

Hitachi Rail

"QUALI SCENARI NELLA MOBILITÀ ELETTRICA PER IL TRASPORTO PUBBLICO E PRIVATO"

Scenari, orizzonti della mobilità elettrica nel mondo

08/05/2020

General System Engineer System Engineering Turnkey

Francesco Beghello

Indice

- 1. Introduzione
- 2. Hitachi & Hitachi RAIL
- 3. I sistemi di Trasporto Pubblico
- 4. Tecnologie
- 5. Sostenibiltà e Sistemi di Trasporto
- 6. Conclusioni

1. INTRODUZIONE

1-1 Storia

Vicne fondata a Genova la Gio. Ansaldo e C.

In quel periodo Ansaldo è giá un nome di eccellenza nell'industria Genovese.

1880

Ansaldo e C. nasce come industria per la costruzione e la manutenzione degli equipaggiamenti ferroviari e al termine del secolo l'azienda inizia a costruire imbarcazioni, con una produzione che si estendeva dal porto di Cenova

1881

George Westinghouse crea la Union Switch and Signal Company (US&S) unendo insieme la Union Electric Signal Company e la Interlocking Switch & Signal Company.

1904

Ferdinando Maria Perrone compra Ansaldo, che in pochi anni amiva a 10 siti produttivi, impiegando nel 1918 il numero record di 80.000 dipendenti.

1926

USAS inventa il primo "rigeneratore di ramo ossidato", il primo dispositivo che converte corrente alternata in continua.

1969

CSEE incorpora il settore segnalamento di ASTER, un'operazione che consente la completa ottimizzazione delle attività nel settore segnalamento. CSEE sviluppa track circuita senza connessione.

1-2 Storia

1970

US&S costruisce il primo sistema di controllo digitale digital classification yard control system in Atchison, Topeka & Santa Fe Rallway's Argentine Yard a Kansas City, Kansas.

1980

Finmeccanica e Ansaldo creano Ansaldo Trasporti (ATR), un'azienda / prime contractor nei sistemi integrati che verrà quotata nel 1986 alla Borsa di Milano, che nel 1988 acquisisce il 100% del capitale di Union Switch & Signal (US&S),

1989

Ansaldo Trasporti acquisisce il 49% CSEE Transport, prima conosciuta come Compagnie de Signaux pour Chemins de Fer, con sede principale a Parigi.

1996

Firma del contratto di Copenhagen Primo sistema metropolitano driverless di Ansaldo

1996

Ansaldo Trasporti oroa Ansaldo Signal NV, poi quotata al NASDAG, nella quale vengono concentrate tutte le attività del Segnalamento e in particolare quelle di Union Switch & Signal e quelle di

2. HITACHI - HITACHI RAIL

2-1 Our Company – Hitachi Mobility

2-2 Chi Siamo

Hitachi Rail STS experience and technologies

HITACHI Rail fornisce soluzioni e sistemi di trasporto multimodali per mezzo dei sistemi di segnalamento di nuova generazione (CBTC, ERTMS), proposte *chiavi-in-mano* includendo O&M, Satellite, etc.

2-3 Cosa Facciamo

Business Segmentation

Signalling

Signalling for freight

- . Interlocking systems
- . Satellite solutions
- . ATO solutions

Signalling for Railway

- ERTMS wayside and onboard for High-Speed, Main lines etc..
- . Interlocking Systems
- . Traffic Management System

Signalling for Mass Transit

- . Conventional ATP
- . Driverless solutions
- . CBTC

Components

Components sale for Railway, mass Transit and Freight

Turnkey

Turnkey Solutions for Mass Transit

- . Metro Driverless and Conventional
- . Light Rail Systems
- . APM Monorail Systems

O&M

Operation & Maintenance

 Full operation and maintenance contracts for Mass Transit Turnkey systems

Service and Maintenance

- Replacemer
- Global Maintenance

3. SISTEMI DI TRASPORTO PUBBLICO

3-2 Ferrovie – Alta Velocità

3-4 Metro Driverless – Scenari del Futuro

Sanying Taiwan Metro CBTC

Alcune Metro Driverless CBTC in costruzione o già operative

Taipei Circolar Line CBTC

*CBTC: Communication Based Train Control

<u>13</u>

3-5 PERCHÈ DRIVERLESS

SISTEMA PRODOTTO

Automazione Sistemi per la Riduzione costi Ottimizzazione integrale di «security» di Aumento della Flessibilità di del ciclo di gestione sistema passeggeri, sicurezza (driver, esercizio energetico del (System personale ed manutenzione) veicolo infrastrutture Integration)

Sistema di trasporto su rotaia «ruota in acciaio e rotaia»

Capacità di trasporto passeggeri compresa tra 8.000 e 50.000 unità all'ora per direzione (pphpd)

Velocità massima non superiore a 100 km/h

Frequenza dei convogli sotto i 90 secondi

Assenza a bordo di personale di servizio

4. TECNOLOGIA

4-1 Segnalamento

Long story short...

Nelle Metro, il sistema ATC gestisce in maniera intrinsecamente sicura la circolazione dei treni. È separato, in maniera funzionale, in 3 sottosistemi:

Inoltre sono necessari altri sistemi di supporto, come:

- Sistema di rilevamento ostacoli (ODS)
- Punti di chiamata di emergenza (ECP)
- Sistema di bordo (OBS)
- Broken Rail Detection (se i circuiti di binario non sono impiegati)
- Etc.

4-2 II segnalamento oggi - CBTC

4-3 Tecnologie nei sistemi driverless

4-5 System Integration

4-6 System Integration – Scenario Operativo

Apertura Impropria PSD (nessun treno in banchina)

ATC crea una «bolla» protettiva, intorno alla stazione che non permette ai treni di entrare (ogni treno all'interno va in EB)

Allarme visualizzato al controllore del traffico (HMI ATS)

Allarme apertura impropria PSD inviato all'OCC

Allarme visualizzato al controllore Security (HMI CCTV) – possibile automatismo

Driverless Systems

HMI: Human-Machine Interface

EB: Emergency Brake

Allarme visualizzato al controllore SCADA (HMI SCADA) – studio scenari disalimentazione

4-7 BART: il futuro nella Bay Area

Nel 2016, la Bay Area accoglie 7.6 millioni di persone e 3.7 millioni di posti di lavoro. (300,000 si trovano nel centro San Francisco)

L'economia della Bay Area cresce, guidata dal settore tecnologico

Downtown San Francisco sta sviluppando ulteriori spazi per accogliere uffici e altri posti di lavoro

Nel 2040 si stima che la regione possa ospitare 9.3 millioni di residenti e 4.5 millioni di posti di lavoro

Al momento BART opera e mantiene:

- 46 stazioni
- 112 miglia di linee di metro pesante
- Servendo oltre 440.000 passeggeri al giorno (lavorativo) nelle contee di Alameda, Contra Costa, San Francisco, and San Mateo.

4-8 BART SUMMARY PROGRAM

4-9 BART SUMMARY PROGRAM

Installazione di un nuovo Sistema di segnalamento CBTC

Espansione della flotta rotabile di 1081 unità (306 + 775 nuove vetture)

Realizzazione di un nuovo deposito treni all'Hayward Maintenance Complex (HMC)

Riduzione del cadenzamento su ogni linea da 15 a 12 minuti

Aumento dell'affidabilità, manutenibilità e Sicurezza del sistema

Aumento dei convogli, fino a 10 casse (aumento della capacità del Sistema

- Aumento medio delle corse giornaliere 202,972

- Riduzione delle emissioni GHG di almeno 4,748,924 tonnellate di diossido di carbonio in 50 anni

ba

30 TPH nel TBT

•Richmond

O El Carrito del Non

CBTC Allows shorter headways necessary for 30 trains per hour through the Transbay Tube

Installazione di 5 nuove SSE di trazione

2 Hayward

Q South

d City Center

Fruitvale Q

5. Sostenibiltà e Sistemi di Trasporto in breve

5-1 Capacità dei Sistemi di Trasporto

TRANSPORTATION CAPACITY

5-2 Sostenibilità dei Sistemi di Trasporto - AV

- La crescita della popolazione e l'aumento dell'urbanizzazione, combinate con la crescent congestione di autostrade e aeroporti, sta creando nuove opportunità per riemergere in quanto modalità di viaggio tra le città
- Inoltre, le tecnologie nei trasporti passeggeri sta migliorando, permettendo ai viaggiatori di viaggiare a maggiore velocità e con un minore impatto del carbone
- I.e. il nuovo Hitachi Rail's ETR1000 risulta essere il primo treno ad alta velocità a ricevere la certificazione Environmental Product Declaration

ETR1000 (350 km/h) vs ETR500 (300 km/h)
Per 70 corse giornaliere:

ETR1000 (300 km/h) vs ETR500 (300 km/h) Per 70 corse giornaliere :

- Energia risparmiata: 92,491,000 kWh/ye
- Energia risparmiata : 112,828,800 kWh/year
- Riduzione emissioni CO2: 47,600 ton/year
- Riduzione emissioni CO2 : **58,050 ton/year**

23% meno del ETR500

28% meno del ETR500

ETR1000 può ridurre I consume, sia dal punto di vista del risparmio energetico, sia dal punto divista delle emission di CO₂

5-3 Sostenibilità dei Sistemi di Trasporto OGGI

5-4 Sostenibilità dei Sistemi di Trasporto *Driverless* HITACHI

6. Conclusioni

6-1 Conclusioni

I sistemi di trasporto pubblico su ferro permettono di:

- Aumentare la sicurezza dei viaggiatori
- Ridurre il traffico e la congestione stradale, proponendo anche una maggiore capacità di trasporto
- Ridurre l'inquinamento in valore assoluto, contribuendo a una migliore qualità dell'aria nelle città

In particolare, l'impiego di <u>futuri sistemi a guida automatica</u> (già in utilizzo, ma con ulteriori sviluppi all'orizzonte) permette (e permetterà) di:

- Migliorare costantemente la sicurezza, il confort, le prestazioni e l'affidabilità dei sistemi di trasporto pubblici su ferro
- Migliorare costantemente la capacità di trasporto riducendo ai minimi termini il cadenzamento e garantendo massima flessibilità di esercizio
- Ridurre i costi di manutenzione
- Ridurre il consumo energetico (ottimizzazione profilo di velocità e dei livelli di performance)

La crescita del Sistema del mercato Ferroviario e Metropolitano viene ulteriormente incentivata da:

- Politiche mondiali di tutela ambientale (protocollo di Kyoto)
- Politiche europee a sostegno delle modalità su ferro rispetto alle altre (motivi: sicurezza, inquinamento, congestione)

Incremento demografico e necessario aumento del

trasporto pubblico di massa

6-3 Conclusioni

La tecnologia sta cambiando le nostre abitudini e le nostre necessità

Per il trasporto delle persone restano validi degli elementi cardine quali la sicurezza e l'economicità (risparmiare energia)

Adottare sistemi di trasporto intelligenti che siano efficienti da un punto di vista delle risorse, climate-and-environmentally-friendly per tutti i cittadini risulta essere cruciale

6-4 Conclusioni

Il mondo è un bel posto e per esso vale la pena di lottare [A. Eistein]

No one has ever made a greater mistake than the one who did nothing because he could do too little.

E. Burke (Politics and writer)

HITACHI Inspire the Next