
Promoting Electric Public Transport

CONVERSION OF A DIESEL

ENGINE BUS INTO A TROLLEYBUS

This handbook has been prepared by the authors in the

framework of the TROLLEY Project

The TROLLEY project is implemented through the CENTRAL EUROPE Programme co - financed by the

ERDF (www.central2013.eu<http://www.central2013.eu).

GMINA MIASTA GDYNI

81-382 Gdynia, ul Piłsudskiego 52/54
tel. +48 58 66 88 000

http://www.gdynia.pl

Authors

Mikołaj Bartłomiejczyk (Przedsiębiorstwo Komunikacji Trolejbusowej Sp. z o.o. w Gdyni),
Jarosław Dombrowski (Przedsiębiorstwo Komunikacji Trolejbusowej Sp. z o.o. w Gdyni),

Marcin Połom (Przedsiębiorstwo Komunikacji Trolejbusowej Sp. z o.o. w Gdyni),
Olgierd Wyszomirski (Katedra Rynku Transportowego, Uniwersytet Gdański)

Any liability for the content of this publication lies with the authors.

The European Commission is not responsible for any use that may be made
of the information contained herein.

Trolleybus pictures designer
Maciej Beister

Reviewer
Dariusz Karkosiński

© Copyright by Gmina Miasta Gdyni, 2012

ISBN 978-83-7531-176-1

Zakład Poligrafii Fundacji Rozwoju Uniwersytetu Gdańskiego
ul. Armii Krajowej 119/121, 81-824 Sopot

Tel. (58) 523 14 49, 523 13 75
e-mail: poligraf@gnu.univ.gda.pl

This handbook has been prepared by the authors
in the framework of the TROLLEY project.

The TROLLEY project is implemented through
the CENTRAL EUROPE Programme co financed by the ERDF

(www.central2013.eu<http://www.central2013.eu).

Municipality of Gdynia – Partner of TROLLEY Project

has received the runner-up award in the CIVITAS AWARDS 2012
in the Technical Innovation Category for elaborating the handbook

“Conversion of old diesel engine buses into trolleybuses”

 5

CONTENTS

INTRODUCTION ... 7

1. THE IDEA OF BUILDING TROLLEYBUSES IN ONE’S OWN WORKSHOPS
 – PROJECT PHASE ... 9

1.1. Choosing the coachwork (of a diesel engine bus) ... 9
1.2. Available drive solutions – choosing the type of drive 9
1.3. Documentation preparation phase .. 10
1.4. Preparation of the tight schedule of the investment ... 12

2. PROCESS OF FORMAL PREPARATION FOR CONVERSION 16
2.1. Administrative and technical requirements for the conversion of diesel

engine buses into trolleybuses ... 16
2.2. Specification of arrangements and expert opinions ... 24
2.3. Examples of the varying requirements in the scope of trolleybus

communication in European countries ... 24

3. PHASE OF CONVERTING A DIESEL ENGINE BUS INTO A TROLLEYBUS 25
3.1. Bus dismantling phase .. 25
3.2. Preparing the coachwork for building with an electric drive

– endurance tests .. 25
3.3. Building a coachwork with an electric drive ... 26

3.3.1. Contactor drive – trolleybus MB O405NE .. 26
3.3.2. Chopper drive – trolleybuses MB O405NI ... 32
3.3.3. Asynchronous drive – trolleybus MB O405NAC 33
3.3.4. Asynchronous drive – trolleybus MB O530 Tr12/TV.EU 37
3.3.5. Asynchronous drive – trolleybus MB O530AC 38

3.4. Setting the trolleybus in motion, phase of stationary and movement tests .. 39

4. PROCESS OF TROLLEYBUS REGISTRATION ... 41
4.1. Trolleybus official certification tests conducted by authorised institutions . 41
4.2. Registration of a trolleybus as a vehicle with an electric drive 44

 6

5. EXPLOITATION EXPERIMENTS .. 45
5.1. Exploitation experiments in Gdynia ... 45

5.1.1. Failure frequency of electric drive elements ... 46
5.1.2. Failure frequency of mechanical elements .. 47

5.2. Exploitation experiments in Szeged .. 55
5.3. Analysis of the strong and weak points of conversion 57

6. ECONOMIC EVALUATION OF THE PROCESS OF CONVERSION
 BUSSES INTO TROLLEYBUSSES BY PKT IN THE YEARS 2004–2010 58

6.1. The background of economic evaluation ... 58
6.2. Initial value of the converted and newly manufactured vehicles 58
6.3. Duration of the conversion of the vehicles ... 62
6.4. The relation of the initial value of the converted and brand new vehicles

as a criterion for the economic evaluation of the process 62
6.5. Conclusions on economic evaluation .. 64

SUMMARY .. 66

BIBLIOGRAPHY ... 68

LIST OF TABLES ... 69

LIST OF FIGURES ... 69

SUPPLEMENT .. 71

 7

INTRODUCTION

The major factor shaping the costs of functioning of environmentally
friendly public transport powered by electricity are rolling stock prices, apart
from the necessary infrastructure and supply system of the overhead traction.
The prices of new trolleybuses are significant. The European market of low
floor trolleybuses is very hermetic and limited. As a consequence, we may ob-
serve quite high prices of trolleybuses as compared to buses with diesel engines
or those powered by alternative fuels.

Trolleybus Company LLC in Gdynia (PKT) also faced the problem of recon-
structing rolling stock fleet by buying new expensive low floor vehicles. In 2003
the disproportion between the quality of bus and trolleybus transportation in
Gdynia was significant. Bus companies had mainly low floor buses, whereas
PKT possessed only 7 low floor vehicles for about 65 trolleybuses running on
weekdays. The rolling stock fleet consisted mainly of the overexploited high
floor trolleybuses PR110E and 120MTE made by Jelcz.

The concept of building trolleybuses based on the coachwork of low floor
buses coming from the aftermarket, which was, in fact, the conversion of buses
into trolleybuses, appeared in Gdynia for the first time in 2003. There was a
shortage of modern trolleybuses tailored to the needs of disabled people and
providing a good level of comfort for other passengers. At the same time, Trol-
leybus Company LLC., being a trolleybus operator, was not able to reconstruct
its rolling stock to a sufficient degree. According to the cyclical marketing re-
search concerning transportation preferences and behaviour conducted every
two years by The Public Transport Board in Gdynia, the local transport organ-
izer, trolleybus services were less popular among citizens because of the lower
standard of the vehicles. As a result of this was stated the concept of the conver-
sion of buses into trolleybuses. The concept was created by sympathizers of
trolleybus transportation, the Public Transport Board in Gdynia and Trolleybus
Company LLC. On the basis of knowledge, technology and exploitation experi-
ence, it was decided that there would be an attempt to build two prototype low
floor trolleybuses by converting buses and providing them with electric equip-
ment coming from old Jelcz buses that were no longer in use. After preliminary

 8

calculations it was assumed that buying an approximately ten-year-old vehicle
on the aftermarket, modernizing the electric equipment and carrying out the
necessary readjustment would cost as much as the main repair of a 15 years old
low floor trolleybus. The conception guaranteed the low cost of acquiring a low
floor trolleybus (26–37% of a brand new vehicle). Considering that Trolleybus
Company LLC was financially viable to renovate about 5–6 trolleybuses a year,
a rapid increase in the number of trolleybuses provided by conversion was
achived.

 9

The idea of building trolleybuses in one’s own
workshops – project phase

1.1. Choosing the coachwork (of a diesel engine bus)

On the basis of knowledge already possessed by the transportation organizer
and based on the exploitation of many types of low floor vehicles by different bus
operator, Trolleybus Company LLC in Gdynia. decided to select for conversion the
coachwork of a Mercedes Benz O405N, a 12-metre-long vehicle available on the
aftermarket together with spare parts. Interestingly, this would have been the first
Mercedes (O405N) vehicle of this type exploited in the world.

The of Public Transport Board in Gdynia (pol. ZKM) set the technical re-
quirements for the converted vehicles. The trolleybuses were to posses three
doors, at least four hopper windows and a stepless floor throughout the bus.
As these Mercedes met such requirements, preparations for work on the first
vehicle began.

In the first instance, a legal technicality concerning the registration of the
vehicle proved to be a problem. After solving this issue and obtaining ac-
ceptance of solution offered, the process of purchasing the bus begun. „The do-
nor” of the coachwork for the first trolleybus was a Mercedes Benz from 1993
from Erfurt. Its rolling stock number was 128. One of the project’s postulates
was that a bus coachwork used for conversion into a trolleybus should not be
older than 10 years. In September 2004 the contractor provided the coachwork
and Trolleybus Company Gdynia LLC. began the adjustment works.

1.2. Available drive solutions- choosing of the type of drive

Whilst finalizing the project of converting buses with diesel engines into
trolleybuses, it was discussed whether the drives installed in the converted
coachwork should come from brand new or written off trolleybuses. The drives
already possessed by the carrier were quite obsolete and there was no possibil-
ity to save energy due to the lack of regenerative braking. However, the repair

1

 10

cost of traction drive elements coming from older type trolleybuses was dispro-
portionate to the cost of buying a new impulse (constant current) or asynchro-
nous drive. Planning the low costs of conversion, it was decided to use repaired
elements of contactor drives coming from Jelcz trolleybuses and to use a new,
in-house designed drive controller. In the later phase of development of the
concept of converting buses into trolleybuses Trolleybus Company LLC in
Gdynia was financially able to apply more modern drives. Table 1 presents the
number of Mercedes buses equipped with different kinds of drives.

Table 1. Number of converted trolleybuses operated by PKT according to their type of drive

Type Type of drive Number
of trolleybuses

Years
of production

Mercedes O405N2E Constant current drive, contactor drive 22 2003–2009

Mercedes O405N2I Constant current drive, impulse drive 1 2008

Mercedes O405N2AC Asynchronous drive 5 2010

Source: Own work.

1.3. Documentation preparation phase

The conversion of a bus into a trolleybus which meets the appropriate
standard requires complete adherence to technical guidelines. The main princi-
ples of governing conversion of a bus into a trolleybus, including the prepara-
tion of documentation, are:

– all significant decisions should be based on experts' opinions (preferably
highly educated and well known in public transport industry) in the fields
of: electro technology and electronics; mechanics; vehicles; marketing and
organisation of public communication; economics. Opinions of people op-
erating vehicles (drivers and technical workers) and passengers should
also been taken into consideration; however, those opinions should not be
predominant. The initial assumptions should be consulted with institu-
tions allowing trolleybuses to transport passengers.

– the type of bus selected for conversion should be clearly specified. Before
making the final decision, the suitability of a particular type of bus select-
ed for conversion into a trolleybus should be thoroughly verified.

– it must be decided what equipment (drive and auxiliary systems) will
be installed and where (i.e. inside, on the roof).

 11

– before starting the conversion one should thoroughly analyse the function-
ing and check the efficiency of the complete vehicle selected for conver-
sion.

– study thoroughly the technical (especially electrical) documentation,
checking if it is consistent with the actual state of the vehicle.

– purchase the bus for conversion.
– create the exact specification of equipment typical of trolleybuses, consid-

ering all significant conditions of building in coachwork as well as its
technical and economical performance. Order the equipment typical
of trolleybuses. If possible, complete the specification of the checked drive,
accepting the deeper interference in the available coachwork; however,
it should not be done at any price.

– study thoroughly the documentation of the equipment typical of trolley-
buses. Technical requirements of correct functioning should be analysed
again.

– execute a project of conversion that is as detailed as possible and takes into
consideration both the electrical and mechanical parts of the vehicle. It is
important to apply the aforementioned technical guidelines, provide the
proper tools (e.g. CAD software, telephone, Internet, etc.) and ensure that
the required data (technical documentation of the bus and its equipment)
and working conditions (both generally as well as the required time and
a peaceful environment) available to the designers. One should employ the
constructors (electrical engineers with experience of electrical traction,
especially trolleybus traction) and mechanics familiar with the common
issues of the vehicle.

– the completed project should enable work to be carried out on its basis by
individual physical workers with emphasis on their professional prepara-
tion and discipline.

– tasks and responsibility should be clearly and specifically divided among
the workers involved. Oblique statements are the potential reason for low-
ering quality, faults and conflicts. Possible changes of responsibility and
tasks for individual workers and groups of workers should be official.

– a designated person should be in charge of finalizing work according to
the project and providing the documentation for possible departures
agreed with constructors; the departures should be considered in the sub-
contract documentation.

– after finishing the conversion one should issue detailed technical docu-
mentation in two versions. A service version should be generally available
for technical (depot) workers in an electronic version prepared for print-
ing. A full version is required for the full documentation of the conversion,
which can assist in solving problems that emerged during exploitation and

 12

form the basis for the modification of the purpose of another similar con-
version.

– all later changes should be documented in detail (full description) and
marked in the documentation.

As mentioned above, without preparing technical documentation one cannot
professionally convert a bus into a trolleybus. Considering the conditions pre-
vailing in transport companies, it is difficult to fulfil all aforementioned basic
principles of technical culture, including preparing documentation, in convert-
ing a bus into a trolleybus. We can also observe the lack of awareness (or even
hostility), means and time for professional conversion; therefore, the effect is
often a converted trolleybus with structural defects which is different from oth-
er trolleybuses of the same type but with the same equipment, which obviously
has an influence on failure frequency. The lack of technical documentation often
causes problems with repairs.

1.4. Preparation of the tight schedule of the investment

Each major investment requires a schedule which specifies the time limits
and order of execution of physical, formal and project works. The schedule can
be divided into individual stages and threads. Some work can be performed
simultaneously and others in turn after fulfilling some specified conditions.
The Figure 1 presents a sample schedule of conversion. The aforementioned
flexible schedule concerns only the technical sphere of the conversion. The work
was divided into four threads; however, there are stages when more than one
thread has to be completed. The flexible schedule considers working days actu-
ally assigned for conversion with the required number of workers of a particu-
lar profession and percentage workload (fulfilment of working time rate) in
a particular task. As can be observed, the majority of problems typically associ-
ated with depots and delaying the completion of work have no influence on
meeting the schedule. Moreover, while writing this chapter the aforementioned
schedule has not been practically verified or even begun, because the conditions
required for the first stage to commence have not been fulfilled. The conclusion
is that this schedule should be regarded like a project rather than a recipe.

In the past more rigid schedules were used. They included specified dates
and did not consider such issues as undertaking the work in depot conditions,
problems with supply, the necessity to engage the workforce in tackling current
problems and other unexpected issues, which occurred almost on regular basis.
A rigid schedule has always become a document impossible to fulfil in reality;

 13

it only served to spoil the cooperation between workers and prevented the de-
velopment of new concepts. The final summaries suggested that the workload
in other analogous conversions was comparable, regardless of the time limit
(interweaving with other work).

In conclusion, while writing the investment schedule, one must take into
consideration that problems with its completion may occur. Nevertheless, the
schedule is definitely useful for independent departments, companies and in
a case of commissioning the conversion to an external operator.

Schedule of conversion of the first bus CITARO into a trolleybus. Date of starting conversion: Gdynia

18.03.2011

W
ee

kd
ay

 o
f

co
nv

er
sio

n

WORK THREADS (TASKS to perform, REQUIREMENTS necessary to complete the task; PERCENTAGE of
workers’ engagement time),number, occupation; COMMENTS

1 TASK: Analysing coachwork construction as well as the supplied technical documentation;
REQUIREMENTS: Supplied technical documentation of the coachwork; supplied coachwork;
WORKERS: 3 electricians; 2 mechanics; 2 tinmen;2 office workers

2
3
4 TASK:

Checking, launching and
adjusting remaining bus
systems; making technical
arrangements on the distri-
bution of the appliances
and applied solutions.
REQUIREMENTS:
Supplied technical docu-
mentation of the coachwork
and equipment;
WORKERS:
70% 3 electricians;
50% 2 mechanics;
30% 2 tinmen;
60% 2 office workers.

TASK:
Preparing the technical
documentation allowing
for commencing the work;
REQUIREMENTS:
Supplied technical docu-
mentation of the coach-
work and equipment;
running CAD software
WORKERS:
10% 2 electricians;
10% 2 mechanics;
10% 2 tinmen;
70% 1 office worker.

TASK:
Regeneration of current
collectors bases; preparing
the seal wires of electrical
wires
REQUIREMENTS:
Availability of materials
and parts
WORKERS:
50% 1 tinman.

TASK:
Internal directive to con-
struct a set of sonic and
light indicators;
fan programmer; system
of adjusting the velocity
signal;
adjusting the driver’s
control desk;
Preparing turned ele-
ments (insulator shades),
brazen pads for the
automative batteries
disconnectors, insulators
of current collectors
bases, insulators of
traction engine, insulated
clutch, booster pump
clutch.
REQUIREMENTS:
Supply of electronic parts
and materials for turning.
Launched CAD software
WORKERS:
80% 1 electrician;
20% 1 tinman;
50% 1 turner;
50% 1 mechanic;
10% 1 office worker.

5
6
7
8
9

10

11 TASK:
Dismantling vehicle’s light-
ing, buttons, driver’s control
desk and other indicated
elements of electrical
equipment.
Regeneration of some
aforementioned elements
REQUIREMENTS:
Recommending
the storage place
WORKERS:
70% 3 electricians.

TASK:
Dismantling passenger
seats, lateral flaps, ceiling
plates and other indicated
elements of internal
equipment.
REQUIREMENTS:
Recommending
the storage place
WORKERS:
80% 2 tinmen;
80% 1 upholster.

12
13
14

15

16

TASK:
The visit of representatives from ENIKA company and approving the idea of conversion.
REQUIREMENTS:
Complete documentation
WORKERS:
10% 3 electricians; 10 % 2 mechanics; 10% 2 tinmen; 70% 2 office workers.

 14

17

TASK:
Visit of an expert concerning the alteration in a coachwork and approving the idea
of conversion.
REQUIREMENTS:
Complete documentation
WORKERS:
50% 2 office workers;

18

TASK:
Preparing electrical boards,
subassemblies and junc-
tions
REQUIREMENTS:
Availability of parts and
materials; documentation
WORKERS:
70% 3 electricians.

TASK:
Current setting the course
of the work; preparing
technical documentation
allowing for continuation
of work; documenting
completed works.
REQUIREMENTS:
Supplied technical docu-
mentation
of the coachwork and
equipment; running
CAD software
WORKERS:
10% 2 electricians;
10% 2 mechanics;
10% 2 tinmen;
70% 1 office worker.

TASK:
Adjusting the coachwork
to installing the equipment;
testing traction engine
welds
REQUIREMENTS:
Availability of parts and
materials; documentation.
WORKERS:
80% 2 tinmen;
80% 1 upholster;
60% 2 mechanics.

19
20
21
22
23
24
25
26
27
28
29

30

31 TASK:
Outside varnishing of a vehicle
REQUIREMENTS:
Material availability; fixed pattern of painting.
WORKERS:
90 % 2 varnishers; others: making up for possible delays

32
33
34

35

36

TASK
Installing electrical
equipment
REQUIREMENTS:
Availability of parts
and materials;
documentation
WORKERS:
70% 3 electricians.

TASK:
Current setting the course
of the work; preparing
technical documentation
allowing for continuation
of work; documenting
completed works.
REQUIREMENTS:
Supplied technical docu-
mentation of the coach-
work and equipment;
running CAD software
WORKERS:
10% 2 electricians;
10% 2 mechanics;
10% 2 tinmen;
40% 1 office worker.

TASK:
Installing the equipment
REQUIREMENTS:
Availability of parts
and materials;
documentation
WORKERS:
80% 2 tinmen;
80% 1 upholster;
60% 2 mechanics.

TASK:
Installing and launching
SIP and monitoring
REQUIREMENTS:
Availability of parts
and materials; settled
auctions; documentation
WORKERS:
EXTERNAL COMPANY
10% 1 tinman;
20% 2 electricians.

37
38
39
40
41
42
43
44

45

46

TASK:
The visit of representatives from ENIKA company together with launching the equipment; tests in the area
of depot
REQUIREMENTS:
Complete documentation
WORKERS:
10% 3 electricians; 10 % 2 mechanics; 10% 2 tinmen; 40% 2 office workers.

47
48
49
50
51
52
53
54
55

 15

56 TASK:
Visit of the representatives of ENIKA company together with technical tests (EMC; insulation);
tests on diagnostic station. Introducing the vehicle to service. Official formalities
REQUIREMENTS:
Complete documentation
WORKERS:
40% 3 electricians; 10 % 2 mechanics; 10% 2 tinmen; 70% 2 office workers.

57
58
59

60

61 TASK:
Technical tests and introducing the vehicle to exploitation. Removing imperfections and making allowances
REQUIREMENTS:
Complete documentation
WORKERS:
30% 3 electricians; 10 % 2 mechanics; 10% 2 tinmen; 60% 2 office workers.

62
63
64

65

Fig. 1. An example of the schedule of conversion of a bus into a trolleybus

 16

PROCESS OF FORMAL PREPARATION
FOR CONVERSION

2.1. Administrative and technical requirements of converting diesel
 engine buses into trolleybuses

At the beginning of completing the conversion of buses into trolleybuses,
the basic act normalizing technical requirements for Polish trolleybuses to meet
was Minister of Infrastructure Regulation on 22nd December 2003 of technical
conditions of buses and trolleybuses as well as their necessary equipment
(Dziennik Ustaw official gazette poz. 2301 on 31st December 2003). The follow-
ing parameters for trolleybuses were defined:
1) the noise level with auxiliary engine working, measured at the distance of 3,0

meters from the bus and at the height of 1.6 m cannot be higher than 70 dB at
any place;

2) the floor and the steps should be covered with dielectric material;
3) railing and handles should be covered with dielectric material or insulated

from the coachwork;
4) electrical installation should have the insulation ensuring that the leakage

current in conditions of the greatest humidity does not exceed 0.7 mA;
5) the resistance of the main circuit insulation (galvanically integrated)

in conditions of the greatest humidity must not be lower than 1.3 MΩ;
6) the insulation of the main circuit while the electric machines are detached

should withstand the applied voltage 4.5 kV and the frequency of 50 Hz
during the period that must not be shorter than 60 sec.;

7) the resistance of control circuit insulation in conditions of the greatest
humidity must not be lower than 0.5 MΩ;

8) electrical installation of the main circuit should have two-stage insulation;
9) current collectors should ensure the freedom of trolleybus movement in the

area of around 4.5 m from the contact system;
10) the pressure force of current collectors to contact system in the range of their

work should remain within the limits of 100–140 N;

2

 17

11) an electrodynamic working brake should ensure the stop of an unladen
vehicle on the dry, hard and horizontal surface with the velocity of 30 km/h
after 24.8 m, which equals the deceleration of 1,4 m/s2.

In 2011 new, more restricted and precise technical requirements for trolley-
buses were introduced. (Dziennik Ustaw official gazette nr 65, Minister of Infra-
structure Regulation on 2nd March 2011):

General requirements:

Subject to the provisions of section III, the rules on technical conditions
of vehicles and their range of equipment are respectively applied to trolleybus-
es, on the condition that:
1) the noise A level outside the vehicle, during its stop with auxiliary engines

working at a distance of 6 m from the wall of trolleybus coachwork
at a height of 1.2 m ± 0.2 m must not exceed 64 dB; however, in trolleybuses
equipped with an autonomous driving system with a combustion engine
the noise level can reach 80 dB;

2) the first step of entrance door should be covered with dielectric material;
in a low floor trolleybus it also concerns the floor area near the entrance door.
Its width should be at least as wide as the door opening and its length should
be at least 800 mm long from the entrance into the bus. In addition,
the resistance of the dielectric material measured in term of trolleybus
ground should be at least 2 MΩ for the measurement conducted in dry
conditions with a probe with a contact surface of 300 cm2 ± 5 cm2;

3) the entrance door railing and all handles are within the reach ofa passenger
standing on the floor near the edge of entrance step must be made
of dielectric material or isolated from the floor of the trolleybus. In addition,
the resistance of insulation of railing and handles measured in terms
of coachwork should be at least 2 MΩ. The measurement should be
conducted with a point probe in the case of railing made of conductive
material or a surface probe with contact surface of 50 cm2 ± 5 cm2 in the case
of railing made of dielectric material;

4) the assist system of steering mechanism should function for at least 10 sec.
at a velocity over 5 km/h in case of power outage in the contact system.

Electrical installation

1. Trolleybus can be fed from the contact system of a voltage rating of 600
or 750 V.

 18

2. Electrical and electronic appliances should not emit excessive electromag-
netic disturbances which are radiated to the environment.

3. Electrical installation should be constructed and maintained in the follow-
ing way:
– live elements cannot be accessible to passengers and those outside

of the vehicle;
– the installation should be protected against mechanical damage, corro-

sion and flooding;
– installation of low voltage should be provided with a switch within

easy reach of the driver enabling the battery to be disconnected from
the installation without using any tools;

– the installation fed directly with power voltage should be provided
with switches turned on and off from the driver’s position without us-
ing tools and enabling the disconnection of the installation from
the current collecting circuit;

– the insulation resistance of the installation fed with power voltage and
galvanically integrated, measured with a gauge with a test voltage
1000V in terms of trolleybus ground should be at least 1.3 MΩ, and for
a trolleybus awaiting introduction into service it should be at least
6 MΩ;

– circuits fed with power voltage, auxiliary and control circuits as well as
the circuit of an autonomous driving system (if such a system occurs)
should have overload protection enabling the electrical to be stopped
in a case of short circuit or over current;

– circuits fed with power voltage should function correctly with any po-
larity of contact system voltage; however, it is permitted that if regen-
erative braking occurs, it is realized only in one agreed polarity of con-
tact system;

– a trolleybus adapted to return energy to the contact system should
meet the requirements concerning the acceptable levels of voltages de-
fined in the standard mentioned in point 3 of enclosure no. 1 of the
regulation;

– to enable it to drive through the car wash with the supply voltage
within the limit of 60 – 80 V;

– in a multiple trolleybus the appropriate cables enabling mass connec-
tion among individual parts of the coachwork should be installed;

– all exposed elements made of conductive materials and available
to passengers and outsiders on the stipulation of § 19 pt 3 should have
the same potential as the earth of the trolleybus’s coachwork. It does

 19

not apply to conductive elements properly separated from any active
conductive elements causing the risk of electric shock;

– a power outage in the current collecting circuit or in the power source
of the trolleybus’s autonomous driving system should be alerted to the
driver by a proper acoustic signal;

– when the current collectors are not connected to the contact system, the
voltage on the electrical installation elements with IP2X protection de-
gree cannot exceed 60 V (Dziennik Ustaw official gazette Nr 65 — 4131
— Poz. 344);

– the traction drive control system should prevent driving when the en-
trance doors for trolleybus passengers remain open or do not close
properly; 15) the voltage of direct current control installation should
not exceed 60 V, and the voltage rating of three phase auxiliary installa-
tion should not exceed the wire value of 400V.

4. Electrical appliances powered by power voltage should have two stage in-
sulation in terms of the vehicle’s ground:
– the first insulation stage of new appliances powered by voltage power

after installing them in a trolleybus should resist the test with an alter-
native voltage of root-mean-square value 2.5 U + 1500 V and a fre-
quency of 50 Hz applied in 60 sec. and performed before introducing
the vehicle into exploitation, where U is the nominal value of the con-
tact system voltage expressed in volts; however, the requirements for
electrical traction machines of direct current concerning the resistance
of dielectrical insulation of these machines are expressed in a standard
mentioned in point 2 of Annex 1 of the Regulation (the disconnection of
electrical traction machines whilst testing the electrical equipment after
its installation in a trolleybus is permitted only if the dielectrical insula-
tion withstanding tests have previously been performed);

– the second stage of insulation of new appliances powered by power
voltage after installing them in a trolleybus should resist the test with
alternative voltage of root-mean-square value 2300 V and frequency
50 Hz applied in 60 sec. and performed before the introduction of the
vehicle into exploitation;

– the two stage insulation of new current collectors and all other new ap-
pliances installed before power switches mentioned in paragraph 3 of
point 4 should resist the test with alternative voltage of root-mean-
square value 3.5 U + 1900 V and frequency 50 Hz applied in 60 sec. be-
tween collectors current circuit where U is a nominal value of contact
system voltage expressed in volts; the test is performed after installing

 20

trolleybus equipment with open switches mentioned in paragraph
3 point 4;

– in case of regenerated elements of electrical installation, the resistance
of the insulation of those elements should be tested for 60 sec. with an
alternative voltage of frequency 50 Hz and the root-mean-square value
reduced to 80% of respective values of testing voltages accepted for
new trolleybus appliances;

– each insulation stage should have insulation resistance of at least
1.5 MΩ, and a trolleybus awaiting introduction into exploitation should
have at least 6 MΩ;

– subject to paragraph 6, the use of so called reinforced insulation as
equivalent to two stage insulation is permitted, as long as its voltage
resistance is verified by the voltage test with the parameters of testing
voltage mentioned in point 3;

– three stage auxiliary installation should meet the following require-
ments:
• the voltage resistance of this installation in terms of trolleybus

weight should equal the voltage resistance mentioned in point 2;
however, for trolleybuses produced before 1st June 2011 the use of
three stage auxiliary appliances with dielectrical resistance verified
by alternative voltage test with the root-mean-square value reduced
to 1800 V is permitted;

• the insulation resistance of network circuit should be verified by
the

• the insulation resistance of this installation measured in terms of
trolleybus ground and network circuits should not be less than the
value mentioned in point 5;

– in case the steering installation of appliances powered by power volt-
age does not have two stage insulation in terms of network installa-
tion, it should be insulated from the floor of the trolleybus; the strength
and resistance of this installation insulation in terms of trolleybus
ground and network installation should comply with the requirements
mentioned in point 7.

5. A trolleybus equipped with an autonomous driving system should meet the
following requirements:
– the switching off of this system should be only feasible with disable

switches mentioned in paragraph 3 point 4;
– an installation comprising of an autonomous energy source can have

one stage insulation when it comes to the trolleybus earth meeting the
requirements in terms of strength and resistance mentioned in para-

 21

graph 4 points 2 and 5, provided that it is galvanically separated from
the network installation whilst driving using power from contact sys-
tem; the parameters of this separation in terms of strength and resis-
tance of this insulation should meet requirements mentioned in para-
graph 4 point 1 and 5;

– whilst driving using the power from contact system traction accumula-
tors should be charged through a converter providing galvanic separa-
tion of the battery circuit from trolleybus network circuit, where the
voltage strength and insulation resistance of the separation should
meet the requirements mentioned in paragraph 4 point 1and 5;

– the room where the automotive batteries are installed should be sepa-
rated from passenger compartment as well as the driver’s position and
ventilated with air taken from outside the trolleybus; (Dziennik Ustaw
official gazette Nr 65 — 4132 — Poz. 344);

– the autonomous energy dispenser should be equipped with switches
disconnecting it in a galvanic way from the trolleybus’s electrical instal-
lation, where disconnecting the dispenser should happen automatically
after switching off the low voltage electrical installation mentioned
in paragraph 3 point 3.

6. The reinforced insulation mentioned in paragraph 4 point 6 cannot be treat-
ed as equivalent to two stage insulation with respect to the following appli-
ances powered by power voltage: traction and auxiliary engines, starting
and braking resistors, current collectors and lightning protector. In the case
of a trolleybus introduced into exploitation for the first time, after 30th June
2011 using reinforced insulation in circuits powered by power voltage is al-
lowed only for wires that meet the requirements concerning the strength of
reinforced insulation mentioned in paragraph 4 point 6.

7. Current collectors should be constructed in such a way that:
– they ensure the freedom of trolleybus movement in an area of around

4.5 m from the contact system axis; the static pressure force of current
collectors to the contact system at a working height limit of 4-6 m
of contact system suspension above the road surface is within the range
80-140 N;

– they were protected to prevent them falling unintentionally below
the roof’s level;

– the automatic pole retriever system works immediately should the cur-
rent collector lose contact with the contact system; during pole re-
triever’s work the current collector should not hit the vehicle’s roof
or other accessories installed on the roof;

 22

– it would be possible to pull them off manually with appropriate ropes
equipped with a suitable reeling mechanism;

– the ropes mentioned in point 5 should have tensile strength to force
a of at least 10 kN;

– in the case of rods made of conductive material, the pole rope is electri-
cally insulated from the rod.

8. A trolleybus should be additionally equipped with an appliance enabling
the detection of the emergence of dangerous coachwork potential relative
to the road’s surface; where:
– proper visual and acoustic alerts should inform the driver in a case

where the dangerous coachwork potential relative to the road’s surface
exceeds the level of + 60 V or is lower than the level of – 60 V;

– when the coachwork potential relative to the road’s surface goes be-
yond the range mentioned in point 1 and at the same time one entrance
door remains open; it is required that the switch be disconnected,
as was mentioned in paragraph 3 point 4, or the current collectors
be lowered.

Brakes

1. A trolleybus should be equipped with the following kinds of brakes:
– working electrodynamic brake using the braking force of a traction en-

gine, acting on wheels of a driving axle – used for reducing vehicle
speed, enabling:
• regulation of the braking intensity;
• braking from the driving position without using one’s hands; work-

ing electrodynamic brake should have the acting priority in relation
to starting, it should be started with the same pedal as the working
mechanical brake mentioned in point 2 in the first phase of pedal
movement;

– a working mechanical brake acting on all vehicle’s wheels - used for
reducing vehicle speed and stopping it in a quick, effective and reliable
way, regardless of its velocity and load as well as the road elevation or
decline angle, enabling:
• regulation of the braking intensity;
• braking from driving position without using one’s hands;

– emergency brake acting on wheels of at least one axis – used for stop-
ping a trolleybus in case of working brake failure, enabling:
• regulation of the braking intensity;

 23

• braking from the driving position enabling the driver to hold
the steering wheel with at least one hand;

– parking brake – used for immobilisation on an elevation or a decline
in the road, enabling:
• functioning while the driver is absent; working parts of the brake

should remain in the braking position only with the help of a me-
chanical appliance;

• braking from the driving position; the parking brake is not required
if the emergency brake mentioned in point 3 meets the require-
ments specified in this point.

2. Brakes should maintain their efficiency in all exploitation conditions.
3. Brakes should also meet the following conditions:

– the simultaneous activation of the working and emergency brake can-
not influence negatively the functioning of the either of them, both
when two brakes are efficient and in the case of one brake’s damage
(Dziennik Ustaw official gazette Nr 65 — 4133 — Poz. 344);

– brake wear should be easily compensated by the system of manual or
self – regulation; the elements of the braking system should have such
a movement margin that after heating the brakes or achieving a certain
degree of lining wear it is possible to brake without the necessity
of immediate regulation;

– in the case of a brake worked with the energy from a container, if brak-
ing with demanded efficiency is not possible without using the accu-
mulated energy, the vehicle should be equipped with (regardless of
a manometer) an appliance sending light or acoustic signals warning
that the energy reserve has depleted to a level equal to or lower than
65% of its normal level;

– the functioning of the working electrodynamic brake whilst pressing
the starting and braking pedals simultaneously should give priority to:
• continuing to maintain the vehicle stationary,
• starting to brake if the vehicle is in motion.

– a working electrodynamic brake should ensure an average delay of
braking of an unloaded bus from the velocity of 30 kph to 5 kph on the
vertical road with a hard even and dry surface of not less than 1.4 m/s2,
and for a trolleybus with a classical commutated direct-current motor
of not less than 0.8 m/s2.

 24

2.2. Specification of arrangements and expert opinions

In order to register a bus intended for a trolleybus, one should:
– buy a bus;
– reregister the bus (still as a bus) for a new owner;
– convert the bus into a trolleybus;
– obtain a positive expert opinion;
– obtain temporary admittance to service for the duration of the test period;
– obtain positive test results at a vehicle inspection station;
– register the converted vehicle as a trolleybus;
– obtain a positive result of extended tests;

2.3. Examples of the varying requirements in the scope of trolleybus
 communication in European countries

The main factor influencing the formal legal conditions for the functioning
of trolleybus vehicles are regulations connected with the recognition of trolley-
bus communication as a proper form of transport. In Poland trolleybuses are
treated in the same way as in France, Germany or Sweden as road vehicles and
are registered in a way similar to buses. In many Central Europe countries trol-
leybuses are treated as trams and other electrical rail vehicles. Registration and
technical tests are performed by railway institutions. In such countries as the
Czech Republic or Hungary trolleybuses do not have licence plates, which is
also significant in terms of drivers training and qualifications. In the past Polish
trolleybus drivers were not required to be qualified to drive buses (driving li-
cence D category); nowadays this is essential.

In technical terms trolleybuses are treated in Poland equally to buses as far
as their coachwork is concerned; however, in terms of electrical tests, the minis-
terial regulations are the basis of demands. Certifying and later technical tests
are the tasks of The Institute of Physical Planning and Housing from Warsaw.

 25

Phase of converting a diesel engine bus into
a trolleybus

3.1. Bus dismantling phase

Before commencing the conversion it is necessary to remove the unneces-
sary equipment, which will not be useful in the process of conversion. The dis-
mantling is the first phase of conversion.

The following elements are removed:
– a combustion engine together with cooling system,
– a gearbox,
– an engine connected with the compressor and a hydraulic pump,
– fuel tank (only in vehicles Mercedes O530).

Having finished dismantling, the rear engine space is released, which enables
further adaptation of this space for electrical machinery. The operations per-
formed are relatively easy and therefore, the dismantling stage is short lasting
about a week.

3.2. Preparing the coachwork for building with an electric drive
 – endurance tests

Conversion of a bus into a trolleybus requires building the roof with the fol-
lowing elements of electrical machinery:

– current collectors,
– starting and braking resistors,
– lightning protector,
– static converter (in the case of trolleybuses with power electronic machin-

ery),
– traction inverter (in the case of Mercedes O530 vehicles).

It causes additional loading of the roof’s support structure, which requires per-
forming calculations of the strength of the existing body. The calculations do
not have to be performed in the case of the coachwork of gas buses, which have
factory reinforced roofs for gas container installation.

3

 26

As shown by the previous practice, installation of electrical machinery does
not require significant interference in supporting structure. The reinforcement
may be required for some transverse roof frames supporting a box with electri-
cal equipment.

3.3. Building coachwork with an electric drive

3.3.1. Contactor drive – trolleybus MB 0405NE

One of the basic assumption while constructing the first trolleybus Mer-
cedes O405N2 was applying the maximum possible number of elements of elec-
trical machinery commonly used in Jelcz pr110 / M120 trolleybuses. In driving –
high voltage electrical installations of these trolleybuses the following function-
al blocks can be distinguished. Their location is written in parenthesis:

– traction drive system including:
o direct current traction engine (bottom)
o set of starting resistors (roof)
o set of resistors of traction engine shunt excitation circuit (rear),
o high current (600 V) starting contactors (rear),
o high current (600 V) reverser contactors (rear),
o low current (600 V) contactors of traction engine shunt excitation cir-

cuit (rear),
o overcurrent ratchet switch TWZ3 (cab),
o fuses (600 V) traction engine shunt excitation circuit (rear),
o electronic controller of starting contactors SET2 (rear),
o overvoltage relay of supply voltage control PZU (rear),
o overcurrent relay, so called automatic starting relay PSR (rear),
o cables 600 V and 24 V,

– auxiliary drives system including:
o low current contactors 600 V (rear),
o fuses 600 V (rear),
o compressor engine (side),
o resistors of compressor engine shunt excitation (rear),
o alternator and hydraulic pump engine (side),
o resistors of alternator engine shunt excitation (rear),
o heating elements,
o cables 600 V and 24 V.

The following location symbolism of individual elements:
– rear – apparatus cubicle at the rear of the vehicle

 27

– roof – the vehicle’s roof,
– cab – driver’s cab,
– side – apparatus cubicles situated on both sides of the middle part of

a trolleybus,
– bottom – the area below vehicle’s ground.

The alternator powers an electrical installation of 24 V, a so called ”car” installa-
tion. Apart from those appliances typical to of a bus (light, closing doors), this
installation also powers the traction drive steering system. The following ele-
ments of the control panel in driver’s cab are also part of the power transmis-
sion system: Buttons on the driver’s control desk as well as driving and braking
controllers connected with the vehicle’s control pedals.

During the construction work of Mercedes trolleybuses it was decided to
perform a modified installation, as compared to Jelcz trolleybuses. The follow-
ing elements were removed from withdrawn trolleybuses:

– which are no longer produced, namely:
o starting resistors,
o resistors of engines shunt excitation,

• which replaced with their new equivalents would cause considerable
 financial outlay:
– traction engine,
– auxiliary engines 600 V,
– high and low current installation contactors 600 V.

The main change introduced, as compared to Jelcz trolleybuses, was the modifi-
cation of switching cycles of traction main circuit 600 V. Negative exploitation
experiences connected with the high vulnerability of shunt excitation winding
resulted in limiting its function in Mercedes trolleybuses to braking only. While
starting, the winding is disabled, which means the engine works as a typical
series machine. Another factor forcing changes in the main circuit configuration
was the limited space for electrical machinery, which is due to the lower floor
of Mercedes O405N buses and the construction limitations related to it. In order
to limit the space occupied by electrical machinery elements, the number of
starting stages was reduced from 12 to 10. Thanks to this the number of high
currents 600 V was also reduced by two. The next change was resignation from
the prone to failures and obsolete ratchet master switch 600 V, which was re-
placed by a contactor with an overcurrent release. It enabled situating the ele-
ment to be situated in the rear part of the vehicle (in Jelcz trolleybuses it is situ-
ated in driver’s cab), which reduced the wiring length.

Significant changes in the control areas were introduced. Above all, the SET
2 drive controller was replaced by the self made EMT control module. Another
change was the necessity of providing cooperation between ABS and ASR sys-
tem and traction drive. Still another change was replacing PZU relay with an

 28

electronic sub voltage contactor. One of the elements of power transmission sys-
tem which are most prone to failure is PSR relay. Because of the limited time
devoted to conversion, in the conversion of the first trolleybus an electrome-
chanical PSR relay was used. In other vehicles the own made E-PSR module
based on an LEM current converter.

Due to the limited volume of apparatus boxes the number of auxiliary engines
of 600 V was limited. Instead of two auxiliary engines (one for the compressor and
one for the alternator and the hydraulic pump) one engine common to these 3 ap-
pliances was used. The negative consequence of this change is the permanent work
of the compressor, which results in increased noise level in the vehicle.

As compared to the electrical installation of Jelcz trolleybuses, many other
changes were introduced such as applying new heating elements or current col-
lectors with reflectors illuminating the contact system.

Table 2 shows the list of components used in the conversion of the first
Mercedes O405N trolleybus.

Table 2. List of elements of electrical instalation used while converting the first Mercedes trolleybus
by PKT

Item

Sy
m

bo
l

Name/type Producer Technical data

Nu
m

be
r

Ne
w

/
Re

ge
ne

ra
te

d

1 R11,R12 Shunt resistance 2/292 PKT Gdynia 150 Ω,400 Ω 4 R

2 R13 Shunt resistance 2/292 PKT Gdynia 25/25 A 2 R

3 L1-L6 Threaded nipple 6 – gear LZ-10b PKT Gdynia 10 N

4 Compressor 602.07.901 Polmo Łódź 1 R

5 Station insulator SW4 Zofiówka Jedlina 5 ?

6 Station insulator SW2 Zofiówka Jedlina 15 ?

7 Insulator NF Ciechów 16 ?

8 B1-B6 Fuse contact screw TROBBUS Gdynia 6 N

9 OZ Valve arrester Przasnysz GXs 1,3 1 N

10 Dz Ring CSD 01 PKT Gdynia 24 VDC; 15 s 1 ?

11 Appliance sygnalizing vehicle’s
insulation condition EBW 201 E

KIEPE ELEKTRIC,
Germany 1 N

12 B6 Fuse element Elektrim 6 A 1 N

13 B2, 3, 4, 5 Fuse element Elektrim 10 A 4 N

14 B1 Fuse element Elektrim 20 A 1 N

15 B1-B6 Fuse holder 63A Elektrim 63 A 6 ?

16 A Ammeter MER 72 ERA Warszawa 400-0-400 A
60 mV= 1 R

17 B1-B6 Fuse base Elektrim 63 A,750 V 6 ?

18 ŁG Master switch Bombardier SUT 302 1 R

 29

19 E02 Heating elements of the
windscreen type 7250 Selfa Szczecin 200 W 18 N

20 E01, 03,
04, 05

Passenger lounge and driver’s cab
heater ENIKA Łódź 2/3 kW 4 N

21 R2, 8, 7 Starting resistors DTB2 Bombardier 800 V 1 R

22 R1, 3, 4, 5, 6 Starting resistors DTB1 Bombardier 800 V 1 R

23

SB1, SB
SOK, SOW,
SOSZ, SSP
SO1, SO2

Contactor SNF - 1E Bombardier 600 V, 30 A
Ust-24 V= 8 R

24 R16 Set of resistors PKT Gdynia 10 Ω,10 A 5x2 R

25 NJ, NH potentiometr VDO Germany 445,804 2 N

26
S1-S7, SH,
SW,
SN1-SN4

Contactor STT-152 W5 Bombardier
600 V,150 A
Uster-24 V=

13 R

27 SR2 Starting contactor STT-302 W4 Bombardier 600-750V
ust-24V= 1 R

28 SR1 Starting contactor STT-302 W4 Bombardier 600-750V
ust-24 V= 1 R

29 PSR Automatic starting relay PST257a Woltan Łódź 700 V=ust24 V 1 R

30 R14 Resistor – diode unit PKT Gdynia 2 MΩ 1 N

31 R15 Resistor PKT Gdynia 400 Ω 1 N

32 PZU Voltage decay relay HRN-42 Relpol S.A. 24 VDC 1 N

33 SP Auxiliary engine PRAZa 160m/2 Elmor S.A. 550 V , 6 kW 1 R

34 Booster pump of steering system PTL Hydral S.A. PZK1-12-101-2 1 R

35 Insulator of current collector
base pallet PKT Gdynia 4 N

36 Booster pump pulley PKT Gdynia 1 N

37 Alternator pulley PKT Gdynia 1 N

38 Compressor pulley PKT Gdynia 1 N

39 Auxiliary engine pulley PKT Gdynia 1 N

40 Current collector head ESKO Czechy 2 N

41 Z+
Z - Current collector rod ESKO Czechy Glass laminate 2 N

42 Current collector mechanism PKT Gdynia 2 R

43 Pantograph rod base PKT Gdynia 1 N

44 Auxiliary engine insulator NABOR Kraśnik 8 N

45 Traction engine insulator PP-W NABOR Kraśnik 4 N

46 G Alternator BOSCH 28 V,95 A 1 R

47 PRH Starting and braking programmer PKT Gdynia 1 N

48 Booster pump and alternator
assembly palette PKT Gdynia 1 N

Source: Own work.

 30

The course of vehicle conversion

Phase I – mechanical work

The first stage of mechanical work is the dismantling of the elements of the
combustion power transmission system including the engine, gearbox and
cooling system. The second stage is the modification of the engine space by
removing unnecessary construction elements and dividing the space after
dismantling the engine into three parts:

– rear main compartment destined for starting contactors, low current con-
tactors 600 V, auxiliary circuits 600 V fuses, controller EMT,

– right side compartment for line contactor and relays PSR and PZU,
– left side compartment for auxiliary engine together with alternator, com-

pressor and hydraulic pump.
The advantage of Mercedes MB405N2 buses is a very spacious engine

compartment, which reduces the range of necessary mechanical works
connected with the adaptation of bus’ coachwork.

One of the elements of mechanical work is changing the rear axle ratio. An
electrical traction engine has greater rotational speed than combustion engine;
as a result, it is necessary to change the final drive ratio. The modification is
relatively easy to carry out it only involves exchanging gear wheel in the final
drive.

An important issue when converting a bus into a trolleybus is the
adaptation of the vehicles’ roof. During conversion the following electrical
machinery is installed:

– current collectors,
– starting and braking resistors,
– in the case of vehicles with power electronic drive: traction converter and

inverter.
It is also necessary to make 600 V cable outlets.

While preparing the roof adaptation it is necessary to consider the following
aspects:

– strengthening roof construction:
– replacing or blanking sunroofs.

As far as roof adaptation is concerned, gas buses are the easiest to adapt. They
have factory reinforced roofs for gas container installation and a small number
of sunroofs.

 31

Phase II – assembling the main elements of 600 V installation

As mentioned previously, the main elements of a trolleybus’s main circuit
are taken from Jelcz trolleybuses that are no longer in use. They are regenerated
before installion. In the case of contactors and starting resistors the regeneration
is performed in-house and consists mainly of servicing and possibly, the
replacement of moving parts. An external company performs traction engine
reparation including their rewinding.

The individual elements of the main circuit are arranged in the following
way:

– the traction engine is situated in the area previously occupied by the bus’s
gearbox. In order to protect the engine from humidity, a cover plate is in-
stalled under the engine,

– main circuit and auxiliary circuits contactors 600 V are situated in the rear
compartment in the place of the combustion engine, the line contactor is
placed in the right side compartment,

– starting resistors are situated on the roof,
– contactors of traction engine and auxiliary engine shunt excitation circuits

are installed in the rear compartment,
– the auxiliary engine together with its auxiliary elements is installed in the

rear part of vehicle’s roof.
New wiring of 600 V circuits and 24 V control system is made.

Phase III – installation of control system elements.

The majority of control system elements are produced in-house in the PKT
electronic workshop, in particular:

– starting contactors steering module EMT,
– relay PSR,
– relay PZU.

The following elements of the driver’s cab equipment are also adapted:
– driving and braking controllers connected to the accelerator and brake

pedals are installed. For this purpose, controllers identical to those used in
Solaris Trollino trolleybuses are used;

– power transmission system control buttons such as master switch control-
ler are situated on driver’s control desk;

– if possible, the primary functions of control elements situated on the driv-
er’s desk are used; for example, the control button of automatic gearbox
D -N-R is adapted to control the reverser;

– an insulation condition control system is installed.

 32

All steering elements working with the traction drive control system have to be
equipped with insulation for contact system full voltage (600 V) regarding the
body. This is a result of the necessity to provide two stage electrical insulation.
Therefore, the control buttons on the driver’s desk are equipped with additional
insulation spacers; driving controllers are analogically insulated.

Further issues connected with protection against electric shock are:
– equipping the area at the entrance door with additional insulation surfac-

es,
– insulation of the entrance door railing,
– insulation of the inside railing within the reach of a passenger standing on

the pavement and getting on the bus.

3.3.2. Chopper drive – trolleybuses MB O405NI

Analogically to the first series of trolleybuses MB O405NE which were
equipped with a drive with direct current traction engine, the trolleybus MB
O405NI was also based on an identical traction engine DK210. The remaining
part of traction electrical installation was changed due to the use of:

– an impulse system of supply with a traction engine velocity system in-
stead of the previous contactor — resistor system;

– a static converter instead of electromechanical system with alternator;
– auxiliary engines produced using alternating current technology.

The impulse traction engine converter was provided by the Electrical Engine-
ering Institute in Warsaw. Due to the desire to minimize costs, a simplified
converter without a regenerative braking option was used, thanks to which the
number of transistor modules IGBT was reduced to one. The converter based
system of traction engine velocity regulation enables:

– starting until the natural engine performance is reached;
– one stage field weakening using a shunt activated with a contactor;
– electrodynamic resistor braking during which a traction engine works as

a separately excited machine induced by series winding powered from the
contact system by an impulse converter.

Electrodynamic braking is realized until the velocity is lower than 3 kph; after
which the exciting current is switched off. The power transmission system is
steered using a set of module controllers PLC. An additional element used with
the installed traction drive was the antidisturbance filter of input voltage.

In order to provide two stage galvanic separation of circuits 24 V an
additional separating converter 24 / 24 V / V was used. It powers control circuits
working on contact system voltage potential.

 33

A further significant change was the use of a static converter and
alternating current auxiliary engines. The static converter produced by ZEP
company possesses the following characteristic elements:

– the output 24 V DC for powering control installation circuits and drive
control systems;

– the output 400 V AC for powering auxiliary engines;
– two stage output voltage insulation in terms of contact system voltage.

Electrical machinery elements were arranged in the following way:
– traction engine, analogically to trolleybuses MB O405NE, was situated in

the rear on the left, in the space previously occupied by the bus’s gearbox;
– impulse converter together with a controller – in the rear part of the vehicle in

the space previously occupied by the combustion engine on the right;
– antidisturbance DC filter – in the centre of the rear part of the vehicle,

in the space created by dismantling the combustion engine;
– separating converter 24 V / 24 V – in the rear part of the vehicle, in the

space previously occupied by the combustion engine on the right;
– main and auxiliary circuits 600 V contactors – in the rear part of the vehicle, in

the space previously occupied by the combustion engine on the right;
– main converter – on the vehicle’s roof.

The phases of the vehicle’s conversion were identical to those of trolleybuses
MB405NE.

3.3.3. Asynchronous drive – trolleybus MB MB405NAC

The experience gained during construction and the first months of the
exploitation of trolleybus MB O405NI confirmed the propriety of using power
electronic drives in constructed vehicles. Nevertheless, the major disadvantage
of this trolleybus was using the direct current traction engine DK 210. It is an
obsolete machine that is no longer produced, which results in high failure
frequency. The thorough analysis of the construction costs of trolleybus MB
O405NI showed that the cost of electrical machinery for this vehicle is only
slightly lower than the price of a brand new drive together with the alternating
current engine and additional equipment. In addition, purchasing the brand
new machinery from one supplier would eliminate problems connected with
compatibility of individual appliances. Based on this experience, it was decided
to build trolleybuses MB 405N based on new power electronic machinery
equipped with an alternating current traction engine.

During preparatory work the following main requirements concerning the
electrical installation of a trolleybus were specified:

– traction engine power: 160 – 180 kW;

 34

– vehicle’s regenerative braking;
– the equipping of the trolleybus with air conditioning in the driver’s position;
– the equipping of the trolleybus with automotive batteries enabling it to

cover a distance of 1000 m in case of failure:
– the supplier of electrical machinery is responsible for supplying all ele-

ments i.e. contactors 600 V.
The supplier of the machinery was selected in public tender.

In the electrical equipment ENI-ZNAP/TB/165 provided by ZEP Enika
company the following elements are included:

– drive inverter ENI-FN 600/165/G;
– main converter ENI-PTL 600/21/G;
– separating converter ENI-PTL 24/24DCSG;
– contactor PLC of trolleybus ENI-PLC/3U/8M built on SNT board;
– operating panel ENI-PO800/480;
– driver’s cab heater ENI-NN600/3-1/G;
– 2 heaters of passengers compartment ENI-NN600/3-1/G;
– contactors and protection boards - TPS, CT1115, WTS, TSPB, SNF;
– battery accumulator 60STH800 produced by SAFT company;
– inverter input choke ED1W-2,9/170;
– braking resistor RHEN/G;
– air conditioning unit CC4E;
– starting and braking controllers.

The trolleybus is powered by an asynchronous traction engine STDa 280 6B,
produced by EMIT Żychlin, with power of 165 kW.

The electrical machinery ZNAP/TB/165 is the complete equipment necessary
for the proper functioning of the trolleybus drive. The machinery is situated on
boards adjusted to be installed in the free spaces of a trolleybus.

The system consists of the following boards:
– TPS board – of separating converter;
– contactors CT1115 board;
– fuse board;
– contactors and protections TSPB board;
– contactors TSNF board;
– SNT board.

Trolleybus work is managed by the PLC ENI-PLC3U/8M controller situated on
the SNT board influencing the system components through digital and
analogue inputs and outputs as well as two CAN communication buses.

– CAN 1- communication with drive inverter;
– CAN 2 – communication with converter and operating panel.

 35

The work of the power transmission system can be monitored with the help
of the operating panel situated in driver’s cab.

Traction inverter ENI-FN600/165/G supplying the asynchronous traction
engine with alternating voltage of adjustable frequency has its own micropro-
cessor controller working under control of Trolleybus Drive Controller (SNT).
Communication is held along CAN bus.

The technical data of traction inverter:
– nominal supply voltage: 600 V DC;
– range of supply voltage variation: 380 ÷ 750 V DC;
– nominal output supply: 3x400 V 50 Hz;
– output frequency: 0 ÷ 200 Hz;
– nominal output power 165 kW;
– maximum output power: 320 kW;
– maximum instantaneous current amplitude: 500 A;
– communication with drive controller: CAN bus;
– Cooling: blast cooling;
– degree of cover protection: IP54;
– mass: about 140 kg.

Static converter ENI-PTL600/21/G powers the following voltage outputs:
– direct current 24 V to supply control circuits:
– three stage 3x400 V 50 Hz to supply the piston compressor and booster

pump of the trolleybus steering system;
– direct current 80 V to charge emergency drive battery;
– three stage voltage 3x400 V 50 Hz (usage as above) from the battery during

emergency drive.
The converter enables current monitoring of the work status and parameters
with the help of an operating panel connected to the CAN network.

Converter technical parameters:
– nominal supply voltage: 600 V DC;
– range of supply voltage variation: 380 ÷ 750 V DC;
– output AC 1 booster pump supply:

o nominal output supply: 3x400 V 50 Hz;
o nominal wire current: 5 A;
o output overload capacity: 300 % in 1 s;
o maintaining work in a situation where there is traction voltage decay

in the vehicle’s accumulators with manageable time in the range of 1-15 s;
– output AC 2 piston compressor supply:

o nominal output supply: 3x400 V 50 Hz;
o nominal /wire current: 7,5 A;
o output overload capacity: 300 % in 1 s;

 36

– additional separated output 230 V AC with power of 1kVA produced in
AC 2 output;

– output DC 24 V:
o nominal output supply: 27,8 ± 0,5 V;
o nominal voltage: 24 V DC;
o nominal output current: 180 A;
o protection against shorting of the output terminal;

– output DC 80 V:
o nominal output supply: 93 ± 0,5V;
o nominal voltage: 80 V DC;
o nominal output current: 16 A;

– Cooling: blast cooling;
– degree of cover protection: IP54;
– mass: about 180 kg.

The converter is installed on vehicle’s the roof.
Inside the cover the complete converter system is installed. It consists of six

circuits:
– circuit converting the power voltage into intermediate voltage 600 V DC;
– circuit converting the intermediate voltage into output voltage 3x400 V

50Hz;
– circuit converting the intermediate voltage into output voltage 24 V DC;
– circuit converting the intermediate voltage into output voltage 80 V DC;
– circuit converting the vehicle accumulators voltage into intermediate volt-

age 600 V DC;
– circuit converting the emergency battery drive voltage into intermediate

voltage 600 V DC.
The separated circuits of a trolleybus’s on board installation (24 V DC)

requiring double insulation from the contact system are supplied by the
separating converter ENI-PTL24/24DCSG with the following technical data:

– supply voltage 24 ± 6V DC;
– output voltage 24 ± 1V DC;
– nominal output current 35 A;
– maximum output current 45 A;
– insulation proof voltage 2.5 kV / 50 Hz / 1 min;
– degree of cover IP43 protection;
– mass 19 kg.

The trolleybus is provided with automative batteries enabling the emergency
drive without supply from the contact system. Nickel cadmium cells were used
because of their very long life of up to 15 years if the appropriate working
system is applied. The battery container consists of 60 cells STH800 produced

 37

by SAFT company, of total mass 380 kg. While driving on battery supply the
power transmission system is powered directly from the battery with voltage 72 V,
which results in significant reduction of its parameters. However, in practice it
turned out that it is possible to reach the velocity of 20 kph which is satisfactory
in emergency situations.

The electrical machinery is arranged in the following way:
– a traction converter, automotive batteries, main and auxiliary circuits 600 V

contactors and a drive controller are situated in the rear apparatus cubicle;
– the main static converter and braking resistor are situated on the roof;
– the auxiliary engines together with a compressor and booster pump of hy-

draulic system are installed on one side of the vehicle;
– the operating panel is situated in the driver’s cab.

3.3.4. Asynchronous drive – trolleybus MB O530 Tr12/TV.EU

The positive experiences associated with the exploitation of trolleybuses MB
O405N equipped with a drive with an alternating current engine confirmed that
it was a good solution. Nevertheless, in contintuing the project the purchasing
of Mercedes MB O405N2 coachworks in good technical condition proved to be
a problem. This is due to the fact that these vehicles are no longer produced.
Therefore, it was decided to begin preparations for the construction
of trolleybuses based on of the next model MB O405N, which is a MB 530 bus.

The following elements of electrical machinery identical to those installed in
MB O405N trolleybuses were used in the conversion: the power transmission
system produced by ZEP Enika equipped with alternating current engine, static
converter and nickel cadmium automative batteries. The major difference in
relation to electrical installation, as compared to previous solutions, is air
conditioning of the passenger compartment. It resulted in increasing the power
of the static converter. As compared to the previous solution, the number
of automative battery cells was increased from 60 to 65.

The coachwork of the Mercedes O530 bus is manufactured with a low floor
throughout, which results in the significantly worse arrangement of the
apparatus space in terms of electrical machinery installation. As a result, it was
decided that the interior of the vehicle would be rearranged, in an effort to
obtain the space required for installing elements of electrical equipment and
maintaining the high functionality of the passenger compartment. The vehicle’s
adaptation consisted in:

– lowering the engine tower situated in the rear part of the vehicle and, con-
sequently, installing additional windows;

 38

– constructing a box for automotive batteries in the area occupied by three
rear seats situated behind the last door;

– dismantling the fuel tank situated over the front wheel arch in order to ob-
tain space for installing four more seats for passengers.

Taking into consideration the possible that the capacity of batteries may
increase in the future, additional space for installing the second module of
batteries consisting of 65 nickel cadmium cells was prepared.

The smaller space for eletrical machinery resulted in installing the traction
inverter and static converter on the roof. Both appliances are installed in two
independent waterproof containers.

3.3.5. Asynchronous drive – trolleybus MB O530AC

The positive experiences associated with the exploitation of trolleybuses MB
O405N equipped with a drive with an alternating current engine confirmed that
it was a good solution. Nevertheless, in continuin the project the purchasing of
Mercedes MB 0405N2 coachworks in good technical condition proved to be
a problem. This is due to the fact that these vehicles are no longer produced.
Therefore, it was decided to begin preparations for the construction of
trolleybuses based on of the next model MB O405N, which is a MB 530 bus.

The following elements of electrical machinery identical to those installed in
MB O405N trolleybuses were used in the conversion: the power transmission
system produced by ZEP Enika equipped with alternating current engine, static
converter and nickel cadmium automative batteries. The major difference in
relation to electrical instalation as compared to previous solutions is the air
conditioning of passenger compartment. It resulted in increasing the power
of the static converter. As compared to the previous solution, the number
of automative battery cells was increased from 60 to 65.

The coachwork of the Mercedes O530 bus is manufactured with a low floor
throughout, which results in the significantly worse arrangement of the
apparatus space in terms of electrical machinery installation. As a result, it was
decided that the interior of the vehicle would be rearranged, in an effort to
obtain the space required for installing elements of electrical equipment and
maintaining the high functionality of the passenger compartment. The vehicle’s
adaptation consisted in:

– lowering the engine tower situated in the rear part of the vehicle and, con-
sequently, installing additional windows;

– constructing a box for automotive batteries in the area occupied by three
rear seats situated behind the last door;

 39

– dismantling the fuel tank situated over the front wheel arch in order to ob-
tain space for installing four more seats for passengers.

Taking into consideration the possible that the capacity of batteries may
increase in the future, additional space for installing the second module of
batteries consisting of 65 nickel cadmium cells was prepared.

The smaller space for eletrical machinery resulted in installing the traction
inverter and static converter on the roof. Both appliances are installed in two
independent waterproof containers.

3.4. Setting the trolleybus in motion - phase of stationary
 and movement tests

Before introducing the vehicle into exploitation it is necessary to conduct
the following tests:

– trolleybus installation 600 V insulation tests:
o insulation resistance measurements;
o insulation spacing test;
o Insulation resistance measurements of the railing within the reach

of a passenger standing on the pavement;
o voltage tests;
o insulation resistance measurements of railing and entrance steps;

– analysis of functioning and structure of the main and control circuit;
– tests of signalling voltage 60 V overflow relative to the road’s surface;
– possibility test of galvanic disconnection of installation 600 V from current

collectors circuit in both poles;
– test of voltage decay signalling in current collectors circuit;
– test of ground connection of heater 600 V cover, if they are installed direct-

ly in passenger compartment or in the driver’s cab;
– test of pole retrievers mechanism functioning (in a case where a trolleybus

is fitted with this mechanism);
– network drive / autonomous drive relation test – checking if the

automative battery circuit is galvanically disconnected from the network
during the network drive (in a case where a trolleybus is fitted with an au-
tonomous driving system);

– tests of auxiliary appliances noise during vehicle standstill;
– tests of electromagnetic compatibility;
– vehicle mass measurement – axle loads;
– movement tests:

 40

o braking deceleration tests;
o test of purely electrodynamic braking deceleration;
o testing the priority of braking over starting;

– standard tests on a bus diagnostic station.
The bus coachwork selected for conversion must be technically efficient and
registered. On the basis of the aforementioned tests The Institute of Physical
Planning and Housing issues the admittance to service, on the basis of which
the vehicle is registered.

When launching subsequent vehicles of the same type the measurements
of electromagnetic compatibility, noise and vehicle mass are not performed.

 41

Process of trolleybus registration

In order for the converted trolleybus to be permitted to carry passengers it
is necessary to complete all legal formalities and technical tests. The procedures
should be completed before starting conversion in order to enable the vehicle’s
registration and normal exploitation.

4.1. Trolleybus official certification tests conducted by authorised
 institutions

The conversion of a bus into a trolleybus involves extensive changes and
interference with the vehicle. In order to make the converted vehicle safe
numerous conditions have to be met. It should be confirmed by technical tests
and the positive opinion of appropritely qualified experts. According to current
law, typical certification is not necessary. It is sufficient to perform the extended
tests of a trolleybus converted from a bus and admitted to service, gain
a verfication from an expert as well as admittance from a diagnostic station.

Taking into consideration the variety of converted coachwork, the converter
should regularly consult those people and institutions responsible for admitting
such vehicles to service. This helps to avoid further problems with the
admittance.

The positive opinion of an expert is necessary to register a vehicle, because
it contains new technical parameters and a confirmation that the conversion has
been performed correctly. The expert pays the special attention to construction
changes which may significantly influence the safe functioning of the vehicle.
They analyse the new vehicle’s roof construction and reinforcement in order to
ensure it does not exceed the permissible load. Replacing mechanical
subassemblies with electrical ones results in a complete change in the vehicle’s
kerb weight as well as each axle load. These figures also cannot exceed those
allowed for the particular type of coachwork. In order to set the capacity of the
vehicle it is necessarily to count passenger seats, measure the new vehicle mass
and all axle loads. It is important not to modify the supporting structure of the

4

 42

vehicle while converting a bus into a trolleybus. The new appliances should be
properly and securely mounted, preserving the original structure, if possible.

Trolleybus extended tests aim to confirm if the newly installed equipment
typical of trolleybuses together with its installation meet all the legal
requirements and if they are safe in their exploitation.

The first stage of the test is the thorough analysis of the technical
documentation of trolleybus equipment. The system of individual appliances
electrical connections (both internal and among individual elements) is assessed
in terms of conformity with applicable regulations and it determines the further
course of tests. Some failures are detected at this stage. It should be mentioned
that regular contact and good relations is significant for all parts involved.
It often helps to avoid significant construction mistakes and find optimal
solutions, considering the present economical, organisational and technical
conditions. The scheme below presents the sample insulation model created for
extended tests and arrangements of the building of a trolleybus MB O405N
with impulse (direct current) drive made by IEL and static converters made by
ENIKA. The scheme contains the information concerning the violation of
standard and non-standard trolleybus insulation performance and is only the
explanatory information, an addition to the full documentation of circuits
connected with typical trolleybus equipment.

The second stage of tests may begin immediately after installing and
launching all trolleybus equipment. These are tests of compliance with the
previously declared technical documentation. Then possible corrections are
applied. The first measurements of insulation resistance of every step, the
whole bus and individual appliances. The following elements are analysed:
cable routing way, surface, clearance to earth and air insulation spacing,
insulation materials applied and ready insulators.

The third stage consists in voltage tests of particular insulation stages of
equipment working on contact system potential and being intermediate masses
between insulation stages as well as circuits powered by three-stage voltage (e.g.
circuits of compressor auxiliary engines and a booster pump powered by voltage 3
x 400 V; 50 Hz). The level of test voltages is defined by law. This test should end
with retesting insulation resistance as it could have been damaged or significantly
weakened during voltage tests. The following elements should be additionally
tested:

– door railing insulation resistance in terms of the vehicle’s ground;
– floor insulation resistance at the entrance to a trolleybus;
– functioning of the declared contact voltage detecting the voltage between

the road surface and trolleybus earth. The detection a dangerous contact
voltage should be alerted acoustically and visually in the driver’s cab.

 43

The positive results of the aforementioned test may be the temporary certificate
confirming that the vehicle is allowed to drive without passengers only to perform
further tests. Conducting tests in a vehicle inspection station requires the
aforementioned certificate and expert’s opinion. The test consists of verifying the
changes introduced in the vehicle and a standard test similar to periodic
examination (checking: braking system functioning, lighting, VIN numbers,
documents, etc.).

The fourth stage consists of trolleybus movement tests. Because of the
necessity of driving on public roads, this stage should be preceded by standard
tests of a trolleybus on the diagnostic station and registration of the vehicle as
a trolleybus. The following movement parameters are tested:
1) delay in electrodynamic braking, the value of which is defined by law;
2) the priority of braking over starting.;
3) the level of noise emitted during vehicle standstill;
4) lack of faults of the the power transmission system resulting in unexpected

interruption of starting and especially braking;
5) voltage regulation in contact system during electrodynamic regenerative

braking (braking energy recuperation). The braking energy recuperation to
the contact system should not exceed the voltage defined by law. The excess
of braking energy should be lost in the braking resistor.

6) the functioning of the trolleybus with lower contact system voltage. An
acoustic alert should sound in the driver’s cab. As the voltage is lowered, the
first to fade should be starting, then steering system support. If the
electrodynamic braking begins, it should continue.

The fifth and the last stage is conducting of tests of the trolleybus’s
electromagnetic compatibility (EMC) by an appropriate institution. It concerns
trolleybuses with power electronic equipment which may emit electromagnetic
disturbances. It must be noted that any change of power electronic software
resulting in the change of the semiconducting switches switching method
invalidates the tests of trolleybus’s electromagnetic compatibility because it
may result in a change in the character of electromagnetic disturbances.
Exceeding the permitted level of electromagnetic disturbances may result in the
incorrect functioning of a tested trolleybus, other trolleybuses and other
appliances situated close to the emitting trolleybus. The potential effects are
difficult to predict, but they may be dangerous or even disastrous.

The positive effect of extended tests may result in full approval to operate
trolleybuses with passengers.

 44

4.2. Registration of a trolleybus as a vehicle with an electric drive

In Poland, the registration of a vehicle is necessary to use it on public roads.
This also concerns a bus converted into a trolleybus; however, as in the case of
a trolleybus the relevant admittance tests are required. As in the case of other
vehicles, when the bus selected for conversion changes its owner, it must be
reregistered. As a result, the converter becomes the owner of the registered
trolleybus. In order to register a bus intended to be converted into a trolleybus,
one should:
1) buy a bus;
2) reregister the bus (still as a bus) under new ownership;
3) convert the bus into the trolleybus;
4) obtain a positive expert opinion;
5) obtain a temporary admittance to service for the duration of the test period.
6) obtain positive test results on a vehicle inspection station:
7) register the converted vehicle as a trolleybus:
8) obtain positive extended test results:
During further exploitation of the vehicle standard procedures of registration
are applied.

 45

Exploitation experiments

The conversion of a used bus into a trolleybus always bring to light
questions, doubts and expectations concerning its future exploitation; especially
if it is a prototype conversion as far as the coachwork and drive are concerned.
The conversion of a used coachwork with which one is not wholly familiar, in
terms of its electrical and mechanical structure, often results in changes in the
conversion plan and a risk of unpredictable exploitation problems, caused by
the new solutions chosen. The situation is different in the case of contact
systems the structure and functioning of which is well known and the possible
risk connected with prototype solutions is the worry of drive manufacturers.

5.1. Exploitation experiments in Gdynia

The first bus converted into a trolleybus was a Mercedes – Benz O405N. The
conversion was the result of the situation the company found itslelf in at the
time; namely the lack of low floor rolling stock and the exploitation of worn out
Jelcz trolleybuses. The result of the analysis was that the fastest and cheapest
method of obtaining the low floor is conversion of used low floor buses into
trolleybuses and using the electric traction machinery dismantled from written
off resistance high floor trolleybuses. The electrical system of traction drive and
the auxiliary system was only slightly modified as compared to the previous
one.

The advantages and disadvantages were, in fact, identical making a well
known, simple, rather reliable, easy to repair and energy intensive system.
However, the exploitation of coachwork MB O405N was a new experience.
The main problem was the great variety of origin, production, degree of wear
and tear and number of alterations (often provisional) made by previous
owners. In fact, each conversion required an individual approach. An
additional problem was mechanical repairs; the frequent failures of mechanical
subassemblies and huge variety of spare parts resulted in extending the

5

 46

assortment as well as the store. At first, "Mercedeses" were treated by the
majority of workers as a punishment or necessary evil.

It was experimental and progressive to use a very simple impulse drive
(without returning the energy of electrodynamic braking to the network) with
a regenerated traction engine rewound to series motor in one trolleybus.
The static converter as well as asynchronic auxiliary engines were also used.
Except for a drive inverter, a static converter and auxiliary engines, the written
off trolleybuses provided many appliances used in converted trolleybuses.

Another example of progression and experimentation was the use of the
entirely new traction equipment with asynchronic traction engine, static
converter and asynchronic auxiliary engines as well as an emergency power
traction battery. This system recovers the electrodynamic braking energy to the
contact system and has the possibility of driving short distances without the
contact with the contact system or damaged current collectors.

5.1.1. Failure frequency of electric drive elements

In the case of resistance drives in trolleybuses MB O405N, the contactors
making the greatest number of switchings are particularly prone to failure.
These failures are mainly the sticking together or premature wear of the main
contacts. Failures of the control system are also frequent. These are mainly
circuit gaps, dirty auxiliary contacts and relay failures. The frequent failures of
traction engines are the result of heavy load (on the verge of overload),
structural defects, insufficient servicing and very low level of repairs conducted
by external companies. Nowadays new servicing procedures have been
introduced and the procedures included in engine repair contracts ensure high
quality. There are also failures of direct current auxiliary engines; however,
their number is lower due to the introduction of new procedures connected
with engine servicing and repair. The problem of lowering insulation resistance
during precipitation is also worth mentioning.

The impulse system used in one trolleybus is practically prone to failure
except for traction engines, where the situation is as bad as in resistance drives.

The failure frequency or often defectiveness of asynchronous drives is
connected mainly with disclosing appliance and program faults difficult or
impossible to eliminate while designing and in the first stage of exploitation.
There were also defects connected with element failure, material faults or
careless performance. The most serious problem that appeared in the first year
of exploitation caused by heat (+280C in the shade + strong solar radiation) was
the overtemperature protection that worked during the normal functioning of

 47

appliances which caused pauses in the functioning of drives and static
converters. It resulted in programme changes of the appliances as well as the
extension of air conditioning. The failure frequency of the drives of such kind
may rise after a few years of exploitation because of the natural wear of
elements. It is, currently, too early to talk about failure frequency as the series
of faults was caused by the introduction of the new solution.

5.1.2. Failure frequency of mechanical elements

Building the used coachwork with electrical machinery, we are conscious of
the fact that we cannot be certain of the exact physical condition of its
mechanical subassemblies and construction. Especially in the case of vehicles
purchased as a result of tender procedure, the vehicle’s past remains unknown.
The aforementioned factors influence the failure frequency which is difficult to
predict and different for individual trolleybuses that were obtained by
conversion.

In addition, some auxiliary systems subassemblies previously powered by
combustion engine were replaced with other ones or adjusted to being powered
by electric motor, which influenced the general failure frequency of converted
trolleybuses.

As early as with one of the first conversions there appeared a problem with
two-piston compressors that worked close to the limit of allowed parameters.
The change of compressor parameters as compared to Jelcz trolleybuses, where
they were successfully applied, turned out to be significant and it consisted of:

– increasing the working pressure to approximately 15%;
– constantly increasing the ambient temperature (the only possibility was to

build near other appliances emitting heat);
– increasing the demand for compressed air (additional ECAS system);
– change of working mode from short time duty (only for time of pumping

up) to continuous running with periods of idle running - without pressure;
– increasing the degree of dirt in the surroundings.

The new working conditions, especially in the summer, evoked mass failures of
two-piston compressors, which sometimes resulted in the temporary stoppage
of trolleybuses. These problems forced the change of compressor type into
others powered by outer engine by the belt transmission (one-piston and with
outer lubrication). The new compressors also turned out to cause failures until
the proper lubricating oil was selected and the cooling fan was replaced with
a stronger one.

Replacing bus drives with an automatic gearbox with trolleybus drives with
direct current traction engines forced the change of driving axle transmission by

 48

replacing some elements. Another significant change was introducing coasting
drive. These factors as well as the fact of natural wear influenced the significant
failure frequency of driving axles in trolleybuses with direct current traction
engines.

In the case of replacing the bus drives with automatic gearboxes with
trolleybus drives with asynchronous engines 2p=6 the change of driving axle
transmission is not necessary. The exploitation experiments have not showed
the worrying failure frequency; however the symptoms of wear of driving axles
such as greater noise level and vibrations, especially on the coasting, were
observed. The drives applied allow for the elimination of coasting liquidation
by leaving a small moment (practically unnoticeable to the driver) on the
traction engine shaft in order to reduce clearances, noise and vibrations.

Failure frequency analysis

It was observed that the characteristic feature of failure frequency of
trolleybuses in Gdynia are a temporary series of failures of one type. In case of
buses converted into trolleybuses it is often a result of changes in weather
conditions depending on the season, subassemblies manufacturing defects,
structural defects or other kinds of imperfections such as lack of exploitation
tests of prototypes, accepting temporary solutions and not removing structural
defects when they were noticed. The frequent reason of the series of failures is
superposition of potentially harmless factors.

It is necessary to know about the present failures and their causes in order
to combat excessive failure frequency effectively. For this purpose the failure
frequency analyses aimed at detecting exploitation problems are conducted.
Below we present sample results of the analysis in the form of tables and charts
prepared to meet the needs of the section responsible for technical maintenance
of trolleybuses. Presenting all the results in this book would serve no logical
purpose.

 49

Table 3. Failure frequency indexes of trolleybuses operated by PKT

Groups of trolleybuses – failure frequency indexes

Period of analysis since 2011-01-13 to 2011-02-14

Groups of trolley-
buses

Number of
vehicles

Kilometrage Average
kilometrage

Average
daily kilo-
metrage Number of

failures

Number of
failures per

vehicle

Number of
failures per

Mm
Mm Mm per

vehicle
Km per
vehicle

Jelcz (J) 20 47 2,33 70,46 47 2,35 1,01

Mercedes (M) 23 129 5,63 170,55 80 3,48 0,62

Mercedes + ENIKA
(ME) 5 29 5,78 175,28 22 4,40 0,76

Solaris + CEGELEC
(SC) 16 108 6,72 203,69 61 3,81 0,57

Solaris + IEL (SI) 4 13 3,37 102,20 15 3,75 1,11

Solaris + MEDCOM
(SM) 21 128 6,09 184,66 27 1,29 0,21

ALTOGETHER 90 454 5,04 152,82 252 2,80 0,56

Source: Own work.

Table 4. Failure frequency of particular types of trolleybuses operated by PKT
Failure frequency of particular types of trolleybuses on route

Number of individual failures since 2011-01-13 to 2011-02-14

No. Cause of failure

Type
of

trolley
bus

J M ME SC SI SM

Ov
er

all
 n

um
be

r o
f f

ail
-

ur
es

LA
/(L

T*
P)

*1
00

0
ind

ex

Nu
m

be
r o

f L
A

fa
ilu

re
s

LA
/(L

T*
P)

*1
00

0
ind

ex

Nu
m

be
r o

f L
A

fa
ilu

re
s

LA
/(L

T*
P)

*1
00

0
ind

ex

Nu
m

be
r o

f L
A

fa
ilu

re
s

LA
/(L

T*
P)

*1
00

0
ind

ex

Nu
m

be
r o

f L
A

fa
ilu

re
s

LA
/(L

T*
P)

*1
00

0
ind

ex

Nu
m

be
r o

f L
A

fa
ilu

re
s

LA
/(L

T*
P)

*1
00

0
ind

ex

Nu
m

be
r o

f L
A

fa
ilu

re
s

1 OS outside and inside lighting
+ supply installation + steering 24 3,225 3 2,351 7 13,83 2 2,906 5 18,53 1 2,233 6

2 D door + steering 25 3,225 3 4,367 13 6,915 1 1,743 3 18,53 1 1,488 4

3 H braking system + steering
+ supply 6 0 0 0,672 2 0 0 1,743 3 18,53 1 0 0

4 ZAN pollution 1 0 0 0 0 6,915 1 0 0 0 0 0 0

5 LIN pole ropes; ropewinders 7 1,075 1 0 0 6,915 1 0,581 1 18,53 1 1,116 3

6 URS steering of resistance
starting system 4 3,225 3 0,336 1 0 0 0 0 0 0 0 0

7 OG tyre; wheel 3 0 0 0,672 2 0 0 0 0 0 0 0,372 1

8 REZ starting, braking and 1 0 0 0,336 1 0 0 0 0 0 0 0 0

 50

auxiliary resistors

9 PAN trolley pole; base 5 1,075 1 0 0 0 0 1,162 2 0 0 0,744 2

10 PAS V – belts; belt pulleys 0 0 0 0 0 0 0 0 0 0 0 0 0

11 POD pneumatic suspension
+ ECAS + steering 7 1,075 1 1,344 4 6,915 1 0,581 1 0 0 0 0

12 AL alternator + charging system 2 1,075 1 0,336 1 0 0 0 0 0 0 0 0

13 SIL traction or auxiliary engine 2 2,15 2 0 0 0 0 0 0 0 0 0 0

14 SP compressor 3 0 0 0,336 1 0 0 0,581 1 0 0 0,372 1

15 SIP information boards + installation
+ steering (of ticket puncher as well) 9 0 0 2,687 8 0 0 0,581 1 0 0 0 0

16 UNE power electronic drive appliance 11 0 0 0 0 13,83 2 1,743 3 37,06 2 1,488 4

17 UP pneumatic system 7 0 0 2,015 6 0 0 0 0 0 0 0,372 1

18 PS static converter 8 0 0 0 0 0 0 1,743 3 92,66 5 0 0

19 WYC wipers; mirrors 7 1,075 1 0 0 0 0 1,743 3 0 0 1,116 3

20 ZB collector 27 1,075 1 1,679 5 20,75 3 5,811 10 37,06 2 2,233 6

21 ZS entangled in network 8 5,376 5 0 0 0 0 1,162 2 0 0 0,372 1

22 KAS ticket punchers + installation
+ steering 19 1,075 1 3,023 9 13,83 2 1,743 3 0 0 1,488 4

23 NIEZN unknown 3 0 0 0,336 1 0 0 0,581 1 0 0 0,372 1

24 KOL collision 8 2,15 2 1,008 3 0 0 1,743 3 0 0 0 0

25 INNE other 5 0 0 0,672 2 6,915 1 0,581 1 0 0 0,372 1

26 IWN electrical installation 600 V JA
+ electrical connections 0 0 0 0 0 0 0 0 0 0 0 0 0

27 INN electrical installation 24 V
+ electrical connections 4 0 0 0,672 2 0 0 0,581 1 18,53 1 0 0

28 IUP electrical installation subassemblies
– auxiliary system 4 0 0 0 0 0 0 0,581 1 18,53 1 0,744 2

29 ELEK remaining electrical subassemblies 14 5,376 5 2,687 8 0 0 0 0 18,53 1 0 0

30 MECH remaining mechanical subassemblies 3 0 0 0 0 20,75 3 0 0 0 0 0 0

31 STY contactor; switch 7 1,075 1 1,679 5 0 0 0 0 18,53 1 0 0

32 BLA metal plates; finish; inside equipment 12 1,075 1 1,344 4 0 0 3,487 6 0 0 0,372 1

33 ZAM freeze - up 1 1,075 1 0 0 0 0 0 0 0 0 0 0

Altogether 247
33 85 17 54 17 41

247

Kilometrage P [Mm] 454 47 129 29 108 13 128

Number of trolleybuses LTT-1 90 20 23 5 16 4 21

Source: Own work.

 51

Fig. 2. The number of failures of trolleybuses operated by PKT

Fig. 3. Failure frequency indexes of trolleybuses operated by PKT

 52

On the basis of data collected in a period of a few months for the purpose of
this book we present two charts with data concerning failure frequency of
particular groups of trolleybuses compared to those converted from buses. Both
charts were based on data with minor differences as a result of changing the
method of conducting the analyses in order to meet the required needs.

Table 5. Causes of failures of trolleybuses opereated by PKT

Cause of failure Rebuilt
Older than
10 years

(old)

Between
2 and 10
years old

Newer
than 2

years old
(new)

outside and inside lighting + supply installation + steering OS 55,20 73,75 57,85 30,85

door + steering D 71,61 82,97 48,95 35,99

braking system + steering + supply H 20,89 27,66 20,02 5,14

pollution ZAN 4,48 0 2,22 0

pole ropes; ropewinders LIN 23,87 46,09 22,25 18,85

steering of resistance starting system URS 34,31 55,31 0 0

tyre; wheel OG 4,48 9,22 4,45 3,43

starting, braking and auxiliary resistors REZ 2,98 13,83 0 0

trolley pole; base PAN 2,98 4,61 4,45 6,86

V – belts; belt pulleys PAS 11,94 13,83 0 0

pneumatic suspension + ECAS + steering POD 25,36 18,44 24,47 1,71

alternator + charging system AL 5,97 4,61 0 0

traction or auxiliary engine SIL 16,41 18,44 0 0

compressor SP 2,98 0 4,45 3,43

information boards + installation + steering
(of ticket puncher as well) SIP 19,39 0 15,57 5,14

power electronic drive appliance UNE 8,95 32,27 15,57 46,28

pneumatic system UP 14,92 4,61 4,45 1,71

static converter PS 1,49 55,31 13,35 5,14

wipers; mirrors WYC 8,95 18,44 15,57 13,71

collector ZB 38,79 50,70 53,4 20,57

entangled in network ZS 1,49 27,66 6,67 3,43

ticket punchers + installation + steering KAS 52,22 59,92 64,52 29,14

unknown NIEZN 2,98 13,83 4,45 12,00

collision KOL 8,95 23,05 17,8 10,28

other INNE 8,95 4,61 8,90 1,71

electrical installation 600 V; JA + electrical connections IWN 0 0 0 0

electrical installation 24 V + electrical connections INN 5,97 13,83 2,22 0

 53

electrical installation subassemblies – auxiliary system IUP 0 4,61 8,90 3,43

remaining electrical subassemblies ELEK 41,77 69,14 20,02 22,28

remaining mechanical subassemblies MECH 13,43 9,22 2,22 0

contactor; switch STY 14,92 18,44 2,22 0

metal plates; finish; inside equipment BLA 22,38 4,61 28,92 6,86

freeze – up ZAM 5,97 13,83 0 0

Source: Own work.

The data presented shows that the failure frequency of trolleybuses
converted from buses is lower than in the oldest vehicles they replaced. It
should be also noticed that their failure frequency is much higher than in new
vehicles but it is comparable to those exploited for 2 to 10 years.

 54

Fig. 4. Types of failures of trolleybuses operated by PKT

 55

Fig. 5. Failure frequency of partical groups of trolleybuses operated by PKT

5.2. Exploitation experiments in Szeged

Before the company Szegedi Közlekedési Társaság introduced into
exploitation Mercedes and Volvo trolleybuses converted from buses, they used
high floor trolleybuses made in the USSR (ZiU 9), Czechoslovakia (Škoda 14Tr
and 15Tr) and Hungary (Ikarus 280T). All aforementioned vehicles were
designed in the 60s and 70s and they do not meet the requirements of modern
public transport that is adjusted to meet the needs of all passengers, including
disabled and elderly people. The high floor is only one of many drawbacks of
old trolleybuses. The drives with obsolete structure which caused high electric
energy consumption were used mainly in Soviet trolleybuses. ZiU i Ikarus
vehicles were especially prone to corrosion as a result of their weak protection
of tin coating and construction. All these features influenced the high failure
frequency of the vehicles.

Compared to older trolleybuses, the new vehicles based on coachworks
manufactured in the last few years, protected against corrosion and equipped
with modern drive significantly improved exploitation indexes and lessened
failure frequency indexes. Thanks to the introduction of low floor trolleybuses
to everyday exploitation the company was able to begin regular, guaranteed
service of particular transport tasks using vehicles adjusted to the needs of
disabled people.

 56

The previous exploitation of Volvo and Mercedes trolleybuses in Szeged
presents the positive result obtained in the conversion of buses equipped with
diesel engines into trolleybuses. The rich exploitation experiences collected
since 2004 enabled the decision to be made to continue the replacement of
trolleybus rolling stock with other vehicles made in one’s own workshops.
Bearing in mind that the coachwork of the Mercedes-Benz O530 is still in mass
production and that O530 buses are favoured by numerous carriers all over the
world, there is no reason to change the coachwork. The availability of these
vehicles on the market is high and their price is not excessive. Moreover, the
asynchronous drive applied can be regarded as one of the most modern used in
urban electric traction. It is also in mass production and because of unification
and lowering exploitation costs no change of drive supplier is planned.

The solution discussed by the authorities of the company from Szeged is
using an auxiliary supply system in the form of a set of lithium ion batteries as
the emergency drive system. As in Gdynia, it was decided that a trolleybus
must remain a means of non emitting transport in the place of exploitation;
therefore the only solution is batteries. In case of the company in Gdynia, the
conventional solution in the form of nickel cadmium batteries was applied.
These batteries are not very expensive but their huge kerb weight reduces the
number of passenger seats. In the case of Szeged there is a possibility of
applying the most modern lithium ion batteries, which have been so far applied
serially only in electrical motor cars that are gradually introduced to public
transport. The lithium ion batteries have small kerb weight and large water-
hour capacity, which allows a trolleybus to cover long distances without supply
from the contact system. The small kerb weight of batteries does not cause the
significant reduction of passenger seats.

In the years 2004-2010 Szegedi Közlekedési Társaság company built 7 new
trolleybuses on their own on the basis of coachwork of combustion buses
Mercedes-Benz O530 i Volvo 7000. The results were low failure frequency and
a positive reaction from passengers and that is why the idea of converting buses
into trolleybuses has been continued. Before introducing to exploitation low
floor trolleybuses built in their own workshops, the transport company in
Szeged had not had any considerable experience in the sphere of modern drives
and low floor trolleybuses. The trolleybuses fleet consisted mainly of worn-out
Soviet trolleybuses ZiU 9, Czechoslowak trolleybuses Škoda 14Tr and 15Tr and
Hungarian trolleybuses Ikarus 280T.

Supposedly, introducing modern low floor trolleybuses into exploitation
significantly improved the image of trolleybus communication. It seems that the
continuation of building trolleybuses according to this variant is not only an

 57

economically efficient solution but also an exemplary one alternative to
purchasing brand new trolleybuses at a time when the company faces financial
shortages.

5.3. Analysis of strong and weak points of conversion

Like the majority of solutions applied, the conversion of buses into trolley-
buses has its advantages and disadvantages. The importance of individual
advantages and disadvantages is different depending on the conditions.
In general, the profitability of converting buses into trolleybuses may be
different for various reasons for different carriers.

PKT Gdynia’s main reason for performing conversion is the necessity to
modernise its rolling stock as well as the need to obtain low floor vehicles at
a relatively low cost.

The main advantages of converting buses into trolleybuses are:
– low investment cost (2 to 5 converted trolleybuses instead of 1 brand new);
– obtaining low floor rolling stock;
– modernisation of the rolling stock (with minor reparations of a coachwork

prognosticating longer exploitation than written off trolleybuses);
– greater choice of conversion method;
– possibility of in-house conversion (in depot conditions);

The main disadvantages of converting buses into trolleybuses are:
1) the result is a used vehicle with failure frequency as in old buses);
2) the unknown past of converted buses;
3) frequent provisional repairs of converted trolleybuses;
4) lack of technical documentation (sometimes only fragmentary or uncertain);
5) each vehicle of the same type is different (the differences are usually

significant; therefore it is impossible to prepare universal documentation for
conversion. It also requires a greater assortment of spare parts, causes
difficulties with supply and results in a lack of service uniformity);

 58

Economic evaluation of the process of conversion
busses into trolleybusses by PKT in the years
2004-2010

6.1. The background of economic evaluation

In the years 2004-2010, 22 out of 28 converted vehicles were fitted with a re-
cycled engine and steering system taken from the old vehicles. One vehicle
converted in 2008 was equipped with a transitory solution, whilst 5 more re-
cently converted vehicles were equipped with a fully innovative engine.

Considering different reasons for the conversion of the old buses into trol-
leybuses in the first and second stages, its economic efficiency should be deter-
mined for each stage with the exception of one vehicle which incorporated
a transitory solution and as such shouldn’t be deemed a reliable element of the
assessed group.

6.2. Initial value of the converted and newly manufactured vehicles

Tables 6 and 7 illustrate the initial values of the converted vehicles and new-
ly manufactured trolleybuses which were purchased at the same time.

The initial value of a converted trolleybus consists of the price of the pur-
chased vehicle together with the cost of the conversion. If the vehicle was
equipped with a combustion engine then the value obtained from the sale of
such engine is deducted. The conversion cost includes the cost of purchase of
spare parts and materials, labour, as well as the surcharge of overhead costs
and equipment operating costs. The initial value of a new vehicle reflects its
value before VAT tax. The economic efficiency of conversion can be calculated
by comparing the initial value of the converted vehicles with the value of newly
manufactured vehicles for each stage of the conversion, due to its different aims
at both stages.

6

 59

Table 6. The initial value of trolleybuses converted from the Mercedes buses by PKT
in the years 2004–2010

Year Vehicle
Type

Date
of

Admittance
o Service

Identification
No

Price
of Purchase
[Polish Zloty]

Conversion Cost
minus the Value
of the Sale of the

Combustion Engine
[Polish Zloty]

Initial Value
of the Vehicle
[Polish Zloty]

2004
405NE 30.09.04 3046 130 000,00 153 570,67 283 570,67

405NE 30.11.04 3048 166 000,00 99 874,62 265 874,62

2005

405NE 22.02.05 3055 150 000,00 87 430,19 237 430,19

405NE 30.04.05 3063 150 000,00 109 652,64 259 652,64

405NE 30.04.05 3059 150 000,00 109 507,35 253 507,35

405NE 30.06.05 3056 150 000,00 104 163,68 254 163,68

405NE 30.11.05 3061 150 000,00 142 853,42 292 853,42

2006

405NE 24.03.06 3065 155 000,00 130 195,39 285 195,39

405NE 31.05.06 3064 140 000,00 126 140,60 266 140,60

405NE 31.08.06 3050 165 000,00 127 040,99 292 040,99

405NE 13.10.06 3066 155 000,00 140 120,34 285 120,34

405NE 18.12.06 3051 165 000,00 141 371,78 306 371,78

2007

405NE 16.02.07 3057 210 000,00 138 750,20 348 750,20

405NE 30.06.07 3045 155 000,00 153 176,64 308 176,64

405NE 21.08.07 3047 155 000,00 154 145,69 309 145,69

405NE 31.10.07 3062 155 000,00 160 215,73 315 215,73

405NE 31.12.07 3041 155 000,00 167 716,84 322 716,84

2008

405NI 12.05.08 3052 250 000,00 307 669,31 557 669,31

405NE 14.05.08 3013 220 000,00 170 445,56 390 445,56

405NE 31.08.08 3015 170 000,00 183 465,43 353 465,43

405NE 20.10.08 3014 200 000,00 141 526,59 341 526,59

405NE 31.12.08 3016 200 000,00 217 216,61 417 216,61

2009

405NAC 14.12.09 3018 190 000,00 474 472,41 664 472,41

405NE 02.12.09 3019 170 000,00 162 255,35 332 255,35

405NAC 30.12.09 3020 180 000,00 364 331,74 544 331,74

2010

405NAC 31.03.10 3017 190 000,00 410 005,05 600 005,05

405NAC 27.05.10 3058 180 000,00 296 571,68 476 571,68

405NAC 30.07.10 3060 180 000,00 402 582,72 582 582,72

Source: data PKT.

 60

Table 7. The initial value of the new Trollino vehicles purchased by PKT in the years 2004–2010

Year Vehicle
Type

Date of Admittance
 to Service Identification No Initial Value of the Vehicle

[Polish Zloty]

2004 12AC 01.11.04 3003 1150000,00

2005

12AC 13.12.05 3030 1154800,00

12AC 30.11.05 3032 1154800,00

12AC 30.11.05 3028 1154800,00

2006

12AC 31.03.06 3036 1154800,00

12AC 31.03.06 3039 1154800,00

12AC 31.03.06 3033 1154800,00

12AC 30.04.06 3081 1154800,00

12AC 30.04.06 3082 1154800,00

12AC 30.04.06 3083 1154800,00

12AC 30.04.06 3084 1154800,00

12AC 30.05.06 3085 1154800,00

12AC 31.12.06 3005 1154800,00

2007 12ACIII 24.12.07 3009 1116303,00

2008 12ACIII 18.04.08 3011 1188989,00

2009 – – – –

2010

12M 31.01.10 3012 1494600,00

12M 31.01.10 3010 1494600,00

12M 11.10.10 3006 1589000,00

12M 11.10.10 3007 1589000,00

12M 11.10.10 3008 1589000,00

12M 11.10.10 3023 1589000,00

12M 11.10.10 3024 1589000,00

12M 11.10.10 3025 1589000,00

12M 20.10.10 3026 1589000,00

12M 20.10.10 3027 1589000,00

12M 20.10.10 3029 1589000,00

12M 20.10.10 3031 1589000,00

12M 19.11.10 3034 1589000,00

12M 19.11.10 3035 1589000,00

12M 19.11.10 3067 1589000,00

12M 19.11.10 3068 1589000,00

12M 19.11.10 3069 1589000,00

2011
12M 20.01.11 3070 1589000,00

12M 20.01.11 3071 1589000,00

 61

12M 20.01.11 3072 1589000,00

12M 20.01.11 3073 1589000,00

12M 04.11.11 3074 1589000,00

12M 04.11.11 3075 1589000,00

12M 04.11.11 3076 1589000,00

12M 04.11.11 3077 1589000,00

12M 04.11.11 3078 1589000,00

12M 04.11.11 3079 1589000,00

Source: data.PKT.

In the first years of conversion 5 vehicles were converted annually, exclud-
ing the first and the last years. The value of a converted vehicle was between
130 and 220 thousand Polish Zloty. The difference was determined mostly by
the year and the model of the vehicle. Second generation Mercedes O405 N,
which was given the inventory numbers 3057, 3019, and from 3013 to 3016 were
more expensive being as they were newer and more functional (some seats
were placed directly on the floor). The conversion costs were also variable and
at this stage amounted from 87 to 217 thousand Polish Zloty. They depended
mostly on the technical and exploitation condition of the converted bus which
also determined the time and extent of modernisation. Consequently, the initial
value of a vehicle in the first stage amounted to between 237 and 417 thousand
Polish Zloty with 316 thousand being the average.

At the second stage of conversion the value of the bus was between 180 –
190 thousand Polish Zloty, thus it varied slightly. Large variations occurred in
the cost of conversion of the buses which amounted to between 297 and 474
thousand Polish Zloty, depending largely on the extent of the work required
and duration of a conversion. The initial value of a trolley at the 2nd stage in-
creased from 476 to 664 thousand Polish Zloty, 574 thousands Polish Zloty be-
ing the average.

The cost of brand new Solaris Urbino 12 vehicles between the years 2004-
2009, would be from 1,150 thousand to 1,589 thousand Polish Zloty. The most
expensive vehicles belong to the purchase made and partially funded from the
EU Regional Development Fund. The price was the result of a high standard of
technical equipment which included AC, electrically controlled pantographs, as
well as a backup battery drive of a substantial range.

 62

6.3. Duration of the conversion of the vehicles

Table 8 presents the duration of the conversion of particular vehicles. This
was an important factor which influenced the conversion cost.

Table 8. Duration of conversion of particular vehicles by PKT

Identification No Duration of the Conversion

3052 app. 6 months

3018 8 months

3017 app. 5 months

3060 4 months

Other app.3 months

Source: data PKT.

The time devoted to a conversion of particular vehicles was varied (see Ta-
ble 8) and lasted between 3 to 8 months. In the case of 24 vehicles the smallest
time frame was required. The longest conversion (8 months) was the conversion
of the first vehicle at the second stage. It was a pioneered conversion which in-
cluded the implementation of a new electric equipment. The long duration of its
conversion resulted in its higher price.

6.4. The relation of the initial value of the converted and brand new
 vehicles as a criterion for the economic evaluation of the process

Tables 9 and 10 present the relations and differences of the initial value of
converted and brand new vehicles characteristic of the first and second stages
respectively.

The relation between the values of two types of vehicles was taken as a cri-
terion for the evaluation of the effectiveness of the conversion. It was based on
the assumption that the PKT was aiming to rapidly increase the number of low
floor trolleybuses in their fleet, yet at the same time did not have any particular
means allocated to carry out such change.

It follows from the data presented in Table 9 that the relation between the
price of a converted and brand new vehicle in the years 2004-2009, using the old

 63

engines was located at the lowest and highest levels of 25% and 35% respective-
ly. The average relation for 22 vehicles amounted to 26% which means that at
this stage, on average 4 converted vehicles were introduced for every brand
new trolleybus. The functional effect of the more rapid introduction of low floor
buses was achieved.

Table 9. The relation and differences between the values of the converted vehicles and the brand
 new trolleybuses at the first stage of the conversion in PKT (2004–2009)

Year

Identifi-
cation
No of a

Converted
Vehicle

Initial Value
of a Converted

Vehicle
[Polish Zloty]

Identification
No of a Brand
New Vehicle

Purchased that
Same year

Initial Value
of a Brand

New Vehicle
[Polish Zloty]

Relation
between the
Values of a
Converted

and Brand New
Vehicles [%]

Difference
Between

the Values of
a Brand New and
Converted Vehi-
cle [Polish Zloty]

2004 3046 283 570,67 3003 1 150 000,00 24,66 866 429,33

2004 3048 265 874,62 3003 1 150 000,00 23,12 884 125,38

2005 3055 237 430,19 3030 1 154 800,00 20,56 917 369,81

2005 3063 259 652,64 3030 1 154 800,00 22,48 895 147,36

2005 3059 253 507,35 3030 1 154 800,00 21,95 901 292,65

2005 3056 254 163,68 3030 1 154 800,00 22,01 900 636,32

2005 3061 292 853,42 3030 1 154 800,00 25,36 861 946,58

2006 3065 285 195,39 3036 1 154 800,00 24,70 869 604,61

2006 3064 266 140,60 3036 1 154 800,00 23,05 888 659,40

2006 3050 292 040,99 3036 1 154 800,00 25,29 862 759,01

2006 3066 285 120,34 3036 1 154 800,00 24,69 869 679,66

2006 3051 306 371,78 3036 1 154 800,00 26,53 848 428,22

2007 3057 348 750,20 3009 1 116 303,00 31,24 767 552,80

2007 3045 308 176,64 3009 1 116 303,00 27,61 808 126,36

2007 3047 309 145,69 3009 1 116 303,00 27,69 807 157,31

2007 3062 315 215,73 3009 1 116 303,00 28,24 801 087,27

2007 3041 322 716,84 3009 1 116 303,00 28,91 793 586,16

2008 3013 390 445,56 3011 1 188 989,00 32,84 798 543,44

2008 3015 353 465,43 3011 1 188 989,00 29,73 835 523,57

2008 3014 341 526,59 3011 1 188 989,00 28,72 847 462,41

2008 3016 417 216,61 3011 1 188 989,00 35,09 771 772,39

2009 3019 332 255,35 3010 1 494 600,00 22,23 1 162 344,65

Total – 6 720 836,31 – 25 680 071,00 26,17 18 959 234,69

Average – 305 492,56 – 1 167 275,95 – 861 783,40

Source: data PKT.

 64

Table 10. The relation and differences between the values of the converted vehicles and the brand
 new trolleybuses on the second stage of the conversion in PKT(2009–2010)

Year

Identifi-
kation
No of a

Converted
Vehicle

Initial Value
of a Converted

Vehicle
[Polish Zloty]

Identification
No of a Brand
New Vehicle
Purchased
that Same

year

Initial Value
of a Brand New

Vehicle
[Polish Zloty]

Relation
between the
Values of a

Converted and
Brand New

Vehicles [%]

Difference
Between the

Values of a Brand
New and

Converted Vehicle
[Polish Zloty]

2009 3018 664 472,41 3010 1 494 600,00 44,46% 830 127,59

2009 3020 544 331,74 3010 1 494 600,00 36,42% 950 268,26

2010 3017 600 005,05 3006 1 589 000,00 37,76% 988 994,95

2010 3058 476 571,68 3006 1 589 000,00 29,99% 1 112 428,32

2010 3060 582 582,72 3006 1 589 000,00 36,66% 1 006 417,28

Total – 2 867 963,60 – 7 756 200,00 36,98% 4 888 236,40

Average – 573 592,72 – 1 551 240,00 – 977 647,28

Source: data PKT.4

It follows from the data presented in Table 10 that the relation between the
cost of a converted and brand new vehicle in the years 2004-2009, using the new
power plants was located on the lowest and highest levels of 30% and 44% re-
spectively. An average relation for 5 converted vehicles at the time amounted to
37% which means that on average 3 converted vehicles were introduced for
every one brand new trolleybus on this stage. The functional effect of a quicker
introduction of low floor trolleybuses together with an additional exploitation
and economic effect of a smoother drive and a lower power consumption were
achieved.

6.5. Conclusion on economic evaluation

To sum up, the procedure of conversion of a used bus into a trolleybus in
PKT, can be perceived as being economically efficient. Due to the conversion
the process of exchange of an old fleet for new low floor vehicles was substan-
tially quickened. Particular exploitation and economic effects were also
achieved.

Towards the end of the year 2011 the make-up of the fleet was dominated
by low floor trolleybuses which constituted 89% of the entire fleet of this opera-
tor. 37% of these vehicles were obtained by means of conversion, which means
that more than one in 3 vehicles was previously a low floor bus. The vast major-
ity of the brand new vehicles within the PKT fleet are a result of the company’s

 65

participation in two EU projects. As part of the project 35 vehicles were pur-
chased and partially funded by the EU. This, in turn, means that only 13 low
floor vehicles were obtained through means other than that of a conversion or
an EU project. This fact strengthens the impression that the conversion of vehi-
cles was the crucial factor in achieving the change of the public’s perception of
the trolleybuses. This was achieved over a period of time similar to that re-
quired for a total exchange of the fleet.

The positive perception of the conversion of used vehicles, in both technical
and economic respects, resulted in the decision of PKT to continue process. In
2011 the third stage of conversion began with a modern Mercedes O530 Citaro
bus being converted into a trolleybus. This vehicle is equipped with AC which
distinguishes it from the other converted vehicles. It also possesses a stronger
backup drive which allows it to travel more kilometres without the network. As
part of the third stage of the conversion a new project involving a second Mer-
cedes O530 Citaro vehicle was taken on.

 66

Summary

Before commencing the project of building trolleybuses based on the
coachwork of buses from the aftermarket PKT had only 7 low floor buses
including 1 Jelcz trolleybus M121MT from 1999 and 6 trolleybuses Solaris
Trollino 12 in two types of drive. The remaining 70 vehicles were trolleybuses
Jelcz PR110E and 120MTE. They were significantly worn-out and characterized by
a high index of failure frequency. Introducing into exploitation a new type of
vehicle based on the unknown and partially worn German coachwork evoked the
fear of maintaining the high index of failure frequency. The exploitation experience
proved, however, that those fears were exaggerated and the failure frequency of the
mechanical parts of ten to twelve years old trolleybuses is lower than in case of high
floor Jelcz trolleybuses. The coachwork are characterised by high durability and a
properly protected construction and metal plates are not prone to corrosion. In the
rolling stock fleet trolleybuses MB O405N have higher failure frequency in terms of
their transport work than new Solaris Trollino trolleybuses, but it is significantly
lower than in old Jelcz trolleybuses.

Failure frequency indexes of particular types of trolleybuses exploited in
PKT in Gdynia are as follows:

– Solaris: 0,2-0,3 failure per 1 thousand kilometers,
– Mercedes: 0,3-0,5 failure in the summer and 0,8-1,0 in the winter per

1 thousand kilometers,
– Jelcz: 0,7–0,9 failure in the summer and over 1,0 in the winter per

1 thousand kilometers.
The conclusion drawn from the data presented is that introducing trolleybuses
MB O405N2 into exploitation improved the exploitation indexes, not to mention
the benefits provided by the low floor and interior comfort of the vehicle.

According to the primary assumptions of converting buses into trolleybuses
the in-house made trolleybuses were to be exploited for 6-7 years. These
assumptions were verified by the lack of possibility to buy a greater number of
brand new vehicles. The present assumption is that trolleybuses MB O405N
will be exploited for 10 years. Their good technical state and relatively low
failure frequency enables such an assumption to be made.

 67

The project of converting buses into trolleybuses is an original solution to
the problem of obtaining a significant number of low floor trolleybuses on
a low budget in order to address the disproportion that appeared between
trolleybus and bus transportation in Gdynia. The idea of building trolleybuses
based on coachwork of buses coming from the aftermarket instead of
performing the major repairs of high floor Jelcz trolleybuses appears to have
been successful in both a social and economical sphere. The result of the idea
that had its beginning in 2003 was 28 newly converted trolleybuses MB O405N
out of 85 owned by PKT in Gdynia (as at March 2011), which is about one third
of the whole rolling stock fleet.

The primary cost of building a trolleybus was comparable to the cost of
major renovation of a Jelcz vehicle. However, as a result of purchasing and
installing new energy efficient drives, it turned out to be about 37% of a brand
new trolleybus. The conversion intensified the pace of replacing old
trolleybuses which were negatively assessed by passengers. Thanks to
introducing Mercedes vehicles into exploitation Gdynia obtained a high
percentage of vehicles adapted to the needs of people with mobility
impairments in a relatively short time and with a small financial outlay.
The new trolleybuses significantly influenced the passengers' opinion of
trolleybus transportation and improved the company exploitation indexes.
Very good exploitation experiences encourage the ongoing in-house building of
trolleybuses as a supplement to the purchasing of brand new trolleybuses and
the spreading of the idea among all trolleybus operators who need to
modernise their vehicle fleet but lack the required funds to purchase brand new
trolleybuses.

 68

Bibliography

[1] Połom M. (2005), Pierwszy na świecie trolejbus Mercedes-Benz O405N, Zajezdnia,
nr 1(6), p. 6-7.

[2] Połom M., Bartłomiejczyk M. (2010), Eksploatacja i rozwój infrastruktury oraz taboru
przedsiębiorstwa komunikacji trolejbusowej w Gdyni, Technika Transportu Szynowego,
no. 7-8, p. 18–21.

[3] Połom M., Palmowski T. (2009), Rozwój i funkcjonowanie komunikacji trolejbusowej
w Gdyni, Wydawnictwo Bernardinum, Pelplin, p. 152.

[5] Połom M., Bartłomiejczyk M. (2011), Konwersja autobusów niskopodłogowych na
trolejbusy w Gdyni, Autobusy – Technika, Eksploatacja, Systemy Transportowe,
p. 14–19.

Strony internetowe:
[1] www.pktgdynia.pl
[2] www.trolejbusy.strefa.pl

 69

List of tables

1. Number of converted trolleybuses operated by PKT according to their
 type of drive ... 10

2. List of elements of electrical instalation used while converting the first
 Mercedes trolleybus by PKT ... 28

3. Failure frequency indexes of trolleybuses operated by PKT 49

4. Failure frequency of particular types of trolleybuses operated by PKT 49

5. Causes of failures of trolleybuses opereated by PKT .. 52

6. The initial value of trolleybuses converted from the Mercedes buses by PKT
 in the years 2004–2010 ... 59

7. The initial value of the new Trollino vehicles purchased by PKT
 in the years 2004–2010 .. 60

8. Duration of conversion of particular vehicles by PKT .. 62

9. The relation and differences between the values of the converted vehicles
 and the brand new trolleybuses at the first stage of the conversion in PKT
 (2004–2009) ... 63

10. The relation and differences between the values of the converted vehicles
 and the brand new trolleybuses on the second stage of the conversion in PKT
 (2009–2010) ... 64

List of figures

1. An example of the schedule of conversion of a bus into a trolleybus 15

2. The number of failures of trolleybuses operated by PKT ... 51

3. Failure frequency indexes of trolleybuses operated by PKT 51

4. Types of failures of trolleybuses operated by PKT .. 54

5. Failure frequency of partical groups of trolleybuses operated by PKT 55

6. Machinery arrangement in trolleybus O405N equipped with contactor drive 72

7. Electrical drive machinery arrangement in combustion engine compartment
 of trolleybus O405N equipped with contactor drive .. 73

8. Scheme of main circuits of trolleybus O405N equipped with contactor drive 74

9. Machinery arrangement in trolleybus O405N equipped with impulse (chopper)
 drive .. 75

 70

10. Electrical drive machinery arrangement in combustion engine compartment
 of trolleybus O405N equipped with impulse (chopper) drive 75

11. Scheme of main circuits of trolleybus O405N equipped with impulse (chopper)
 drive .. 76

12. Machinery arrangement in trolleybus O405N equipped with impulse (chopper)
 drive .. 77

13. Electrical drive machinery arrangement in combustion engine compartment
 of O405N trolleybus equipped with impulse (chopper) drive 77

14. Scheme of main circuits of trolleybus O405N equipped with asynchronous
 drive .. 78

15. Machinery arrangement in O530 trolleybus equipped with asynchronous
 drive (Szeged) .. 79

16. Electrical drive machinery arrangement in combustion engine compartment
 of O530 trolleybus equipped with asynchronous drive (Szeged) 79

17. Machinery arrangement in trolleybus O530 equipped with asynchronous
 drive (Gdynia) ... 80

18. Main circuits scheme of trolleybus O530 equipped with asynchronous
 drive (Gdynia) ... 81

19. Scheme of method of trolleybuses insulation realisation ... 82

 71

SUPPLEMENT

 72

Fig. 6. Machinery arrangement in trolleybus O405N equipped with contactor drive
 (Authors: Maciej Beister, Marcin Połom)

 73

Fig. 7. Electrical drive machinery arrangement in combustion engine compartment of trolleybus O405N
 equipped with contactor drive (Authors: Maciej Beister, Marcin Połom)

 74

Fig. 8. Scheme of main circuits of trolleybus O405N equipped with contactor drive
 (Author: Jarosław Dombrowski)

 75

Fig. 9. Machinery arrangement in trolleybus O405N equipped with impulse (chopper) drive
 (Authors: Maciej Beister, Marcin Połom)

Fig. 10. Electrical drive machinery arrangement in combustion engine compartment of trolleybus O405N
 equipped with impulse (chopper) drive (Authors: Maciej Beister, Marcin Połom)

 76

Fig. 11. Scheme of main circuits of trolleybus O405N equipped with impulse (chopper) drive
 (Author: Jarosław Dombrowski)

 77

Fig. 12. Machinery arrangement in trolleybus O405N equipped with impulse (chopper) drive
 (Authors: Maciej Beister, Marcin Połom)

Fig. 13. Electrical drive machinery arrangement in combustion engine compartment of O405N trolleybus
 equipped with impulse (chopper) drive (Authors: Maciej Beister, Marcin Połom)

 78

Fig. 14. Scheme of main circuits of trolleybus O405N equipped with asynchronous drive
 (Author: Jarosław Dombrowski)

 79

Fig. 15. Machinery arrangement in O530 trolleybus equipped with asynchronous drive (Szeged)
 (Authors: Maciej Beister, Marcin Połom)

Fig. 16. Electrical drive machinery arrangement in combustion engine compartment of O530 trolleybus
 equipped with asynchronous drive (Szeged) (Authors: Maciej Beister, Marcin Połom)

 80

Fig. 17. Machinery arrangement in trolleybus O530 equipped with asynchronous drive (Gdynia)
 (Authors: Maciej Beister, Marcin Połom)

 81

Fig. 18. Main circuits scheme of trolleybus O530 equipped with asynchronous drive (Gdynia)

 82

Fig. 19. Scheme of method of trolleybuses insulation realisation

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 842.000]
>> setpagedevice

