

MAN TRUCK & BUS AG

A member of the MAN Group Postfach 50 60 20 D-80976 München www.neoplan-bus.com

Subject to technical amendments. Inaccuracies possible. The images may include items of special equipment that are not installed as standard.

SKY IN CITY, COMFORTABLY, QUICKLY AND SAFELY

Express buses link cities

Feel at home on the road

ENGINE VARIANTS MAN D2676 LOH

R6, upright 12,419 cm³ 368 kW/460 hp at 1,800 rpm 2,500 Nm, at 930 – 1,350 rpm

TRANSMISSION

MAN "TipMatic®", automated 12-speed manual transmission with "Easy-Start"

RUNNING GEAR

ESP, MSC and Brake Assist System

suspension and stabilizer

MAN hypoid axle with four location

Trailing axle

EBS with inner ventilated brake discs, up to 11 m³ Seating spaces

Front axle

Multi-link axle with independent wheel

Rear axle

EHLA (electronic hydraulic steering axle)

GENERAL

Barrier-free mobility

Wheelchair ramp

Up to 2 wheelchair spaces

Luggage compartment volume

Up to 95 seats and 5 standing places

Express bus lines are the solution for better and faster connections between cities. Usually, anyone wanting to travel from a medium-sized town to the next large town and may involve changing trains. Driving is also not always without stress. The solution: Express buses, which are intended to close the gaps in the rail network huge luggage compartment, the NEOPLAN Skyliner leaves nothing to be desired. and link towns and cities which were previously not connected by public transport. By making use of the motorways, the 100 km/h speed limit and a well thought-out

number of stops, the journey from city to city only lasts slightly longer than driving. The NEOPLAN Skyliner has all the features you would expect from an express bus. only has the option of travelling by car or train. Travelling by train is often expensive There is no need to design a new bus. With up to 500 hp of power, capacity for up to 96 passengers, barrier-free access with space for up to two wheelchairs and a Your express bus is already raring to go.

The Skyliner boasts an exceptional ambiance for an express bus and is one of the safest buses of its kind. In the upper deck of the Skyliner, the skylight concept and the extraordinary roof dome turn the Skyliner into a mobile panoramic terrace. On the lower deck, light floods into the bus through extra quarter windows behind the in the interior and brightening the access to the upper deck. Thanks to the dual-zone every purpose. system, the well thought-out air-conditioning concept ensures comfortable tempe-

ratures in the upper and lower decks, which can be controlled independently of one another. A wide range of design options allows for extraordinary all-round comfort. Space is reserved for up to two wheelchairs, and passengers can enjoy personal customised infotainment via the new multimedia world on board the Skyliner. doors. The driver's workplace is closed off by a transparent wall, creating more light Thanks to individual adjustments, the Skyliner perfectly fulfils all requirements for

2.550 mm

1.840 mm