
KONE MODERNIZATION SOLUTION FOR HIGH-RISE BUILDINGS

KONE ReSolve™ 800

2

The KONE ReSolve™ 800 package includes:

Modern electrification system

Drive for any elevator motor

Full collective or destination control based
group controller

New signalization which fits the building
design

To make your modernization project complete, you can also
choose modular options such as a new car, doors, signalization
and a monitoring system.

3

The best way to increase the
performance, reliability, safety
and energy-efficiency of an
old elevator is to modernize its
electrification system.

Malfunctions in old elevators often result from worn-
out electrical components. Especially electromechanical
components, such as relays and contactors, have a
limited lifetime.

The KONE ReSolve™ 800 is a complete drive and
electrification modernization solution for elevators in
high rise buildings. Modernization with KONE ReSolve
800 improves reliability, safety and energy-efficiency. It
is available with a choice of regenerative drives for both
AC and DC motor applications. The KONE Unity Drive is
for DC motor applications and the KONE Regenerative
Drive is for asynchronous AC motor applications. For AC
applications, KONE ReSolve 800 offers the possibility to
replace the electrification now and the hoisting machine
later with the KONE EcoDisc®.

The KONE ReSolve 800 is designed to interface easily
with many types of pre-engineered elevator components,
thus ensuring fast, trouble-free installation and reducing
elevator downtime and disturbance to building visitors.

Create value for your building
with improved people flow

The main applications for the KONE ReSolve 800 are office, hotel, medical and residential buildings. It is especially suited for modernizing
high-rise elevators.

Main features of KONE ReSolve 800

KONE UNITY DRIVE (KDD) KONE REGENERATIVE DRIVE (KDM)

Existing machine Direct Current (DC) AC gearless asynchronous motor

Elevator group Up to 8 elevators Up to 8 elevators

Regenerative functionality Yes Yes

Speed Up to 7.0 m/s Up to 6.0 m/s

Floors Up to 63 Up to 63

Travel Up to 250 m Up to 250 m

4

Improve people flow

Optimized dispatching decisions
and landing call allocations with
KONE ReSolve™ 800 results in
up to 50% less waiting time than
with conventional relay systems.

Destination control
In buildings such as office buildings with intense traffic
flow periods, KONE Destination, available as an option,
helps cope efficiently with changing conditions. Its
real-time control system alters the optimization routines
during the day depending on the traffic intensity.

By grouping people going to the same floor, KONE
Destination reduces intermediate stops, decreases
crowding in the elevator, and speeds up passengers’
travel to their destination. KONE Destination increases
people flow efficiency through the lobby and increases
comfort and peace of mind for passengers. The KONE
Destination with hybrid configuration provides the
performance of a modern destination control system
and the ease of use of a conventional collective system.

Upgrading to the KONE Destination control system increases
handling capacity without increasing the number of elevators.

Improve
performance
The KONE ReSolve 800, using
the latest drive technology,
improves the power factor and
reduces harmonic distortions
and power line disturbances.

The high power factor (> 0.95) minimizes the consumed
power supply kVA compared to the lifting power. The
active power is equal to the apparent power, minimizing
power loss due to minimized reactive power. The high
power factor also minimizes stress on the building’s
electrical supply system and can significantly reduce
electricity consumption.

The low harmonics distortion (THDI < 8%) reduces the
stress on building transformers and wiring and eliminates
the need for additional equipment to isolate the source
of the interference.

If the power factor is poor - if there is a lot of reactive power and
less active power - there will be more heat loss and larger fuses will
be required. With its high power factor, the KONE ReSolve 800
minimizes heat loss and increases the lifetime of the equipment.

Reactive power

KO
N

E
Re

So
lv

e
80

0
A

dr
ive

 ty
pe

 w
ith

 lo
wer

 p
ow

er
 fa

ct
or

A
ct

iv
e

p
ow

er

5

Improve safety

Modernizing the electrifi cation
system eliminates potential
safety hazards.

One clearly visible result of modernization with the KONE
ReSolve 800 is improved fl oor leveling, which increases
safety and accessibility for passengers.

The KONE ReSolve 800 features a closed-loop control,
which directly controls the current to the motor. It uses
the actual speed and position of the elevator car in the
hoistway in conjunction with car speed and location
determined by a motor mounted digital encoder.
A patented algorithm allows load compensation at both
normal and leveling speeds. In many old elevators, the
elevator may not stop level with the landing fl oor, which
may cause accidents. With the KONE ReSolve 800 the
leveling accuracy is improved. The KONE ReSolve 800
complies with EN81-1 A3 (Additional stopping device for
uncontrolled movement protection).

KONE ReSolve 800 solutions replace the large numbers
of relays in the existing installation with microprocessor
control and simple yet safe main power circuits.
The serial transmission technology results in signifi cantly
fewer wires in the elevator shaft, further improving
the reliability of the equipment. KONE technicians can
adjust the ride comfort to meet the level specifi ed by the
customer.

During elevator modernization, you might expect
people fl ow capacity to decrease when elevators are
out of service or there are both old and new elevator
groups operating in the same lobby area. With the KONE
Modernization Overlay, you can eliminate capacity
decrease during modernization and even increase people
fl ow capacity while the fi rst elevator is being modernized.

The KONE Modernization Overlay is a new group control
system that is compatible with both old and new elevator
systems. It ensures an integrated elevator group during
the modernization project. Passengers use common
landing stations for service requests to both old and new
elevators.

KONE Modernization Overlay:
For a smoother project
from start to fi nish

Elevator group handling capacity
with and without Modernization Overlay

With Modernization Overlay

Installed with KONE Destination Overlay

Modernization ready

Without Modernization Overlay

For purposes of representation only, actual increases in handling capacity value may vary.

Under Mod
Old elevator controls

New elevator controls
Modernization sequences

0
6
0

0
6
0

1
5
0

1
4
1

1
3
2

1
2
3

1
1
4

1
0
5

0
0
6

H
an

dl
in

g
ca

pa
ci

ty
 (

5H
C

%
)

KONE Modernization Overlay in use
0%

50%

100%

150%

6

KONE regenerative drives
for an energy-hungry world
Up to 30% of the total electricity
used by an elevator can be
recovered. The regenerative
drive brings cost savings over the
lifetime of the equipment.

Economical operation
KONE regenerative drives continuously supply energy back
to the power network during the braking phase. With the
existing motor acting as a generator, the car, counterweight
and braking system generate energy that is converted into
electrical current. The regenerated power is ‘clean’ with low
harmonic distortions.

Top quality ride comfort
The KONE drive system features adjustable acceleration and
deceleration profiles. This allows the speed and acceleration
curves to be ‘programmed’ to meet local expectations while
optimizing the system’s energy performance.

When a full car is going down or an empty car is going up, the system is regenerating energy into the building’s power network.
So, for most of the elevator’s travel time, the system generates energy.

Elevator speed
Input power
Regeneration power

KONE regenerative drives
for an energy-hungry world
Up to 30% of the total electricity
used by an elevator can be
recovered. Over the lifetime of
the equipment, the cost savings
can be considerable.

Economical operation
KONE regenerative drives continuously supply energy back
to the power network during the braking phase. With the
existing motor acting as a generator, the car, counterweight
and braking system generate energy that is converted into
electrical current. The regenerated power is ‘clean’ with low
harmonic distortions.

Top quality ride comfort
The KONE drive system features adjustable acceleration and
deceleration profiles. This allows the speed and acceleration
curves to be ‘programmed’ to meet local expectations while
optimizing the system’s energy performance.

Car size: 1600 kg I Speed: 3m/s, 0.8m/s I Travel: 100 m

When a full car is going down or an empty car is going up, the system is regenerating energy into the building’s power network.
So, for most of the elevator’s travel time, the system generates energy.

Elevator speed
Input power
Regeneration power

0

10

-10

-20

-30

-40

20

30

40

50

60

70

1.5

1

0.5

0

2

2.5

3

3.5

4

0 5 10 15 20 25 30 35 40

40
-2.5

-3

-3.5

-4

-2

-1.5

-1

0.5

0

0

0

0

10

-10

-20

-30

-40

20

30

40

50

60

70

1.5

1

0.5

0

2

2.5

3

3.5

4

-2.5

-3

-3.5

-4

-2

-1.5

-1

0.5

0

0 5 10 15 20 25 30 35

10

-10

-20

-30

-40

20

30

40

50

60

70

10

-10

-20

-30

-40

20

30

40

50

60

70

400 5 10 15 20 25 30 35

400 5 10 15 20 25 30 35

0

20

40

60

80

100

120

140

160

0 5 10 15 20 25 30 35
0

1

2

3

4

5

6

7

malli

0

10

-10

-20

-30

-40

20

30

40

50

60

70

1.5

1

0.5

0

2

2.5

3

3.5

4

0 5 10 15 20 25 30 35 40

40
-2.5

-3

-3.5

-4

-2

-1.5

-1

0.5

0

0

0

0

10

-10

-20

-30

-40

20

30

40

50

60

70

1.5

1

0.5

0

2

2.5

3

3.5

4

-2.5

-3

-3.5

-4

-2

-1.5

-1

0.5

0

0 5 10 15 20 25 30 35

10

-10

-20

-30

-40

20

30

40

50

60

70

10

-10

-20

-30

-40

20

30

40

50

60

70

400 5 10 15 20 25 30 35

400 5 10 15 20 25 30 35

0

20

40

60

80

100

120

140

160

0 5 10 15 20 25 30 35
0

1

2

3

4

5

6

7

malli

0

10

-10

-20

-30

-40

20

30

40

50

60

70

1.5

1

0.5

0

2

2.5

3

3.5

4

0 5 10 15 20 25 30 35 40

40
-2.5

-3

-3.5

-4

-2

-1.5

-1

0.5

0

0

0

0

10

-10

-20

-30

-40

20

30

40

50

60

70

1.5

1

0.5

0

2

2.5

3

3.5

4

-2.5

-3

-3.5

-4

-2

-1.5

-1

0.5

0

0 5 10 15 20 25 30 35

10

-10

-20

-30

-40

20

30

40

50

60

70

10

-10

-20

-30

-40

20

30

40

50

60

70

400 5 10 15 20 25 30 35

400 5 10 15 20 25 30 35

0

20

40

60

80

100

120

140

160

0 5 10 15 20 25 30 35
0

1

2

3

4

5

6

7

malli

Full car up

Empty car down

Input power
KW

Speed
m/s

Speed
m/s

Input power
KW

Empty car up Speed
m/s

Input power
KW

Full car down Speed
m/s

Input power
KW

0

10

-10

-20

-30

-40

20

30

40

50

60

70

1.5

1

0.5

0

2

2.5

3

3.5

4

0 5 10 15 20 25 30 35 40

40
-2.5

-3

-3.5

-4

-2

-1.5

-1

0.5

0

0

0

0

10

-10

-20

-30

-40

20

30

40

50

60

70

1.5

1

0.5

0

2

2.5

3

3.5

4

-2.5

-3

-3.5

-4

-2

-1.5

-1

0.5

0

0 5 10 15 20 25 30 35

10

-10

-20

-30

-40

20

30

40

50

60

70

10

-10

-20

-30

-40

20

30

40

50

60

70

400 5 10 15 20 25 30 35

400 5 10 15 20 25 30 35

0

20

40

60

80

100

120

140

160

0 5 10 15 20 25 30 35
0

1

2

3

4

5

6

7

malli

Savings up to 30% with KONE regenerative solution

7537_KONE_ReSolve_800_Brochure.indd 6 25.5.2012 14.19

Savings up to 30% with KONE regenerative solution

7

Adjacent buildings at 239 George St. and
15 Adelaide St., Brisbane, Australia
“Upgrading these elevators with KONE ReSolve 800 has
delivered two advantages. Their reliability has improved and
they have provided significant energy savings due to the
highly efficient drives. KONE has led the way with the first
Quattro DC (Unity) drive operating in Australia.”

Greg Smith, Lift Consultant
Norman Disney & Young

70 Pirie Street, Adelaide, Australia
“KONE are currently upgrading the elevators at 70 Pirie with
the first elevator now in service and the second ahead of
schedule. The building owners and tenants are very happy
with the new elevator and the way that the whole modern-
ization is proceeding. The modernization includes their lat-
est KONE ReSolve™ with Unity Drive controllers and KONE
ReNova™ door equipment as well as design upgrades. I
would have no hesitation in recommending the team at
KONE to any prospective customers.”

Elio Colalancia, Managing Director
System Design Engineering Pty Ltd.

Emily Morgan Hotel,
San Antonio, Texas, USA
As part of the renovation of 3 elevators, a study of energy
usage was conducted to determine consumption before and
after the modernization. Data showed a 45.7% reduction in
Watt-hours and a 78% reduction in Volt-Amp hours. While
cutting electricity consumption, the KONE ReSolve 800 also
improves passenger handling capacity.

“The energy savings this product delivers is a windfall for us.
It wasn’t on our radar. We were used to paying our electric
bill and were interested in an upgrade to improve service
and reliability. KONE showed us we could have more. I am
comforted in knowing we will have elevator service for the
foreseeable future that costs less and is more reliable. I am
very happy with KONE’s service.”

William P. Brendel, General Manager
Emily Morgan Hotel

8286

This publication is for general informational purposes only and we reserve the right at any time to alter the product design and specifications. No statement this publication contains shall be
construed as a warranty or condition, express or implied, as to any product, its fitness for any particular purpose, merchantability, quality or representation of the terms of any purchase
agreement. Minor differences between printed and actual colors may exist. KONE MonoSpace®, KONE EcoDisc®, KONE Care® and People Flow® are registered trademarks of KONE Corporation.
Copyright © 2016 KONE Corporation.

KONE provides innovative and eco-efficient

solutions for elevators, escalators, automatic

building doors and the systems that integrate

them with today’s intelligent buildings.

We support our customers every step of

the way; from design, manufacturing and

installation to maintenance and modernization.

KONE is a global leader in helping our customers

manage the smooth flow of people and goods

throughout their buildings.

Our commitment to customers is present in

all KONE solutions. This makes us a reliable

partner throughout the life cycle of the building.

We challenge the conventional wisdom of the

industry. We are fast, flexible, and we have a

well-deserved reputation as a technology leader,

with such innovations as KONE MonoSpace®,

KONE NanoSpace™ and KONE UltraRope®.

KONE employs close to 50,000 dedicated

experts to serve you globally and locally.

KONE Corporation

www.kone.com

