

ROTAREX
FIRETEC

FIRE SUPPRESSION SYSTEMS FOR TRAINS

GREAT RISK IN CASE OF FIRE

TRAIN ENGINE COMPARTMENTS ARE HIGH-RISK ZONES

- + Diesel Fuel leaks or oil residue on hot surfaces
- + Overheating of electric train motors
- + Short circuit or overheating of high-voltage electrical contacts
- + Fires in Underground train or Tunnels are particularly dangerous

TRAIN FIRES CAN:

- Injure or kill passengers
- Make expensive damage to equipment
- Ignite hazardous cargo - explosion, poisonous fume hazard
- Destroy the train tracks - requiring costly downtime for repairs
- Spread to start a bushfire (remote areas far from help)

HIGH VALUE LOSS

THE LOSSES ARE NOT LIMITED TO THE TRAIN

- + The loss of a train is a high value loss
- + The destruction of the merchandise can represent a higher loss
- + The shutdown of an entire railway for days will be an even greater loss
- + A fire could even destroy an entire train station with many trains, buildings, warehouses, infrastructure and merchandise.

... DON'T LET THIS HAPPEN TO YOU!

INTRODUCING

FIRE SUPPRESSION SYSTEMS FOR TRAINS

- + Automatically detects and suppresses engine and mechanical fires
- + Installs directly around the engine closer to where a fire can start
- + Works quickly, before a fire can damage equipment
- + Easy / Flexible installation
- + Simple design - no electrical supply needed
- + Highly economical
- + Works on all railway vehicles (train, metro, tram..)
- + Can even protect a freight wagon separately, autonomously

HOW IT WORKS

**CRITICAL ZONES TO PROTECT:
ENGINE, GENERATORS,
ELECTRICAL SYSTEMS,
HYDRAULICS**

1 FIREDETEC DUAL CHAMBER CYLINDER
Mounts in any position

2 FIREDETEC PNEUMATIC DETECTION TUBING
Weaves around and above critical risk areas - even in small and hard to reach places.

3 FIREDETEC DISCHARGE TUBING AND NOZZLES
Up to 10 nozzles placed above critical risk areas to instantly flood the zone with extinguishing agent and suppress the fire.

PATENTED DUAL-CHAMBER CYLINDER

- + WITHSTANDS VIBRATIONS & MOVEMENTS
- + ALLOWS VERTICAL OR HORIZONTAL MOUNTING
- + SUPERIOR SAFETY AND LEAK PREVENTION

FAST AND EFFECTIVE

Quick & Easy installation directly inside engine compartments:

The flexible sensor tubing is easily installed directly above and around the engine - closer to where a fire could start. When in service, the tubing is pressurized with dry nitrogen to 16 bar. The dynamics of pressurization make the tubing more reactive to heat.

Early fire detection:

If a fire occurs, the heat of the fire causes the pressurized sensor tube to burst at the hottest spot (approx. 170°C)

Instant suppression:

The sudden tube depressurization actuates the special pressure differential valve and instantly floods the entire engine compartment with FireDETEC® TS55 ea extinguishing agent. The fire is quickly suppressed just moments after it began... minimizing damage and downtime.

- For safety, extinguishing liquid and pressurized gas are in separate chambers
- When activated, the pressurized gas is released into the outer chamber forcing against a piston.
- The piston pushes the liquid out through the discharge tube
- A built-in pressure regulator ensures a constant and sustained discharge

A MANUAL ACTUATOR CAN BE MOUNTED ON THE DASHBOARD

HIGHLY ECONOMICAL

- + 24/7 protection for about \$ 2/day
- + Keeps your train and track operational
- + Minimizes repairs
- + Prevents major salvaging operations
- + Prevents damage to other equipment
- + Prevents injuries

A COMPLETE SYSTEM SOLUTION

- + Everything you need in one box
- + Easy to install
- + Easy to Maintain

Pos.	Qty.	Description
1	1	Special IHP cylinder/valve unit (unfilled)
2	1	Tube fitting
3	1	Rubber hoses
4	1	Pressure switch (160 bar)
5	1	Pressure switch (5 bar)
6	4	Tube fitting - straight
7	5	Stainless steel pipe (1 meter)
8	4	Tube fitting - tee
9	5	Nozzle fitting - threaded elbow
10	2	Nozzle fitting - threaded tee
11	7	Spray nozzle
12	1	FireDETEC® tube (black, 10m)
13	30	Screw clip for tube attachment
14	1	End of line adapter
15	1	Protection spring for sensor tubing

*Mount nozzles with PTFE band

WORLDWIDE INSTALLATIONS

PROVEN EFFECTIVE

FireDETEC vehicle engine systems have been thoroughly tested and validated.

WORLDWIDE HEADQUARTERS

24, rue de Diekirch, BP 19
 L-7505 Lintgen
 Luxembourg
 Tel.: +352 32 78 32-1
 Fax: +352 32 78 32-854
 E-mail: info@firetec.rotarex.com

SOUTH AMERICA HEADQUARTERS

Estr. Municipal Gov. Mario Covas, S/N
 13279-411 Macuco-Valinhos
 Sao Paulo, Brazil
 Tel.: +55 19 3518/0800
 Fax: +55 19 3869 1503

IDEAL FOR ALL VEHICLES, MACHINERY & HEAVY EQUIPMENT

