

Вектор ТМХ

ЖУРНАЛ ДЛЯ ПАРТНЕРОВ

ТЯГОВЫЙ АГРЕГАТ НП1: СДВИГАЮЩИЙ ГОРЫ

1300 вагонов
для Египта

Alstom
выбирает ДМЗ

DJJ: Окно
в Европу

ЧИТАЙТЕ В НОМЕРЕ

ПРОДУКЦИЯ СДЕЛАНО ДЛЯ ЕГИПТА
 ТМХ начал поставки вагонов по крупнейшему в истории Египетских железных дорог контракту
 > стр. 4

ГЛАВНАЯ ТЕМА СДВИГАЮЩИЙ ГОРЫ
 Как тяговый агрегат НП1 помогает горнорудным предприятиям перевозить руду
 > стр. 10

ТЕХНОЛОГИИ ВЕЛИКОЛЕПНАЯ ПЯТЕРКА
 Первый опыт ДМЗ по производству продукции для европейского заказчика
 > стр. 18

ОКНО В ЕВРОПУ
 Перспективы развития венгерского актива ТМХ
 > стр. 22

Журнал для партнеров АО «Трансмашхолдинг»

Главный редактор:
 Константин Николаевич Дорохин
 k.dorokhin@tmholding.ru

Адрес редакции:
 119048, г. Москва, ул. Ефремова, д. 10
 Телефон: 8 (495) 660-89-50

Журнал подготовлен при участии
 ООО «ФутураМедиа»
 www.mlgr.ru

Генеральный директор:
 Лариса Анатольевна Рудакова

Подписано в печать:
 12.10.2020

Отпечатано в типографии
 ООО «Форте Пресс», 109382, г. Москва, Егоровский пр-д, д. 2а, стр. 11
Тираж: 999 экз.

Распространяется бесплатно

12+

Уважаемые читатели! Часть фотографий, опубликованных в этом номере журнала, были сделаны до начала периода нерабочих дней в России, а материалы были подготовлены в дистанционном режиме. Редакция журнала выступает за соблюдение всех предписаний Роспотребнадзора для быстрого завершения пандемии коронавирусной инфекции.

НОВЫЙ ПОЕЗД ДЛЯ СТОЛИЦЫ

Метровагонмаш, входящий в состав Трансмашхолдинга, получил сертификат соответствия требованиям, предъявляемым к безопасности пассажирских перевозок, на новые вагоны метро серии 81-775/776/777.

В рамках контракта в срок до 2023 года для московского метро будет построено 135 восьмивагонных и 40 семивагонных поездов. При создании нового подвижного состава специалисты опирались на мировой опыт и самые передовые конструкторские решения. Приоритетом было обеспечение комфортабельности поездки для пассажиров. Новые поезда обладают еще более тихим и плавным ходом по сравнению с предыдущей серией.

Разработан новый дизайн экстерьера и интерьера. В частности, предусмотрены ручки с теплым покрытием по всей площади, подсветка подвешенного пространства, консольные LCD-мониторы под потолком. Увеличилось количество USB-розеток, расширились дверные проемы и сквозной проход между вагонами. Кабины и пассажирские салоны оборудуются современными системами обеззараживания воздуха, дезактивирующими 99% вирусов и бактерий. Большое внимание уделено соблюдению современных требований к условиям труда машинистов.

Базовая конструкция позволяет применять разные технические решения в зависимости от потребностей и пожеланий заказчика. Новый подвижной состав может без ограничений использоваться как на подземных, так и на наземных линиях метро.

За три года благодаря поступлению 1360 вагонов доля нового подвижного состава в столичной подземке увеличится с нынешних 60 до 80%. «Московское метро станет самым современным и молодым в мире. При этом новый поезд по своим параметрам во многом лучше предыдущих», — отметил мэр Москвы Сергей Собянин во время посещения электродепо Митино, где прошла презентация поезда нового поколения.

В ТМХ рассчитывают, что созданная конструкция станет на ближайшие годы базой для участия в тендерах, которые проводятся муниципалитетами и метрополитенами разных городов мира.

ПОЗИТИВНОЕ ВЛИЯНИЕ

По оценке генерального директора АО «Трансмашхолдинг» Кирилла Липы, государственная политика поддержки системообразующих предприятий российской экономики в условиях пандемии коронавирусной инфекции оказала большое позитивное влияние на отечественное транспортное машиностроение.

Особое значение для отрасли имеет поддержка правительством выпуска бессрочных облигаций ОАО «РЖД». Еще одним своевременным и успешным инструментом поддержки системообразующих организаций в ТМХ считают правительственную программу субсидирования банкам недополученных доходов по кредитам, выдаваемым на пополнение оборотных средств. В частности,

Брянский машиностроительный завод по этой программе привлек заем в размере 1,5 млрд рублей под 1,8% годовых.

Благодаря позиции российского правительства в I полугодии 2020 года холдингу, несмотря на сокращение доходов потребителей и связанные с карантином простои, удалось реализовать планы выпуска основных видов продукции.

ИМПОРТОЗАМЕЩЕНИЕ В ДЕЙСТВИИ

На Пензадизельмаше завершена сертификация тяговых генераторов постоянного тока ГПП-840.

Сертификационные испытания нового изделия проводились в испытательном центре технических средств железнодорожного транспорта Всероссийским НИИ электровозостроения. Результаты подтвердили соответствие продукции требованиям технического регламента Таможенного союза «О безопасности железнодорожного подвижного состава». Сертификат выдан сроком на три года и действует на территории Евразийского экономического союза — России, Белоруссии, Казахстана, Киргизии и Армении.

Генератор создан в рамках программы импортозамещения взамен украинского аналога и предназначен для маневрового тепловоза ТЭМ18ДМ Брянского машиностроительного завода. Срок службы ГПП-840 — 32 года. Надежность в эксплуатации обеспечивается благодаря применяемому изоляционному материалу. В конструкции коллектора использована экологически чистая медь.

Для Пензадизельмаша серийное производство тяговых генераторов постоянного тока — направление новое. В 2020 году планируется изготовить установочную серию в количестве 100 штук.

продуктах компании и сделают российский подвижной состав узнаваемым во всем мире.

За адаптацию бренда, обеспечение его соответствия принятым на рельсовом транспорте требованиям отвечает Национальный центр промышленного дизайна и инноваций 2050.ЛАБ. Этот процесс предусматривает доработку дизайнерских решений, поиск новых материалов и переобучение персонала.

В этом году на конкурс Red Dot Design Concept было подано свыше 4 тысяч заявок из 52 стран, из них только 188 получили признание жюри. В ТМХ 2020-й проходит под эгидой Года дизайна.

ВЫСОКАЯ ОЦЕНКА

Новый дизайн подвижного состава Трансмашхолдинга (бренд-ДНК) получил награду в категории «Концепция дизайна» на международном конкурсе Red Dot Design — 2020.

Концепция дизайна экстерьера вагонов ТМХ была создана вместе с европейской студией Italdesign в конце 2019 года и уже внедряется. Бренд-ДНК включает уникальный набор визуальных элементов, которые найдут отражение во всех перспективных

ДОКАЗАНО НА ПРАКТИКЕ

ТМХ выполнил два контракта на поставку локомотивов в Узбекистан.

Узбекистанской железной дороге передано пять грузовых электровозов переменного тока ЗЭС5К. Их главные преимущества — способность работать на участках со сложным рельефом, которым отличаются железные дороги Узбекистана, возможность водить более тяжелые поезда и, как следствие, увеличение производительности. К настоящему моменту Новочеркасский электровозостроительный завод выпустил свыше тысячи электровозов ЗЭС5К, которые работают на Дальневосточной, Красноярской, Забайкальской, Восточно-Сибирской и Октябрьской железных дорогах России, а также в Узбекистане.

В эту же среднеазиатскую республику ТМХ поставил два магистральных грузо-

вых тепловоза 2ТЭ25КМ. Их заказал Навоийский горно-металлургический комбинат для вождения поездов массой свыше 6000 тонн. Экономическая эффективность 2ТЭ25КМ достигается благодаря снижению эксплуатационных расходов. Для локомотивных бригад созданы комфортные условия труда, в кабине машиниста предусмотрено поддержание оптимального микроклимата при любых температурных условиях. Тепловозы 2ТЭ25КМ выпускаются на Брянском машиностроительном заводе с 2015 года и за это время хорошо себя зарекомендовали на сети РЖД, а также на крупных промышленных предприятиях

России и ближнего зарубежья.

ВЕНГЕРСКИЙ АКЦЕНТ

ТМН Hungary модернизирует вагоны для венгерского пассажирского перевозчика MÁV-Start на предприятии Dunakeszi.

Проект предполагает ремонт 194 и модернизацию 209 пассажирских вагонов различных типов: с местами для сидения, спальными местами, для междугородного и международного сообщения. В рамках модернизации подвижной состав оснастят автоматическими дверными механизмами, светодиодным освещением и USB-разъемами.

Кроме того, в соответствии с новым корпоративным стилем оператора будет обновлен интерьер и экстерьер вагонов. Общая стоимость работ составит 90 млн евро.

Договор был подписан спустя месяц после того, как ТМН Hungary взял машиностроительное предприятие в Дунакеси в управление. Помимо исполнения контракта с MÁV-Start, завод принимает участие в реализации контракта на поставку 1300 пассажирских вагонов для нужд Египетских национальных железных дорог стоимостью свыше 1 млрд евро. Более подробно об этом проекте читайте на стр. 4, а о новом активе ТМХ расскажем на стр. 22.

ПРОГНОЗ: СТАБИЛЬНЫЙ

Международное рейтинговое агентство Fitch подтвердило долгосрочный кредитный рейтинг Трансмашхолдинга в национальной и иностранной валюте на уровне ВВ со стабильным прогнозом.

Среди ключевых факторов, повлиявших на сохранение рейтинга, Fitch выделяет многолетнее положение холдинга в качестве лидера рынка, хорошие долгосрочные отношения с ключевыми заказчиками, умеренное соотношение собственного и заемного капитала. По результатам проведенного анализа Fitch ожидает стабильных результатов операционной деятельности ТМХ при умеренном влиянии пандемии COVID-19.

Эксперты агентства также обратили внимание на стабильный доступ ТМХ к рынкам ссудного капитала, что подтверждается, в частности, выпуском облигаций на сумму 10 млрд рублей в мае 2020 года. Кроме того, компания, как правило, успешно проводит рефинансирование краткосрочных долговых обязательств с истекающим сроком выплаты.

«Подтверждение кредитного рейтинга в условиях неопределенности на рынках из-за пандемии COVID-19 отражает высокую оценку кредитоспособности и финансового здоровья Трансмашхолдинга и способствует укреплению международной репутации компании как надежного, устойчивого в финансовом плане поставщика современной техники для рельсового транспорта», — прокомментировал первый заместитель генерального директора ТМХ по экономике и финансам Олег Домский.

ОСНОВНЫЕ ПАРАМЕТРЫ КОНТРАКТА

> 1 млрд евро

ОБЩАЯ СТОИМОСТЬ
ПОДВИЖНОГО СОСТАВА

СРОК ПОСТАВОК

2020–2023 годы

Сделано
для
ЕГИПТА

Египетские национальные железные дороги получили в распоряжение первую сотню пассажирских вагонов, изготовленных на Тверском вагоностроительном заводе (входит в структуру ТМХ) в рамках крупного международного контракта. Реализация проекта пока лишь в начале пути. Но можно смело сказать, что пройден самый сложный его этап.

Осенью 2018 года был подписан договор о поставке в Египет 1300 пассажирских вагонов с местами для сидения. Сделке предшествовал тендер, в котором, помимо российского Трансмашхолдинга, участвовали производители из Китая, Италии, Индии, Испании и Румынии. Контракт стоимостью более 1 млрд евро стал крупнейшим в истории ЕНЖД.

Проект финансируется совместно венгерским и российским экспортно-импортными банками. Производство осуществляется в России (на Тверском вагоностроительном заводе) и в Венгрии (на предприятии Dunakeszi Járműjavító). Проект активно поддерживается профильными министерствами и ведомствами Египта, Венгрии и России.

Несмотря на то, что окончательно соглашение о финансировании вступило в силу только весной нынешнего года, подготовка к исполнению контракта началась задолго до этого. К производству двух опытных образцов вагона 3-го класса с динамической вентиляцией на ТВЗ приступили сразу после согласования с египетской стороной конструкторской документации, подготовленной ООО «ТМХ-Инжиниринг».

Дизайн техники был разработан в соответствии с техническим заданием и пожеланиями египетских железнодорожников. В вагоне 88 посадочных мест. На первом этапе весь процесс сборки происходил под контролем инспекции ЕНЖД.

— Несмотря на то, что внешне вагоны для Египта довольно схожи с нашей серийной продукцией, все же это абсолютно новый продукт, разработанный на основании многолетнего опыта и знаний, — говорит руководитель группы управления проектом Максим Соловей. — Часть конструкторских решений потребовала со стороны специалистов «ТМХ Инжиниринг» нестандартных подходов. Например, вагон не имеет автономных источников питания, поэтому для того, чтобы «вписаться» в мощность локомотива, которая ограничена 10 кВт, инженеры-конструкторы должны были найти техническое решение, которое позволило обеспечить функционирование всех систем вагонов в составе.

Помимо этого, разработан кузов, который не деформируется под воздействием высоких температур, отличается повышенной жесткостью и соответствует требованиям европейских стандартов. Конструкторами применены торцевые двери нового типа, не используемые при производстве серийной продукции ТМХ. Двери впервые герметичные, что очень важно для эксплуатации в условиях пыли и песка. Также в вагонах применены нетипичные для российской техники оконные конструкции: форточка расположена внизу окна и имеет подъемный механизм. Особое внимание при проектировании вагона с динамической вентиляцией было уделено системе очистки воды, которая в Стране пирамид оставляет желать лучшего. Согласно техническим условиям заказчика туалетные комплексы оснащены блоками фильтров, элементы которых содержат серебро. Это обеспечивает воде из-под крана антибактериальный эффект.

В октябре 2019 года Тверской вагоностроительный завод продемонстрировал прототип пассажирского вагона 3-го класса министру транспорта АРЕ Камелю аль-Вазиру, который специально для этого прилетал в Россию. Он одобрил представленный образец и высказал пожелание поскорее увидеть новую технику в Египте.

Контракт является частью комплексного проекта модернизации железнодорожного парка и инфраструктуры Египта, направленного на повышение эффективности, комфорта и безопасности перевозок. Поезд является наиболее экономичным средством передвижения внутри Египта с многочисленным и быстро растущим населением. Общая протяженность железных дорог в стране составляет более 5000 км, железнодорожный парк состоит из вагонов производства Испании, Франции, Румынии, Германии и Египта. Реализация контракта на поставку 1300 пасса-

Египетские железные дороги

1854 год
ОТКРЫТИЕ
ПЕРВОЙ ЛИНИИ
АЛЕКСАНДРИЯ –
КАИР

5063 км
ПРОТЯЖЕННОСТЬ

705
СТАНЦИЙ

6 млн тонн
в год
ГРУЗОБОРОТ

500 млн
пассажиров
в год
ПАССАЖИРОБОРОТ

3500
ПАРК
ПАССАЖИРСКИХ
ВАГОНОВ

жирских вагонов находится на контроле высшего руководства страны.

С получением новых комфортабельных поездов египетские пассажиры могут быть уверены в безопасности поездок. На соответствие необходимым международным стандартам новую продукцию ТВЗ проверяли и в России, и в Европе. Первым испытаниям подвергся вагон, который для этих работ предварительно прошел аккредитацию венгерского органа по сертификации в области железнодорожной техники — BME ITS Non-profit Pcs. Его специалисты провели экспертизу принятой на ОАО «ТВЗ» системы менеджмента качества, изучили процедуры испытаний, осмотрели испытательное оборудование в АО НО «ТИВ». После этого Тверскому институту

Доставка
тверских вагонов
из порта
Санкт-Петербург

Кузов устойчив
к воздействию
высоких
температур

Дэвид Ион,
технический директор
TMH International
и директор
по международным
проектам ЕНЖД:

КОММЕНТАРИЙ

Этот проект наверняка станет хрестоматийным для студентов-железнодорожников. Его можно сравнить с хорошим фильмом. В нем есть все составляющие захватывающего сюжета: герои, приключения, экзотика и риски. Для полноты картины надо сказать, что в проекте участвуют четыре страны (Россия, Египет, Венгрия и Швейцария) и задействовано минимум пять языков (арабский, русский, венгерский, английский и немецкий). За 40 месяцев будет выпущено 1300 пассажирских вагонов пяти различных категорий для работы при температуре до +50 °C в условиях пыли и песка. В работе принимают участие специалисты всех направлений: эксплуатационники, финансисты, юристы, логисты, маркетологи... Наш маршрут начинается в Москве, Твери и Санкт-Петербурге в России. Путь пролегает через Будапешт, Сольнок и Дунакеси в Венгрии и Боксбург в ЮАР и приводит в Александрию, Каир, Асуан и другие египетские города, которые привносят толику экзотики. Главная сложность, с которой каждый день сталкиваются герои нашего проекта, — культурные различия: всем нам, вне зависимости от гражданства и родного языка, приходится постоянно приспосабливаться друг к другу.

По своему размаху это действительно единственный в своем роде проект. Цифры впечатляют: будет изготовлено 1300 вагонов, что составляет 30–40% от всего вагонного парка ЕНЖД. А еще это 5200 колесных пар, 400 км кабелей, почти 1600 кондиционеров, 5000 наружных дверей и более 10 000 мест для сидения. Благодаря этому проекту мы создадим глобальную цепочку поставок, главным образом в Венгрии. Это станет серьезным стимулом для развития малых и средних предприятий — поставщиков железнодорожного оборудования. Также мы стремимся привлечь поставщиков из других стран, в частности из Аргентины и ЮАР, в соответствии с нашим обязательством поддерживать железнодорожную отрасль в этих регионах.

Для меня большая честь руководить командой столь масштабного проекта. Я уверен, что он завершится в срок и обеспечит должное качество продукции. У этого фильма будет счастливый конец! Египетских пассажиров ждет значительное улучшение транспортных услуг. Именно ради этого мы все усердно работаем. Наконец, для ТМХ данные разработки, несомненно, открывают новые возможности на рынках колеи 1435 мм.

ТИПЫ ПАССАЖИРСКИХ ВАГОНОВ ДЛЯ ПОСТАВКИ В ЕГИПЕТ СОГЛАСНО КОНТРАКТУ

3-й КЛАСС,
С КОНДИЦИОНИРОВАНИЕМ

500
единиц

2-й КЛАСС,
С КОНДИЦИОНИРОВАНИЕМ

180
единиц

1-й КЛАСС,
С КОНДИЦИОНИРОВАНИЕМ

90
единиц

2-й КЛАСС,
С КОНДИЦИОНИРОВАНИЕМ
И БУФЕТОМ

30
единиц

3-й КЛАСС,
С ПРИНУДИТЕЛЬНОЙ
ВЕНТИЛЯЦИЕЙ

500
единиц

были официально переданы полномочия по проведению стационарных испытаний вагонов для Египта при непосредственном контроле со стороны экспертов.

А вот проверить ходовые характеристики в России было невозможно из-за другой ширины колеи, поэтому для проведения динамических испытаний на колее 1435 мм готовый прототип перевозили по автомобильной дороге в город Сольнок (Венгрия). Специалисты венгерского сертификационного органа провели испытания по подтверждению работы тормозной системы и ходовых качеств вагона, оценили такой показатель, как уровень шума. Этот вид испытаний возможен только при условии сцепа двух вагонов, поэтому он проводился на скоростях 80 и 120 км/ч уже после прибытия в Венгрию второго опытного образца. Также на двух вагонах было проверено вписывание сцепа в S-образную кривую.

— Первый вагон, отправленный из Европы в Африку для опытного пробега, в апреле уже встречали в Египте, — рассказывает начальник управления по внешним проектам Виктор Прокофьев. — Несмотря на то, что сотрудники ТВЗ в связи с закрытием границ не могли с самого начала присутствовать на эксплуатационных испытаниях, в Тверь поступал ежедневный отчет от независимых экспертов из египетского представительства немецкой компании TÜV Nord, работающей в сфере технического надзора. Ее представители участвовали

> Туалетные комплексы оснащены блоками антибактериальных фильтров для воды

▼ Пассажиры по достоинству оценят плавность хода и низкий уровень шума

в тестировании по программе и методике испытаний, разработанной специалистами ТВЗ, ТИВ и «ТМХ Инжиниринг». В рамках данной опытной эксплуатации вагон успешно прошел более 30 тыс. км по всем основным маршрутам железных дорог Египта.

Встреча и передача первой партии вагонов в Египте была организована с особой торжественностью. В церемонии приняли участие председатель ЕНЖД Ашраф Раслан, посол Венгрии в Египте Петер Квек, посол РФ в Египте Георгий Борисенко, генеральный консул РФ в Александрии Рашид Садилов, торговый представитель РФ в Египте Николай Асланов, а также делегация ТМХ во главе с вице-президентом компании Серго Курбановым.

Управление железных дорог выставило на обозрение новые поезда на станциях Каира и Александрии. Они были украшены флагами, цветами и портретами президента АРЕ Абделя Фаттаха ас-Сиси и министра транспорта Камеля аль-Вазира.

Из новой техники уже сформировано три состава, которые в конце июля начали курсировать на главных железнодорожных магистралях Египта. Они ежедневно осуществляют пассажирские перевозки по маршрутам Каир — Александрия, Каир — Асьют и Каир — Сохаг.

Основанием для начала эксплуатации вагонов стал документ, подтверждающий соответствие всем заявленным техническим характеристикам. Он выдан независимым европейским

ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ ВАГОНА МОДЕЛИ 61-4514

ШИРИНА КОЛЕИ

1435 мм

КОЛИЧЕСТВО
МЕСТ ДЛЯ
ПАССАЖИРОВ

88

4 БОКОВЫЕ И 2 ТОРЦЕВЫЕ ДВЕРИ

СРОК
СЛУЖБЫ КУЗОВА

40 лет

аккредитованным центром BME ITS Non-profit Plc (Венгрия) и передан заказчику.

Ожидается, что до конца 2020 года в Египет будет отправлено еще 140 вагонов. Пока речь идет лишь о первом из пяти типов вагонов, предусмотренных контрактом, — это вагоны 3-го класса с принудительной вентиляцией. Остальные находятся в разработке. Ежемесячные поставки техники продолжатся до конца III квартала 2023 года. ▼

▼ Первые составы уже курсируют по Египту

КИРИЛЛ ЛИПА,
генеральный директор
АО «Трансмашхолдинг»:

КОММЕНТАРИЙ

Поставка первой партии серийной продукции — результат масштабной подготовительной работы. Была разработана конструкторская документация с учетом особенностей узкой колеи, произведены и согласованы с заказчиком два вагона-прототипа, проведена сертификационная кампания на территории России и Венгрии, а также, несмотря на сложную общемировую эпидемиологическую обстановку, налажена международная логистика. Подобные проекты обладают существенным мультипликативным потенциалом и позволяют развивать производственную кооперацию на домашнем и международном рынках.

СДВИГАЮЩИЙ ГОРЫ

На предприятиях горнорудной промышленности перевозка тысяч тонн руды — ежедневная рутина. Лучше всего с этой задачей справляются не обычные тепловозы и электровозы, а тяговые агрегаты, состоящие из одной электровозной секции и нескольких думпкаров — грузовых вагонов-самосвалов, имеющих собственные тяговые двигатели. В России одним из самых производительных карьерных локомотивов на сегодняшний день является созданный усилиями специалистов Трансмашхолдинга тяговый агрегат серии НП1, обязанный своим рождением входящему в группу ЕВРАЗ Качканарскому горно-обогатительному комбинату.

НП1 НА КАЧКАНАРСКОМ ГОКЕ

23 единицы тяговых агрегатов в эксплуатации	Один локомотивосостав перевозит порядка	Комплекс из электровоза и двух моторных думпкаров вытягивает из глубоких карьеров с непростым рельефом
	8 тыс. тонн горной массы в сутки	11 груженых думпкаров весом
	76 млн тонн в год	1,3 тыс. тонн горной массы

С конца 60-х годов прошлого столетия на Новочеркасском электровозостроительном заводе выпускались тяговые агрегаты серии ОПЭ1 в составе двухсекционного локомотива с двумя кабинами и одного моторного думпкара. В 2003 году специалистами НЭВЗа по заказу Качканарского ГОКа был разработан агрегат в новой компоновке с улучшенными техническими характеристиками. В том же году первый НП1 приняли в опытную эксплуатацию, после чего стало ясно, что он намного превосходит своего предшественника по целому ряду ключевых показателей. В 2004 году агрегат запустили в серийное производство, а в 2012-м он стал лауреатом конкурса «100 лучших товаров России». К настоящему моменту на горнодобывающих предприятиях нашей страны и сопредельного Казахстана «трудятся» уже 99 таких машин.

НП1 — двенадцатиосный тяговый агрегат переменного тока, состоящий из электровоза и двух моторных думпкаров. Он предназначен для работы

ДЕНИС МИХЕЕВ,
начальник
управления горного
железнодорожного
транспорта
ЕВРАЗ КГОКа:

КОММЕНТАРИЙ — НП1 — основа нашего парка, у этих тяговых агрегатов высокие экономические показатели благодаря хорошей производительности и низкому расходу материалов и комплектующих. Если говорить об обслуживании НП1, то оно, хоть и требует серьезных вложений, значительно дешевле, чем обслуживание техники иностранного производства. Судить об этом можно на примере находящихся у нас во владении самосвалов, погрузчиков, экскаваторов, автогрейдеров, бульдозеров зарубежных производителей. Ситуация с обеспечением тяговых агрегатов качественными запчастями в целом благоприятная. Отдельно отмечу высокий уровень взаимодействия с заводом-изготовителем. Специалисты НЭВЗа всех уровней всегда с готовностью откликаются на наши обращения и идут на контакт. А текущий год в этом отношении стал наиболее показательным: взаимовыгодное сотрудничество продолжилось, несмотря на сложности в связи с коронавирусной инфекцией. Мы работали удаленно по приемке тяговых агрегатов № 097 и 099 на заводе и наладке перед испытаниями на площадке комбината. И на эффективности коммуникаций удаленный режим никак не сказался.

ЕВРАЗ КАЧКАНАРСКИЙ ГОРНО-ОБОГАТИТЕЛЬНЫЙ КОМБИНАТ (ЕВРАЗ КГОК) РАСПОЛОЖЕН В КАЧКАНАРЕ СВЕРДЛОВСКОЙ ОБЛАСТИ. РАЗРАБАТЫВАЕТ ЖЕЛЕЗОРУДНЫЕ ТИТАНОМАГНЕТИТОВЫЕ МЕСТОРОЖДЕНИЯ КАЧКАНАРСКОЙ ГРУППЫ, ГЛАВНЫМ ОБРАЗОМ ГУСЕВОГОРСКОЕ МЕСТОРОЖДЕНИЕ. ЭТО ЕДИНСТВЕННЫЙ В МИРЕ ГОК, ВЫПУСКАЮЩИЙ ЖЕЛЕЗОВАНАДИЕВЫЙ КОНЦЕНТРАТ, АГЛОМЕРАТ И ОКАТЫШИ, ИСПОЛЗУЕМЫЕ В ДОМЕННОЙ ПЛАВКЕ.

на электрифицированных железнодорожных путях открытых горных разработок с шириной колеи 1520 мм. Мощность — в полтора раза выше, чем у ОПЭ1: агрегат может вытягивать из глубоких карьеров с уклоном пути до 60% составы, груженные 1,3 тыс. тонн горной массы. В части удобства управления и комфорта для машинистов он также в грязь лицом не ударит: к примеру, боковые стенки его кабины выступают за стенки кузова, что значительно улучшает обзор. Хорошая

эргономика, многоступенчатая система торможения — перечислять преимущества можно долго. Но лучше всего о них расскажут специалисты Качканарского ГОКа, где проходил свое боевое крещение самый первый НП1.

«На сегодняшний день парк тяговых агрегатов на нашем предприятии составляет 36 единиц, и 23 из них — это НП1, — рассказывает начальник управления горного железнодорожного транспорта Денис

КОНСТРУКЦИЯ ТЯГОВОГО АГРЕГАТА НП1 ДОПУСКАЕТ РАБОТУ В СОСТАВЕ:

- электровозной секции и двух моторных думпкаров
- электровозной секции и моторного думпкара
- электровозной секции

На высоте и условия труда за приборной панелью в кабине локомотива — светло, хороший обзор. Предусмотрены два пульта: основной и вспомогательный. На основном расположены органы управления тяговым агрегатом, контрольно-измерительные приборы, сигнальные устройства. На вспомогательном — маневровый контроллер и кран вспомогательного пневматического тормоза.

«Вообще, тормозная система НП1, если так можно сказать, — краеугольный камень моей уверенности в себе во время нахождения в кабине, — говорит машинист Александр Сукьяненко. — Этот тяговый агрегат оборудован, кажется, всеми возможными видами торможения: реостатным, пневматическим автоматическим, пневматическим прямым действующим, ручным и электромагнитным. В нашем деле с точки

ТЯГОВЫЙ АГРЕГАТ — СЦЕПЛЕННЫЕ СЕКЦИИ ЛОКОМОТИВОВ УПРАВЛЕНИЯ (ОБЫЧНО ЭЛЕКТРОВАЗОВ) И ДУМПКАРОВ, ОБОРУДОВАННЫХ ТЯГОВЫМИ ДВИГАТЕЛЯМИ. ТАКАЯ СХЕМА ПОЗВОЛЯЕТ В 2–3 РАЗА УВЕЛИЧИТЬ СЦЕПНОЙ ВЕС И КОЛИЧЕСТВО ОБЫЧНЫХ ГРУЖЕНЫХ ВАГОНОВ. БЛАГОДАРЯ ЭТОМУ ТЯГОВЫЕ АГРЕГАТЫ ПОЛУЧИЛИ ШИРОКОЕ РАСПРОСТРАНЕНИЕ В ГОРНОДОБЫВАЮЩЕЙ ПРОМЫШЛЕННОСТИ.

зрения безопасности это один из главных моментов».

По его словам, техника хорошо защищена от токов короткого замыкания и пожара. Имеются защитные шторки с электрическими и механическими блокировками, предотвращающие несанкционированный доступ к электрооборудованию под напряжением. Все органы управления находятся на своих местах и хорошо «ложатся в руку». Есть и специальное табло, которое информирует машиниста и контролирует работу оборудования. Производитель, можно сказать, продумал все до мелочей, чтобы и машинисту было удобно работать, и эксплуатирующей организации доставлять как можно меньше хлопот.

Выражаем благодарность управлению по связям с общественностью РЦКО «Урал» ЕВРАЗа за помощь в подготовке статьи.

< Производственная площадка на Новочеркасском электровозостроительном заводе

^ Кабина машиниста выполнена с учетом современных эргономических и эстетических требований и оборудована системой кондиционирования

Михеев. — Эти машины задействованы на транспортировке руды и вскрышной породы из четырех карьеров. Руда из карьеров доставляется на дробильную фабрику, вскрыша — в отвалы. Перевозимые объемы составляют 76 млн тонн ежегодно».

С такими объемами НП1 успешно справляется. Об этом говорит и тот факт, что только в текущем году горно-обогатительный комбинат приобрел и ввел в эксплуатацию два новых НП1. В пользу продукции ТМХ говорит ее надежность и ремонтпригодность, что особо подчеркивают сотрудники депо предприятия.

«Машина хороша в обслуживании и ремонте, — делится начальник депо ЕВРАЗ КГОКа Виктор Фаисханов. — Мы приобрели первый НП1 в 2003 году и за это время накопили огромный опыт в работе с этой машиной. Сейчас никаких сложностей в содержании тяговых агрегатов этой серии не возникает. Мы можем проводить достаточно глубокие ремонты, вплоть до капитального».

БУДЬТЕ ЗДОРОВЫ!

Электропоезда ЭГ2Тв «Иволга» создавались специально для эксплуатации в городской агломерации с плотным пассажиропотоком. Чтобы обезопасить пассажиров в период гриппа и простуд, конструкторы предусмотрели в системе микроклимата поезда установку обеззараживания воздуха, которая оказалась особенно актуальной во время пандемии новой коронавирусной инфекции.

**МОНОБЛОЧНАЯ
УСТАНОВКА**
обеззараживания
воздуха

**ИСПОЛЬЗУЕТСЯ ВО ВСЕХ
ЭЛЕКТРОПОЕЗДАХ ЭГ2ТВ «ИВОЛГА»,
«ИВОЛГА 1.0», «ИВОЛГА 2.0»**

УФ-излучение убивает большинство микроорганизмов, что подтверждено результатами тестов Роспотребнадзора.

Установки имеют специальные защитные решетки для предотвращения выхода УФ-излучения в салон и не могут навредить здоровью пассажиров. Для увеличения противовирусной эффективности жалюзи защитных решеток покрыты дополнительным фотоактивным слоем.

Такая же установка, только меньшего размера, обеззараживает воздух, поступающий в кабину машиниста.

Бесфильтровая технология избавляет от риска «залпового выброса» живых микроорганизмов при несвоевременной замене фильтров.

ПРЕИМУЩЕСТВА ДЛЯ ПЕРЕВОЗЧИКОВ

Компактные размеры установки и низкое энергопотребление.

Система обеззараживания осуществляет самодиагностику в автоматическом режиме, дополнительно ее работоспособность проверяется по индикации перед каждым отправлением в рейс.

Амальгамные бактерицидные лампы разработаны специально для транспорта, они бесперебойно функционируют в сложных условиях перепада температур, вибраций и ударов.

Малообслуживаемость — замена расходных элементов происходит не чаще 1 раза в год (в отличие от систем, использующих микрофильтрацию, которые нуждаются в этом 2 раза в месяц), замена электронной аппаратуры — 1 раз в 3 года.

Долговечность — при своевременной замене расходных элементов срок службы оборудования составляет 20 лет.

> 2,7 ТЫС. СИСТЕМ ОБЕЗЗАРАЖИВАНИЯ
ВОЗДУХА РАБОТАЕТ НА МАРШРУТАХ МЦД.

С 2014 года

СИСТЕМЫ ОБЕЗЗАРАЖИВАНИЯ ВОЗДУХА УСТАНОВЛИВАЮТСЯ
НА ВСЕ ЭЛЕКТРОПОЕЗДА ТРАНСМАШХОЛДИНГА.

Бактерии и вирусы, находящиеся в воздухе, при попадании в УОВ перестают быть опасными для человека, и в салон поступает уже обеззараженный воздух.

КОММЕНТАРИЙ

АЛЕКСАНДР ЛОШМАНОВ,
заместитель генерального
директора АО «Трансмашхолдинг»
по развитию пассажирского
транспорта:

Еще до пандемии коронавируса было ясно, что необходимо усилить безопасность пассажиров. Именно поэтому все наши современные вагоны оснащаются системами обеззараживания воздуха. Они позволяют инактивировать попавшие в систему бактерии и вирусы.

ВАЛЕРИЯ ШАРАФУТДИНОВА,
руководитель управления
продуктового и технического
маркетинга дирекции по развитию
пассажирского транспорта
АО «Трансмашхолдинг»:

Пассажиры наших поездов дышат очищенным воздухом и в меньшей степени подвержены воздействию болезнетворных инфекций и микроорганизмов. Сейчас, в период распространения коронавирусной инфекции, системы обеззараживания работают как во время эксплуатации, так и во время стоянок электропоездов в депо.

ВЛАДИСЛАВ МИРОНОВ,
заместитель
генерального директора
ООО «ЛитТрансСервис»:

Просто интегрировать УФ-лампу в корпус кондиционера и обеспечить при этом эффективное обеззараживание нельзя. Во-первых, для инактивации микроорганизмов необходима определенная доза ультрафиолетового излучения и длительность его воздействия. Как показали многочисленные расчеты, проведенные на основе анализа реальных конструкций кондиционеров, в них либо не хватает мощности лампы, либо недостаточно время нахождения микроорганизмов в зоне действия УФ-излучения. Во-вторых, без защитных решеток, ослабляющих действие УФ-излучения, возможна деструкция внутренних частей кондиционера. Поэтому если производители кондиционеров и включают в состав изделия ультрафиолетовую лампу, то только для предотвращения биообрастания теплообменника.

Для эффективного обеззараживания воздуха в системе обеспечения микроклимата необходима отдельная установка, встраиваемая в вентиляционный канал. Именно такое решение реализовано на поездах «Иволга».

ВЕЛИКОЛЕПНАЯ

ПЯТЕРКА

Трансмашхолдинг поставил французскому концерну Alstom пять комплектов подборок для рам трамваев Citadis X05. Комплекующие были переданы на завод в Барселоне (Испания), а эксплуатировать готовый подвижной состав планируется в Афинах (Греция). Для Демиховского машиностроительного завода это первый опыт по производству продукции для европейского заказчика.

TMX И ALSTOM: КУРС НА СОТРУДНИЧЕСТВО

С 2008 года стратегическим партнером и акционером Трансмашхолдинга является один из мировых технологических лидеров транспортного машиностроения — Alstom. Компания, основанная в 1928 году, выпускает локомотивы, скоростные и высокоскоростные электропоезда, трамваи и другую продукцию железнодорожного машиностроения. Штат концерна насчитывает 92 тысяч сотрудников примерно в 100 странах. В настоящее время TMX и Alstom реализуют несколько совместных проектов в области создания современного рельсового подвижного состава и высокотехнологичных компонентов.

За прошлые годы представители Alstom посетили несколько предприятий TMX с целью выбора площадок для локализации производства отдельных видов продукции в России. Зная

о большом опыте и высокой компетенции Демиховского машиностроительного завода в сфере выпуска вагонов электропоездов из стали, руководство Alstom заинтересовалось производственными мощностями предприятия. В 2018 году представители этой компании совместно со специалистами ТМН International прибыли на ДМЗ, чтобы оценить возможности изготовления компонентов для европейского заказчика.

Интернациональная делегация осмотрела производственные подразделения завода. Особенно представителей Alstom интересовали участки, где используется сварочная технология, так как сварка является основным процессом при изготовлении подвижного состава. После осмотра участники делегации и руководство ДМЗ обсудили возможности переподготовки производственных площадей завода для выпуска компонентов кузовов трамваев Citadis X05.

ГОТОВНОСТЬ №1

В результате достигнутых договоренностей ДМЗ начал предварительную подготовку к реализации совместного проекта. Предприятие должно было организовать новый производственный участок, аттестовать рабочих и подтвердить соблюдение европейских норм качества сварки. Технологические и другие службы завода занялись детальной проработкой вопроса, оценкой стоимости, рисков и требуемых для реализации проекта ресурсов.

Для изготовления компонентов кузовов трамвая Citadis X05 в здании цеха технического обслуживания и ремонта оборудования № 7 был организован новый производственный участок. На выбранной территории появились 14 позиций — зоны сварочных работ, контроля качества и размещения заготовок. Новое подразделение оснастили современными сварочными аппаратами, подъемно-поворотными стойками, кондукторами, поверочной плитой для осмотра готовой продукции и другим необходимым оборудованием.

▲ Процесс сварки опоры трамвая Citadis X05

АРТЕМ ОВЕЛЯН,
генеральный директор
АО «ДМЗ»:

КОММЕНТАРИЙ Машиностроительная компания Alstom выбрала Демиховский машиностроительный завод в качестве производственной площадки для совместного проекта, что стало важной точкой в развитии профессиональных компетенций наших работников и предприятия в целом. Для нас эта работа послужила выходом на новый уровень — европейские заказчики задали высокую планку качества. Пройдя все необходимые аудиты, мы показали, что завод готов осваивать и выпускать нетипичную продукцию, которая при этом соответствует современным стандартам Евросоюза. Надеемся, что дальнейшее сотрудничество с Alstom позволит нам освоить новые виды деятельности и расширить производственные мощности.

▲ Представители Alstom проводят аудит производственного участка на ДМЗ

Параллельно на ДМЗ осуществлялась подготовка к аудиту по стандарту Европейского союза EN 15085 «Железнодорожный транспорт. Сварка железнодорожных транспортных средств и компонентов». В нем обозначены требования к проектированию, производству и контролю сварочных работ. Наличие такого сертификата позволяет изготавливать сварные компоненты железнодорожной техники для заказчиков из стран Европейского союза.

Подготовка к аудиту проходила в несколько этапов. Была переработана внутренняя документация, линейные руководители сварочного производства прошли обучение по международной системе Института сварки (г. Санкт-

Петербург) с успешной сдачей экзаменов и получением сертификатов. Кроме того, изготавливались образцы сварных соединений, соответствующие европейским нормам.

В ходе аккредитации ДМЗ посетили аудитор немецкой компании TUV NORD Томас Хессе и эксперты TMX, они провели всестороннюю проверку сварочного производства. После исследования технологической документации аудиторы приступили к оценке практических навыков персонала. В присутствии проверяющих выполнялась сварка образцов и их испытания в лаборатории неразрушающего контроля.

Аудит прошел успешно, таким образом, ДМЗ подтвердил, что может изготавливать продукцию по стандартам Евросоюза. Срок действия сертификата EN 15085 — 3 года, но каждый год завод будет участвовать в промежуточных аудитах.

ИЗ РОССИИ С ЛЮБОВЬЮ

В 2019 году был дан старт полноценному сотрудничеству между Alstom и ДМЗ: стороны

заклучили договор об изготовлении комплектующих для производства трамваев Citadis X05. По условиям контракта Демиховский машиностроительный завод в течение 2020 года должен был поставить в адрес заказчика пять комплектов подборок, из которых состоят рамы трамваев. Изделия планировалось использовать для комплектования трамваев, предназначенных для греческих Афин.

В I квартале 2020 года представители Alstom из Барселоны снова посетили ДМЗ с целью оценки качества первых изготовленных узлов. Проведенный технический аудит носил название Production GO, что означает проверку готовности предприятия к выпуску необходимых деталей. В рамках процедуры оценивалась подготовка участка и оборудования, наличие заготовок и других материалов, квалификация производственного персонала. По результатам аудита готовность ДМЗ выпустить детали европейского уровня надежности была подтверждена.

Затем на ДМЗ приступили к изготовлению первого комплекта подборки. Представители Alstom проводили технический аудит каждого этапа работ, а также лично проверяли качество всех сварных элементов. Перед сдачей заказчику готовой продукции была проведена так называемая проверка первого изделия (FAI — First Article Inspection), в ходе которой критичных замечаний не выявлено. Контроль первого образца является обязательным условием, позволяющим убедиться, что производственные и сертификационные требования выполняются в полном объеме.

Вслед за первым комплектом подборки было произведено еще четыре. Каждая подборка включала 10 наименований компонентов для изготовления двух моторных и одной немоторной рамы Citadis X05 — это основная платформа, центральные и концевые траверсы, боксы и опоры. Готовые комплекты направлялись для дальнейшей сборки трам-

▼ Проверка качества детали бокс А

АНДРЕЙ ЛУЧЕР,
главный сварщик,
руководитель
проекта
Alstom на ДМЗ:

КОММЕНТАРИЙ

Производство комплектующих в рамках сотрудничества с Alstom — глобальный проект для ДМЗ. Его реализация сложна и трудоемка, но в то же время интересна, она стимулирует наше предприятие к дальнейшему развитию. Завод в сжатые сроки перешел на новый формат производства, ориентированный на европейский стандарт качества. В этом году мы отработали процесс изготовления подборок для рам Citadis X05, впереди — освоение рам в сборе. Нам необходимо провести большую подготовку производства, а также выбрать и аттестовать персонал. На сегодняшний день разработана дорожная карта, в которой все необходимые мероприятия расписаны пошагово на несколько лет вперед, таким образом, первый этап реализации проекта уже начался.

▼ Передний пол рамы Citadis X05 в кондукторе

ваев Citadis X05 на завод Alstom в Барселоне. Первая партия готовой продукции была передана заказчику в марте этого года, а последний комплект — в конце июня. Таким образом, Демиховский машиностроительный завод полностью выполнил обязательства по контракту.

НОВЫЕ ГОРИЗОНТЫ

По завершении поставок комплектов подборок Alstom и ТМХ начали проработку нового совместного проекта — изготовление рам трамвая Citadis X05 в сборе. Уже установлены сроки реализации — 2020–2024 годы. На данный момент разработана дорожная карта, в которой приведены наиболее важные этапы переподготовки производства на ДМЗ. В первую очередь должна пройти адаптацию конструкторская документация европейского заказчика.

Рама Citadis X05 имеет габариты свыше 5,5 м в длину, более 2 м в ширину, а вес конструкции в сборе составляет 1,5 тонны! Поэтому подготовка к изготовлению такого изделия — серьезный и длительный процесс. Требуется организовать новый производственный участок, который позволит выпускать детали такого большого размера, в общей сложности необходимо высвободить площадь около 1500 кв. м. Территория уже выбрана — проект будет реализован на базе третьего пролета заготовительного цеха № 20. Вскоре планируется приобрести и новое оборудование: дробеструйную и по-

красочную камеру, новый пресс, поворотные и приводные стойки порталного типа, а также специальные кондукторы, в которых собирается моторная и немоторная рама.

Впереди еще много работы. Но, имея положительный опыт производства комплектующих по стандартам Евросоюза, Демиховский машиностроительный завод готов к освоению новой компетенции. ▼

ИГОРЬ ВОРОБЬЕВ,
директор по развитию
бизнеса ООО «АЛЬСТОМ
Транспорт Рус»:

КОММЕНТАРИЙ

В Alstom существует специализированное подразделение, отвечающее за подбор поставщиков и их квалификацию. При выборе поставщика учитывается целый комплекс критериев, оценивающих не только производство, но и квалификацию персонала, управление качеством, безопасность и охрану труда, технологическую оснащенность, загрузку существующих мощностей и т.д. Безусловно, сроки поставки и цена важны, но основным требованием к поставщику является обеспечение надлежащего уровня качества производимой продукции. Определен список ключевых компонентов, к которым предъявляются повышенные требования по качеству, в том числе в этот перечень включены изделия, влияющие на безопасность конечного продукта. Как правило, для своих проектов Alstom проводит выбор между существующими квалифицированными поставщиками и собственным производством. Изначально проект предполагал производство подборок для рам трамваев Citadis X05 на собственном предприятии Alstom в Польше, а Демиховский машиностроительный завод был привлечен как потенциальный поставщик. Но, учитывая загрузку собственного предприятия, а также готовность ДМЗ в части как производства, так и персонала, было принято решение о привлечении российского производителя.

Ключевым при выборе ДМЗ стал ряд конкурентных преимуществ данной производственной площадки. Хотелось бы подчеркнуть, что завод в кратчайшие сроки смог пройти квалификацию поставщика Alstom и подтвердить высокий уровень качества выпускаемой продукции по документации иностранного производителя. Дополнительным плюсом стала оптимизация экономических показателей проекта в целом. Отдельно нужно отметить личный вклад в реализацию задачи руководства ДМЗ.

КИРИЛЛ ЛИПА,
генеральный директор
АО «Трансмашхолдинг»

КОММЕНТАРИЙ Завершение сделки по приобретению DJJ представляет собой значительный шаг вперед в реализации нашей глобальной стратегии расширения. DJJ получит поддержку TMX, что даст ему значительные возможности для роста благодаря участию в национальных и международных железнодорожных тендерах.

Спустя два года после создания TMH International, отвечающей за увеличение масштабов деловой активности TMX на мировом рынке, группа присутствует в Латинской Америке (Аргентина), Африке (Египет, ЮАР) и с недавних пор в Центральной Европе — благодаря приобретению завода Dunakeszi Járműjavító (DJJ) в Венгрии.

ВЕКОВЫЕ ТРАДИЦИИ

TMX объединил усилия с венгерской инвестиционной компанией Magyar Vagon для приобретения предприятия по ремонту железнодорожной техники в Дунакеси в рамках совместного предприятия TMH Hungary с равными долями владения. Планируется, что завод DJJ встанет в авангарде развития венгерского железнодорожного машиностроения.

DJJ основан в 1926 году. В настоящее время производственные цеха развернуты на площади 68 тыс. кв. м. В основные компетенции завода входит модернизация пассажирских вагонов и различных компонентов (колесных пар, тележек, дверей, пневматических систем, тройных клапанов, амортизаторов, буферов, мебели, интерьеров и др.). Также здесь проводится сварка кузовов и компонентов в соответствии с европейским стандартом EN15085. Сварочные работы ведутся с углеродистой и нержавеющей сталью, алюминием. Действует и полностью оборудованный центр обучения сварщиков. Кроме того, на площадке завода осуществляется очистка и окраска подвижного состава с использованием двух дробеструйных и четырех окрасочных камер, производится окончательная сборка пассажирских вагонов и электропоездов, а также все необходимые испытания для запуска в эксплуатацию.

Опираясь на многолетний опыт DJJ, TMH Hungary стремится превратить завод в один из основных центров производства и обслуживания подвижного состава для железно-

ИНТЕРЕСНЫЕ ФАКТЫ И ЦИФРЫ

ЕСЛИ
РАЗМЕСТИТЬ
1300
ВАГОНОВ
ОДИН ЗА
ДРУГИМ,
ТО ОНИ
РАСТЯНУТСЯ
НА **42** км,
ОТ БУДАПЕШТА
ДО ВАЦА

1300
ВАГОНОВ
СОСТАВЛЯЮТ 2/3
ВАГОННОГО ПАРКА
MÁV, КОТОРЫЙ
ЭКСПЛУАТИРУЕТ
ОКОЛО
2000 ВАГОНОВ

К КОНЦУ 2021 ГОДА
ЕЖЕМЕСЯЧНАЯ
ПРОИЗВОДСТВЕННАЯ
МОЩНОСТЬ DJJ
ДОСТИГНЕТ
25
ВАГОНОВ

рожного транспорта в Центральной Европе. Речь идет о поставках подвижного состава и оказании услуг как на внутреннем, так и на международном рынке. TMX и его партнер намерены вложить в площадку значительные средства для достижения этой цели и дальнейшего повышения качества и разнообразия предлагаемой продукции.

Продукция венгерского железнодорожного машиностроения используется в разных частях света, в том числе в Аргентине, Египте и Новой Зеландии. Венгрия располагает большим резервом квалифицированных работников и может воспользоваться этим значительным потенциалом.

ЕГИПЕТСКИЙ ПРОЕКТ

TMH Hungary организует в Дунакеси производство 680 пассажирских вагонов для Египта. В истории Венгрии это крупнейший проект по выпуску железнодорожного подвижного состава.

В 2018 году TMH Hungary выиграла тендер, организованный Египетскими национальными железными дорогами, на поставку 1300 пассажирских вагонов стоимостью более 1 млрд евро. Финансирование осуществля-

ОКНО В ЕВРОПУ

«TMX, как компания, инвестирующая средства в развитие технологий и создание новых производственных площадок, смотрит в будущее с оптимизмом. У нас две стратегические задачи на перспективу — сохранение позиций в России и расширение присутствия за ее пределами», — говорит генеральный директор АО «Трансмашхолдинг» Кирилл Липа.

ТЕРЕНС УОТСОН,
старший
вице-президент
TMH International
по Европе

КОММЕНТАРИЙ

Контракт с венгерским национальным железнодорожным оператором MÁV-Start является для нас важным шагом, поскольку мы намерены создать в Дунакеси крупнейшую базу по производству и обслуживанию железнодорожного транспорта для Венгрии и Восточной Европы. Выбор DJJ в качестве исполнителя доказывает, что завод является ведущим предприятием по обслуживанию железнодорожного подвижного состава в стране.

ется венгерским Эксимбанком и российским Росэксимбанком, и, согласно условиям контракта, не менее 51% этих вагонов должны быть произведены в Венгрии. Завод DJJ будет выпускать три из пяти типов вагонов, предусмотренных контрактом: 47 вагонов 3-го класса с принудительной вентиляцией, 453 вагона 3-го класса и 180 вагонов 2-го класса с кондиционированием. Весь заказ должен быть выполнен TMH Hungary за 40 месяцев.

Для реализации проекта TMH Hungary запустила на площадке DJJ долгосрочную программу модернизации и передачи технологий сборки и производства вагонов. Кроме

▲ DJJ будет выполнять капитальный ремонт и модернизацию парка венгерского оператора MÁV

того, для персонала венгерского завода запланирована программа обучения в Твери, в ходе которой сотрудникам расскажут обо всех секретных ингредиентах египетского продукта. Ожидается, что уже в среднесрочной перспективе с учетом роста производственной программы нынешний штат DJJ, который состоит из 600 сотрудников, будет увеличен.

Для первых вагонов кузова будут поставляться из Твери. К концу 2021 года ежемесячный объем производства на венгерском предприятии достигнет 25 вагонов, или 1,2 вагона в день. Уже в декабре 2020 года DJJ должен отправить в Египет первые собранные вагоны.

TMH Hungary планирует развивать сотрудничество с местными поставщиками и интегрировать венгерские предприятия малого и среднего бизнеса в устойчивую железнодорожную экосистему. Часть работ по сборке будет выполнена при участии локальных поставщиков. В настоящее время ведутся переговоры с несколькими потенциальными партнерами, а с некоторыми уже достигнуты договоренности. Например, Knorr-Bremse поставит тормозные системы для 1300 вагонов со своего завода в Будапеште.

ЖЕСТ ДОВЕРИЯ

Помимо производства вагонов для Египта, TMH Hungary будет использовать любые коммерческие возможности в Венгрии. К примеру, DJJ будет производить окончательную сборку, испытания и ввод в эксплуатацию 11 электропоездов KISS для Stadler и трамваев для CAF.

А недавно площадка в Дунакеси была выбрана в качестве подрядчика по проекту модернизации пассажирских вагонов для венгерского национального железнодорожного оператора MÁV. Завод будет выполнять капитальный ремонт и модернизацию парка MÁV, состоящего из 403 пассажирских вагонов. В настоящее время 263 из них эксплуатируются на внутренних маршрутах, и 140 — на международных.

Контракт стоимостью более 90 млн евро предусматривает работы по техническому обслуживанию парка в течение четырех лет. Договор включает в себя периодический осмотр вагонов и полную модернизацию 209 единиц с полным обновлением интерьера, оснащением новыми автоматическими дверными механизмами, светодиодным освещением, USB-разъемами и окрашиванием в соответствии с новым внешним стилем MÁV. Эти работы продлят жизненный цикл вагонов и значительно повысят комфорт пассажиров. TMH Hungary планирует и впредь работать в тесном сотрудничестве с MÁV, а также оказывать услуги железнодорожным компаниям соседних стран. ▼

ГОРДОСТЬ ВЕНГЕРСКОГО НАСЛЕДИЯ

20 АВГУСТА В ВЕНГРИИ ОТМЕЧАЮТ ДЕНЬ СВЯТОГО ИШТВАНА В ЧЕСТЬ ОСНОВАНИЯ ВЕНГЕРСКОГО ГОСУДАРСТВА ПЕРВЫМ КОРОЛЕМ ИШТВАНОМ I. В 1938 ГОДУ ПО СЛУЧАЮ 900-ЛЕТИЯ СО ДНЯ СМЕРТИ СВЯТОГО ИШТВАНА БЫЛ ПОСТРОЕН ТАК НАЗЫВАЕМЫЙ «ЗОЛОТОЙ ВАГОН» С ЦЕРКОВНЫМИ РЕЛИКВИЯМИ. ВО ВРЕМЯ ВТОРОЙ МИРОВОЙ ВОЙНЫ ОН БЫЛ РАЗРУШЕН. И ВОТ ВЕНГЕРСКИЙ НАЦИОНАЛЬНЫЙ МУЗЕЙ ПОРУЧИЛ ЗАВОДУ DJJ ЕГО РЕКОНСТРУКЦИЮ. В АВГУСТЕ 2020 ГОДА НОВЫЙ «ЗОЛОТОЙ ПОЕЗД» БЫЛ ПЕРЕДАН МУЗЕЮ.

> Первый послевоенный брянский паровоз «Победа»

ТЯГА К ПОБЕДЕ

Огромный вклад в победу в Великой Отечественной войне внес коллектив Брянского машиностроительного завода. Он дал фронту более 10 тысяч бойцов, создал особый бронепоезд № 2 «За Родину!», наладил выпуск паровозов в эвакуации в Красноярске. Да и построенные в довоенные времена паровозы сыграли немалую роль в битвах с врагом.

«ЭХО» ВОЙНЫ

Боевым условиям лучше всего отвечали самые живучие, простые и неприхотливые серии, к тому же весьма многочисленные для упрощения ремонта и «возобновления убыли». Фронтные паровозы должны были обладать достаточной мощностью и в то же время небольшой нагрузкой на ось, чтобы водить составы по наспех восстановленным путям и временным мостам.

Основные «рабочие лошади» — паровозы серии Э, способные работать на любом виде топлива. Благодаря малой нагрузке на рельсы (16 тонн), экономичности, простому управле-

нию и ремонту они лучшим образом отвечали нуждам военного времени. Из этой серии формировали паровозные колонны, которые могли долго обходиться без обслуживания в депо.

Паровозы серии Э с перегревателем и двухцилиндровой машиной однократного расширения начали массово выпускать на брянском заводе с 1926 года. Они были лучшими товарными паровозами дореволюционной постройки и самой массовой серией отечественных локомотивов: с некоторыми изменениями выпускались под разными индексами — Э, Эг, Эш, Эу, Эм, Эр — на протяжении более 40 лет, вплоть до 1957 года.

Один из брянских паровозов — серии Эм — в прошлом году возглавил передвижной музей «Поезд Победы», отправившийся накануне 9 Мая из легендарной Прохоровки, где в 1943 году произошло крупнейшее в истории танковое сражение.

Легендарный паровоз был выпущен заводом «Красный Профинтерн» в 1931 году. На войне он водил воинские эшелоны, которые эвакуировали заводы, вывозил раненых, доставлял боеприпасы и личный состав. Сейчас его поддерживают в рабочем состоянии в депо Подмосковная.

БРЯНЦЫ И СИБИРЯКИ

Ударно проявили себя магистральные товарные паровозы серии СО — «Серго Орджоникидзе». Эскизный проект на базе серии Э разработал Научно-исследовательский институт реконструкции тяги НКПС. Специалисты НИИ стремились создать такой тип локомотива, который мог бы строиться на всех заводах страны, эксплуатироваться без перестройки депо, поворотных кругов и верхнего строения пути и быть мощнее серии Э. При сохранении той же нагрузки от колесных пар на рельсы удалось значительно увеличить котел, а следовательно, повысить силу тяги для повышения технической скорости вождения грузовых поездов. Этот локомотив был более экономичен и мог водить составы массой на 6–7% больше и со скоростью на 30–35% выше, чем его предшественник серии Э. Первоначально конструкционная скорость паровоза серии СО была 65 км/ч, затем ее повысили до 70, а в 1936 году — до 75 км/ч.

Общая масса в рабочем состоянии составляла 96,5 тонны, сцепная масса — 87,5 тонны, средняя нагрузка от движущей колесной пары на рельсы — около 17,5 т. Это послужило основанием ставить после буквенной серии СО число 17: СО17. Существовали также модификации СО18 (СОВ) с вентиляторной тягой и тендерным водоподогревателем и СО19 (СОК) с конденсационным оборудованием, но в 1950-х их постепенно переделали на СО17.

Первый советский паровоз серии СО был построен на Харьковском заводе к 7 ноября 1934 года, а со следующего года начался серийный выпуск. Также он был налажен на Брянском, Ворошиловградском (Луганском) и Улан-Удэнском заводах, а после войны — еще и на Красноярском. В довоенный период

«Красный профинтерн» в довоенный период

(доля от общего производства в СССР)

28%

ПАРОВОЗОВ СЕРИИ СО

100%

БОЛЬШЕГРУЗНЫХ ЦИСТЕРН

38%

ИЗОТЕРМИЧЕСКИХ ВАГОНОВ

29%

БОЛЬШЕГРУЗНЫХ ВАГОНОВ И ПЛАТФОРМ

1,9 кв. км

ТЕРРИТОРИЯ ЗАВОДА

75 км

ПРОТЯЖЕННОСТЬ ПОДЪЕЗДНЫХ ЖЕЛЕЗНОДОРОЖНЫХ ПУТЕЙ

20–25

ТЫС. РАБОЧИХ

на брянском заводе «Красный Профинтерн» было построено 25 единиц СО, 48 СОВ и 498 СОК.

3 июля 1941 года вышел приказ об эвакуации «Красного Профинтерна» в Сибирь. Основную часть оборудования и сотрудников (около 15 тысяч человек) в конце лета вывезли в Красноярск. Завод прибыл на совершенно пустое место, вернее, на строительную площадку будущего Сибтяжмаша. Заводчане работали по 12–16 часов в сутки, жили в землянках и наспех сколоченных, насквозь продуваемых сибирскими ветрами бараках.

В мае 1943 года на сибирской земле раздался зычный голос СО. Его собирали под открытым небом, прямо на железнодорожных путях заводской ветки, проложенной на берегу Енисея. Пока еще не было производственного корпуса, который мог вместить большой локомотив. Всего с мая 1943 по 1945 год из ворот завода вышло 40 паровозов СО. У каждого из них своя героическая судьба.

Из воспоминаний Григория Давыдовича Гогибридзе, главного инженера эвакуированного завода «Красный Профинтерн»:

«Осенью 1943 года завод получил специальное правительственное задание: построить локомотив для 7-й колонны паровозов особого резерва. Стало известно, что паровоз строится на собственные средства железнодорожников колонны. Больше мы ничего не знали о наших заказчиках, но их патриотический шаг нашел горячий отклик в сердцах локомотивостроителей. Паровозу СО17-1613 (такой номер был ему присвоен) с самой колыбели дали «зеленую улицу», и машина была изготовлена в кратчайший срок на высоком качественном уровне. Принимала паровоз в декабре того же 1943 года бригада в составе машиниста Героя Советского Союза Алексея Григорьевича Смирнова, помощника машиниста Семена Липского и кочегара Арама Аверьяна. На табличке, прибитой к будке паровоза, сделали надпись: «Паровоз построен на средства командиров и бойцов колонны № 7».

Паровоз СО17-1613 умчался на запад выполнять свое первое задание:

> Паровоз СО17 постройки 1936 года

ОСНОВНЫЕ ЭТАПЫ РАБОТЫ ЗАВОДА ВО ВРЕМЯ ВЕЛИКОЙ ОТЕЧЕСТВЕННОЙ ВОЙНЫ

» **ЗИМОЙ 1936–1937 ГОДА СОСТАВ ВО ГЛАВЕ С ПАРОВОЗОМ СО С ТЕНДЕРОМ-КОНДЕНСАТОРОМ РАЗРАБОТКИ БРЯНСКИХ РАЦИОНАЛИЗАТОРОВ ПРЕВЗОШЕЛ ВСЕ ОЖИДАНИЯ И ПРОШЕЛ ЭСТАФЕТНЫЙ РЕЙС БЕЗ ЕДИНОЙ ПОЛОМКИ.**

21 тыс. км
за **240** ходовых часов

взять по дороге груз — танки для войск генерала Черняховского...

«Сибирячок» — так прозвали паровоз на фронте — обладал истинно сибирским «здоровьем». В каких только переделках он не побывал! Его не раз, и даже «смертельно», ранили, но, отремонтированный, он вновь появлялся на фронтовых дорогах, — рассказывал Г. Д. Гогиберидзе. — На переднем листе дымовой трубы локомотива блестящая боевая надпись: «Вперед, на Запад!», сделанная машинистами из отстреленных снарядных гильз».

«Сибирячок» одним из первых «вступил» в Восточную Пруссию, его видели на путях Силезского вокзала через несколько дней после взятия Берлина... Ему досталась почетная миссия: проложить путь поезду особого назначения, в котором ехала на Потсдамскую конференцию советская правительственная делегация во главе с Верховным главнокомандующим.

В мирные времена СО17-1613 водил пассажирские поезда на Московской и Прибалтийской железных дорогах. Ветеран завершил свою службу как один из военных мемориалов на станции Нижнеднепровск-Узел (Украина).

БЕЗОТКАЗНЫЕ «ОВЕЧКИ»

Паровозы серии О с различными буквенными индексами проявили себя как простые и надежные в самых тяжелых условиях. На Брянском заводе их производство началось с 1889 года. Эти 600-сильные локомотивы с компаунд-машинной, разработанные талантливым конструктором Вацлавом Лопушинским, воплощали на тот момент лучшие достижения мирового транспортного машиностроения.

С 1896 по 1902 год завод выпускал модификацию Од, а с 1902 по 1907 год — те самые Ов, от которых и пошло их общеизвестное прозвище «овечки». В них применили более удачный паро-

распределительный механизм Вальсхарта, давление пара повысили на 9%, а конструкционную скорость увеличили до 55 км/ч.

Невероятно живучие «овечки», прекрасно отработав в годы Первой мировой, «вывезли» на себе индустриализацию страны, внесли свой вклад и в победу на фронтах Великой Отечественной войны. Приземистые, маневренные, способные работать на различных видах топлива (угле, мазуте, торфе, дровах), они идеально подходили для боевых условий, а благодаря малой нагрузке от оси колесной пары на рельсы оставляли большой запас по бронированию и использовались не только как поездные локомотивы, но и в качестве тяги для бронепоездов.

Надежные в эксплуатации, эти паровозы требовали бережного ухода за системой водоснабжения и самой топкой. В повести Андрея Платонова «Сокровенный человек» есть такие слова: «Прошуруй топку и просифонь, чтоб баланец загремел». «Прошуровать» значило накидать угля как следует, потом открыть побольше сифон и сильно разжечь пламя, чтобы «балансица загремел», то есть с ревом открылся предохранительный клапан котла от избытка давления пара. «Протопить» паровоз до нужной кондиции считалось настоящим искусством. Опытные помощники машиниста и кочегары, как они говорили, чувствовали уголь, знали по наитию, когда и сколько его подбрасывать в топку «овечки».

Паровозы Ов эксплуатировались до 1960-х годов, сдав трудовую вахту тепловозам и электровозам.

ПЕРВЫЙ ПОСЛЕВОЕННЫЙ

Как только Брянск освободили от захватчиков 17 сентября 1943 года, заводчане из эвакуации отправились домой. Началось восстановление разрушенного предприятия, которое с 1945 года стало называться Брянским паровозостроительным заводом.

Первый послевоенный паровоз «Победа» с бортовым номером Л-1001 (в честь главного конструктора Льва Лебежанского) вышел в декабре 1946 года.

Военное время

10 тыс.

ЗАВОДЧАН УШЛИ НА ФРОНТ В ПЕРВЫЕ ДНИ ВОЙНЫ

В 1942 ГОДУ В СИБИРСКОЙ ЭВАКУАЦИИ ИЗГОТОВЛЕНО

22 050

ГОЛОВОК СНАРЯДОВ М-30,

1840

50-МИЛЛИМЕТРОВЫХ МИНОМЕТОВ,

336 340

РУЧНЫХ ГРАНАТ Ф-1

▼ Первый собранный в эвакуации паровоз, май 1943 года

ПУТЕШЕСТВУЙТЕ ПО РОССИИ

НА ЭЛЕКТРОПОЕЗДАХ
ТРАНСМАШХОЛДИНГА!

