

EURODUAL LOCOMOTIVE

Havelländische Eisenbahn AG (HVLE), Germany

Havelländische Eisenbahn AG (HVLE) has become the launch customer of the new generation of six-axle bi-mode locomotives developed by Stadler for the European market. The contract signed on March 2017 includes the supply of ten EURODUAL locomotives and a corresponding full service maintenance agreement. The powerful locomotives are to be used in freight transport services in Germany with a speed up to 120 km/h combining both operating modes: electric and diesel. The versatile machines can run on AC electrified lines (25 kV 50 Hz and 15 kV 16.7 Hz), rated at 6150 kW, but they are also powered by a CAT C175-16, IIIB engine rated at 2800 kW to run on non-electrified lines. EURODUAL is more than just a "last mile" locomotive. It offers two solutions in one. A vehicle at the avant-garde of technology that covers every need in an efficient and reliable way, offering rail operators numerous economic and ecological benefits

www.stadlerrail.com

Stadler Rail Group

Ernst-Stadler-Strasse 1
CH-9565 Bussnang
Phone +41 71 626 21 20
stadler.rail@stadlerrail.com

Stadler Rail Valencia S.A.

Pol. Ind. Mediterráneo. Mitjera 6
E-46550 Albuixech (Valencia)
Phone +34 96 141 50 00
stadler.valencia@stadlerrail.com

Technical features

Technology

- Based on subsystems and components from proven models such as the EURO4000 and EUROLIGHT
- Application: rail freight operations
- AC traction system with IGBT. One inverter per axle
- High starting tractive and continuous tractive effort
- State-of-the-art adhesion control system
- Extremely low track forces (best non-self steering bogie)
- Monocoque structure made of carbon steel, high strength steel and oxidation-resistant steel
- Equipped with ETCS BL3 and PZB

Personnel

- Two ergonomically designed driver's cabs with HVAC
- High cab comfort and visibility, beyond TSI requirements
- Full cab isolation

Reliability / Availability / Maintainability / Safety

- Reduced operation costs
- EC 26/2004 Stage IIIB and TSI compliant
- Equipped with TWC, remote control and cameras
- Decreased environmental footprint

Vehicle data

Customer	HVLE
Region	Germany
Number of vehicles	10
Commissioning	2020
Locomotive type	Dual-mode: Electric/Diesel-electric
Track gauge	1435 mm
Axle arrangement	Co'Co'
Electric power supply	25 kV 50 Hz and 15 kV 16.7 Hz
Diesel engine	CAT C175-16, IIIB
Engine power	2800 kW
Electric power at wheel rim	6150 kW
Starting tractive effort	500 kN
Fuel tank	3500 l
Urea tank	400 l
Transmission	AC/AC
Maximum speed	120 km/h
Brake system	Mechanic: Pneumatic Dynamic: Regenerative/ rheostatic 2 distributors, one per bogie Bail off functionality
Suspension	Primary: Coil springs Secondary: Rubber metal Vertical and horizontal dampers