

URBALISTM SOLUTIONS BEYOND CBTC BASICS

Alstom, pioneer and expert in advanced signaling solutions

With 60% of the world's population, 5 billion people, slated to live in cities by 2030, rail network operators are hard pressed for urban mass transit solutions. Congestion, lack of adequate mobility, environmental pollution and safety represent some of the most important challenges today. Moreover, **increasing urban transport capacity is at the crux of solving these issues.**

For over 70 years, Alstom has been addressing such urban challenges and thereby is constantly upgrading the most service proven radio Communication Based Train Control (CBTC) signaling solution, **the URBALIS range.**

Notably, the Company's most advanced URBALIS systems ensure highest passenger transport capacity, operational availability, and lowest life cycle cost on the market.

Case in point: in Mexico City, one of the world's largest megacities with 22 million residents, URBALIS boosted capacity by up to 30% on its new metro "Gold Line", shortened commute time from 2 hours to 72 minutes—and reduced vehicle traffic which will eliminate 2,300 tons of CO2 emissions per year.

4 Top benefits of an enhanced CBTC experience

URBALIS is continuously being perfected to achieve the ultimate train control solution. Key advantages include: flexible and scalable Control System architecture, based on moving block principle, which safely optimizes the maximum of available rail network capacity; reducing the headway between trains down to 60 seconds and consequently ensuring the system's higher efficiency and train frequency with minimal or zero passenger service disruption.

BENEFITS	FEATURES AND FACTS
Service proven radio CBTC solution	• URBALIS Range is the most service proven and benefits from the know-how acquired from CBTC projects for over 40 metro lines, worldwide.
High operational availability	 Modern safety platforms with high availability. Redundant architecture with no single point of failure. Flexible operation with more train movements, fallback systems and recovery modes.
B High transport capacity	 Shorter headways (down to 60 seconds) lead to higher capacity, while reducing commute time with higher commercial speeds.
Optimal investment and LCC	 Reduced equipment count and volume means less equipment to maintain, less power consumption. Effective ATO (Automatic Train Control) allowing minimum energy consumption, and optimum rolling stock inducing lower maintenance cost. Modular architecture easy to extend, modify and migrate.

Global success in busy cities Service Proven URBALIS: 25% of radio CBTC

As a local partner with the experience of a global company, Alstom has a signaling track record dating back 30 years to the late 1970s and 1980s when the Company pioneered a number of new systems for Washington, Taipei, Sao Paulo, Marseille and Montreal. In 2003, the Company delivered the world's first radio CBTC in the North East Line of Singapore. It still remains the longest underground and the highest capacity UTO line in commercial service. **Today, URBALIS has been installed on over 50 metro lines around the world**, covering driverless and manned operations on new line and signaling renovation projects.

solutions deployed worldwide

AMSTERDAM

MILAN

to 30%

.....

Voted most popular L1:

migration with mixed

traffic & interface with existing system, increase

capacity by 40%, headway of 90s, energy saving up

full revamping in 4 years'time, very complex

Revamping of the entire city network (5 interconnected metro lines), complex migration through sectorized switch-over

WUHAN

DRIVERLESS

RENOVATION & DRIVERLESS

DUBAI CBTC system for advanced tramway with Platform Screen Doors

RENOVATION

• ••

Beyond CBTC Basics

The URBALIS range has 2 CBTC offers: URBALIS Fluence and URBALIS 400

Alstom expands its service proven URBALIS range by adding a new solution addressing Operator needs for an enhanced CBTC experience. Complementary to URBALIS 400, URBALIS Fluence leverages the current URBALIS solution.

The new URBALIS Fluence integrates innovations that drastically simplify the signaling system by completely merging interlocking functions into a train-centric CBTC. Conversely, URBALIS 400 operates with traditional interlocking. Both solutions capitalize on a common technological base which is constantly being upgraded—and they offer the highest level of safety endorsed by official independent authorities.

URBALIS	Fluence
---------	---------

The new URBALIS Fluence is the first train centric CBTC. It innovates by simplifying the complex route setting and interlocking functions, and completely merges these functions into CBTC.

- Optimum Train Centric architecture leading to less equipment (20% reduction) and better performances
- Higher transport capacity with minimal headway (down to 60 seconds)
- Higher operational availability (24 hour) with extreme flexibility of train movements
- Optimal investment and LCC for all types of line configuration

12 more reasons to choose URBALIS

- **High level of safety** Use of formal software development methods
- Energy saving Up to 30 % by maximizing use of train coasting
- **Standard Interfaces** TCP/IP and Ethernet, IEEE 802.11
- Robust and proven radio technology In service on major lines over 10 years (since 2003)
- Line renovation with zero service disruption Beijing L2, Milan L1
- Flexible operations Bi-directional operation, partial services
- Best in class Automatic Train Operation Up to +/- 15cm stopping accuracy
- Functionality tailored to user requirements Preserve operating rules
- Continuous technology upgrade for long term visibility
- Demonstrated scalability Up to Grade of Automation 4
- Easy expansion and integration Extensive use of Factory Integration and Validation Platform
- System operated by a significant Urbalis user community

With a 70 year history, Alstom is the only company to master the complete scope of high-performance products: rolling stock, infrastructures, information systems, signaling, services and turnkey solutions.

The integration of solutions from Alstom's product lines and its partners, is coordinated by a dedicated team that guarantees a global project vision and specific expertise. Alstom therefore possess all the know-how and resources needed to implement best-in-class signaling systems.

10 | Alstom Transport

Alstom

Alstom is a global leader in the world of power generation, power transmission and rail infrastructure and sets the benchmark for innovative and environmentally friendly technologies.

Alstom builds the fastest train and the highest capacity automated metro in the world, provides turnkey integrated power plant solutions and associated services for a wide variety of energy sources, including hydro, nuclear, gas, coal, wind, solar thermal, geothermal and ocean energies. Alstom offers a wide range of solutions for power transmission, with a focus on smart grids.

Rail transport

Providing a transport system requires a comprehensive approach that begins with careful attention to the customer's needs and culminates in the delivery of efficient, harmonious services. For **Alstom Transport**, this approach can be summarised in one word: Fluidity. We develop sustainable and global railway solutions tailored to each operator and public authorities they serve. We create smarter mobility, building and maintaining solutions that operate more safely, comfortably and efficiently. From trains to signalling, infrastructure, services to complete turnkey systems, we offer the widest range of high-tech rail solutions.

Alstom Transport is the global leader in the urban metro and tramway market. It is also a major player in the regional trains sector as well as in high and very-high speed market with more than 1,000 trainsets in commercial service throughout the world.

Operating in a transport market viewed as the most environmentallyfriendly, Alstom designs equipment which is increasingly energy efficient and recyclable, accessible to the largest number of people and which can be integrated easily within the environment.

AN

Power generation

LST

Electrical grid

TRANS/URBAUS/TRANSP/eng/05.13/FR - @ALSTOM 2013. ALSTOM logo, URBAUS, Fluence and any alternative version thereof are trademarks and service marks of ALSTOM. The other names mentioned, registered or not, are the property of their respective companies. The Exclinical and other factors and ontain in the documention only. ALSTON reserves the and to are visit at any time without further notice. The Exclinical and other factors are contained in the ALSTON reserves the property of their respective companies. The Exclinical and other factors are contained in the ALSTON reserves the property of their respective companies. The Exclinical and other factors factors are the property of their respective companies. Respect Sectors Photo coefficies (SASTON 2013 are and Factors / TOM - C.Saso, Marco Viana, E. Ballardin, P. de Salabert, H. Kok Sien Chin. Printed on PEEC (Programme for Endorsement of Farest Cerdification) cartified paper.

Europe, Middle East and Africa Alstom Transport 48, rue Albert Dhalenne 93482 Saint-Ouen Cedex France Phone: +33 1 57 06 90 00

Russia

Commonwealth of Independent States Alstom Transport 18, Schipok, building 2 Moscow 115093 Russia Phone: +7 495 231 29 49

Asia Pacific

Alstom Transport 5/F, Entrance C, Qiankun Plaza, 6, West Street 6 Sanlitun Chaoyang District, Beijing 100027, P.R. China Phone: +86 10 84 60 90 00

USA and Canada

Alstom Transportation 1025 John Street West Henrietta, NY 14586 USA Phone: +1 585 783 2000

Latin America

Alstom Transporte Av. Embaixador Macedo Soares, 10001 São Paulo (SP) 05095-035 Brazil Phone: +55 11 36 12 70 00

www.alstom.com/transport

