

AUTOMATIC TRAIN OPERATION

EIU / ERA DIGITALISATION EVENT

FIRENZE – MAY 3, 2016

JEAN-CLAUDE LARRIEU, SNCF RÉSEAU

THE CHALLENGE: A NEW EAST-WEST LINK

NEXTEO: IN THE HEART OF THE NEW LINE

- EOLE: SERVICE PATTERN

WHY NEXTEO ?

Improvement of line capacity in order to meet the demand :

- by reducing the headway between trains (mobile block);
- by avoiding dispersion in driving (automatic acceleration / braking).

Reduction of the journey time :

- by closely respecting the speed profiles;
- by giving up the constraints of KVB and related procedures;
- while guaranteeing safety (fail safe ATP).

Quality improvement :

- by delivering reliable information to travellers;
- by adapting dwell time and journey time between stations;
- by managing junctions (algorithm...).

ATO AND CONTEXT: THE NEXTEO SCOPE

- **NExTeo** : AMBITION AND FUNCTIONALITIES

NEXTEO AND ITS SURROUNDINGS

- EOLE: ROUTE OVERVIEW

ON BOARD IMPLEMENTATION

- CCS ON-BOARD DESIGN : ERTMS COMPATIBLE

ATS: MANAGING DISRUPTIONS

- PARTIAL SERVICE: EXAMPLE

