

Providing safe and convenient access for all

The best-selling sliding door mechanism on the market

With its proven best-in-class reliability and modular design, ES2 is the market-preferred sliding door mechanism for mass transit and suburban applications.

ES2 driving screw mechanism ensures closing, opening and locking with a single motor and without any gearbox or electromagnet.

CUSTOMER BENEFITS:

High proven reliability Few components and highly standard

Outstanding cycle time performance No gearbox

Easy integration due to modular design Hanging device completely independent from motorization

Durable performance / no obsolescence risk Internal Faiveley design for driving screw, motor and hanging device Ready to quote 📀

Credentials:

• Invented and patented by Faiveley Transport

 \bigcirc

- Field tested for more than 25 years
- 155,000 ES2 units in commercial service in 29 countries, with flawless execution: 130,000 on-board doors and 25,000 platform screen doors

References:

- Over 36,000 doors installed on Japan commuter cars for more than 20 years
- Over 7,000 doors on METRONET SSL in London
- Recently awarded on RER NG Lines D&E

Compliant with:

- EN 14752:2015
- GM/RT 2100-5
- UIC 566:1990
- Shock and vibration: IEC 61373 (category 1a)

Typical characteristics for ES2	
Single actuator	Locking using the driving nut rotation principle
Modular hanging device	 Can be separated from door operator (external application) or integrated (pocket application) 3 types available (plastic rollers, linear bearings, ball / rails)
Cycle time performance	Opening + closing in less than 4 seconds
Main options available	 Push back / emergency partial opener Additional door close and emergency handle switches Encoder integrated in the motor
Maintenance	Driving screw greasing every 2/3 years only
Application range	Up to 2,100 mm freeway 24 to 110 V power supply

To discover everything ES2 can do, contact:

Faiveley Transport Tours

Z.I. Les Yvaudières - 75, avenue Yves Farge BP 149 - 37701 SAINT-PIERRE-DES-CORPS Cedex - France Tel: +33 (0)2 47 32 55 55 - Email: raildoors@wabtec.com www.wabtec.com

