

Train Toilet System

Std Toilet

All rights reserved. Content of this document is subject to change without notice. Manufacturer is not responsible of any consequences other than agreed on warranty and delivery agreement.

Product description

Train toilet modules are state-of-the-art solutions that are delivered to a customer as a ready-to-install module. All necessary assembly work is completed in Joptek's factory, including automation and electrics, sewage and water supply systems. These modules can be manufactured either from sandwich structures or composites.

Laminating these modules to a mould means different shapes can be designed for the module, without reducing functionality. If compared to traditional materials, composite allows more efficient use of space in very tight surroundings, because technical equipment has been inserted into the structure of the module.

Key benefits of choosing our module:

- Lightweight structure
- Long lifecycle
- Easy to maintain and clean
- Several equipment options
- Tested and ready to install

All rights reserved. Content of this document is subject to change without notice. Manufacturer is not responsible of any consequences other than agreed on warranty and delivery agreement.

Technical characteristics

Requirements and Standards

Manufacturing and assembly under supervising of ISO 9001 and ISO 14001 and IRIS quality standards.

Adhesive Bonding process according to DIN 6701-2 Class A2 standard ISO 3834-2 and EN15085 standards are followed in welding process.

Toilet cabin fullfills mechanical requirements of UIC 566 standards

DIN 5510-2:2009-05 and CEN TS 45545 standards compliance for fire protection

Delivery contents

- Complete tested Toilet cabin including
- Sanitary system integration
- Tanks and piping integration
- Filling / emptying piping (option)
- Electrical systems
- Controls and Push buttons
- Door
- Hatches
- Furnishing
- Lightning
- Ventilation
- Fixing to the carbody
- Testings and product samples
- FEM calculation
- Documentation
- Packing and delivery

All rights reserved. Content of this document is subject to change without notice. Manufacturer is not responsible of any consequences other than agreed on warranty and delivery agreement.

Dimensions

Typically L 1000 mm, W 1700 mm, H 2200
Various options of layout and dimensions.

Weight

Typically approx. 300 kg, will be optimized together
with chosen dimensions, furnishing and equipment.

Strenght

Structure fulfills requirement of UIC 566-standard.

Water proofness

Seamless / carefully designed seams

Surfaces

Easy to clean and durable
Visible surfaces typically HPL – GRP laminates
Various options of surfaces and colors
Visually attractive

Fire resistance

DIN 5510-2:2009-05 and CEN TS 45545 standards
compliance for fire protection
Tested according to UIC-, DIN- and UNE-standards.
National special requirements are taken account in
projects.

Noise isolation

15-40dB (to be specified in design phase)

Heat insulation

To be designed according to requirements

Life time

Special attention is focused to durability. Structure is
designed for 40 years life time.

All rights reserved. Content of this document is subject to change without notice. Manufacturer is not responsible of any consequences other than agreed on warranty and delivery agreement.

Terms

Price

Products will be offered based on request.

Delivery time

To be agreed based on request

Prototypes

FAI's delivered according to customer's need.

Assembly

Assembly service can be agreed to be part of delivery.

Training

Training on customer's site can be agreed to be part of delivery.

Technical support

Technical support is provided during whole build up time and warranty time.

Documentation

Product, project and testing documentation available

Spare parts

Spareparts available

For more information

JOPTEK OY COMPOSITES
KERANTIE 7 81720 LIEKSA, FINLAND
Tel. +358 20 7439150
Fax +358 13 523 710
info@joptek.fi
www.joptek.fi

All rights reserved. Content of this document is subject to change without notice. Manufacturer is not responsible of any consequences other than agreed on warranty and delivery agreement.