

1. Former situation

Former TSI Wagons

> <u>2006/861/CE</u>

TSI with open points → each member state must check items to its national regulation

2009/107/CE (amendment of TSI 2006/861/CE)

This amenment makes it possible (especially §7.6.4) to cross-authorise easily wagons without further checks (TEN-G1)

2. Actual situation

- § 4.2: basic requirements;
- § 7.1.2: supplementary requirements; if these requirements are fulfilled together with these of § 4.2
 → authorisation in other member states without further checks;
- Annex C: contains voluntary technical specifications that facilitate the exchange of vehicles between keepers and RU

- > §4.2: Basic requirements
- 1. General;
- Structure mechanical parts;
- Gauge interaction with the tracks;
- 4. Brakes;
- 5. Environmental conditions;
- Fire electrical hazard

- > §7.1.2: requirements for authorisation in other member states without further checks (1)
- Dynamical behaviour assessed to full range of speed and full range of track geometry ... according to EN 14363 or full assessed running gear;
- 2. Axle bearing conditions must be possible to be monitored according to EN 15437-1;
- 3. Non variable gauge wheelsets;
- Forged or rolled wheels according to EN 13979-1:2003+A1:2009+A2:2011;

- > §7.1.2: requirements for authorisation in other member states without further checks (2)
- The compliance/non-compliance with requirements regarding the axle bearing monitoring (§ 7.3.2.2a spec. cases) must be set out in the technical documentation;
- 6. Units used on the 1668 mm track gauge network must satisfy the conditions as set out in § 7.3.2.2a spec. cases;
- Gauges: G1, GA, GB and GC including GIC1 and GIC2 for the lower parts;
- 8. Compatibility to train detection systems as defined in § 4.2;

- > §7.1.2: requirements for authorisation in other member states without further checks (3)
- Manual coupling (UIC) or automatic /semi-automatic standardised coupling;
- Brake equipment: braking perfomances as defined in annex C, thermal capacity (wheels and brake blocks), wheel specifications (EN 13262:2004+A1:2008+A2:2011 and EN13979-1:2003+A1:2009+A2:2011);
- 11. Marking according to EN 15877

- Annex C (1):
- Draw hook + buffers according to EN 15551 and EN 15566 + Bern Rectangle;
- UIC footsteps and handrails;
- Ability to be hump shunted;
- Free space under lifting points;
- Marking of units;
- G1 Gauge;

- Annex C (2):
- Compatibility with train detection systems + distance between 2 adjacent axles shall not exceed 17500 mm;
- Safe running under longitudinal compressive forces according to EN 15839;
- UIC Brake;
- Temperature ranges T1;
- Welding according to EN 15085 1 à 5;

- Annex C (3):
- Track gauge = 1435 mm
- Thermal capacity brakes: blocks according to appendix
 G (ERA-TD) Wheels according to C. 15;
- Tow hooks;
- Protection of staff towards protruding parts UIC 535-
- Label holders UIC 575

4. Marking of wagons according to the New TSI

- > $\S4.2+\S7.1.2+annex\ C$ \Rightarrow marking "TEN" + "GE" + EVN starting with 2 or 3
- > $\S4.2+\S7.1.2$ \rightarrow marking "TEN" + EVN starting with 4 or 8
- > $\S4.2$ \rightarrow marking + EVN starting with 4 or 8 + marking of MS authorising the wagon

THANKS FOR THE ATTENTION

ANY QUESTIONS

