

CONVENTIONAL POWERTRAIN >

Product catalogue 2019/2020

www.solarisbus.com

CAF | GROUP

Driveline	Engine	
	Cummins B6.7E6D 250B (187 kW)	○
	Cummins B6.7E6D 280B (209 kW)	●
	Cummins B6.7E6D 300B (224 kW)	
	DAF MX-11 220 (220 kW)	○
	DAF MX-11 250 (251 kW)	○
	DAF MX-11 270 (270 kW)	○
	Transmission	
	Voith Diwa 6	●
	ZF-EcoLife	○
Chassis	Fuel tank	
	200 l	○
	310 l	●
	AdBlue tank	
	40 l (Cummins) / 50 l (DAF)	●
	Front axle	
	ZF RL 82 EC - independent suspension	●
	ZF RL 85 A - rigid suspension	○
	Drive axle - ZF AI32II - drive axle	●
	Central lubrication	
Bodywork	central lubrication point output in the chassis - solid lubricating oil	●
	central lubrication system with self-diagnostic - semi-fluid lubricating oil	○
	central lubrication system with self-diagnostic - solid lubricating oil	○
	Steering - Servocom	●
	Braking circuit	
	EBS (dual-circuit), braking system incorporating the anti-blocking system (ABS) and the traction control system (ASR), parking (hand) brake with emergency release function from the driver's seat, bus stop brake	●
	Auxiliary brake - transmission-integrated retarder	●
	Suspension levelling system - ECAS air suspension with function lowering the right side, lowering and raising bus, lowering right side by 70 mm, raising by some 60 mm	●
	Bodywork frame - stainless steel	●
	Side panels - removable side panels and wheel arch panels	●
Ventilation and air-conditioning	Door arrangement	1-2-0 2-2-0 1-2-1 2-2-1
	Entrance height	
	all doors, for tyre 275/70 R22.5	320 mm
	all doors, for tyre 295/80 R22.5	360 mm
	Wheelchair ramp/ Access ramp	
	at the 2th entrance, electric	●
	at the 2th entrance, positioned and stowed away manually	○
	Passenger capacity seated	
	1 st class	max. 45 + 2 + 1
	2 nd class	max. 47 + 0 + 1
Electrical	Air-conditioning in the driver's cabin - with electric drive	○
	Air-conditioning in the passenger compartment - with mechanical drive	○
	Ventilation system - dual-function fans (blowing and extraction facility)	●
	Roof hatches	
	electric	●
	Passenger compartment heating system	
	convector-type heaters	●
	2-stage heaters	●
	Auxiliary heating system	
	additional heater	○
	additional biofuel heater with a separate tank	○
Electrical	Electrical installation	
	electrical installation based on CAN-Bus system	●

		Urbino 10,5		
		standard	option	option
Driveline	Engine			
	Silnik Cummins B6.7E6D250B	○	○	
	Silnik Cummins B6.7E6D280B	○	○	
	Silnik Cummins B6.7E6D300B	○	○	
	DAF MX-11 H3 (220kW)		○	○
	DAF MX-11 H3 (250kW)		○	○
	DAF MX-11 H3 (270kW)		○	○
	Transmission			
	Voith Diwa 6	●	●	●
	ZF-EcoLife	○	○	○
	Fuel tank			
	200 l	○	○	
	310 l	●	●	
	360 l			●
	AdBlue tank			
	40 l (Cummins) / 50 l (DAF)	●	●	●
Chassis	Front axle			
	ZF RL 82 EC - independent suspension	●	●	●
	ZF RL 85 A - rigid suspension	○	○	○
	Dive axle			
	ZF AV 133 - portal axle	●	●	●
	Central axle			
	ZF AVN 132 - neutral axle			●
	Central lubrication			
	central lubrication point output in the chassis - solid lubricating oil	●	●	●
	central lubrication system with self-diagnostic - semi-fluid lubricating oil	○	○	○
	central lubrication system with self-diagnostic - solid lubricating oil	○	○	
	central lubrication system with self-diagnostic - lubricated by base grease (class NGLI-2) with lubrication of the articulation			○
	Steering			
	Servocom	●	●	●
	Braking circuit			
	EBS electronic (dual-circuit) braking system incorporating the anti-blocking system (ABS) and the traction control system (ASR), parking (hand) brake with emergency release function from the driver's seat, bus stop brake	●	●	●
	ESC (Electronic Stability Control)	○	○	
	Auxiliary brake			
	transmission-integrated retarder	●	●	●
	Suspension levelling system			
	ECAS air suspension with function lowering the right side, lowering and raising bus, lowering right side by 70 mm, raising by some 60 mm	●	●	●
Bodywork	Bodywork frame			
	stainless steel	●	●	●
	Side panels			
	removable side panels and wheel arch panels	●	●	●
	Door arrangement	1-2-0 2-2-0 1-2-2 2-2-2	1-2-0 2-2-0 1-2-2 2-2-2	1-2-2 2-2-2 1-2-2-2 2-2-2-2
	Entrance hight			
	1 st door	320 mm	320 mm	320 mm
	2 nd door	320 mm	320 mm	320 mm
	3 rd door	320 mm	320 mm	320 mm
	4 th door			320 mm

standard ● option ○		Urbino 10,5	Urbino 12	Urbino 18
Bodywork	Access ramp			
	wheelchair ramp at the 2 nd entrance, positioned and stowed away manually	●	●	●
	wheelchair ramp at the 2 nd entrance, electric	○	○	○
	Passenger capacity seated	max. 29 + 3 + 1	max. 37 + 3 + 1	max. 47 + 6 + 1
Ventilation and air-conditioning	Air-conditioning in the driver's cabin			
	air-conditioning with electrical drive	○	○	○
	Air-conditioning in the passenger compartment			
	air-conditioning with mechanical drive / electrical	○	○	○
	Ventilation system			
	dual-function fans (blowing and extraction facility)	●	●	●
	Roof hatches			
	manual	●	●	●
	electric	○	○	○
	Passenger compartment heating system			
	convector-type heaters	●	●	●
	2-stage heaters	●	●	●
	Auxiliary heating system			
	additional heater	○	○	○
	additional biofuel heater with a separate tank	○	○	○
Electrical	Electrical installation			
	electrical installation based on CAN-Bus system	●	●	●

➤ Urbino 10,5 2-2-0

➤ Urbino 10,5 2-2-2

➤ **Urbino 12 2-2-0**

➤ **Urbino 12 2-2-2**

➤ **Urbino 12 LE 2-2-0**

➤ **Urbino 18 2-2-2-0**

➤ **Urbino 18 2-2-2-2**

