

eco⁴ – Bombardier's new Formula
for Total Train Performance

Benoit Gachet
Tours
September 2009

BOMBARDIER

**You must hand back this leasing object
without any damage !**

© Bombardier Inc. or its subsidiaries. All rights reserved.

Tremendous Challenges for our Planet and People – Bombardier provides answers

■ Global Warming	Most likely effect of the man-made greenhouse gas concentration ¹⁾	Bombardier's electric trains produce zero CO ₂ and no particle emissions ²⁾
■ Energy Cost Increase	Usage of energy goes up, availability of fossil energy is decreasing	Bombardier technologies allow to reduce the energy demand of a train by 50%
■ Urbanization	Continuous growth of our cities - congestion in urban areas	Bombardier products ensure that megacities do not collapse under road traffic
■ Demographic Change	Low birth and death rates lead to aging of the population	Bombardier offers attractive designs and comfortable interiors suitable for all ages

1) Intergovernmental Panel on Climate Change (2007)

2) If electricity is produced by zero-emission power plants

The challenges of our world demand a new formula for economic sustainability

- Saving **E**nergy
- Improving **E**fficiency
- Achieving sound **E**conomic value
- Protecting the **E**cology

The challenges of our world demand a new formula for economic sustainability

eco⁴: Bombardier's new Formula for Total Train Performance

- Energy
- Efficiency
- Economy
- Ecology

© Bombardier Inc. or its subsidiaries. All rights reserved.

eco⁴ - the new Formula for Total Train Performance from Bombardier Transportation

eco⁴ is a **suite of solutions**, services, products and technologies, offering the best in class environmental performance

eco⁴ balances **E**nergy, **E**fficiency, **E**conomy, **E**cology with convincing and reliable solutions, services and products

eco⁴ offers our customers **added value** to their trains and services and delivers on the promise of Total Train Performance

Welcome to the World of

eco⁴

eco⁴ BOMBARDIER

eco⁴ - a strong portfolio of technologies and solutions

© Bombardier Inc. or its subsidiaries. All rights reserved.

EnerGplan

Tool for Predicting and Optimizing the Energy Consumption

Energy Saving
max 20%

Features

- Simulating all energy flows of whole systems
- For metros and people movers
- Enabling the optimization of
 - drive performance
 - train schedule
 - power supply
 - distribution system
- For complete fleets
- On multiple routes
- Includes energy storage onboard and/or at wayside

© Bombardier Inc. or its subsidiaries. All rights reserved.

Unique Benefits

- Approach for predicting and optimizing the energy consumption
- Max 20% energy saving

Energy Management Control System

Managing Energy Consumption of Locomotives and Trains

Energy Saving
Up to 10%

Features

- Managing energy consumption of all consumers on-board a vehicle
- Energy Management - Energy Display shows the driver actual & average energy consumption compared to fleet average
- Energy Management - Energy Metering allows billing and tracking the energy consumption for operators (new norm!)
- Energy Management - Smart Stabling reduces unnecessary auxiliary loads at turnaround, inter-peak and overnight

Benefits

- Increases cost awareness of the driver
- Prepared for future European norm in energy metering
- Reduces energy consumption at standstill

EBI Drive 50 Driver Assistance System: Features

Features

- Most complete solution
- Intelligently combining the goals
 - Punctuality
 - Energy savings
 - Reduced wear
- Generating recommendations to the driver for
 - optimized speed
 - optimized traction force
- Information constantly updated, based on actual position, track information, speed and time compared to time table
- Online Data Transfer to trains allows dynamic, energy minimizing management of the fleet

© Bombardier Inc. or its subsidiaries. All rights reserved.

EBI Drive 50

Driver Assistance System: Layout and Benefits

Energy Saving
Up to 15%

© Bombardier Inc. or its subsidiaries. All rights reserved.

Unique Benefits

- Minimize energy consumption for given time-table and various system constraints
- Energy savings of up to 15%

MITRAC Dual Power

Extend coverage on tracks without electrification

Emission Reduction
max 80 %

Functionality

- Pantograph and Diesel engines inside
- Switchover between Diesel and electric and among different electric systems any time, any place
- Innovative propulsion chain able to convert both Diesel-generated and electric power efficiently
- Braking power is fed to auxiliaries or catenary
- No separate starter (ignition)

Customer Benefits

- 40% lower energy costs *
- ca 80% less air pollution (CO₂, NO_x and particles)
- Average 20% shorter travel time thanks to seamless change between diesel and electric tracks (no transferring, no locos changed)
- Extended seamless coverage of outskirts regions
- Lower operating costs (Efficient fleet, no exchange of locomotive / power cars, high flexibility)
- Less noise during train stops (Diesel engine off)

© Bombardier Inc. or its subsidiaries. All rights reserved.

* Figures relate to network with 80% electrification with a locomotive, any motor type
Assumptions: Diesel: 1.1 € / l; electricity: 0.11 € / kWh

AeroEfficient

Tool for Optimized Train Shaping

Energy Saving
max 12%

Features

- Energy used through aerodynamic resistance: 35% at 200kph, 50% at 300kph
- Developed in cooperation with Bombardier Aerospace
- Components interact with each other in very complex manner
- Optimization of complete train configuration results in an aerodynamic improvement.
- Bombardier has the most advanced system knowledge to achieve the best results / time

Most advanced Benefits

- Minimizing aerodynamic resistance for a complete train
- Energy savings of max. 12% to current standard design

© Bombardier Inc. or its subsidiaries. All rights reserved.

ThermoEfficient

Managing the Energy Consumption of HVAC Systems

Energy Saving
Up to 26%

Features

- Transferring the energy of the exhaust air into the air which is blown into the cabin
- One heat exchanger per HVAC
- Measuring the number of passengers and supplying the right amount of fresh air

Unique Benefits

- Improved quality of fresh air in train
- Up to 26% energy savings

© Bombardier Inc. or its subsidiaries. All rights reserved.

FLEXX Tronic

The Intelligent and Active Bogie

Energy Saving
max 5%

Features

- **FLEXX Tronic reduces mechanical complexity by active, multi-functional elements to automatically adapt to changing operation conditions**
 - High speed
 - Tight curves
 - Different track parameters
- **FLEXX Tronic is driven by integrated, model-based controllers which**
 - stabilize the bogie at high speed and
 - steer the wheelsets in curves

© Bombardier Inc. or its subsidiaries. All rights reserved.

FLEXX Eco

The light weight Bogie

Energy Saving
max 5%

Features

- **FLEXX Eco reduces direct and indirect energy consumption by**
 - Significant reduction in bogie weight and unsprung mass
 - Minimizing aerodynamic drag
- **FLEXX Eco reduces**
 - Cost of bogie maintenance
 - Track wear and risk of rail damage
- **FLEXX Eco is characterized by in-board bearing design and light weight wheelsets**

© Bombardier Inc. or its subsidiaries. All rights reserved.

MITRAC Permanent Magnet Motor

Very High Power Density

Efficiency improvement
max 2%

Features

- Design interfaces based on standard Regina motor
- Compatibility with existing systems, approximate same outer dimensions
- Experience from reliable and proven MITRAC induction motor
- Motor reliability / control / protection functionality confirmed

Benefits

- Max tractive force at 300 km/h 2.65 times than same size induction motor
- Increased vehicle performance and comfort at high speed
- Optimized energy efficiency, reduced volume and weight

C.L.E.A.N. Diesel Power Pack

Reducing the Particle Emission and NO_x Footprint

Particle Reduction
max 87%

Features

- First in the market – already 34 units ordered
- Motor system certified Stage III-B, for minimum particle emissions
- Technology based on state-of-the-art automotive technology, adapted to railway conditions
- The most environmentally-friendly Railway Diesel Motor of the World.

Unique Benefits

- Max. 87% particle reduction
- Comply with legal requirements and ensure operation of diesel trains > 2012

MITRAC Energy Saver Recuperating Energy

Energy Saving
max 30%

Features:

- Storing electrical energy on-board of LRV, Metro and DEMU
- Re-Use for - acceleration or
- autonomous operation
- First in the market – 4 years of customer experience

Benefits:

- Up to 30% energy savings for a train
- Reduce substations along newly built tracks
- Headway reduction through higher acceleration
- Environmentally friendly and reduced CO2 emissions – profit from payback

© Bombardier Inc. or its subsidiaries. All rights reserved.

MITRAC Energy Saver

Benefits from using *MITRAC* Energy Storage

Energy Saving
max 30%

DMU
Diesel Multiple Unit

- **15 - 35% Energy saving**
 - similar Emission Savings – e.g. CO₂
- **20...70% additional power „Booster effect“**
 - 30% higher acceleration from 0 to 100 km/h
- **Eliminate Diesel emission in stations**

Metro

- **15 - 30% Energy saving**
 - less tunnel heating
- **25...40% Reduced Power from substations**
 - potential infrastructure savings – e.g. less substations
- **Rescue in tunnel**

LRV
Light Rail Vehicle

- **15 - 30% Energy saving**
- **30...50% Reduced Power from substations**
 - potential infrastructure savings – e.g. less substations
- **Catenary free operation**
- **Sold to city of Heidelberg**

© Bombardier Inc. or its subsidiaries. All rights reserved.

PRIMOVE

Catenary-Free Operation

Increase Attractiveness
100%

Features

- Unique concept - driving with contact-less power supply, yet same performance
- Cables in the ground provide the necessary energy – only energized when needed
- Pick-up coils underneath vehicle turns magnetic field below into an electric current
- Providing the same performance characteristic as a normal power supply
- Easily be coupled with the Mitrac Energy Saver for full energy saving potentials
- Tested on a light rail vehicle at the Bombardier site in Bautzen

Unique Benefits

- Invisible and contactless power supply
- No wear of high voltage pick-up components, lowers service & maintenance costs
- Reliable performance in all weather and ground conditions

© Bombardier Inc. or its subsidiaries. All rights reserved.

References

eco⁴ products are tested successfully with customers or are already sold

Heidelberg
Mannheim
East Midland
ARRIVA
SNCF
National Express
Veolia
SJ
LNVG
Green Cargo
National Express
RMV
East Anglia Fleet
NJT
Transitio

© Bombardier Inc. or its subsidiaries. All rights reserved.

THE CLIMATE IS RIGHT FOR TRAINS

We have the Solutions

eco⁴

**The new Formula for Total Train Performance
from Bombardier Transportation**