

Module-based Design & Manufacturing in Rolling stock

2014.10.24

Hyundai Rotem
R&D center

Rolling Stock Market Status to date

Modular Manufacturing in Rolling Stock

Corporate Information

Hyundai Rotem, a Member of Hyundai Motor Group(HMG)

Product : Rolling stock

High Speed Trains

KTX-Sancheon, Korea KTX-Honam, Korea

Locomotives

KORAIL Diesel Electric Locomotive, Korea TCDD Electric Locomotive, Turkey

Light Rail Vehicles

Busan-Gimhae, Korea Incheon#2, Korea

Electric Multiple Units

Metro Vehicles

MTRC Metro, Hong Kong Athens Metro, Greece

Diesel Multiple Units

IRICO Commuter, Iran Irish Rail Intercity, Ireland

Driverless Vehicles

Sao Paulo, Brazil Canada Line, Canada

Commuter Vehicles

TCDD, Turkey SEPTA, USA

Passenger Coaches

SCRRRA Bi-Level, USA MBTA Bi-Level, USA

Incheon Airport MAGLEV

Wireless Hybrid Low Floor Tram

Main Facilities

Technology from around the world to markets around the world

Trend and Needs

Necessity for Manufacturing Methodology Innovations

How to Innovate?

- **Productivity improvement**
 - *Shorter lead time*
 - *Standardization & Design platforms*
 - *Simpler interfaces*
- **Competitive costs**
- **Demand for local manufacturing**

Task

- **Modular manufacturing**
- **Platform based designs**
- **New manufacturing technologies & materials**

Methodology

Hyundai Rotem Modular Concept Evolution

Status of Hyundai Rotem Module Scope

① Driver's cab

- Cab frame
- Desk module
- Cab mask
- Back wall & D/B
- Windshield/Wiper
- Lights / Interior trim

※ D/B : Distribution Board

② Ceiling components

- Insulation
- Air flow ducts
- Interior panels
- Air return grilles

③ Ceiling cable tray

- Cable tray
- Wiring
- Elec. accessory
- Connectors

④ Elec. Wiring conn.

- Train Inform. Manage. System
- Terminal block and connection
- Brake Elec. Control Unit Terminal block and distribution box

⑤ Under Frame module

- Under frame complex modules
- e.g. Air brake module

⑥ End Cubicle module

- Distribution board
- Elec. equip.
- Interior panels

Under Frame Construction with Module

① U/F complex module

Cable harness & conduits
Pneumatic components & piping
Small electric equipment

⑤ APU module

Engine generator set
Cooling system
Accessories

② Air brake module

Compressed air supply Equip.
Pneumatic brake control Equip.
Reservoirs & piping

③ Propulsion module

Diesel engine module
Transmission module
Accessories

④ Fuel tank (Locomotive/DMU)

Fuel tank
Filling cap
Gauges and sensors

Advantages

- *Lower maintenance cost*
- *Higher availability*

Customer

- *Shorter lead time*
- *Adaptation of various global plants to the business needs*
- *Flexible production capacity*

Car builder

Sub supplier

- *Increase business chances*
- *Package delivery*
- *Flexible production capacity*

Win-Win Strategy

Conclusion and Direction

Productivity

- *Shorter lead time*
- *Lower manufacturing & maintenance costs*
- *Flexible production capacities*

partnership

- *Expand outsourcing range*
- *Win-win partnerships*
- *Reliable supply chains*

Globalization

- *Corresponding to the global production plant*
- *Advantages of localization*

Modular, an innovated manufacturing paradigm !

Thank You !

HYUNDAI
Rotem