

***CargoRail[™]* Heavy Cargo Container Shipment Option**

**Near-term & Affordable Solution for
Gateway Cities CoG to the
Cal 91/I-605 Freeway Truck Problem**

**Reduced Noise
& Air Pollution
at a Cost You can
Afford**

MegaRail® Transportation Systems, Inc.
Fort Worth, Texas

U.S. PATS. 6,039,135, 6,401,625, 6,435,100, 6,615,740, 6,742,458, 6,834,595 & 6,837,167
OTHER U.S. & INTERNATIONAL PATENTS PENDING

© Reg. U.S. Pat. & Tm. Off.

CargoRail™ Manual Heavy Cargo System

Containers on electrically-powered dualmode trams

Convertible to automated single container carriers
(No throw-a-way in conversion)

CargoRail™ – Dualmode Cargo Tram!

Dualmode cargo tram operates on ground as hybrid – Similar to MicoRail™ tram shown below
Adds only ramps at port & terminal entry – (No dockside mods.) – Operates on ground as trucks

Smaller MicroRail dualmode cargo tram exits guideway & operates on street in hybrid mode

***CargoRail* dualmode tram similar to tram being prototyped**

***CargoRail™* System Risk is Low**

Current operational prototype project offers full function demo

- Full-function ***MicroRail™*** prototype **this summer**
(Demos all technology including dualmode rail & street operation)
- ***CargoRail*** is merely a larger, heavier version
- Electric train-type side rail power delivery
- Heavy-duty electric power steering actuators
- Standard heavy-duty truck tires
- **Electric bus type permanent-magnet hub motors**

The Low Risk, Low Cost Choice

CargoRail™ Automated Heavy Cargo System

Heavy-duty lines for busy cargo routes

- **Over 5,000 containers/hour/direction rail capacity**

CargoRail™ Ferry Loading

Fast Loading of Standard Containers

Ferry End Caps Fold
Down for Low Drag

Empty Heavy Cargo Ferry

Standard Land-Sea Cargo Container

End Caps Hinge Away for Loading

Cargo Containers Loaded onto Ferry

- Empty ferry has low drag for low energy operation
- Standard land-sea cargo containers are easily loaded
- End caps streamline loaded ferry for reduced energy

End Caps Reduce Drag
for Reduced Energy Use

Loaded Ferry on Guideway

CargoRail™ Capability

Dedicated Heavy Cargo Lines

- **Heavy-duty Guideway** – Over either railway or public ROW
- **Electrically Powered** – No air pollution!
- **Ferries Load and Unload at Container Terminals**
- **Dualmode Hybrid Operation for Dockside Pickup & Intermodal Facility Drop Off**
- **CargoRail Capacity** – Over 5,000 containers per hour / dir.
- **Factory Built Steel Rail Tubes & Support Posts**

Possible Long Beach Port *CargoRail*™ Line

Uses existent railroad right of way – **No impact on rail lines**

CargoRail™ is a trademark of MegaRail Transportation Systems

CargoRail™ Installed Along Railway

Lines beside Railway Line

- Use current railroad right of way
- **No impact on railroad use**
- Minimum railroad disruption for installation
 - Rapid installation of factory-built parts
 - Concrete piers – **only on-site construction**

CargoRail™ Line

Cal 91 / I-605 route

- **Total Installed Guideway**
 - Typical 45-mi dual guideway = 90-lane-mi
 - Some special street/freeway/river spans may be required
- **Total Carriers – 2,800**
 - *CargoRail* = 75-mph – Average urban trucks = 35-mph
 - *CargoRail* carrier capacity per hour = 2.1 that for truck
 - *CargoRail* carriers to replace current 6,000 trucks = 2,800
- **CargoRail System Cost – Comparable to a railroad cost**
- **Railroads ROW Overhead Use Cost – ???**

Lowest cost solution to Cal 91/I-605 Truck Problem

Potential for Self-funding

Revenue Bonds - No State or Federal Tax Dollars

- **State or Local Revenue Bonds Fund Construction**
- **Bond Retirement from Revenue**
- **No Federal Legislative Action Necessary**
- **Low Risk** - Shippers see lower cost and faster service
- **Operation and Maintenance from Revenue**

Low Risk, No Cost to Taxpayer Solution!

Suggested Action

Contract for low-cost demo project

- **Build & Install 1/2-mile demonstration guideway**
- **Build one, three-carrier dualmode tram**
- **Use demo system to prove ground & rail operation**
- **Complete demo project within two years**

Low Risk, Low Cost Project

Dualmode *CargoRail* vs Truck Performance

Major gains with low risk & cost

- **Three Times** as Many Containers per Load
- **Approx. 40% More Throughput from Speed Increase**
- **Increased Container Security**
- **60% Fewer Drivers** — Reduce Labor Shortage & Cost Problems
- **100% Cut in Container Trucks to Intermodal Facility**

***CargoRail™* Major Benefits Summary**

Solve critical large truck and port capacity problems

- **Reduce Major Air Pollution Source** – Heavy trucks
- **Increase Highway Capacity for other Traffic**
- **Increase Container Security & Decrease Labor**
- **Decrease Highway Maintenance Cost**
- **Increase Safety & Reduce Traffic Delays**
- **Increase Port Capacity without Costly Expansions**

All this with one single step!

Proven Industry Team

MegaRail Transportation Systems

- System Design & Integration
- Prime Contractor
- Owner & Operator (In some cases)

Austin Bridge

- Site Engineering Design
- On-site Guideway Assembly
- Pier & Guideway Installation

Clark's Precision Machine

- Vehicle Production
- Guideway Production
- Station Production

**Austin Bridge, Clark's
& Micrin are well-
established companies
with proven records &
excellent D&B ratings**

Micrin Technologies

- Electronics Production
- Electrical Harness Production
- Sheet Metal Parts Production

Reduced Risk to Customer

CargoRail from Family of Related Systems

Production prototype now under construction

Unique *CargoRail*™ Features

Simple, Light-weight Design Assures Low Cost

Factory-built Rail Components Enable Rapid Installation

Low-cost, All-weather, Enclosed Rails

- **Low-cost guideway rails**
 - Formed from flat steel
 - Machine-welded construction
 - **Low material & labor costs**
 - Bolt-in electric power rails
 - Truck or rail to installation site
- **All-weather, enclosed rails**
 - **Wheels & power collectors inside**
 - **Protected electric power rails**
 - Dry & ice-free traction surfaces
 - **Safe operation in any weather**
 - **Whisper-quiet operation**

Single guideway rail cross-sections

Technical Summary

Unique **new** combination of **off-the-shelf, proven technology**

Enclosed steel guideway rails - US Pat. 6,039,135

- Simple welded steel factory fabrication
- Standard electrical side power rails

Flat-free tires – Current tire technology

Permanent-magnet electric motors

- Current commercial brushless-motor technology
- Electric motor wheels – current electric vehicles

Truck-based steering & switching

- Truck-type steering with electronic control
- Switching – **No moving rails** – Used in some people-movers

Only the combination & guideway are new!

CargoRail Summary

Performance – Beats heavy trucks or any other system

- Up to 5,000 container per hour per direction rail capacity
- Shorter trip times • **Truck-type** hill capability
- **No dockside installations** – Dualmode trams operate as trucks

First service – Within 30 months! – (Train-type manual control)

- Local & State Funding – **No Federal funding delays**

Total system cost – 20 – 30% of other system cost

- Local funding and control • **No on-going operation subsidies**

Environment friendly – Zero emissions

- No building or operating impacts to business or street traffic
- No earth moving • No added right-of-way • **Noise free**

Heavy truck alternate – Available NOW

• **Low Cost**
• **Low Tech**
• **Low Risk**

401 West Jim Wright Freeway, Suite 113

Mail Address

**P. O. Box 121728
Fort Worth, Texas 76121**

(817) 738-9507

FAX (817) 367-2373

contact@megarail.com

www.megarail.com

Revolutionary, High-speed, Multi-user
21st Century Transport!
offers -

- **Unprecedented** level of service
- Low transportation user costs

**Near-term & affordable solution to
traffic & air pollution problems**