

MTU RAIL POWER FOR THE UK & IRELAND

MTU offers manufacturers and operators of rail vehicles innovative and proven drive, automation and service solutions. The MTU rail portfolio includes engines for locomotives with up to 3,300 kW and PowerPacks with up to 700 kW.

www.mtu-online.com

MTU RAIL POWER FOR THE UK & IRELAND

British Rail Class 168/170/171/172 Turbostar

MTU 6R 183 TD **PowerPack** Rated power: 315 kW

Class: 168/170/171

MTU 6H 1800 R83 **PowerPack**

Rated power: 360 kW

Class: 172

British Rail Class 43/High Speed Train

MTU 16V 4000 R41

Rated power: 1,680 kW

Lines/Operators:

Virgin Trains East Coast

Grand Central

Great Western Railway

Cross Country

British Rail Class 73

MTU 8V 4000 R43L

Rated power: 1,200 kW

Lines/Operators:

Caledonian Sleeper

British Rail Class 800/801

MTU 12V 1600 R80L **PowerPack**

London Overground

Rated power: 560/700 kW

Lines/Operators:

Cross Country Greater Anglia **London Midland** Chiltern Railways

Scotrail

Lines/Operators:

Virgin Trains East Coast 1) Great Western Railway 2)

¹⁾from the beginning of 2**0**18 ²⁾from autumn 2**0**17

British Rail Class 802/AT300

MTU 12V 1600 R80L **PowerPack**

Rated power: 700 kW

Lines/Operators:

TransPennine Express 3)

Great Western Railway 4)

 $^{3)}$ from Dec. 2019 $^{4)}$ from 2018

NIR Class 4000

MTU 6H 1800 R84 **PowerPack**

Rated power: 390 kW

Lines/Operators:

Northern Ireland Railways

British Rail Class 195

MTU 6H 1800 R85L **PowerPack**

Rated power: 390 kW

Lines/Operators:

Northern 5)

⁵⁾from Dec. 2018

IE Class 22000

MTU 6H 1800 R83 **PowerPack**

Rated power: 360 kW

Lines/Operators:

Irish Rail

Power. Passion. Partnership.