
38

ヒートサイクロンシステム
掃除機内部で発生する熱を利用し

た温風を布団に吹きつけます。 吸引
部には，布団に振動を与えるゴムブレー
ドを採用した「たたきパワーブラシ」を
搭載。最大約6,000回/分の高速振
動で微細なハウスダストをたたき出しま
す。また，吸い込んだダニ※ 1は遠心
サイクロンの高速旋回気流により99％
以上死滅※4します（図1）。
※4 　 【試験機関】（株）ビアブル 【試験方法】生

きたヒョウヒダニを寝具上に散布し本機で吸
引し，カップ内ダニ死滅率を測定【試験結果】
99％以上死滅。

ダニへの効果効能
布団に生息するダニ※1は，掃除機で

吸い込もうとすると鋭い爪で繊維にしが
みつきますが，約40℃の熱を加えると熱
を嫌い繊維から逃げだそうとします。

本機は，温風を布団に吹きつけてダ
ニ※1を繊維から引きはがし，99%以上
除去※5します（図2）。
※5　 【試験機関】（株）ビアブル 【試験方法】生

きたヒョウヒダニを寝具上に散布し本機で吸引
【試験結果】99％以上除去。 寝具のすべて
のダニを取り切れるわけではありません。

温度制御システム
モータが持つ熱エネルギーを約40℃

～60℃の最適な温風として布団に吹き
つけるために，温風温度を常に検知し
ながら最適温度になるよう自動的にモー
タ運転を制御します。また運転開始か
ら30分経過すると運転を自動停止する
過熱防止機能を搭載し，布団へのダ
メージを抑えます（図3）。

ふとん掃除への関心が高まる中，当社では熱を嫌うダニ※1の習性に着目し，熱を利用してダニアレルゲンを除
去するサイクロンふとん掃除機「Cornet（コロネ）」＜EC-HX100＞を開発しました。
本機は，業界初※2の「ヒートサイクロン」を搭載。本体内部で発生する熱を利用した温風を布団に吹き付け，
ダニ※1を繊維から引きはがし，強力な吸引力と「たたきパワーブラシ」で布団のダニ※1やアレル物質（ダニ※1

の糞・死がい）を除去します。また，吹き付ける温風とプラズマクラスターにより枕などの気になる臭いも消
臭※3でき，温風により布団も心地よくふっくらさせます。
さらに，アルミ合金製のモータを採用するなど質量2.4kgの軽量ボディを実現。本体の持ち手は，使用する場所の
高さにあわせてグリップ位置を変えることができるラウンドハンドルを採用しており，楽に掃除することができます。
※1　�ヒョウヒダニの虫体
※2　�国内家庭用電気掃除機において。本体内部の熱を利用した温風を本体底面から吹き出しサイクロンで吸引する方式を搭載。2015年�

5月21日発売。当社調べ。
※3　�【試験機関】：当社調べ　【試験方法】：加齢臭・体臭のニオイ成分（ノネナール）を染み込ませた寝具上で本機をゆっくり（10cm/秒）

一往復運転。消臭効果を6段階臭気強度表示法にて評価。【試験結果】気にならないレベルまで消臭。ニオイの種類・強さ・対象物の
素材・本体を動かす速さなどによって，消臭効果は異なります。

当社初のふとん用掃除機として，
ふとん上での使いやすさ，そしてダ
ニアレルゲンの除去効果実証にこ
だわり，開発を行いました。ふとん
掃除機のニーズが最も多い梅雨の
前に本機デビューが間に合い，ほっ
としています。

健康・環境システム事業本部
ランドリーシステム事業部 第2技術部

（後列左から）
中村 一良　太田 圭　二宮 光治

（前列左から）
島田 亮　有馬 寿和　堀元 純生

サイクロンふとん掃除機
Cornet <EC-HX100>

39シャープ技報 第109号・2015年7月

図1　ヒートサイクロン

図2　ダニへの効果

図3　温度制御システム

製品トピックス

■動作例１（20℃環境下での振る舞い例）■

状態 ｷｰ操作 モーター動作 LED橙動作

- 自動 - -
(A) - 始運転時40℃未満の場合、530W運転 ｽﾛｰ点滅

- 切替 - -
(B) - 40℃未満でキー押下すると、340W運転に切替え 消灯

(C) - 40℃以上に達し、340W運転のまま温度上昇 点灯

(D) - 約50℃で340W運転温度飽和 点灯

- 切替 - -
(E) - 530W運転に切り替え、温度上昇60℃まで温度上昇 ｽﾛｰ点滅

(F) - 60℃に達し、340W運転に切り替え、温度低下 点灯

(G) - 約50℃で340W運転温度飽和 点灯

- 切 キー押下で運転停止 -

(H) - 運転停止し室温まで温度低下 消灯

LED橙
点灯

40℃

60℃

340W

530W

20℃

自動キー

押下

260W

切替キー

押下

切キー

押下

LED橙
スロー点滅

(A) (C) (D) (E) (F) (G) (H)

LED橙
スロー点滅

LED橙
点灯

切替キー

押下

LED橙
消灯

(B)

仮

図 2 ダニへの効果

イメージ図

図 3 温度制御システム

本記事は2015年6月に当社ホームページに掲載したものです。

