operates automatically	•
Anti-nuisance Operation	In case of a significant difference between the number of calls registered on the car operating panel and actual load in the elevator, the elevator prevents unnecessary operation by canceling all registered calls when it arrives at the nearest floor.	•
Car Call Cancellation	Allows cancellation of an incorrectly registered car call if a passenger accidently push an incorrect button, the call can be cancelled by pressing the same button once more.	•
Nearest Stop	When the car stops between the floors due to a mechanical malfunction, it will move to the nearest floor to enable passengers to exit safely.	•
Automatic Door Open & Close Time Adjustment	Door open and close are automatically adjusted depending on whether it is a hall call or a car call, increasing the operating efficiency.	•
Car Door Safety Shoe	Extending the full height of the car door, this device enables the doors to return to the fully open position, should the door encounter a person or obstacle while closing.	•
Automatic Car Light & Fan Switch	Car illumination and fan are turned off automatically to save energy.	•
Bypass Operation (80%)	If the actual load exceeds 80% of the allowable maximum load, the elevator will not react to calling signals from other floors.	•
Over Load (110% of rated load) Holding Stop	When the load of passengers exceeds the maximum capacity, a buzzer will activate and the elevator remains at that floor. When passengers step out of the elevator, the buzzer will stop and the elevator doors will close and operation continues.	•
Car Position Display	Car position display in car or hall, operated by car indicator or hall indicator.	•
Over Speed Governor	Located at the top of the hoistway, engages the governor rope, and helps activation of the elevator safety device, should the elevator car accelerate beyond the predetermined maximum speed for both "up and down" direction.	•
Emergency Lighting Feature	In case of power failure, the emergency light will be turned on and the light will maintain on for certain period of time	•
Changeable Reference Floor	The reference floor can be changed by the customer.	•
Inspection Mode	When checking and repairing, the elevator will operate at a lower speed as to ensure technician's safety.	•
Terminal Limit Switches	Prevents the elevator from traveling beyond a terminal landing.	•
Intercom	Provides emergency communication between passengers in the car and the machine room or the building personnel in a security or maintenance room.	•
Car Chime	Arrival signal	•
Duplex	2 Unit duplex control	0
Firemen Operation	In case of fire, firemen can use the elevator which is stopped at the specified floor in order to support fire-fighting.	0
Fire Return Operation	In case of fire, every car will return to the specified floor to evacuate passenger safely.	0
Automatic Rescue Device	In case of power failure, when the building has no emergency power supply, the elevator is sent to the nearest floor by DC power battery to prevent passengers from being trapped inside the car.	0
Supervisory Interface	Provide dry contact (BA Interface)	0
Earthquake Sensor	When earthquakes occur, the device will force the elevator to stop at the nearest floor with door fully opened, and the elevator will stop operating. The elevator will not operate until reset.	0
Voice Synthesizer	Automatic broadcast of status information of the elevator.	0
Night Noise Restriction	When a timer or RTC (Real Time Clock) reaches designated time, chime and/or gong is deactivated.	0
ссту	Provide CCTV signal from car to supervisory room. Customer provides CCTV equipment and CCTV cable from machine room to supervisory room. Sigma provides CCTV cable from car to controller and hole position of CCTV equipment on ceiling.	0

Gearless Machine Room Elevator technologies that deliver a greener future

