

SMITHSONIAN 💨

TRAIN

ESMITHSONIAN

TRAIN

THE DEFINITIVE VISUAL HISTORY

LONDON, NEW YORK, MELBOURNE, MUNICH, AND DELHI

DORLING KINDERSLEY

Senior Editors Sam Atkinson, Jemima Dunne, Kathryn Hennessy

Senior Art Editor Sharon Spencer

Project Art Editor Amy Child

Editors Suhel Ahmed, Rod Green, Alison Sturgeon, Miezen van Zyl

Editorial Assistance Alexandra Beeden

Design Assistance Alex Lloyd

Photographer Gary Ombler

Picture Research Nic Dean

DK Picture Library Claire Bowers, Claire Cordier, Romaine Werblow

Jacket Designers Amy Child, Mark Cavanagh

Jacket Editor Maud Whitney

Jacket Design Development Manager Sophia MTT

Producer, Pre-Production Nikoleta Parasaki

Producer Linda Dare

Managing Editor Esther Ripley

Managing Art Editor Karen Self

Publisher Sarah Larter

Art Director Phil Ormerod

Associate Publishing Director Liz Wheeler Publishing Director Jonathan Metcalf

DK INDIA

Managing Editors Pakshalika Jayaprakash, Rohan Sinha Managing Art Editors Arunesh Talapatra, Sudakshina Basu

Senior Editor Anita Kahar

Senior Art Editors Chhaya Sajwan, Mahua Sharma

Project Editor Antara Moitra

Project Art Editor Vaibhav Rastogi

Editor Vibha Malhotra

Art Editors Namita, Supriya Mahajan, Divya PR, Devan Das

Assistant Art Editors Roshni Kapur, Vansh Kohli, Riti Sodhi

Production Manager Pankaj Sharma

Pre-production Manager Balwant Singh

Senior DTP Designers Sachin Singh, Jagtar Singh

DTP Designers Nand Kishor Acharya, Bimlesh Tiwary **Picture Researcher** Aditya Katyal

Picture Research Manager Taiyaba Khatoon

General Consultant Tony Streeter

Contributors Julian Holland, Keith Fender

Gary Boyd-Hope, Jonathan Randle Falconer, Peter Herring, Keith Langston, Ashwani Lohani, Malcolm McKay, David Wilcock

SMITHSONIAN

Smithsonian Curator L. Susan Tolbert, Deputy Chair and Curator, Work and Industry Division, National Museum of American History, Kenneth E. Behring Center, Smithsonian Institution

Smithsonian Enterprises

Product Development Manager, Licensing Kealy Wilson

Licensing Manager Ellen Nanney

Vice President, Education and Consumer Products Brigid Ferraro Senior Vice President, Education and Consumer Products Carol LeBlanc

First American Edition, 2014

Published in the United States by DK Publishing, 375 Hudson Street, New York, New York 10014

14 15 16 17 18 10 9 8 7 6 5 4 3 2 1

001—256473—Sept/2014

Copyright © 2014 Dorling Kindersley Limited

All rights reserved

Without limiting the rights under copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of both the copyright owner and the above publisher of this book.

Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book is available from the Library of Congress.

ISBN 978-1-4654-2229-3

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 375 Hudson Street, New York, New York 10014 or SpecialSales@dk.com.

Printed and bound in China by Leo Paper Products

Discover more at www.dk.com

Contents

Introduction: The Rail Revolution

1804-1838: THE IRON HORSE

8

The invention of the steam-powered locomotive led to the development of the first passenger railroad in Britain. This new mode of transportation spread to other countries, with *Rocket* setting the benchmark for future locomotives.

Pioneer: Richard Trevithick	14
A British Invention	16
Profile: Rocket	18
The Liverpool & Manchester Railway	22
Steam for Home and Export	24
Pioneers: The Stephensons	26
World Pioneers	28
Railroad Expansion	30

1839-1869: BUILDING NATIONS

New tracks were laid across Europe, the US, and India. Meanwhile, engineers made further innovations to all aspects of rail travel, increasing its speed and efficiency. Mass transit began with the London Underground.

The US Forges Ahead	36
Profile: Thatcher Perkins	38
Building Great Railroads: Union Pacific	42
Britain Advances	44

Euro Progress	46
Pioneer: Isambard Kingdom Brunel	48
The GWR's Broad Gauge	50
Mass Movers	52
Building the Tube	54
Nations and Colonies	56

1870-1894: A WORLD OF STEAM

The rapid growth of the railroads defined the power of human endeavor. Tracks negotiated every terrain and all kinds of obstacles, covering vast distances and making rail travel across continents possible. The glamour of rail travel was epitomized by grand stations and luxury services.

19th-Century Racers	62
London Locals	64
End of the Great Western Broad Gauge	66
Profile: C&PA Snow Plow	68
Delivering to America	72
Building Great Railroads: Canadian Pacific	74
Specialty Steam	76
Profile: Merddin Emrys	78
Shrinking the World	82
Profile: DHR B Class No.19	84
The First Electric Passenger Train	90

1895-1913: GOLDEN AGE

Electric-powered railroads rose to prominence in North America and Europe, while new innovations increased the efficiency of steam. Emulating London, Paris and New York introduced their own underground systems.

Express Steam for the UK	96
British Evolution	98
Profile: GWR Auto Trailer No. 92	100
Continental Glamour	104
Pioneer: Fulgence Bienvenüe	106
Profile: H&BT Caboose No.16	108
Rapid Development	112
Profile: VGN Class SA No. 4	114
The New York Elevated Railway	119
On Other Gauges	121
Building Great Railroads: Trans-Siberian Railway	122
Competition From the New Electrics	124

1914-1939: STEAM'S ZENITH

During World War I, locomotives were key in the transport of soldiers and munitions. After hostilities ended, steam trains became faster and streamlined, and diesel trains were rolled out for the first time in the US and Europe.

Locomotives for World War I	130
War Machines	132

Fast and Powerful	134
Profile: King Edward II	136
Great Journeys: Orient Express	140
Mixed-Traffic Movers	142
Versatile Engines	144
Freight Shifters	146
Pioneer: Sir Herbert Nigel Gresley	148
Streamlined Steam Around Europe	150
Profile: Mallard	152
The Age of Speed and Style	156
Diesel and Electric Streamliners	158
Practical Diesels and Electrics	160
Profile: Reading MU No. 800	162

Britain Makes the Change	186
Profile: Deltic Prototype	188
Europe Follows the US	192
Great Journeys: The Blue Train	194
Electric Charge	196
Postwar Steam	198
Profile: N&W J Class No. 611	200
World Steam's Last Stand	204
Profile: Class WP No. 7161	206
Europe's Last Steam	210
Profile: Beyer-Garratt No.138	212
Moving People and Goods	216

1940-1959: WAR AND PEACE

The destruction of many European rail lines during World War II and the redrawing of national borders at the end of the conflict forced many governments to overhaul their rail systems. Technological advances saw diesel and electric power take over from steam.

World War II Logistics	170
Profile: DR No. 52.8184-5	172
Wartime Service	176
The US Moves into Diesel	178
Postwar US	180
Profile: N&W GP9 Class No. 521	182

1960-1979: BUILT FOR SPEED

The Japanese "bullet" train heralded a new age of high-speed rail travel, inspiring Western countries to innovation on their own railroads. Increasing competition from road and air led to further modernization.

Freight and Passenger Accelerates	222
Profile: Modified DR V100	224
High-speed Pioneers	228
The Bullet Train	230
Profile: DR No.18.201	232
Technology in Transition	236
Great Journeys: Indian Pacific	238
Traveling in Style	240

1980-1999: CHANGING TRACKS

New technology focused on developing high-speed networks throughout the world, but the period also saw the introduction of luxury trains. The Channel Tunnel opened, linking Britain to mainland Europe.

High Speed Goes Global	246
Building Great Railroads: Eurostar	248
Diesel's Next Generation	250
A New Wave of Electrics	252
Profile: Palace on Wheels	254
Urban Rail Solutions	260

AFTER 2000: RAIL REVIVAL

The new millennium has seen China become a major proponent of rail travel, building tracks at an unprecedented rate and introducing new trains, including the ultrafast Maglev. On a global level, rail travel offered a more glamorous and luxurious alternative to the jetliner.

Universal Applications	266
Historic Railways	268
Profile: Clan Line & Belmond British Pullman	270
High Speed—The New Generation	278
Spectacular Stations	280
Faster and Faster	282

Profile: Javelin No. 395 017	284
Dubai Metro	290
Into the Future	292

HOW RAILWAYS WORK: ENGINES AND TRACKS

This chapter offers an overview of basic rail technology, from how rails and locomotive wheels are designed, to signaling systems past and present. The engineering principles behind steam, diesel, and electric locomotives are explained.

How Tracks Work	296
How Wheels Work	297
How Signals Work	298
Radstock North Signal Tower	300
How Steam Locomotives Work	302
How Diesel Locomotives Work	304
How Electric Locomotives Work	306
GLOSSARY	308
INDEX/ACKNOWLEDGMENTS	312

The Rail Revolution

The click-clack of wheels on rails, the whiff of coal smoke and oil, a whistle in the distance, the feeling of anticipation and excitement at the start of a long journey...

Railroads capture our imagination. They speak to our soul. The elemental attractions of fire and steam, the fascination of technology, and the glamour of connecting faraway places have all helped cement the place of railroads in human hearts. For more than 200 years, trains have fueled ambitions and attracted groundbreaking engineers, inspiring them to create inventions that tapped into the human desire to move forward and open up a world of possibilities.

Most importantly, railroads have contributed to modern history in prosaic, practical ways. Arguably, no single tool has influenced today's industrial world more. From the first stuttering experiments in Cornwall and Wales in the United Kingdom, to the building of railroads that opened up whole continents and helped create nations, as they did in North America and elsewhere, to their capacity to make modern warfare feasible—the invention of the locomotive has shaped the globe, for good and bad.

Before the railroads, life moved at a different speed. Most people traveled only short distances from where they lived—there were no cars, no planes, no modern roads. Until the arrival of trains, there was no unified time and no compelling

reason to introduce it. Towns and cities set their own time until the need for strict schedules on the railroads called for standardization. The new technology fueled urbanization—growing metropolitan areas were fed by railroads, delivering people cheaply from ever farther afield. Rail networks moved commodities that previously could not be transported long distances—perishable fruit, newspapers, flowers, and fresh milk were delivered to the masses in a timely manner.

In these many ways, railroads became essential to the creation of modern life, and achieved it with panache. Companies gave their locomotives and services evocative names; they came up with attractive color schemes; and they worked hard on aesthetics to make their engines graceful, imposing, or dynamic, as well as functional. The drive to move ever forward shaped the railroads too. As new technologies developed, builders of new routes climbed higher, dug deeper, and went farther, taming the most inhospitable ground. The push to be ever faster, ever safer, and ever more efficient drove that progress too.

Across the globe, railroads put great effort into achieving higher speeds, into selling the luxury of their most exclusive trains, and into persuading people to use their services for both business and leisure. Modern marketing, public relations, the seaside vacation—in all these areas, the railroad has been an instrument of change and a driving force. It is no wonder that

"The locomotive is the true harbinger of civilization."

BRITISH JOURNALIST AND EXPLORER HENRY MORTON STANLEY, MAY 9, 1867

schoolboys have dreamed of becoming locomotive engineers, that authors as diverse as Leo Tolstoy, Émile Zola, Agatha Christie, and Sir Arthur Conan Doyle have bound railroads into their dramas and mysteries, or that popular train-based songs like "Chattanooga Choo Choo" and "The Loco-Motion" have stood the test of time.

In the "Golden Age" of rail travel, newspapers and newsreels breathlessly reported the latest advances—as well as the gory details of crashes. New express engine designs were described in detail, engineers and designers became heroes, and there was fierce competition for headlines. Locomotives such as the huge "Big Boy" class in the US, or Britain's Mallard—which broke the speed record for steam in 1938 and still holds it—became famous the world over. Half a century after steam disappeared across large parts of the globe, it is still an emotive force—even among those who are too young to remember it in service. Dedicated enthusiasts chase the final survivors of the steam age in the most inaccessible places, or restore and preserve engines, coaches, and even entire lines.

It's not all been positive, and there's no denying the darker deeds that were made possible by railroads. They offered an opportunity for mass transit that enabled huge armies to be moved and supplied across continents, as well as the deportation of millions of people to Hitler's extermination camps during World War II. War became global and more deadly, and it was inevitable that rail networks would themselves become targets and face huge destruction in modern conflicts.

Yet while railroads entered increasingly difficult times—and after World War II, a period came when they were often seen as bland, monotonous, and outdated—they always resisted becoming merely a thing of the past. In recent years there's been a renaissance as countries have directed energy into building new high-speed routes and reducing their reliance on the automobile.

Today, long container trains are still a vital component in freight delivery, rumbling across continents as the pioneering trains did more than 200 years ago. Passengers speed across borders without having to leave their seats, and the idea of moving people quickly over long distances in comfort is once again in vogue. Technology forges ahead, the glamour has returned, and for many, the train is once again perceived as the civilized way to travel. Two centuries on from the pioneering moves of the first "iron horses," rail's exciting journey continues.

TONY STREETER

GENERAL CONSULTANT

THE IRON HORSE

In South Wales in February 1804, a new machine won a bet for its owner. The Pen-y-darren steam locomotive had just hauled wagons loaded with iron and people for nearly 10 miles (16 km). Richard Trevithick's machine was slow and cumbersome, but the achievement would soon change the world—the benefits of steam were felt quickly, and innovation was rapid.

In 1808, Trevithick's *Catch Me Who Can* pulled people around a short piece of circular track in London, but it was not until 1825 that passenger railroads really began to take off. In September of that year, the world's first passenger line to be paid for by public subscription was opened between Stockton and Darlington in northeast England. Its first locomotive was *Locomotion No. 1*, created by

 \triangle Stephensons' engines

The Rocket was far from the Stephensons' only locomotive success; North Star ran on the Great Western Railway between 1838 and 1871.

the father-and-son team of George and Robert Stephenson. The new technology rapidly went international; in France, engineer Marc Séguin built his own locomotive in 1828, and in 1829 the British-built *Stourbridge Lion* brought the steam age to the US, on the Delaware and Hudson line.

Britain's famous Rainhill Trials were held in 1829 to decide which locomotives would be built for the world's first intercity line, the Liverpool & Manchester Railway (1830). Triumph went to the Stephensons, with their *Rocket*. Many of the engine's innovations were so successful that *Rocket* set the basic layout for future locomotives right up until the end of the steam era. Engineers on both sides of the Atlantic began to adapt designs for their own terrain. In 1830 the US's home-built *Tom Thumb* made its debut on the Baltimore & Ohio Railroad.

"The introduction of so **powerful an agent** as steam to a carriage on
wheels will make **a great change** in
the **situation of man**."

THOMAS JEFFERSON, PRESIDENT OF THE UNITED STATES

Key Events

- ▶ 1804 A locomotive at Pen-y-darren Colliery, South Wales, launches the steam age. An earlier design by Trevithick had apparently been built, but little information survives.
- ▶ **1808** Trevithick's *Catch Me Who Can* is demonstrated in London.
- ▶ 1813-14 William Hedley builds Puffing Billy to run at Wylam Colliery in northeast England.
- ▶ 1814 George Stephenson constructs his first locomotive, for Killingworth Colliery near Newcastle-upon-Tyne. It gains the name Blücher.
- ▶ 1825 The opening of Great Britain's Stockton & Darlington Railway, the world's first passenger railroad paid for by public subscription.
- ▶ 1828 Marc Séguin builds France's first locomotive.
- ▶ **1829** *Rocket*, the template for future locomotives, wins the Rainhill Trials.
- ▶ 1830 Tom Thumb and The Best Friend of Charleston herald the start of American locomotive building.

\triangle Tom Thumb

On the trial run of Peter Cooper's *Tom Thumb* in 1830 (reenacted here), the locomotive hauled a car containing 18 directors of the B&O Railroad.

- ▶ 1834 The first railroad in Ireland is opened between Dublin and Kingstown.
- ▶ 1835 Germany's first railroad opens between Nuremberg and Fürth.
- ▶ 1835 Great Britain's Great Western Railway is incorporated.

Richard Trevithick 1771-1833

Although Richard Trevithick built the world's first working steam locomotives, his name is less familiar than that of other pioneers in British railway engineering. Trevithick's misfortune was that he invented many of his machines 20 years before the world was ready to use them. As well as his locomotives, Trevithick pursued other engineering

projects, which included a paddle-wheel barge, a steam hammer, a steam rolling mill, and a tunnel under the Thames River. Trevithick also spent 10 years in South America, where he used his steam engine designs to help open up silver mines in Peru. He returned to England in 1827, but died penniless six years later.

EVOLVING DESIGNS

Early on in his career, Trevithick worked as an engineer in the local mines in Cornwall. His familiarity with stationary engines used for winding and pulling meant that he was well placed to experiment with high-pressure engines or "strong steam," which offered greater pulling power for locomotives. He built his first steam vehicle, known as the *Puffer*, in 1801. This ran on roads, not rails, but met an unfortunate end when it crashed into a house in Camborne, Cornwall, and caught fire.

In 1803 Trevithick built a high-pressure engine that could run on iron rails. The Pen-y-Darren engine hauled 10 tons of iron and 70 passengers along a 9½-mile (15.3-km) iron rail track, proving its usefulness. Although the engine's weight eventually fractured the track, it was a milestone in the development of the locomotives.

Trevithick developed his third and final locomotive in 1808 and named it *Catch-me-who-can*. The train pulled passengers around a circular cast-iron track he had built in London. Eventually the weight of the train fractured the track and derailed the engine, but by then Trevithick had proven to the world that a steam locomotive could be run on tracks.

The money train

Catch-me-who-can (1809) was the first passenger train to charge a fare. People had to pay one shilling to ride the train, which traveled at just over 12 mph (19 km/h) around a circular demonstration track in London.

A British Invention

During the 18th century, the British inventors Thomas Newcomen and James Watt led the way in the development of the low-pressure, stationary steam engines that played a vital role in the early years of the Industrial Revolution. A breakthrough took place in the early 19th century when Cornish inventor Richard Trevithick successfully demonstrated the world's first working, high-pressure steam locomotive. From then on, British inventiveness, led by the "Father of British Railways," George Stephenson, brought rapid development, which culminated in 1830 with the opening of the world's first intercity railroad, between Liverpool and Manchester.

\triangle Pen-y-darren locomotive, 1804

Wheel arrangement 0-4-0

Cylinders 1

Boiler pressure 25 psi (1.75 kg/sq cm) Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 5 mph (8 km/h)

Richard Trevithick's high-pressure steam locomotive hauled the world's first train on the Pen-y-darren Ironworks tramway in Merthyr Tydfil, South Wales on February 13, 1804. The train carried 11.24 tons (10.2 metric tons) of coal and 70 men.

Wheel arrangement 2-2-0

Cylinders 1

Boiler pressure 25 psi (1.75 kg/sq cm) Drive wheel diameter 48 in

Top speed approx. 12 mph (19 km/h)

Richard Trevithick's Catch Me Who Can was demonstrated on a circular track at a steam circus in Bloomsbury, London, in 1808. Unfortunately, the train overturned when a rail broke, so the public was not convinced.

Wheel arrangement 0-8-0 (final form 0-4-0) Cylinders 2

Boiler pressure 40 psi (2.8 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 5 mph (8 km/h)

Weighing 8.8 tons (8 metric tons) and built by William Hedley for the Wylam Colliery in Northumberland, Puffing Billy was the world's first commercial traction steam engine. Now preserved at London's Science Museum, it is considered the oldest surviving locomotive.

LOCOMOTION

1825

Boiler pressure 50 psi (3.51 kg/sq cm) Drive wheel diameter 48 in (1,220 mm) **Top speed** approx. 15 mph (24 km/h)

Locomotion No.1 hauled the first train on the Stockton & Darlington Railway, This locomotive has been preserved

Wheel arrangement 0-2-2

Cylinders 2

Boiler pressure 50 psi (3.51kg/sq cm)

Drive wheel diameter 563/4in

(1,435 mm)

Top speed approx. $30 \, \text{mph} \, (48 \, \text{km/h})$

Robert Stephenson & Co.'s advanced and innovative *Rocket* was the clear winner of the Rainhill Trials held on the Liverpool & Manchester Railway in 1829. The *Rocket* is shown pulling a first-class passenger car; luggage was carried on the roof.

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure 40 psi (2.8 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 8 mph (13 km/h)

One of only four steam locomotives built by Foster, Rastrick & Co. of Stourbridge, Agenoria worked on the Earl of Dudley's Shutt End Colliery Railway, Staffordshire, for 35 years. The same company built the Stourbridge Lion, the first locomotive to be exported to the US.

Sans Pareil, 1829

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure 50 psi (3.51 kg/sq cm)

Drive wheel diameter 54 in (1,372 mm)

Top speed approx. 18 mph (29 km/h)

Built by Timothy Hackworth, Sans Pareil (meaning "without equal") performed well in the Rainhill Trials on the Liverpool & Manchester Railway in 1829 but exceeded the permitted weight, so it was not considered for the prize.

Novelty, 1829

Wheel arrangement 0-2-2WT

Cylinders 2

Boiler pressure 50 psi (3.51 kg/sq cm)

Drive wheel diameter 54 in (1,372 mm)

Top speed approx. 28 mph (45 km/h)

Although it was one of the fastest locomotives at the 1829 Rainhill Trials, John Ericsson and John Braithwaite's lightweight Novelty proved unreliable and was withdrawn. It was the first locomotive to have its cylinders within the frames.

Rocket

The Rainhill Trials were staged in 1829 to decide which locomotives would run the world's first "intercity" passenger trains on the Liverpool & Manchester Railway (L&MR) from September 15, 1830. Built by engineer Robert Stephenson, Rocket competed in the trials and hit a top speed of 28 mph (45 km/h). As the undisputed winner, Rocket clinched the prized contract, winning fame and universal acclaim for Stephenson.

Stack coronet

16-ft (5-m) stack

Stack stays

ROCKET FEATURED A NUMBER of engineering innovations that ensured its success at the Rainhill Trials. It had inclined cylinders on either side of the firebox, which were connected to single drive wheels by short rods, giving it more thrust than could be achieved by the beam arrangement on earlier engines. It was the first engine to have a multitube boiler and stack blastpipe, which greatly improved steam production. The basic design principles embodied in *Rocket* carried through to the

last steam locomotives. The original 1829 *Rocket* can be seen in London's Science Museum, but was extensively modified. The replica shown here is a more accurate representation of the original build. A working replica built in 1979 for the 150th anniversary of the L&MR resides at the National Railway Museum in York. It incorporates the trailing and tender wheelsets and iron frame from a replica built at Crewe Works in 1880 to mark the centenary of George Stephenson's birth.

CROSS-SECTION OF ROCKET AND TENDER (ABOVE) FIRST-CLASS CARS (BELOW)

FOOTPLATE

Rocket has a small basic footplate that provides no weather protection for the crew. The "fallplate" (the metal plate that bridges the gap between engine and tender) rocks and slides around when in operation, so in wet and windy weather the engineer can feel as if he is at sea. The propensity for dropped lumps of coke or coal to lodge beneath the floor-mounted, valve-gear treadle and firebox-damper handle could make driving conditions particularly difficult.

13. Firebox with copper, main-steam feed pipes above 14. Valve gear operating treadle 15. Regulator valve 16. Firebox door 17. Right-side, valve-gear control levers

CARS

The cars seen with the *Rocket* replica are reproductions of original 1834 L&MR first-class coaches, built in 1930 for the railroad's centennial. The cars each have three six-seat compartments, and are named *Traveller* and *Huskisson*—the latter after Liverpool Member of Parliament William Huskisson, who was struck and killed by *Rocket* at the L&MR's opening ceremony in 1830.

18. Car buffer 19. Tender buffer spring
20. Brass hand grip 21. Car name in gold leaf
22. Car steps for passengers 23. Car wheel, axle box, and leaf spring 24. Guard's seat 25. Car window strap 26. First-class "button-back" upholstered seats

The Liverpool & Manchester Railway

The Liverpool & Manchester Railway (L&MR) opened in 1830 and was the world's first railroad to carry both fare-paying passengers and freight. It established a cheaper and more efficient transportation link between the factories of Manchester and Lancashire, England, and the port of Liverpool. This delighted factory owners, who sought faster and cheaper routes than those provided by boats on the Bridgewater Canal.

ENGINEERING CHALLENGE

George Stephenson was appointed engineer of the twin-track, 32-mile (51.5-km) line. His expertise was put to the test at Chat Moss near Manchester, where the track crossed an unstable 4-mile (6.5-km) stretch of peat bog. The terrain almost brought the project to a halt, but Stephenson overcame the challenge by having the line built on a floating foundation of wood and stone.

Within three years, 64 bridges and viaducts had been constructed along the line, including the nine-arch Sankey Viaduct, the Wapping Tunnel in Liverpool, and a 2-mile (3.2-km) cutting through Olive Mount. A passenger terminus was also built at each end of the line in Manchester and Liverpool. In the first six months of 1831, the L6-MR carried 188,726 passengers and almost 36,000 tons (36,578 metric tons) of freight.

From top to bottom: Liverpool with first-class cars and a mail car; Fury with second-class cars; North Star pulling boxcars; and Jupiter transporting livestock.

Steam for Home and Export

The success of the Stephensons's *Rocket* and the opening of the world's first public railway in 1825 and the inter-city route in 1830 led to demand for British-built steam railroad locomotives at home and abroad. The most successful of the early builders was Robert Stephenson & Company of Newcastle, founded by George and his son Robert in 1823. Its early locomotives were built for the Stockton & Darlington Railway but it also supplied locomotives for the first railroads in Egypt and Germany as well as the US.

Invicta, 1829-30

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure 40 psi (2.81 kg/sq cm)

Driving wheel diameter 48 in (1,220 mm)

Top speed approx. 20 mph (32 km/h)

Robert Stephenson & Co. built *Invicta* in Newcastle, then shipped it to Kent (UK) by sea. *Invicta* hauled the first train on the Canterbury & Whitstable Railway in 1830. The locomotive was named after the motto "invicta" (undefeated) on the flag of Kent. It is on display at Kent's Canterbury Museum.

\triangledown John Bull, 1831

Wheel arrangement 0-4-0 (as built) 2-4-0 (as modified)

Cylinders 2 (inside)

Boiler pressure 45 psi (3.16 kg/sq cm)

Driving wheel diameter 66 in (1,676 mm)

Top speed approx. 30 mph (48 km/h)

Built by Robert Stephenson & Co., John Bull was exported to the US, where it worked on the Camden & Amboy Railroad from 1831 to 1866. US engineer Isaac Dripps added his two-wheel bogie, to which he attached the first cowcatcher, as well as a headlight, spark-arresting chimney, and covered tender and cab.

⊳ Planet, 1830

Wheel arrangement 2-2-0

Cylinders 2 (inside)

Boiler pressure 45 psi (3.16 kg/sq cm)

Driving wheel diameter 66 in (1,676 mm)

Top speed approx. 35 mph (56 km/h)

Planet was the first type to have inside cylinders and the ninth locomotive built for the Liverpool & Manchester Railway. Designed by Robert Stephenson & Co., Planet was the first engine type to be built in large numbers.

\triangledown Adler, 1835

Wheel arrangement 2-2-2

Cylinders 2 (inside)

Boiler pressure 48 psi (3.37 kg/sq cm) Driving wheel diameter 54 in (1,372 mm)

Top speed approx. 17 mph (27 km/h)

The Adler (meaning "eagle") was the first successful steam railroad locomotive to operate in Germany. It was built for the Bavarian Ludwig Railway by Robert Stephenson & Co. Adler remained in service until 1857. In 1935 a replica was built to mark the centenary of the German railroads.

\triangledown Bury, 1831

Wheel arrangement 0-4-0

Cylinders 2 (inside)

Boiler pressure 50 psi (3.52 kg/sq cm) Driving wheel diameter 66 in (1,676 mm)

Top speed approx. 40 mph (64 km/h)

These locomotives were built with bar frames to reduce weight and were noted for their round-topped fireboxes. Designed by Edward Bury & Co., the Bury was popular in the US where light track was laid quickly to cover vast distances.

△ Hawthorn Sunbeam, 1837

Wheel arrangement 2-2-0

Cylinders 2 (inside)

Boiler pressure 50 psi (3.52 kg/sq cm)

Driving wheel diameter 60 in (1,524 mm)

Top speed approx. 40 mph ($64 \, \text{km/h}$)

Sunbeam was built by R. & W. Hawthorn & Co. of Newcastle for the Stockton & Darlington Railway. Hawthorn built marine and stationary steam engines as well as locomotives for the broad-gauge Great Western Railway.

Cylinders 2 (inside)

Boiler pressure 50 psi (3.52 kg/sq cm) **Driving wheel diameter** 84 in (2,134 mm)

Top speed approx. 40 mph (64 km/h)

Robert Stephenson & Co.'s North Star hauled the inaugural director's train on the broad-gauge Great Western Railway in 1838. The locomotive was rebuilt in 1854 and withdrawn from service in 1871.

Wheel arrangement 0-4-2

Cylinders 2 (inside)

Boiler pressure 50 psi (3.52 kg/sq cm) Driving wheel diameter 60 in (1,520 mm)

Top speed approx. 35 mph (56 km/h)

Lion was one of the first two locomotives built by Todd, Kitson & Laird. The other one was called Tiger. Lion worked on the Liverpool & Manchester Railway until 1859 before it was retired to Liverpool Docks as a stationary pumping engine.

The Stephensons 1781-1848/1803-59

GEORGE STEPHENSON 1781-1848

ROBERT STEPHENSON 1803-59

In 1830, the opening of the world's first passenger railroad, the Liverpool & Manchester, heralded the dawn of mechanized transportation. The man responsible was George Stephenson, a self-taught colliery engineer, who is known as the "Father of the Railways" for his pioneering achievements in civil and mechanical engineering. Working with his engineer son Robert, Stephenson created a series of steam locomotives. The pair also collaborated on building the Stockton & Darlington Railway (1825), where George introduced his standard 4ft 8½ in (1.435 m) rail gauge, which is still in use worldwide today.

A GROWING REPUTATION

George Stephenson was an innovator from the start. In 1814 he built his inaugural locomotive, *Blücher*, which was the first engine to use flanged wheels running on rails. In 1823 he set up the locomotive works in Newcastle, England, with Robert that built the first steam engines to run on commercial train lines. The company's first engine was named *Locomotion No. 1*, but perhaps the best known was *Rocket*, which serviced Liverpool and Manchester Railway after winning a competition in 1829.

The Stephensons' growing reputation meant that they were much in demand as chief engineers to Great Britain's burgeoning rail network, following the Liverpool & Manchester with the London & Birmingham railroad in 1833. They were even consulted on railroad plans overseas, in Egypt, Italy, and Norway. Robert's expertise also extended to rail bridges; he engineered the High Level Bridge in Newcastle (1849) and the Royal Border Bridge in Northumberland (1850), among others.

Digging deep

Approximately 480,000 cubic yards (367,000 cubic meters) of rock were excavated for the 2-mile- (3.2-km-) long Olive Mount Cutting on the Liverpool & Manchester Railway. The cutting is almost 70 ft (21m) deep in places.

World Pioneers

By the mid-1820s, pioneering inventors in continental Europe and the United States were experimenting with their own designs. Some of these developments, such as US civil engineer John B. Jervis's swiveling leading truck or Frenchman Marc Séguin's multitube boiler, would soon be incorporated into locomotives around the world. By the late 1830s, rapid technological advances in steam locomotive design led to a massive expansion of railroad building. In the US, the Baltimore & Ohio Railroad was the first to operate scheduled freight and passenger services. By 1837 the service had extended from Baltimore over the iconic Thomas Viaduct to Washington and across the Potomac River to Harper's Ferry.

▼ **John Stevens's Steam Waggon, 1825** Colonel John Stevens's Steam Waggon

Wheel arrangement early rack-and-pinion

Cylinders 1

Boiler pressure approx. 100+ psi (7.03 kg/sq cm)

Drive wheel diameter 57 in (1,448 mm)

Top speed approx. 12 mph (19 km/h)

Colonel John Stevens's Steam Waggon demonstrated the practicability of very-high-pressure steam railroad locomotives. This was the first engine to run on rails in the US. Stevens ran it on a circular track on his estate in Hoboken, New Jersey.

\triangle Marc Séguin's locomotive, 1829

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure approx. 35 psi (2.46 kg/sq cm)

Drive wheel diameter approx. 54 in (1,372 mm)

Top speed approx. 15 mph (24 km/h)

Fitted with a multitube boiler, enormous rotary blowers, and a large firebox, Marc Séguin's innovative steam locomotive was the first to be built in France. It was tested on the Saint-Étienne & Lyon Railway in November 1829 and entered regular service in 1830.

PIONEERS

Marc Séguin, 1786-1875

Born in the Ardèche region of France, engineer, inventor, and entrepreneur Marc Séguin built innovative steam locomotives for the Saint-Étienne & Lyon Railway. His engines were fitted with an ingenious multitube boiler, which he patented in 1827, as well as mechanically driven fans to improve drafting for the fire and a firebox enclosed by a water jacket for greater heating capacity. Séguin developed the first suspension bridge in continental Europe and went on to build 186 bridges in France.

Engineering Innovation Marc Séguin was inspired by George Stephenson's *Locomotion No.1*, which he saw in action on the Stockton & Darlington Railway in 1825.

√ Tom Thumb, 1830

Wheel arrangement 2-2-0

Cylinders 1

Boiler pressure approx. 35 psi (2.46 kg/sq cm)

Drive wheel diameter approx. 33 in (840 mm)

Top speed 14 mph (23 km/h)

This locomotive was built by US merchant and inventor Peter Cooper. The Baltimore & Ohio Railroad raced *Tom Thumb* against a horse to decide whether they should adopt steam power or horse traction; the train lost, but the railroad saw its potential. Weighing only a ton, *Tom Thumb* had a vertical boiler with inner tubes fashioned from gun barrels.

Wheel arrangement 0-4-0

 ${\color{red}\textbf{Cylinders}} \ \ 2$

Boiler pressure approx. 35 psi (2.46 kg/sq cm)

Drive wheel diameter approx. 58³/₄in (1,520 mm)

Top speed approx. 20 mph (32 km/h)

The first steam locomotive to operate in New York State, the *DeWitt Clinton* was built for the Mohawk & Hudson Railroad. Passengers traveled in converted stagecoaches. The locomotive was named after the governor of New York who was responsible for the construction of the Erie Canal.

\triangleleft Experiment, 1832

Wheel arrangement 4-2-0

Cylinders 2

Boiler pressure approx. 50 psi (3.51 kg/sq cm)

Drive wheel diameter approx. 72 in (1,830 mm)

Top speed approx. 60 mph (96 km/h)

This engine was designed by John B. Jervis, chief engineer for the Delaware & Hudson Canal & Railroad. Experiment, later named Brother Jonathan, was built by the West Point Foundry, New York, for use on the Mohawk & Hudson Railroad. It was the first locomotive with a leading truck that became the 4-2-0 type.

Railroad Expansion

The earliest US railroads were operated using horse power. In 1830 the Baltimore & Ohio Railroad (B&O) was one of the first to introduce steam. While some railroads bought designs from fledging manufacturers such as the Baldwin Locomotive Works of Philadelphia, the B&O started constructing their own. In 1836, William Norris introduced the four-wheel leading truck, which became common worldwide until the end of steam in the 20th century. Two years later, Johann Schubert's *Saxonia* became the first successful steam engine to be built and operated in Germany.

⊳ B&O Atlantic, 1832

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure 50 psi (3.52 kg/sq cm)

Drive wheel diameter 35 in (890 mm)

Top speed approx. 20 mph (32 km/h)

Built by US inventor and foundry owner Phineas Davis for the Baltimore & Ohio Railroad, *Atlantic* was the prototype for 20 more similar locomotives nicknamed "Grasshoppers."

\triangle Baldwin *Old Ironsides*, 1832

Wheel arrangement 2-2-0

Cylinders 2

Boiler pressure 50 psi (3.51 kg/sq cm)

Drive wheel diameter 54 in (1.372 mm)

Top speed approx. 28 mph (45 km/h)

Designed by US inventor Matthias Baldwin, *Old Ironsides* was the first commissioned steam locomotive. It was built by the Baldwin Locomotive Works for the Philadelphia, Germantown & Norristown Railroad.

Early Coaches

The first railroad passenger coaches in the US were primitive affairs, often based on existing designs for turnpike stagecoaches and originally intended for low-speed, horse-operated railroads. The rail companies soon learned that they were impractical: seats were uncomfortable, and passengers in open-air cars had to brave not only the elements but also the smoke, hot ash, and cinders blown out by the equally primitive steam locomotives.

□ Director's Car, 1828

Type 4-wheel

Capacity 12 passengers

Construction iron and wood

Railway Baltimore & Ohio Railroad

Originally horse-drawn, in August 1830 the Baltimore & Ohio Director's Car carried the railroad's directors in the first steam-hauled train along the railroad to Ellicott's Mills behind *Tom Thumb*. This is a replica built in 1926 for the Fair of the Iron Horse and can be seen at the B&O Railroad Museum, Baltimore, MD.

William Norris's Lafayette was

production model. A replica.

built in 1927, can be seen at

Museum, Baltimore, MD.

the Baltimore & Ohio Railroad

the first in the world to feature a leading four-wheel truck on a

 \triangle B&O "Grasshopper" John Hancock, 1836

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure 50 psi (3.51 kg/sq cm)

Drive wheel diameter 35 in (890 mm)

Top speed approx. 20 mph (32 km/h)

Equipped with an engineer's cab, *John Hancock* was one of 20 "Grasshopper" locomotives built by the Baltimore & Ohio Railroad. It was in service as a switcher until 1892.

⊳ Saxonia, 1838

Wheel arrangement 0-4-2

Cylinders 2

Boiler pressure 60 psi (4.21 kg/sq cm)

 $\textbf{Drive wheel diameter} \quad 59\,in \ (1,500\,mm) \\$

Top speed approx. 37 mph (60 km/h)

Designed by Johann Schubert, Saxonia was the first practical working steam locomotive built entirely in Germany. It worked on the Leipzig to Dresden Railway, Germany's first long-distance line. By 1843, Saxonia had clocked up more than 5,300 miles (8,500 km).

$\mathrel{ riangled}$ Maryland Coach, 1830

Type 4-wheel

Capacity 14 passengers

Construction iron and wood

Railway Baltimore & Ohio Railroad

Based on a stagecoach, Richard Imlay's double-deck coach was one of six built for the inaugural steam train on the Baltimore & Ohio Railroad. The car body was perched on unsprung wheels cradled on leather straps. It was unstable and offered little protection for top deck passengers.

⊳ Nova Scotia Coach, 1838

Type 4-wheel

Capacity 6 passengers

Construction iron and wood

Railway General Mining Association of Nova Scotia

Built by Timothy Hackworth of London (UK), the Nova Scotia Coach carried the Director of Nova Scotia's General Mining Association on the colliery railroad on Cape Breton Island in Canada. Also known as the bride's car, it was said to have originally carried the director's new bride to their home after their marriage ceremony.

BUILDING NATIONS

On May 10, 1869 a "golden spike" was hammered into a railroad tie in dusty Promontory, UT, and two locomotives eased gently toward each other. The simple ceremony marked the completion of the first transcontinental railroad and was a key moment in the development of the United States. In the mid-19th century, railroads were to become the driving force of progress not just in the US, but also throughout the world. Tracks spread

△ India's first passenger train
On April 16, 1853, GIP No.1 carried passengers
from Bombay (now Mumbai) to Tannah (now
Thane) on the Great Indian Peninsular Railway.

across Europe and into ever more inaccessible places. In India, a country that would become one of the greatest railroad nations, the first passenger train left Bombay in April 1853.

Yet this was still a time of experiments. Engineering genius Isambard Kingdom Brunel built Great Britain's Great Western Railway (GWR) not to the normal $4 \text{ ft } 8 \frac{1}{2} \text{in } (1.435 \, \text{m})$ track gauge, but to his own much wider $7 \, \text{ft } \frac{1}{4} \text{in } (2.14 \, \text{m})$. The bigger gauge allowed for high speeds and more spacious trains, but too much track had already been laid to the narrower width favored by Stephenson. Mediating in the "gauge war," the UK Parliament decided against Brunel's idea.

Other inventions had long-lasting effects: the telegraph and "mechanical interlocking" that connected signals and points were developed through the 1850s, and in 1869 George Westinghouse introduced air brakes, now standard around the world. As railroads grew, so did their reach through society; in 1842, Queen Victoria took her first train journey, traveling via the GWR on her way to Windsor. A fundamental change came with the birth of mass transit when London's first underground line opened in 1863. As the network developed, laborers could travel cheaply to work from the city's outskirts, fueling the creation of the world's first metropolis.

"Let the country but make the railroads, and the railroads will make the country."

EDWARD PEASE, BRITISH RAILROAD PROMOTER

Key Events

- ▶ 1839 Germany's first long-distance line opens, linking the cities of Leipzig and Dresden.
- ▶ 1839 In the Netherlands, Amsterdam and Haarlem are connected by the country's first railroad.
- ▶ 1841 Thomas Cook invents the "charter" train, for temperance campaigners traveling from Leicester to Loughborough, England.
- ▶ 1842 Great Britain's Queen Victoria gives royal approval by traveling on the Great Western Railway.
- ▶ 1844 The railroad reaches Basel, Switzerland, via France; Switzerland's first domestic line opens in 1847.
- ▶ 1850s Safety is improved with mechanical interlocking that connects points and signals together.
- ▶ 1853 India's debut passenger train runs from Bombay to Thane.
- ▶ 1863 The world's first true underground railroad—London's Metropolitan Railway—is opened.

 \triangle The Metropolitan Line Steam locomotives in tunnels meant that passengers had to contend with smoky stations and cars that were lit by gas lamps.

- ▶ 1869 North America's first transcontinental railroad is completed.
- ▶ 1869 George Westinghouse (US) invents the air brake.
- ▶ 1869 George Mortimer Pullman launches the ultimate in luxury travel—the Pullman Car.

The US Forges Ahead

The British locomotives imported into the United States were often too heavy for the lighter, quickly laid rail tracks, and not powerful enough to cope with the steeper gradients. So US engineers developed designs tailored to their railroad's needs. A leading truck, first with two wheels, then four, was installed to guide engines through sharp curves. Improved traction led to the 4-4-0 becoming the standard type, soon followed by the more powerful 4-6-0. Cowcatchers, headlights, and warning bells were added to cope with the unfenced tracks. American designers built locomotives capable of hauling heavy loads over a railroad system that by 1871 linked two oceans.

 ▼ CVR No. 13 Pioneer, 1851
 Pioneer hauled the short passenger trains of the Cumberland Valley

 Wheel arrangement 2-2-2
 trains of the Cumberland Valley

 Cylinders 2
 Railroad of Pennsylvania and western Maryland until 1890.

 Drive wheel diameter 54 in (1,372 mm)

 Drive wheel diameter 54 in (1,372 mm)

 The state of the cumberland Valley trains of the cumberland Valley

 Railroad of Pennsylvania and western Maryland until 1890.

 It survived the destruction of the railroad's workshops by

Cylinders 2 Boiler pressure 100 psi (7 kg/sq cm) Drive wheel diameter 54 in (1,372 mm) Top speed approx, 40 mph (64 km/h) Top speed approx 40 mph (64 km/h) Railroad of Pennylvania and western Maryland until 1890. It survived the destruction of the railroad's workshops by Confederate troops in 1862.

TALKING POINT

Financing the Railroads

Railroad promoters looked to the commercial centers of Philadelphia, Boston, and New York, as well as European money markets, to raise capital to develop the railroads. Investors preferred bonds to stocks, since these offered a guaranteed income. At the same time, the US government offered federal land grants to the rail companies, who then sold the land they did not need to raise more funds.

B&O stocks The value of shares in the new Baltimore & Ohio Railroad exceeded \$3 million in 1839 when this \$100 certificate was issued.

> W&A No. 39 The General, 1855

Wheel arrangement 4-4-0

Cylinders 2

Boiler pressure 140 psi (10 kg/sq cm)

Drive wheel diameter 60 in (1,524 mm)

Top speed approx. 45 mph (72 km/h)

Built by the Western & Atlantic Railroad, *The General* pulled passenger and freight trains between Atlanta, Georgia, and Chattanooga, Tennessee, from 1856 until 1891.

▷ B&O L Class No. 57 Memnon, 1848

Wheel arrangement 0-8-0

Boiler pressure 75 psi (5 kg/sq cm)

Drive wheel diameter 44 in (1,118 mm)

Top speed approx. 30 mph (48 km/h)

supplies. Eight drive wheels gave this

locomotive its extra power and traction

Bought by the Baltimore & Ohio Railroad in 1848 for freight working, *Memnon* was later

used in the Civil War, for hauling troops and

Cylinders 2

MEMNON B. e. C. 57 R. R.

\triangle B&O Class B No.147 Thatcher Perkins, 1863

Wheel arrangement 4-6-0

Cylinders 2

Boiler pressure 175 psi (12.30 kg/sq cm)
Drive wheel diameter 60 in (1,524 mm)
Top speed approx. 50 mph (80 km/h)

The Baltimore & Ohio's *Thatcher Perkins* (named after the company's Master of Machinery who designed it) is a survivor from among 16,500 "Ten-Wheelers" (4-6-0s) that were built for American railroads up to 1910. Its power was deployed climbing the steeply graded lines of West Virginia.

▽ UP No.119, 1868

Wheel arrangement 4-4-0

Cylinders 2

Boiler pressure 85 psi (6 kg/sq cm)

Drive wheel diameter 60 in (1,524 mm)

Top speed approx. 45 mph (72 km/h)

This is a replica of the Union Pacific's No.119, first built by Roger's Locomotive Works of Paterson, New Jersey. The original was stationed at Ogden, Utah, and called upon to mark the completion of the first transcontinental railroad in May 1869. It served the route until 1903.

Wheel arrangement 4-4-0

Cylinders 2

Boiler pressure 110 psi (8 kg/sq cm)

Drive wheel diameter 60 in (1,524 mm) later changed to 61 in (1,600 mm)

where it was reassembled. The locomotive represented the Central Pacific Railroad at the "golden spike" ceremony on completion of the transcontinental

railroad. This replica was built in 1979.

Jupiter was built in New York, shipped in

kit-form to San Francisco via Cape Horn,

then transported by barge to Sacramento,

Top speed approx. 45 mph (72 km/h)

Thatcher Perkins

Designed by the Master of Machinery at the Baltimore & Ohio (B&O) Railroad, Thatcher Perkins, the Class B No.147 was built in 1863. It entered service the same year, and was used to transport Union troops during the Civil War. Subsequently, No.147 hauled freight and passenger trains in West Virginia until its retirement in 1892. It was given the name *Thatcher Perkins* for the B&O's centennial celebrations in 1927.

WITH EXTRA GRIP from its 4-6-0 wheel arrangement, No. 147 was a natural progression from the 4-4-0 locomotive workhorses first used by US railroads. Equipped with Stephenson linkmotion valve gear and a large, spark-arresting smokestack and oil lamp, this 40-ton locomotive was designed to pull first-class passenger trains on the company's steeply graded line from Cumberland to Grafton in what is now West Virginia. It replaced a similar locomotive destroyed in the Civil War in 1861, and began service hauling Union troops and munitions across the Allegheny Mountains during the war.

The locomotive's heavy build kept it in service for 29 years, after which it was retired and preserved by B&O for exhibitions and other public-relations purposes. Since 1953, *Thatcher Perkins* has been on display in the Mount Clare Roundhouse at the B&O Railroad Museum in Baltimore, MD. In 2003, the building's roof collapsed during a blizzard and the locomotive was seriously damaged. It has since been restored, and is now back on display in the museum.

B. & O. R. R.

Leading the way

Opening in 1827, the Baltimore & Ohio Railroad was the first railroad in the US to operate scheduled freight and passenger services for the public.

SPECIFICATIONS			
Class	В	In-service period	1863-92 (Thatcher Perkins)
Wheel arrangement	4-6-0	Cylinders	2
Origin	United States	Boiler pressure	175 psi (12.3 kg/sq cm)
Designer/builder	Thatcher Perkins/B&O	Drive wheel diameter	60 in (1,524 mm) as built
Number produced	11 Class B	Top speed	approx. 50 mph (80 km/h)

EXTERIOR

B&O painted No. 147 in a bold color scheme. The large headlight, pilot (cowcatcher), sand dome, driving cab, and tender body were finished in Indian red with gold lettering and lining. The locomotive and tender wheels as well as the top of the smokestack were painted vermilion, while the cylinders, smoke box, chimney, wheel splashers, underparts, and boiler casing were black. Finally, the boiler bands, flag holders, bell. and oil cups were made of brass. Unlike in Europe, it was common practice in North America to add pilots, or cowcatchers, to the front of steam locomotives to deflect obstacles from the track.

Engine number plate 2. Pilot (cowcatcher) 3. Headlight 4. Oil cup for lubricating steam chest 5. Cylinder housing piston 6. Linkage for valve gear 7. Brass bell with decorative mounting yoke 8. Sand dome 9. Brass whistle 10. Oil cups for lubricating side rods 11. Driving wheels and side rods 12. Tender truck 13. Crosshead 14. Cab windows 15. Steps up to tender 16. Link-and-pin coupler at rear of tender

CAB AND TENDER

The spacious engineer's cab was built of wood and protected the engineer and fireman from the elements; the cab also featured arched windows allowing a good view of the track ahead. Cords to operate the whistle and bell hung from the roof, while seats were arranged at each side of the firebox door and offered the crew a touch of comfort.

Early American steam locomotives used vast quantities of wood carried in a large tender at the rear. No. 147's tender, which also contained a water tank taking up the two sides and rear, was carried on two four-wheel trucks.

17. Locomotive cab (rear view) 18. Water level gauge (sight glass) 19. Boiler pressure gauge 20. Water tricocks 21. Firebox doors 22. Johnson bar (reverser bar) 23. Fireman's seat 24. Handbrake wheel 25. Tender coal bunker

Building Great Railroads Union Pacific

Completed in 1872, the first transcontinental railroad across North America linked Chicago with California. Today the route is owned by Union Pacific, North America's largest Class 1 freight railroad.

THE UNION PACIFIC RAILROAD (UP) started life in 1862 when President Lincoln signed the Pacific Railraod Act authorizing the building of the first transcontinental railroad across North America. Following the wagon-train trails made by pioneer emigrants heading west, the UP was to build westward from Omaha, Nebraska, on the west bank of the Missouri River. The Central Pacific Railroad (CP) was to build eastward from Sacramento, California.

The CP began laying track from Sacramento in 1863. All of the equipment for this section had first to be brought on a long and often dangerous voyage around Cape Horn from the East Coast, a journey that could sometimes take several months.

Union Pacific freight train

The Union Pacific owns nearly 95,000 freight cars and operates double-stack intermodal freight over its 31,800 miles (51,177 km) of track between the East and West coasts.

Travel poster

A woman overlooks a lush California valley in this promotional poster for Union Pacific from around 1915.

Led by the railroad's first General Manager, Thomas Durant, and with a workforce of Irish navvies, the UP began building westward along the Platte River valley from Omaha in 1865. Railroad equipment was

first delivered for the UP by riverboats. However, the opening of the Chicago, Iowa & Nebraska Railroad (later, the Chicago & North Western Railroad) linking Chicago to Council Bluffs on the

Union Pacific diesels

The Union Pacific owns just over 8,000 diesel-electric locomotives, one of which is seen here at the head of a freight train on the Overland route through the California desert.

east bank of the Missouri River opposite Omaha, allowed materials to be delivered by train, and by 1868 this section had reached Sherman Summit.

Meanwhile, in the west, the CP employed 12,000 Chinese laborers to construct 15 tunnels to reach Donner Pass by 1868.

The two lines met on May 9, 1869 at Promontory, where ceremonial golden spikes were driven into the final wooden railroad tie. However, the transcontinental railroad was only finally completed in 1872 when the Union Pacific opened its bridge across the Missouri River, linking Omaha and Council Bluffs.

Passenger trains were discontinued in 1971 when the newly formed Amtrak took over responsibility for these services. Today, apart from a daily passenger service aboard the luxurious *California Zephyr*, the route carries only freight.

KEY FACTS

DATES

1863 First Central Pacific rails laid in Sacramento

1865 First Union Pacific rails laid in Omaha

1869 Golden spike ceremony at Promontory

1872 Missouri River Bridge completes the line

1883 First passenger service on Overland Flyer

TRAINS

First steam locomotive 4-4-0 Major General Sherman built in 1864, first saw service in 1865

Largest steam locomotive 4000-Class 4-8-8-4 articulated locomotives or "Big Boys," 1941-44

Diesel-electric locomotives Union Pacific currently operates 8,000, including General Electric 4,400 hp CC44AC/CTE; EMD 4,000 hp SD70M

JOURNEY

Chicago to San Francisco 2,300 miles (3,700 km) 1893 Overland Flyer takes 86 hours 30 minutes including a ferry from Oakland to San Francisco 1906 The Overland Limited takes 56 hours Current travel time 51 hours

RAILROAD

Gauge 4ft 8 1/2 in (1,435 mm)

Tunnels Union Pacific: 4; Central Pacific: 15; longest is Summit Tunnel 1,750 ft (533 m)

Longest bridge Dale Creek Bridge 600 ft (183 m) **Highest point** Sherman Summit 8,015 ft (2,443 m);

now bypassed

Although named the

Although named the Union Pacific Railroad, the route was originally built by four companies: the Chicago, Iowa & Nebraska Railroad; the Union Pacific; the Central Pacific; and the Western Pacific.

A JOINT EFFORT

British Advances

This period of British railroad history features both successes and failures. The famous Grand Junction Railway's Crewe Works opened on a greenfield site in 1840 and was soon turning out graceful single-wheeler express locomotives. While in Liverpool, Edward Bury pursued his bar-frame design, which became popular in North America. On the downside, Brunel's atmospheric railway in Devon was an unmitigated disaster, and the failure of John Fowler's underground steam locomotive caused the designer much embarrassment.

△ FR No.3 "Old Coppernob," 1846

Wheel arrangement $\,$ 0-4-0 $\,$

Cylinders 2 (inside)

Boiler pressure 100 psi (7 kg/sq cm)

Drive wheel diameter 57 in (1,448 mm)

Top speed approx. 30 mph (48 km/h)

Nicknamed "Old Coppernob" because of the copper jacket around its firebox, this locomotive was designed by Edward Bury, and built at Bury, Curtis & Kennedy of Liverpool for the Furness Railway in northwest England. It is normally at the National Railway Museum, York, and is the only survivor of the bar-frame design in the UK.

△ Fireless locomotive "Fowler's Ghost," 1861

Wheel arrangement 2-4-0

Cylinders 2 (inside)

Boiler pressure 160 psi (11.25 kg/sq cm)

Metropolitan underground railroad. The engine was equipped with condensing apparatus to prevent steam and smoke

This experimental locomotive, designed

by John Fowler and built by Robert

Stephenson & Co., was intended

for use on London's broad-gauge

Wheel arrangement 0-4-0ST

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 24 in (610 mm)

Top speed approx. 20 mph (32 km/h)

Businessman and engineer George England designed and built *Prince*. It was one of the first three steam locomotives delivered to the slate-carrying 1-ft 11½-in- (0.60-m-) gauge Ffestiniog Railway in North Wales in 1863. It was returned to service in 2013 to mark the 150th anniversary of steam on the railroad, and is the line's oldest working engine.

Wheel arrangement 2-4-0WT

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 67 in (1.702 mm)

Top speed approx. 40 mph (64 km/h)

The Class 0298 was designed by Joseph Beattie for the London & South Western Railway to provide suburban passenger services in southwest London. A total of 85 of these well-tank locomotives were built, the majority by Beyer Peacock & Co.

□ LNWR Pet, 1865

Wheel arrangement 0-4-0ST

Cylinders 2 (inside)

Boiler pressure 120 psi (8.43 kg/sq cm)

Drive wheel diameter 15 in (380 mm)

Top speed approx. 5 mph (8 km/h)

John Ramsbottom, the locomotive superintendent of the London & North Western Railway, designed this engine. Pet is a small cabless steam locomotive that worked on the 1-ft-6-in- (0.45-m-) narrow-gauge Crewe Works Railway until 1929. It is now a static exhibit at the National Railway Museum, York.

Brunel's Atmospheric Railway

British engineer Isambard Kingdom Brunel built the broadgauge South Devon Railway between Exeter and Totnes as an "atmospheric railway." Dispensing with locomotives, trains were pushed along by a long piston enclosed in a cast-iron tube in the middle of the track. The vacuum to move the piston was created at stationary pumping houses (such as the one above). The railroad opened in 1847, but failed within a year. In 1848 it was converted to operate with conventional haulage, because the grease that was applied to the leather flap that sealed the pipe melted during hot weather, or was eaten by rats.

Euro Progress

The 1840s saw rapid railroad building across Europe, with many locomotive designs still heavily influenced by the expertise of British engineers; many had set up workshops in France and Austria. By the 1850s, Thomas Crampton's unusual long-boilered, "singlewheeler" engines were hauling trains between Paris and Strasbourg at speeds exceeding 70 mph (113 km/h). The design and craftsmanship of locomotives built by fledgling European builders such as Strauss of Munich stood the test of time, with many remaining in service well into the 20th century.

○ Oldenburgische Class G1 No.1 Landwührden, 1867

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure 142 psi (9.98 kg/sq cm)

Drive wheel diameter 59 in (1,500 mm)

Top speed 37 mph (60 km/h)

The first locomotive to be built by Georg Krauss of Munich, No.1 Landwührden won a gold medal for excellence of design and workmanship at the World Exhibition in Paris in 1867. After first working on the Grand Duchy of Oldenburg State Railways' branch lines, this lightweight engine was retired in 1900 and is now on display at the Deutsches Museum in Munich.

▷ CF de l'Est Crampton, 1852

Wheel arrangement 4-2-0

Boiler pressure 120 psi (8.43 kg/sq cm) Drive wheel diameter 84 in (2,134 mm)

Top speed 79 mph (127 km/h)

These fast locomotives, designed by British engineer Thomas Crampton, featured a large drive wheel at the rear and a low-mounted boiler. Built by Jean-François Cail, No. 80 Le Continent hauled express trains between Paris and Strasbourg, retiring only in 1914 after covering 1.5 million miles (2.4 million km).

Südbahn Class 23 GKB 671, 1860

Wheel arrangement 0-6-0

Cylinders 2

Boiler pressure 98 psi (6.89 kg/sq cm) Drive wheel diameter 49 in (1,245 mm)

Top speed 28 mph (45 km/h)

This engine was built by the Lokomotivfabrik der StEG of Vienna to haul freight trains on the Graz-Köflacher Railway in southern Austria. Still used to haul excursion trains, GKB 671 is the oldest steam locomotive in continuous use in the world

80

Boiler pressure 80 psi (5.62 kg/sq cm) Drive wheel diameter 75 in (1,905 mm)

Top speed 37 mph (60 km/h)

William Buddicom for the new Paris to Rouen railroad, No. 33 Saint-Pierre had only in 1912. It is the oldest original steam locomotive still preserved on the European mainland, and is on display at the Cité du Train Museum in Mulhouse.

□ BG Type 1B N2T Muldenthal, 1861

Wheel arrangement 2-4-0

Cylinders 2

Boiler pressure 110 psi (8 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed 30 mph (48 km/h)

Sächsische Maschinenfabrik of Chemnitz built the Type 1B N2T Muldenthal to haul coal trains on the newly opened Bockwaer Railway in Saxony. When retired in 1952 it was the oldest operational locomotive in Germany. It is now on display at the Dresden Transport Museum.

TALKING POINT

Class Travel

From the very early days, rail passengers were sorted according to their ability to pay and their position in society. While first-class passengers got sumptuous seating and plenty of space, second class was often overcrowded and the seats were generally wooden. Those in third class traveled in uncovered wagons open to the elements and to the smoke, cinders, and ash from the steam engine at the front.

FIRST CLASS

SECOND CLASS

A Day at the Races, 1846 This cartoon from the London Illustrated News shows the social distinctions of class

Isambard Kingdom Brunel 1806-59

Audacious and controversial, Isambard Kingdom Brunel became Great Britain's most innovative and successful engineer of the Victorian era. As a young man, he worked on designs for bridges and commercial docks with his father Marc, a French emigré inventor and engineer. Brunel's career took off in 1826 when he was appointed resident engineer for the

Thames Tunnel program between Wapping and Rotherhithe in London. Besides designing several of Britain's most famous railroads, bridges, viaducts, and tunnels, Brunel was also involved in several dock plans and three designs for transatlantic ships, which together transformed the face of Victorian England.

GREAT WESTERN RAILWAY

Brunel's most enduring contribution to railroad development in Great Britain was the Great Western Railway (GWR), linking Bristol with London. Despite having no previous experience of rail engineering, he was selected for what was the most technically challenging civil engineering project of its time.

Building began simultaneously from both the London and Bristol termini in 1835, and the line opened in 1841. The 118-mile (190-km) route became famous for its smooth ride, and earned the GWR the nickname "Brunel's billiard table." Brunel's desire to establish the GWR as the fastest and most comfortable line saw him adopt a broad rail gauge of 7 ft ¼ in (2.14 m) instead of George Stephenson's standard gauge of 4 ft 8½ in (1.435 m), which had been used on rail lines in the Midlands and the North. It led to the "Battle of the Gauges," which lasted 50 years, until the GWR finally embraced the standard gauge in 1892. The line remains a key route on Britain's rail network.

Brunel's final engineering project was the Royal Albert Bridge, famous for its gigantic tubular arches. By the time it was complete in 1859, Brunel was too ill to attend the opening, but managed to view his imposing masterpiece by lying on a platform truck that was hauled slowly across the bridge.

Box Tunnel

Built in 1841, Box Tunnel in Wiltshire linked the final section of the GWR between Chippenham and Bath. The construction of the 2-mile- (3.2-km-) long tunnel claimed the lives of more than 100 laborers.

The GWR's Broad Gauge

While other British railroads were being built to the standard gauge of 4ft 8½ in (1.435 m), engineer Isambard Kingdom Brunel used the broad gauge of 7 ft ¼ in (2.14 m) when

building the Great Western Railway, which opened its line from London Paddington to Bristol in 1841. Brunel had successfully argued that his design offered higher speeds, smoother running, more stability, and increased comfort for passengers compared to standard-gauge railroads. In many ways he was right, but the spread of the standard gauge not only in Britain but also in many other parts of the world, including North America, made Brunel's broad gauge an anachronism. The GWR's last broad-gauge train ran on May 21, 1892.

GWR Firefly Class Fire Fly, 1840

Wheel arrangement 4-2-2

Cylinders 2 (inside)

Boiler pressure 100 psi (7 kg/sq cm) **Drive wheel diameter** 84 in (2,134 mm)

Top speed approx. 58 mph (93 km/h)

Designed by Daniel Gooch, Firefly was one of 61 express passenger locomotives built for the Great Western Railway by various builders between 1840 and 1842. The class was known for its speed, with the original Fire Fly traveling from Twyford to Paddington in only 37 minutes. Built in 2005, this working replica is the 63rd Fire Flv. It operates at Didcot Railway Centre.

Wheel arrangement 4-2-2

Cylinders 2 (inside)

Boiler pressure 100 psi (7 kg/sq cm) Drive wheel diameter 96 in (2,440 mm)

Top speed approx. 77 mph (124 km/h)

Twenty-nine Iron Duke Class express passenger locomotives, designed by Daniel Gooch, were built at the Swindon Works of the Great Western Railway and Rothwell & Co. of Bolton-le-Moors between 1846 and 1855. The working replica Iron Duke, seen here, was

GWR Iron Duke Class Sultan, 1857

Wheel arrangement 4-2-2

Cylinders 2 (inside)

Boiler pressure 100 psi (7 kg/sq cm)

Top speed approx. 77 mph (124 km/h)

One of the Great Western Railway's Iron Duke Class express locomotives, *Sultan* was originally built in 1847, but was involved in an accident at Shrivenham a year later when it ran into a freight train. The prototype of this class, *Great Western*, was originally equipped with one pair of carrying wheels at the front as a 2-2-2. As with other members of the class, *Sultan*'s drive wheels had no flanges to allow movement on curves.

□ GWR Iron Duke Class Lord of the Isles, 1851

Wheel arrangement 4-2-2

Cylinders 2 (inside)

Boiler pressure 140 psi (10 kg/sq cm)

Drive wheel diameter 96 in (2,440 mm)

Top speed approx. 77 mph (124 km/h)

Another express passenger locomotive designed by Daniel Gooch for the Great Western Railway, Lord of the Isles was an improved version of the Iron Duke Class with higher boiler pressure, sanding gear, and a better engineer's cab. When new, it was exhibited at the Great Exhibition of 1851, and then in Chicago in 1893. It was withdrawn in 1884.

\triangle GWR Broad Gauge Coach, 1840

Type 6-wheel, Second Class

Capacity 48 passengers

Construction iron chassis, wooden

coach body

Railroad Great Western Railway

This replica of a Great Western Railway, broad-gauge, second-class car was built by London's Science Museum to run with their replica *Iron Duke* locomotive, to celebrate the anniversary of the railroad in 1985. It now operates with *Fire Fly* at Didcot Railway Centre.

GWR Rover Class, 1870/1871

Wheel arrangement 4-2-2

Cylinders 2 (inside)

Boiler pressure 145 psi (10.19 kg/sq cm)

Drive wheel diameter 96 in (2,440 mm)

Top speed approx. 77 mph (124 km/h)

Built between 1871 and 1888, the Great Western Railway's Rover Class of express locomotives was similar to the Iron Duke Class, but with a small increase in boiler pressure and more protective engineer's cabs. They used names previously carried by Iron Dukes and stayed in service until the end of the broad gauge in 1892.

TECHNOLOGY

Battle of the Gauges

There were major problems for passengers who were forced to change trains at stations where the Great Western Railway's broad gauge met standard-gauge tracks. In 1846 the British Government passed the Railway Regulation (Gauge) Act, which mandated the 4-ft 8½ in (1.435-m) gauge for UK and 5 ft 3 in (1.6 m) for Ireland. Brunel was overruled, and by 1892 all the GWR's lines were converted to standard gauge.

Break of Gauge at Gloucester, 1846 This political cartoon depicts the confusion caused at Gloucester station where passengers with luggage had to change trains from the broad-gauge Great Western Railway to the standard-gauge Midland Railway and vice versa.

Mass Movers

As railroads expanded, so did their roles and thus the need for engines designed for specific purposes. British express passenger engines had large drive wheels, which increased the distance traveled in each rotation. For goods trains, haulage power was transmitted through six, eight, or ten smaller wheels, which provided the track adhesion needed for heavy loads. Suburban passenger services stayed on schedule by using tank engines that could run equally well smokebox- or bunker-first. For branch line and switching engines, size and weight were key factors, so the short wheelbase 0-4-0 and the 2-4-0 and 0-6-0 types were preferred.

S&DR No. 25 Derwent, 1845

Wheel arrangement 0-6-0

Cylinders 2

Boiler pressure 75 psi (3.29 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 10-15 mph (16-24 km/h)

From the middle of the 19th century, the six-wheel goods engine became the principal British locomotive. One of the earliest, Timothy Hackworth's *Derwent* of 1845, served the Stockton & Darlington Railway, in northeast England, until 1869.

Wheel arrangement 4-4-0T

Cylinders 2

Boiler pressure 120.13 psi (8.46 kg/sq cm); later 150 psi (10.53 kg/sq cm)

Drive wheel diameter 60½in (1.537 mm)

Top speed approx. 45 mph (72 km/h)

Tank locomotives built by Beyer Peacock & Co of Manchester were the mainstay of London's Metropolitan Railway from the 1860s until the advent of electrification. To cut pollution, exhaust steam was returned to the water tanks, where it was condensed for reuse.

Freight and Passenger Cars

Unsurprisingly, the designs of the earliest railroad vehicles were based on proven ideas. Cars adopted the design of the road coach; wagons were no more than enlarged versions of the iron and wooden, four-wheel tubs that had been used in mines for centuries. However, increasing loads—both passenger and goods—faster speeds, and the call for greater comfort and facilities brought about rapid advances.

\triangle SH Chaldron Wagon, 1845-55

Type Bucket-type coal wagon
Weight 3.3 tons (3 tonnes)

Construction Iron platework and chassis

Railroad South Hetton Colliery

The design of the chaldron a medieval measure used for weighing coal—was adopted for the earliest type of wagon. This one was used on George Stephenson's railroad at the South Hetton Colliery, County Durham, which opened in 1822

□ LNWR "Large Bloomers," 1851

Wheel arrangement 2-2-2

Cylinders 2

Boiler pressure 100 psi (7 kg/sq cm); later 150 psi (10.53 kg/sq cm)

Drive wheel diameter 84 in (2,134 mm)

Top speed approx. 50-60 mph (80-96 km/h)

Designed by James McConnell, 74 of these single-wheeler passenger engines were built for the London & North Western Railway up to 1862. They mainly worked between London and Birmingham. The nickname "Large Bloomers" is attributed to American reformer Amelia Bloomer, who scandalized Victorian society by wearing trousers.

Type Passenger car with fold-down beds

Capacity 10 passengers

Construction Wooden body, iron chassis

Railroad London & Birmingham Railway

This "stagecoach on wheels" transported Adelaide, Queen Consort to Britain's William IV. While the chassis was entrusted to the London & Birmingham Railway's Euston Works, the body was the work of a London coach builder. This is the oldest preserved car in Europe.

\triangle NBR Dandy Car No.1, 1863

Type Horse-drawn rail car

Capacity 30 passengers (12 first and second class, 18 third class)

Construction Wooden body and frame

Railroad North British Railway

Between 1863 and 1914, passengers on the Port Carlisle Railway in northwest England traveled in this horse-drawn Dandy Car, the horse trotting between the rails. First- and second-class passengers sat inside, while third class sat on benches at either end.

Nations and Colonies

The success of the early British railroads and steam engines attracted interest from across Europe and North America. As a result, newly industrialized countries such as the United States, France, and Germany began to lay the foundations for their own national systems and became less and less dependent on British expertise.

However, Britain had a wider sphere of influence: its empire. The first railroad outside Europe and North America was built in the British colony of Jamaica. There were both economic and political reasons for the British to build railroads in Australia, Canada, South Africa, and elsewhere. The vastness of India was controlled through its railroad system, while the efficiency, and therefore profitability, of its mining, logging, and agriculture was completely transformed by the new transportation.

\triangle I-class No.1, 1855

Wheel arrangement 0-4-2

Cylinders 2

Boiler pressure 120 psi (8.43 kg/sq cm)

Drive wheel diameter 66 in (1,676 mm)

Top speed approx. 20 mph (32 km/h)

One of four I-Class locomotives built by Robert Stephenson & Co of Newcastle upon-Tyne, England, No. 1 was delivered to the Sydney Railway Co. in January 1855. Train services were inaugurated in Australia that May, No.1 was retired in 1877, having run 156.542 miles (250.467 km).

△ La Porteña, 1857

Wheel arrangement 0-4-0ST

Cylinders 2

Boiler pressure 140-160 psi (9.84-11.25 kg/sq cm) Drive wheel diameter about 48 in (1,219 mm)

Top speed approx 16 mph (26 km/h)

Arriving in Argentina from Britain on Christmas Day, 1856, the outside-cylindered, four-wheel saddletank *La Porteña* hauled the first train over the Buenos Aires Western Railway on August 29, 1857. Built by E. B. Wilson of Leeds, it remained in service until 1899 and is now exhibited at the museum in Luján

\triangle Borsig No.1, 1840

Wheel arrangement 4-2-2

Boiler pressure 80 psi (5.62 kg/sq cm)

Drive wheel diameter 54 in (1,372 mm)

Top speed approx. 40 mph (64 km/h)

August Borsig opened a factory in Berlin in 1837 and three years later delivered his first locomotive to the Berlin-Potsdam Railway, In 1840, No.1 outpaced a British-built competitor, ending Germany's reliance on imports and helping make Borsig one of the world's leading engine builders.

▷ EIR No. 22 Fairy Queen, 1855

Wheel arrangement 2-2-2

Cylinders 2

Boiler pressure 80-100 psi

(5.62-7 kg/sq cm)

Drive wheel diameter 72 in (1,830 mm)

The first locomotive to haul passenger trains in India was built by Kitson. Hewitson & Thompson of Leeds, England, in 1855 for the East Indian Railway. An outsidecylinder, 2-2-2 well tank, the Fairy Queen is part of India's historic locomotive collection in New Delhi and has a claim to be the world's oldest working locomotive.

Hawthorn No. 9 Blackie, 1859

Wheel arrangement 0-4-2

Cylinders 2

Boiler pressure 130 psi (9.14 kg/sq cm)

Drive wheel diameter 54 in (1,372 mm)

Top speed approx. 30 mph (48 km/h)

Hawthorn & Co. assembled this 0-4-0 at its works in Leith, Scotland, for contractor Edward Pickering, who used it in the construction of the 45-mile (72-km) Cape Town to Wellington Railway. South Africa's first locomotive, it was rebuilt as a 0-4-2 in 1873-74 and is now exhibited at Cape Town's main station.

△ O&RR Class B No. 26, 1870 Wheel arrangement 0-6-0

Cylinders 2

Boiler pressure 160-180 psi

(11.25-12.65 kg/sq cm) **Drive wheel diameter** 52 in (1,320 mm)

Top speed approx. 40 mph (64 km/h)

This locomotive was built by Sharp, Stewart & Co. of Manchester, England, for the 5-ft-6-in- (1.67-m-) gauge Oudh & Rohilkhand Railway of northern India. No. 26 is typical of British engines exported then.

Challenging Railroads

With mountain ranges, deserts, and jungles to be overcome, India posed a huge challenge to railroad builders. Nevertheless, the first 25-mile (40-km) stretch between Bombay (now Mumbai) and Thane opened in November 1852, and by 1880 around 9,000 miles (14,484km) of track had been laid. Twenty years on, the network had extended to 40,000 miles (64,374km). A committee set up by the Governor General, Lord Dalhousie, led to the creation of the Great Indian Peninsular Railway, the East India Railway, and the famous Darjeeling Himalayan Railway.

Construction site Workers photographed in 1856 on the wooden staging used in the building of the viaduct at the mouth of tunnel No.8 (out of 28) on the Bhor Ghat Railway.

A WORLD OF STEAM

When Bombay's Victoria Terminus opened in 1888, it was heralded as one of the world's grandest stations. Owing its styling to elements from both Indian and British history, it had taken 10 years to build. "VT"—now known as Mumbai's Chhatrapati Shivaji Terminus—became symbolic of an era in which nothing seemed beyond human endeavor and ingenuity.

At this time, railroads were spreading across the globe, climbing or boring through mountains and crossing mighty waterways via bridges, or being linked by steamships across vast seas and oceans. In 1881 the narrow-gauge Darjeeling Himalayan Railway opened, running from India's plains high into the foothills of the Himalayas. Meanwhile,

 \triangle Rush hour on the "EI" In the late 19th century the Manhattan Railway Co. operated four elevated lines in New York City.

the construction of Switzerland's Gotthard Tunnel had pushed a main line through 9 miles (15 km) of mountain rock. In 1885 the Canadian Pacific Railway was completed, creating a second route that spanned an entire continent. In the UK, the Forth Bridge opened in 1890, crossing the Firth of Forth for more than 11/2 miles (2.5 km). Then, in 1891, work started on a project that would dwarf almost everything else: Russia's Trans-Siberian Railway would connect Moscow to Vladivostok on the country's distant eastern coast.

There was an insatiable demand for more lines, higher speeds, more luxury, and greater magnificence. The railroads' glamorous and luxurious side was epitomized by the development of the long-distance *Orient Express*, which by 1891 had connected Paris and Constantinople (Istanbul) via some of Europe's most important cities. Yet among all the expansions and improvements to steam travel, there were also early signs of a different future: in 1879, a new electric locomotive, which drew power from the track, was demonstrated in Berlin.

"Lay down your rails, ye Nations, near and far; Yoke your full trains to Steam's triumphal car"

CHARLES MACKAY, SCOTTISH POET

Key Events

- ▶ 1870s The electric "track circuit" is developed; it automatically shows signalers the location of trains.
- ▶ 1871 New York's Grand Central Station opens—it is later rebuilt as Grand Central Terminal.
- ▶ 1872 Japan's first railroad opens between Tokyo and Yokohama.
- ▶ 1879 Werner von Siemens demonstrates an electric locomotive in Berlin; the following year, an electric tramway is trialed in St. Petersburg.
- ▶ 1881 The narrow-gauge Darjeeling Himalayan Railway is completed, connecting the Darjeeling hill station to India's rail network.
- ▶ 1883 One of the world's most glamorous trains is launched. From 1891 it is known as the *Orient Express*.
- ▶ 1885 The Canadian Pacific Railway's transcontinental route is completed.
- ▶ 1888 Bombay's Victoria Terminus is completed a decade after work started.

△ Victorian Gothic

Victoria Terminus, designed by the consulting British architect Frederick William Stevens, bears some resemblance to St. Pancras station in London.

- ▶ 1888 British railroad companies compete in the London to Edinburgh "Race to the North."
- ▶ 1890 The Forth Bridge opens, seven years after construction started.
- ▶ 1891 Work begins on one of the most ambitious engineering projects ever the Trans-Siberian Railway.

19th-century Racers

The development of sleek express steam engines in the late 19th century led publicity-seeking railroads in both the US and the UK to compete for the fastest travel times on rival intercity routes. In the UK the famous "Races to the North" of 1888 and 1895 saw the railroads of the rival East Coast and West Coast Main Lines between London and Scotland engage in a dangerous, high-speed struggle for supremacy. In the US there was fierce competition between the Pennsylvania Railroad and the New York Central & Hudson River Railroad on their New York to Buffalo routes during the 1890s. This triggered electrifying performances by the latter company's celebrity locomotive No. 999 while hauling the *Empire State Express*.

□ GNR Stirling Single Class, 1870 □ GNR STIRLING SINGLE SI

Wheel arrangement 4-2-2

Cylinders 2

Boiler pressure 170 psi (11.95 kg/sq cm)

Drive wheel diameter 97 in (2,464 mm)

Top speed 85 mph (137 km/h)

Patrick Stirling designed this locomotive for the Great Northern Railway. A total of 53 of these single-wheeler locomotives were built at Doncaster Works between 1870 and 1895. The locomotives hauled express trains on the East Coast Main Line between London King's Cross and York and were involved in the "Races to the North" of 1888 and 1895. No.1, shown here, is preserved at the National Railway Museum in York, UK.

TALKING POINT

Races to the North

Headlined in newspapers as the "Race to the North," railroad companies unofficially raced each other on two main lines between London and Edinburgh in 1888. The West Coast Main Line trains were operated by the London & North Western Railway and the Caledonian Railway; and the East Coast Main Line trains by the Great Northern Railway, the North Eastern Railway, and the North British Railway. Following the completion of Scotland's Forth Bridge in 1890, the companies raced between London and Aberdeen. After a derailment at Preston in 1896, the practice was banned and speed limits were enforced.

Record run A Caledonian Railway postcard shows Engine No.17 and driver John Souter at Aberdeen after their race-winning run on August 23, 1895.

Wheel arrangement 2-4-0

Cylinders 2 (inside)

Boiler pressure 150 psi (10.54 kg/sq cm)

Drive wheel diameter 81 in (2,057 mm)

Top speed approx. 80 mph (128 km/h)

A total of 166 Improved Precedent Class express locomotives, designed by F.W. Webb, were built at the London & North Western Railway's Crewe Works between 1887 and 1901. No. 790 Hardwicke set a new speed record between Crewe and Carlisle during the "Race to the North" on August 22, 1895. It is preserved at the National Railway Museum in York, UK.

Wheel arrangement 4-2-2

Cylinders 2 (inside)

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 84in (2,134 mm)
Top speed approx. 80 mph (129 km/h)

Built as an exhibition locomotive by Neilson & Co. of Glasgow for the Caledonian Railway in 1886, this unique single-wheeler hauled expresses between Carlisle and Glasgow. Following retirement in 1935 it was preserved and is now on display at the Riverside Museum in Glasgow.

TECHNOLOGY

Standard Rail Time

Confusion reigned on the early railroads as clocks at stations were set at local time, causing difficulty for railroad staff and passengers alike. In Great Britain, the Great Western Railway introduced a standardized "London Time" for their station schedules in 1840. This synchronization used Greenwich Mean Time (GMT), set by the Royal Observatory at Greenwich, which later became accepted as the global standard time. In 1883, railroads in the US and Canada split both countries longitudinally into geographic time zones and introduced Railroad Standard Time.

Time regulation Made by American jeweler Webb C. Ball in 1889, this precision regulator clock helped maintain the accuracy of other timepieces on the Baltimore & Ohio Railroad.

Top speed approx. 86 mph (138 km/h) Alleged to have traveled at over 100 mph

(161km/h), No.999 was built in 1893 to haul the New York Central & Hudson River Railroad's flagship train, the *Empire State Express*, between New York and Buffalo. This celebrity locomotive was exhibited at the Chicago World's Fair before being retired in 1952. Nicknamed the "Queen of Speed," No.999 is on display at the Chicago Museum of Science & Industry.

Boiler pressure 180 psi (12.65 kg/sq cm)

Drive wheel diameter 86½ in (2,197 mm)

> NYC&HR No. 999, 1893

Wheel arrangement 4-4-0

Cylinders 2

\triangledown LB&SCR B1 Class, 1882

Wheel arrangement 0-4-2

Cylinders 2 (inside)

Boiler pressure 150 psi (10.53 kg/sq cm)

Drive wheel diameter 78 in (1,980 mm)

Top speed approx. 70 mph (113 km/h)

The B1 Class locomotives were designed by William Stroudley for the London, Brighton & South Coast Railway. A total of 36 were built at Brighton Works between 1882 and 1891. Hauling heavy expresses between London and Brighton, they were named after politicians, railroad officials, or places served by the railroad. The last survivor was retired in 1933, and No.214 Gladstone is preserved at the National Railway Museum in York.

London Locals

Growing prosperity and personal mobility enabled people to move away from the city center. Railroads supplied transportation links from the new suburbs to the city, giving birth to the commuter train. While the UK's Great Eastern Railway, among others, provided a rush-hour, steam-hauled service, electric traction—overground and underground—was the future. The first deep-level "tube" line, the City & South London Railway, which opened in 1890 formed the nucleus of London's subway system. Other cities soon followed London's example: Liverpool in northwest England and Budapest and Paris in continental Europe. In the US, the Boston subway opened in 1897 and, by 1904, had been joined by New York's.

△ GWR 633 Class, 1871

Wheel arrangement 0-6-0T

Cylinders 2

Boiler pressure 165 psi (11.6 kg/sq cm)

 $\textbf{Drive wheel diameter} \quad 54 \frac{1}{2} in \ (1,384 \, mm)$

Top speed approx. 40 mph (64 km/h)

Designed by George Armstrong and built at Wolverhampton Works, several of the 12-strong 633 Class were equipped with condensing apparatus to take Great Western Railway trains through the tunnels, so gaining the nickname "Tunnel Motors."

Much modified, some lasted until 1934

Wheel arrangement 0-6-0T

Cylinders 2

Boiler pressure 150 psi (10.53 kg/sq cm)

Drive wheel diameter 48 in (1,219 mm)

Top speed approx. 60 mph (96 km/h)

The London, Brighton & South Coast Railway's suburban network was the domain of William Stroudley's small, six-coupled tanks. Fifty were built between 1872 and 1880, and the bark of their exhaust earned them the nickname of "Terriers." They were named after places they served—in the case of No.54 Waddon (1875), a district near Croydon.

Wheel arrangement 0-6-0T

Cylinders 2

Boiler pressure 160 psi (11.24 kg/sq cm)

Drive wheel diameter 52 in (1,321 mm)

Top speed approx. 30 mph (48 km/h)

John C. Park supplied the North London Railway with this switching engine to serve the dock system around Poplar. Thirty were built up to 1905 and, since they rarely left the docks, no coal bunker was installed; fuel was stored on the footplate.

Wheel arrangement 4-4-2T

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm) **Drive wheel diameter** 67 in (1,702 mm)

Top speed approx. 45 mph (72 km/h)

Designed by William Adams of the London & South Western Railway, 71 of the 415 Class were built from 1882 to 1885. Put to work on suburban services out of London's Waterloo, three ended their days on the southwest Lyme Regis branch, where their short wheelbase and leading truck were ideal to negotiate the severe curves.

London's Train Cars

Both the Metropolitan and District railways began by using locomotive-hauled cars. However, few offered the upholstered luxury of the Metropolitan's "Jubilee" coach. Most followed the pattern of the District's No. 100, with 10 passengers to each compartment. The distinction between the classes even extended to lighting: first-class travelers enjoyed two gas jets, while second- and third-class passengers made do with one. Conditions improved little with the coming of the City & South London Railway, which became known as the "sardine-tin railway."

□ C&SLR "Padded Cell," 1890

Type underground passenger car

Capacity 32 passengers

Construction wooden body on two 4-wheel trucks

Railroad City & South London Railway

Tunnel diameter restricted car size on this first "tube" line. Coaches were equipped with high-backed seats, running along the length, and gates at either end to allow passengers on and off. With the only windows being slits above seats, and air entering through roof ventilators, the nickname "padded cell" was appropriate.

\triangle C&SLR electric locomotive, 1889

Wheel arrangement 0-4-0 (Bo)

Power supply 0.5kV DC third rail

Power rating 100 hp (74.60 kW)

Top speed 25 mph (40 km/h)

The first important railroad to use electric traction was the City & South London Railway. When it opened in 1890, the line had six stations and ran from City to Stockwell. Operated by 14 locomotives, one of which—with a train of later steel-bodied cars with full-length windows—is passing Borough Junction in this 1922 photograph.

\triangledown GER S56 Class, 1886

Wheel arrangement 0-6-0T

Cylinders 2

Boiler pressure 180 psi (12.65 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 60 mph (96 km/h)

James Holden designed a small but powerful, six-coupled tank for the Great Eastern Railway's inner-suburban services in 1886. It was equipped with Westinghouse compressed air brakes, ideal where stations were close together. The sole survivor, No. 87 of 1904, is part of Britain's National Collection.

TALKING POINT

Cemetery Railroad

As London's population doubled in the 19th century, burying the dead became a crisis. The boldest solution came from Sir Richard Broun and Richard Sprye. Their plan involved buying a large piece of land away from the city but with a direct rail link to London. The chosen location was Brookwood, Surrey, 23 miles (37 km) along the LSWR main line out of Waterloo. They envisioned that coffins would be brought to Brookwood either late at night or early in the morning, with mourners traveling by dedicated train services during the day.

Burying the dead The London Necropolis (Greek for "city of the dead") Railway opened in 1854. After the terminus was bombed in 1941, its services never ran again.

\triangle Met C Class, 1891

Wheel arrangement 0-4-4T

Cylinders 2

Boiler pressure 140 psi (9.84 kg/sq cm)

Drive wheel diameter 66 in (1,676 mm)

Top speed approx. 60 mph (96 km/h)

The Metropolitan Railway's C Class consisted of just four engines built by Neilson & Co. of Glasgow. After the Met's expansion into Hertfordshire and Buckinghamshire, they hauled trains from the city out to Watford, Amersham, and Aylesbury.

⊳ Met Jubilee Coach No. 353, 1892

Type four-compartment, first-class passenger coach

Capacity 32

Construction original wooden body on later 4-wheel steel chassis

Railway Metropolitan Railway

This car served the Metropolitan Railway from 1892 until 1907, when it was sold to the Weston, Clevedon & Portishead Light Railway. Restored to mark the railroad's 150th anniversary in 2013, it is now at the London Transport Museum.

\triangle DR Coach No.100, 1884

Type four-compartment, third-class passenger car

Capacity 40

Construction original wooden body on later 4-wheel steel chassis

Railroad District Railway

The origins of coach No.100 of the District Railway are uncertain. What is definite is that the body ended up being used as a storage shed. It was rescued, placed on a new chassis, and now runs on the Kent & East Sussex Railway, where a District Railway brown livery was applied.

C&PA Snow Plow

The Coudersport & Port Allegany Railroad (C&PA) Snow Plow is typical of the wooden plows built by the Russell Company of Ridgeway, PA, from the late 19th century onward. Designed to be pushed by one or two steam engines along a single-track line, it was fitted with a broad wedge-shaped blade, which removed snow pack and debris from the track, and a flanger to clear snow from between the rails.

IN WINTER, HEAVY SNOWFALLS and icy conditions regularly closed train tracks in the US and Canada. Faced with a loss of business, the railroad companies started to use wooden wedges attached to the front of locomotives to clear snow from the tracks. By the late 19th century, this makeshift arrangement was superceded by the introduction of separate snow-plow wagons mounted on trucks and pushed by locomotives.

Believed to be the oldest snow plow of its type in existence, the C&PA Snow Plow is a wedge-style model that was built around 1890 under license for the Russell Snow Plow Company by the Ensign Manufacturing Company in Huntingdon, WV. A cupola was installed on the roof directly behind the plow blades to give the crew a view of the tracks ahead. The plow was used on the C&PA until 1945, when it was damaged in an accident. It later became the property of the Wellsville, Addison & Galeton Railroad before being donated to the Railroad Museum of Pennsylvania in 1980, where it has since been restored.

EXTERIOR

While the main body of the C&PA Snow Plow was constructed of seasoned hardwood, the impressive plow blades were reinforced with steel. The plow was mounted on two four-wheeled trucks, one of which was concealed beneath the front blade housing.

Porthole-style windows above top edge of plow
 Front coupling bar
 Rivets on front edge of plow
 Chimney
 Round and square windows looking out from the observation level
 Journal box access door
 Journal box, which contains the journal bearing
 Flanger (secondary plow)
 Back wheel brake shoe
 Truck at rear (arch bar truck)
 Deck behind pilot house
 Bars across aperture on platform, used as a ladder to access roof
 Coupling ring at rear
 Angle cock
 Coupling at rear

INTERIOR

The pilot house was reinforced at the front end by steel girders to prevent the crew from being crushed during snow-clearing operations. It was equipped with a handbrake, an air pressure gauge, steps for the cupola forward lookout, and a coal-fired safety stove with a flange on top to keep pans from sliding off. The suspended flanger beneath the cabin floor could be raised or lowered either manually or by air pressure, to avoid damaging switches and grade crossings.

16. Pilot house interior 17. Suspension springs to the flanger 18. Air reservoir pipes behind steps 19. Piston to adjust height of flanger 20. Brake wheel 21. Base of brake wheel with cog mechanism 22. Air brake pressure gauge 23. Coal stove 24. Pennsylvania Railroad stamp on stove 25. Decorative door handle

Building Great Railroads Canadian Pacific

Spanning the vast spaces of the prairies and the Rocky Mountains and opened in 1886, the Canadian Pacific Railway was Canada's first transcontinental line, linking Vancouver on the Pacific west coast with Montreal on the St. Lawrence River.

IN 1871 THE GOVERNMENT of the recently formed Dominion of Canada promised the isolated western province of British Columbia that a railroad would be built across the Rocky Mountains within 10 years. The project got off to a slow start, and by 1880 only 300 miles (483 km) of line had been built.

However, in 1881 a group of Canadian businessmen formed the Canadian Pacific Railway (CP) and, with financial assistance and land from the government, took over the unfinished lines and restarted construction work from both the east and the west. Overseen by the new general manager of the railroad, William Cornelius Van Horne, tracklaying in the east began at Bonfield, north of the Great Lakes, and proceeded slowly westward across the remote, sparsely populated

Climbing the Rocky Mountains

A passenger train with vista dome cars and an observation car follows the Bow River on the CP's scenic route through the Banff National Park in the Canadian Rockies.

Colonizing Canada

Canadian Pacific offered packages of sea and rail travel to immigrants.

and lake-strewn landscape of the Canadian

Shield in Ontario toward Winnipeg. The link connecting the new railroad at Bonfield with the eastern cities of Ottawa and Montreal had already been built by the Canadian Central Railway and the Ontario & Quebec Railway, both of which the CP leased from 1884.

From Winnipeg, construction continued westwards across the vast plains of Saskatchewan to Calgary at the foot of the Rockies. From Calgary, gangs of Chinese laborers built the railroad up into the Rockies through Banff, reaching Kicking Horse Pass in 1884. From here the railroad made a steep descent down the Big Hill before climbing again to cross the Selkirk Range at Rogers Pass.

Across the Canadian prairies

A train travels over the prairie near Morse, between Regina and Medicine Hat, in Saskatchewan. Natural gas was discovered in the prairies by workers constructing the line.

To the west of the Rockies, construction continued through the Monashee Mountains before the two lines met at Craigellachie, where a ceremonial last spike was driven in 1885. The entire route was now complete and the first transcontinental train ran between Montreal in the east and Port Moody in the west in 1886. A year later the western terminus was moved to Vancouver. Attracted by a CP package deal, which included passage on a company ship, travel on a company train, and land sold by CP, thousands of immigrants from Europe were soon streaming westward on the new railroad in search of new lives.

The Big Hill, with its treacherously steep gradients, was bypassed in 1909 when the Spiral Tunnels were opened, and the steep gradient up to Rogers Pass was also later bypassed by the opening of the Connaught Tunnel in 1916.

KEY FACTS

DATES

1881 Construction begins at Bonfield

1882 Thunder Bay branch completed

1885 November 3: Last spike on Lake Superior section; November 7: Final spike at Craigellachie, BC

1886 June 28: First transcontinental passenger service leaves Dalhousie Station, Montreal

1909 Spiral Tunnels at Kicking Horse pass open

1978 CP passenger services taken over by Via Rail

1990 The Canadian passenger train rerouted over Canadian National Railways route

FIRST PASSENGER TRAIN

Cars 2 baggage cars, 1 mail car, 1 second-class coach, 2 immigrant sleepers, 2 first-class coaches, 2 sleeping cars, and a diner

JOURNEY

Montreal to Port Moody (1886) 2,883 miles (4,640 km); 6 days 6 nights

Montreal to Vancouver (1963) 2,888 miles (4.648 km); 69 hours

RAILROAD

Gauge Standard 4ft 8 ½ in (1,435 mm)

Tunnels Connaught Tunnel 5 miles (8 km); Spiral Tunnels No. 1: 3,153ft (961m), and No. 2: 2,844ft (867 m)

Bridges Stoney Creek Bridge 300 ft (91m) high

Highest point 5,338 ft (1,627 m) Kicking Horse Pass

PEAKS AND VALLEYS

Construction in the Rocky Mountains was particularly perilous. Workers faced harsh terrain, the threat of forest fires, heavy snowfall, and avalanches as they built the line across deep valleys, up steep gradients, and through rock.

Specialty Steam

Initially used for hauling coal, railroads were soon adapted to play similar roles in the fast-growing industrial landscape. Narrowgauge lines and engines were ideal for quarries, foundries, √ VRB No. 7, 1873 Designed by Niklaus Riggenbach and built Wheel arrangement O-4-OVBT by the Swiss Locomotive Co., No.7 was shipyards, brickworks, and some military sites. Dock railroads employed on the Vitznau-Rigi mountain railroad Cylinders 2 required small but powerful engines that could weave their (Vitznau-Rigi Bahn, or VRB) near Lucerne, Boiler pressure 185 psi (13 kg/sq cm) way along docksides, while in chemical plants and Switzerland, until 1937. Its vertical boiler kept a **Drive wheel diameter** 25 in (644 mm) safe water level on the steep climb, which was munitions factories the danger posed by stray sparks **Top speed** approx. 5 mph (8 km/h) undertaken using a rack-and-pinion system. was overcome by developing fireless locomotives. Ingenious engines and track were used to scale mountains. There were few places where the steam locomotive could not serve. ightharpoonup SRR A-4 Class Engines of Pennsylvania's coal-carrying "Camelback," 1877 railroads were fueled by cheap anthracite waste that needed a large firebox for ample Wheel arrangement 0-4-0 combustion, so the engineer's cab could not Cylinders 2 be sited behind it. Instead, it straddled the **Boiler pressure** 200 psi (14.06 kg/sq cm) firebox, hence the nickname "Camelback."

Drive wheel diameter 50 in (1,270 mm) **Top speed** approx. 20 mph (32 km/h)

No. 4 worked on the Philadelphia & Reading Railroad and the Strasburg Railroad.

□ FR Double Fairlie No.10 Merddin Emrys, 1879

Wheel arrangement 0-4-4-0T

Cylinders 4

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 32 in (813 mm)

Top speed approx. 35 mph (56 km/h)

Following a design by British engineer Robert Fairlie, Merddin Emrys was the first locomotive built by the Ffestiniog Railway's workshops. A double-ended, articulated tank engine riding on powered trucks, today's No.10 is much rebuilt.

TECHNOLOGY

Crane Tanks

Used in industrial locations from docks and factories to shipyards and ironworks, crane tanks combined switching with the ability to distribute loads. The Pallion shipyard in Sunderland, in northeast England, employed a fleet of five, while the nearby Shildon Ironworks in County Durham saw the last use of the type in the UK. Crane tanks were chiefly a product of the 19th century, although one—built for the North London Railway—remained in service until 1951.

Southern Railway No. 234S, 1881 This crane tank was used at Ashford Locomotive Works and Folkestone Harbour, both in Kent, and at Lancing Carriage Works in Sussex. It was retired in 1949.

△ LYR Wren, 1887

Wheel arrangement 0-4-0ST

Cylinders 2

Boiler pressure 170 psi (11.95 kg/sq cm) **Drive wheel diameter** 16½ in (418 mm)

Top speed approx. 5 mph (8 km/h)

Wren was one of eight small saddletanks employed on the $7^{1}/_{2}$ -mile (12-km), 1-ft 6-in- (0.46-m-) gauge railroad serving the Lancashire & Yorkshire Railway's works at Horwich, England. The engine was built by Beyer Peacock & Co. of Manchester, and remained in use until 1962

√ Hunslet Lilla, 1891

Wheel arrangement 0-4-0ST

Cylinders 2

Boiler pressure 120 psi (8.43 kg/sq cm) Drive wheel diameter 26 in (660 mm)

Top speed approx. 10-12 mph (16-19 km/h)

Lilla is a survivor from 50 saddletanks built by the Hunslet Engine Co. of Leeds, England, between 1870 and 1932 for Welsh slate quarries. It was retired from Penrhyn Quarry in 1957 and is now preserved on the Ffestiniog Railway in North Wales.

Wheel arrangement 0-4-0STT

Cylinders 2

Boiler pressure 140 psi (9.9 kg/sq cm)

Drive wheel diameter 26 in (660 mm)

Top speed approx. 12-18 mph (19-29 km/h)

From the same stable as Lilla but more powerful, Linda was used on the Penrhyn Quarry's "main line," which ran from Bethesda to Port Penrhyn, near Bangor, Wales. Another Ffestiniog veteran, Linda has been rebuilt there as a 2-4-0 saddletank tender engine.

▷ Saxon IV K Class, 1892

Wheel arrangement O-4-4-0T

Cylinders 4 (compound)

Boiler pressure 174 psi/203 psi/217 psi (12.23 kg/sq cm/14.27 kg/sq cm/ 15.25 kg/sq cm) (variations within class)

Drive wheel diameter 30 in (760 mm)

Top speed approx. 19 mph (30 km/h)

Germany's most numerous narrowgauge class, 96 of these were built for the Royal Saxon State Railways from 1892 to 1921. They were articulated, and used the Günther-Meyer system of powered trucks; 22 have survived.

Merddin Emrys

The FR Double Fairlie No.10 *Merddin Emrys* was built to combine large haulage capacity with route flexibility. Originally designed by Robert Francis Fairlie and championed by the Ffestiniog Railway in North Wales, Double Fairlie articulated locomotives were able to negotiate tight curves thanks to their flexible steam pipes and pivoting power trucks. Fairlie's patented design was also used in Russia, Mexico, Germany, Canada, Australia, and the United States.

ON JULY 21, 1879, almost 10 years since the first of Robert Fairlie's double-ended articulated locomotives had arrived on the Ffestiniog Railway (FR), *Merddin Emrys* was rolled out of the railroad's Boston Lodge workshops. Designed by G. P. Spooner using Fairlie's principles, No. 10 *Merddin Emrys* was the third Double Fairlie to be employed on the FR and it can still be seen there today. The locomotive could comfortably haul 80-ton loads uphill from harbor at Porthmadog to the slate quarries at Blaenau Ffestiniog 3 miles (21 km) away. Impressively, some of these trains were up to 1,312 ft (400 m) long.

The design featured a double-ended boiler with two separate fireboxes in the center. Unlike conventional steam locomotives that carried their boilers on a rigid frame, the boiler and superstructure of the Double Fairlie were supported at each end by a short-wheelbase power truck, connected by flexible steam hoses. This allowed the trucks to turn into a curve before the main body of the locomotive. It was possible to drive each "end" of the locomotive independently, with the engineer and fireman standing on either side of the firebox.

Six of the best

Built in 1836, the Ffestiniog Railway used six Double Fairlie 0-4-4-0T locomotives to transport slate from Blaenau Ffestiniog to the sea at Porthmadog, South Wales.

SPECIFICATIONS			
Class	FR Double Fairlie	In-service period	1879-present (Merddin Emrys)
Wheel arrangement	0-4-4-0T	Cylinders	4
Origin	UK	Boiler pressure	160 psi (11.25 kg/sq cm)
Designer/Builder	R.Fairlie/G.P.Spooner/FR	Drive wheel diameter	32 in (813 mm)
Number produced	6 (2 of this improved design)	Top speed	35 mph (56 km/h)

EXTERIOR

While it might appear to be a product of Victorian times, today's *Merddin Emrys* is virtually a new locomotive. In 1970 it was extensively rebuilt with a new boiler, which gave it a larger, less traditional look. By 1973 it was converted to burn oil instead of coal, and by 1984 it was in need of another overhaul. Its builders decided to remake *Merddin Emrys* in its original 1879 appearance, but retained its larger superstructure in line with the Ffestiniog Railway's improved loading gauge restrictions. The "new" locomotive emerged in 1988, only to be overhauled again in 2005. *Merddin Emrys* reverted to being a coal burner in 2007.

- Name plate
 Smokebox door
 Water tank filler
 Number plate on smokebox
 Sandpot
 Top end whistle
 Mechanical lubricator
 Reverser
 Crosshead
 Handbrake
 Bottom end coal bunker
 Bottom end engineer's-side truck
 Crosshead and cylinder
 Drive wheel
 Speedometer drive
 Small whistle
- 10 The second of the second of

MERDDIN

2

EMRY

CAB INTERIOR

The large fireboxes in the center of the cab mean that the engine crew have to stand in confined spaces on either side of the footplate with the firebox between them. The engineer has a single reverser and two regulator handles, which allow the necessary amount of steam to be thrust to either power truck, as and when required. The design and position of the handles enable regulators to be opened simultaneously with one hand. The fireman, meanwhile, has two firehole doors, one for each firebox, and two sets of gauges. Coal is carried in bunkers built into the water tanks on the fireman's side.

18. Bottom end firebox 19. Water gauge 20. Boiler pressure gauge 21. Top end manifold shutoff 22. Coal bunker door 23. Vacuum ejector, steam brake, and injector 24. Vacuum release valve 25. Top end injector and slacker valve 26. Top end firebox door

Shrinking the World

Railroad building continued rapidly. In the 1870s India built its first locomotive using parts imported from Britain, and in 1872 Japan opened its first railroad. Elsewhere, larger engines were being introduced and the mass production of freight locomotives began. The earlier introduction of passenger steam engines on the narrow-gauge railroad at Ffestiniog, Wales, led to the adoption of other narrower-gauge railroads especially in mountainous regions because they were cheaper to construct and could cope with sharper curves and steeper gradients.

√ Japan's No.1, 1871/2

Wheel arrangement 2-4-0T

Cylinders 2

Boiler pressure 140 psi (10 kg/sq cm)

Drive wheel diameter 52 in (1,320 mm)

Top speed approx. 30 mph (48 km/h)

Built in the UK by the Vulcan Foundry in 1871, No.1 was the first steam locomotive to operate on Japan's inaugural public railroad, from Tokyo to Yokohama, which opened in 1872. From 1880 it went to work on other Japanese railroads before retiring in 1930. It is now on display at the Saitama Railway Museum.

Wheel arrangement 2-6-0

Cylinders 2

Boiler pressure 130 psi (9.14 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 30 mph (48 km/h)

Built by the Baldwin Locomotive Works, Philadelphia, in 1875, No. 20 Tahoe worked on the Virginia & Truckee Railroad in Nevada, US, until 1926. The 37.4-ton (38-metric-ton) locomotive was temporarily brought out of retirement during WWII. It has since been restored and is now on display at the Railroad Museum of Pennsylvania in Strasburg.

TALKING POINT

Prince of Wales's Coach

Constructed at the Agra Workshops of the 3-ft 3-in-(1-m-) gauge Rajputana Malwa Railway in 1875, this elegant coach was specially built for the then Prince of Wales (later King Edward VII) for his visit to India in 1877. The prince traveled to India for the Royal Durbar, which celebrated the coronation of his mother Queen Victoria as Empress of India. With all of its original fixtures intact, this coach is now on display at the National Rail Museum, New Delhi.

Royal transportation This unique, four-wheel coach has balconies at each end with seating for four armed guards. The car has sunshades on both sides and is decorated with

\triangle Indian F Class, 1874

Wheel arrangement 0-6-0

Cylinders 2

Boiler pressure approx. 140 psi (10 kg/sq cm)

Drive wheel diameter approx. 57 in (1,480 mm)

Top speed approx. 30 mph (48 km/h)

Derived from the British-built 3-ft 3-in- (1-m-) gauge F Class mixed traffic locomotives introduced in 1874, F1 Class No. 734 was the first locomotive to be assembled in India, using imported parts. It worked on the Rajputana Malwa Railway from 1895, and is now an exhibit at the National Rail Museum, New Delhi.

⊳ FR Single Fairlie *Taliesin*, 1876

Wheel arrangement 0-4-4T

Cylinders 2

Boiler pressure 150 psi (10.54 kg/sq cm) Drive wheel diameter 32 in (810 mm)

Top speed approx. 20 mph (32 km/h)

Built for the 1-ft $11^{1}/_{2}$ -in- (0.60-m-) gauge Ffestiniog Railway in North Wales by the Vulcan Foundry, Single Fairlie Taliesin worked slate and passenger trains between Blaenau Ffestiniog and Porthmadog until withdrawn and scrapped in 1935. A working replica, using a few parts from the original engine, was built at the railroad's Boston Lodge Workshops in 1999.

\triangle DHR Class B, 1889

Wheel arrangement 0-4-0ST

Cylinders 2

Boiler pressure 140 psi (10 kg/sq cm)

Drive wheel diameter 26 in (660 mm)

Top speed approx. 20 mph (32 km/h)

A total of 34 of these locomotives were built by Sharp Stewart & Co. and others for the 2-ft- (0.60-m-) gauge Darjeeling Himalayan Railway in India from 1889 to 1927. Some of them still run on this steeply graded line, which was declared a World Heritage Site by UNESCO in 1999.

\triangle Russian O Class, 1890 Wheel arrangement 0-8-0 Cylinders 2 Boiler pressure 156-213 psi (11-15 kg/sq cm) Drive wheel diameter 47¹/₄in (1,200 mm) **Top speed** approx. 35 mph (56 km/h) Over 9,000 of the Russian O Class freight engines were built between 1890 and 1928, making it the second most numerous class of steam locomotives in the world. Armored versions of this class were widely used to haul trains during WWI, the Russian Civil War, and WWII. Thirty-eight of these powerful freight

▷ CGR Class 7, 1892

Wheel arrangement 4-8-0

Cylinders 2

Boiler pressure 160-180 psi (11.25-12.65 kg/sq cm)

Drive wheel diameter $42\frac{1}{2}$ in (1,080 mm)

Top speed approx. 35 mph (56 km/h)

locomotives were built in Scotland in 1892 for the 3-ft-6-in- (1.06-m-) gauge Cape Government Railway in South Africa. They worked on the newly formed South African Railways from 1912, until their withdrawal in 1972. Some saw service on the Zambesi Sawmills Railway in Zambia.

DHR B Class No. 19

If any class of locomotive defines a railroad line, it is the Darjeeling Himalayan Railway B Class. For many years these small, powerful locomotives have hauled trains on the adhesion worked mountain railroad that climbs from the plains of northwest India through tea plantations to the hill station of Darjeeling. The idyllic scenery of the route has inspired many poetic descriptions, including "halfway to heaven" and "railway to the clouds."

THE FIRST FOUR B Class for the Darjeeling Himalayan Railway (DHR) were built by UK-based Sharp, Stewart, & Company in 1889. By 1927 the North British Locomotive Company of Glasgow, the Baldwin Locomotive Works of Philadelphia, PA, and the railroad's own Tindharia Works had built a further 25. An additional five were built for the Raipur Forest Tramway in 1925. After decades of service, four from the DHR stock were transferred to the Tipong Colliery Railway in 1970. Nowadays, some B Class still run on the DHR, while several exist as retired exhibits around India, and one was transferred to operate on the Matheran Hill Railway in 2002.

B Class No. 19 was sold to an American DHR enthusiast in 1962. After several years out of service, it was bought by a British enthusiast, who restored it for use on the private Beeches Light Railway in Oxfordshire, UK.

FRONT VIEW OF ENGINE

Going up Managed by India's Northeast Frontier Railway (NF), the DHR is 48 miles (78 km) long; it climbs from 328 ft (100 m) above sea level at New Jalpaiguri to 7,218 ft (2,200 m) at Darjeeling.

The DHR is a UNESCO World Heritage Site.

Top speed

Tender to carry air brake compressor and coal (not used on B Class in service on the DHR) Cab has been raised
to accommodate
taller peopleSaddle tank has
144-gallon (545-liter)
water capacity

Coal bunker has 1,500-lb (680-kg) capacity

approx. 20 mph (32 km/h)

LOCOMOTIVE EXTERIOR

The short wheelbase of the B Class is ideally suited to the DHR's many curves and puts all of the locomotive's weight onto the rails for adhesion. DHR trains have a crew of nine: the driver, engineer, and fireman, a coal breaker who travels on the coal bunker in front of the cab, two sanders ride on the front to sand wet rails, and a guard and brakeman for each coach.

1. Engine number in English and Hindi 2. Headlight and stack 3. Decoration on smokebox door securing dart 4. "Chopper" coupling in style of Ffestiniog Railway 5. Drain cock to allow water to be drained out of smokebox **6.** Brass lubrication box for steam glands **7.** Filler hatch for water tanks 8. Safety valves 9. Front of steam cylinder 10. Cylinder block with steam cylinder below, valve above 11. Original sandbox 12. Turbo alternator for head and cab lights 13. Check (non-return) valve and brass oil reservoir for axle boxes 14. Isolating valve, on side of dome, for steam supply to engineer's vacuum brake valve 15. Mechanical lubricator for cylinders 16. Left leading axle showing crosshead 17. Right trailing bearer spring 18. Left trailing coupling and connecting rod bearings 19. Modern sandbox on top of engine 20. Top of engine showing empty former coal bunker 21. Steam "fountain" and whistle in front of cab 22. Handrail on tender

CAB INTERIOR

Driven from the right and fired from the left, the B Class travels uphill smokestack-first on the DHR in India and isn't turned around. As a result, the crew in the open cab tend to endure an unpleasant experience when the train runs downhill in poor weather. Since the DHR shares much of its route with the parallel cart road, the driver has to make frequent use of the whistle at the numerous crossings along the way.

Cab with firehole door at bottom, handbrake on left
 Water level gauge for engine and tender tanks
 Air reservoir gauge mounted on tender
 Steam valves for "blower" (above) and driver's-side injector (below)
 Back of boiler with steam regulator
 Boiler water level gauges
 Boiler pressure gauge (left), steam chest gauge (right)
 Vacuum brake valve
 Reversing lever
 Air brake valve
 Doors to tender behind cab
 Empty tender behind cab

उपयक्तभद्रकर,क विना योजा नवार

णना करनेकी समा१०० रहावतक जर्माना जाउँ वहींने तक केंद्र /

CARS

The cars attached to No. 19 are replicas of cars ordered for the DHR in 1967. One is a 29-seat saloon, the other a brake/saloon that contains a conductor's compartment. These cars were reclassified as second class when third class was abolished.

Internal view of first car 14. Ceiling light 15. Passenger emergency alarm
 Loudspeaker 17. Warning, in Hindi, of fine for traveling without a ticket
 Door handle 19. Metal pull to open window 20. Wooden seating 21. Interior of brake car 22. Conductor's van at rear of brake car 23. Conductor's emergency vacuum brake 24. Light switches in conductor's van 25. Conductor's handbrake
 Vacuum brake gauge 27. Air brake reservoir pressure gauge 28. Air brake pipe pressure gauge 29. Hindi and English script on outside of coach with acronym NF: Northeast Frontier Railway (India) 30. External view of door handle and handrail

GOLDEN AGE

One of the world's oldest railroads pointed the way forward when its first main-line electric route opened in 1895. The Baltimore and Ohio Railroad, which dates back to 1830, installed electrification in its Howard Street tunnel in Baltimore as a response to problems with locomotive fumes. Within ten years, an experimental electric railcar running on a military line set a new world speed record in Germany in 1903.

The period also saw the appearance of the compression-ignition, oil-fueled locomotive— a precursor of the mass move to diesel traction that followed later. But steam locomotives still had plenty of life, and engineers around the globe worked toward increasing their efficiency. In Great Britain, the Great Western Railway's

 \triangle Stylish French Metro
The entrances to the new Paris Metro, which opened in 1900, were inspired by the Art Nouveau movement of the period.

George Jackson Churchward shaped the future of the country's steam traction when he came up with a new range of locomotives using standardized parts, having adapted ideas from overseas. As cities around the world grew, the craze for underground railroads spread; the iconic Metro system in Paris and the New York subway were among those to begin passenger services during this era.

Engineering feats included the Victoria Falls Bridge across the Zambezi River in Africa, which opened in 1905, and the Simplon Tunnel, stretching nearly 12 miles (20 km) under the Alps to connect Italy and Switzerland, which became the world's longest tunnel when it opened in 1906.

"Railway termini ... are our gates to the glorious and the unknown. Through them we pass out into adventure and sunshine, to them, alas! we return"

E.M. FORSTER, BRITISH AUTHOR

Key events

- ▶ 1895 The Baltimore and Ohio Railroad launches the electric age with an electrified route through the Howard Street tunnel.
- ▶ 1896 Great Britain's first compressionignition oil locomotive is developed—the precursor of today's diesels.
- ▶ 1896 Budapest's first metro line is completed.
- ▶ 1900 The first section of the Paris Metro is opened.
- ▶ 1902 George Jackson Churchward's innovative 4-6-0 for the Great Western Railway helps change the direction of British locomotive design.
- ▶ 1902 Berlin's first Untergrundbahn underground line is finished.
- ▶ 1902 The New York Central Railroad launches the 20th Century Limited express passenger train.
- ▶ 1903 A German experimental electric railcar reaches 131 mph (210 km/h).
- ▶ 1904 The New York subway opens its first section.
- ▶ 1906 The Simplon Tunnel connects Italy and Switzerland.

\triangle Jura-Simplon Railway

A 1900 schedule for the Jura-Simplon railroad. In 1895, the company proposed the ambitious project for the building of the Simplon Tunnel.

- ▶ 1909 The first Beyer-Garratt articulated steam locomotive is completed.
- ▶ 1912 A main-line diesel begins testing for Germany's Prussian state railroads.

Express Steam for the UK

This period of British railroad history saw major advances in the design and construction of British express passenger steam locomotives. Innovations—often developed in other countries—such as compounding using high- and low-pressure cylinders, larger and higher pressure boilers, superheating, and longer wheel arrangements all contributed to more efficient locomotives. These graceful machines were able to haul longer and heavier trains at

\triangle MR Class 115, 1896

Wheel arrangement 4-2-2

Cylinders 2 (inside)

Boiler pressure 170 psi (11.95 kg/sq cm) Drive wheel diameter 93 in (2,370 mm) **Top speed** approx. 90 mph (145 km/h)

These express locomotives, designed by Samuel W. Johnson, were built at the Midland Railway's Derby Works till 1899. Class 115s were nicknamed "Spinners" for the spinning motion of their pair of huge drive wheels.

\triangle GNR Class C2 Small Atlantic, 1898 Named Henry Oakley, No. 990 was the first

Wheel arrangement 4-4-2

Cylinders 2

Boiler pressure 170 psi (11.95 kg/sq cm)

Drive wheel diameter 93 in (2,370 mm)

Top speed approx. 90 mph (145 km/h)

of 22 C1 Class express locomotives designed by Henry Ivatt and built at the Great Northern Railway's Doncaster Works. Nicknamed "Klondyke," it was passed to the London & North Eastern Railway, which went on to classify this small boiler version as C2.

Wheel arrangement 4-4-0

Cylinders 2 (inside)

Nicknamed "Greyhounds," 66 T9 Class passenger locomotives were built between 1899 and 1901. The class was designed by Dugald Drummond for the London &South Western Railway.

Wheel arrangement 4-4-0

Cylinders 3 (2 outside low-pressure; 1 inside high-pressure)

Boiler pressure 220 psi (15.46 kg/sq cm)

Drive wheel diameter 84 in (2,140 mm)

Top speed approx. 85 mph (137 km/h)

Designed by Samuel W. Johnson, these express compound locomotives were built at the Midland Railway's Derby Works from 1902, Some 45 were constructed.

given the name North Star, then

renumbered 4000. This is No. 4005 Polar

Star, which remained in service until 1934.

Drive wheel diameter 80 in (2,030 mm)

Top speed approx. 90 mph (145 km/h)

British Evolution

By the end of the 19th century, Great Britain's rail network had expanded to serve nearly every part of the country. Coal mines, quarries, ironworks, factories, ports, and harbors were all connected to the rail system, and the rapid growth of freight traffic led to the development of more powerful steam locomotives capable of handling heavier and longer trains. These freight workhorses were so successful that many were in service for more than 50 years. At the same time, passenger traffic connecting cities with their suburbs saw a rapid expansion, with new types of tank locomotives capable of fast acceleration hauling commuter trains on tight schedules.

△ CR 812 Class, 1899

Wheel arrangement 0-6-0

Cylinders 2 (inside)

Top speed approx. 55 mph (88 km/h)

\triangle Met E Class No.1, 1898

Wheel arrangement 0-4-4T

Cylinders 2 (inside)

Boiler pressure 150 psi (10.53 kg/sq cm) **Drive wheel diameter** 65³/₄in (1,670 mm)

Top speed approx. 60 mph (96 km/h)

No.1 was the last locomotive built at the Metropolitan Railway's Neasden Works and spent its early years hauling commuter trains between Baker Street and Aylesbury, As London Transport No. L44, it remained in service until 1965 and is now preserved.

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 59³/₄in (1,520 mm)

John F. McIntosh designed this tender locomotive for the Caledonian Railway. A total of 79 of the 812 Class were built between 1899 and 1909. Most remained in service for more

Wheel arrangement 2-2-4T

Cylinders 2 (compound, inside)

in 1886 and as a 2-2-4T in 1902

Boiler pressure 175 psi (12.30 kg/sq cm)

Drive wheel diameter 67³/₄in (1,720 mm) Top speed approx. 55 mph (88 km/h)

Built for the North Eastern Railway in 1869 to haul its Mechanical Engineer's saloon, No. 66 Aerolite was rebuilt as a 4-2-2T

than 50 years.

The railroad companies built thousands of four-wheel covered and open freight wagons to carry raw materials, finished goods, and food perishables around Great Britain. Individual companies also owned large fleets of private-owner wagons and displayed their names on the sides. At docks and harbors, small tank locomotives with short wheelbases carried out switching operations on tightly curved tracks.

and South Wales) & Railway Co. Saddletank No. 1340, 1897

Wheel arrangement 0-4-0ST

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm) Drive wheel diameter 35³/₄in (910 mm) **Top speed** approx. 30 mph (48 km/h)

Built by the Avonside Engine Company of Bristol, this engine spent much of its life switching around Newport Docks before being sold to a Staffordshire

colliery in 1932. Now named Trojan, it is preserved at Didcot Railway Centre.

⊳ GWR 2800 Class, 1903/1905

Wheel arrangement 2-8-0

Cylinders 2

Boiler pressure 225 psi (16.82 kg/sq cm)

Drive wheel diameter 55½ in (1,410 mm)

Top speed approx. 50 mph (80 km/h)

Eighty-four of these heavy freight locomotives, designed by George Churchward, were built at the Great Western Railway's Swindon Works between 1903 and 1919. Most were in service until the early 1960s.

GWR Steam Railmotor, 1903

Wheel arrangement 0-4-0 + 4-wheel unpowered truck

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 30 mph (48 km/h)

Built by the Great Western Railway, these selfpropelled cars were equipped with a steampowered truck and a vertical boiler at one end, and an engineer's compartment at both ends. The railmotors operated suburban passenger services in London, and on rural branch lines in England and Wales. A re-creation was completed by the Great Western Society in 2011 using an original body and a new power truck.

\triangle LTSR Class 79, 1909

Wheel arrangement 4-4-2T

Cylinders 2

Boiler pressure 170 psi (11.95 kg/sq cm)

Drive wheel diameter 78 in (1,980 mm)

Top speed approx. 65 mph (105 km/h)

Four of these suburban tank engines, designed by Thomas Whitelegg, were built for the London, Tilbury & Southend Railway's commuter services from Fenchurch Street station in 1909. Retired in 1956, *Thundersley* is now part of the UK's national collection.

\lhd GWR Iron Mink Covered Wagon, 1900

Type 4-wheel

Weight 11.2 tons (10.16 metric tons)

Construction iron

Railroad Great Western Railway

More than 4,000 of these covered wagons were built by the Great Western Railway from 1886 to 1902. Ventilated and refrigerated versions carried meat, fish, and fruit. Truck versions weighing 33.6 tons (30.5 metric tons) were built between 1902 and 1911.

riangle The Royal Daylight Tank Wagon, 1912

Type 4-wheel

Weight 15.7 tons (14.2 metric tons)

Construction iron

Railroad private owner

Built for the Anglo-American Oil Co. by Hurst Nelson of Motherwell, UK, this private-owner tank wagon carried imported American lamp oil branded as Royal Daylight. It is now displayed at Didcot Railway Centre.

GWR Auto Trailer No. 92

Great Western Railway's Auto Trailer No. 92, built at Swindon Works in the UK in 1912 and now based at Didcot Railway Centre, is a unique survivor of one of the earliest types of GWR "auto coach." It is essentially a passenger car with a built-in driving compartment at one end, with controls that link to the steam railmotor to which it is coupled as a two-car unit. The ensemble can therefore be driven in either direction without the need for the locomotive to "run round" when it has reached its destination.

RESTORED TO ITS ORIGINAL GWR Crimson Lake livery, the 70-seater Auto Trailer No.92 is the non-powered, trailing half of the Great Western Society's Railmotor & Trailer set. The powered half is the railmotor itself (No.93, pictured above), a near-identical timber-bodied vehicle that has its own built-in, vertical-boilered steam engine, and seating for 50 passengers. The two vehicles ran coupled together as a "steam multiple unit"—the ancestor of today's modern multiple-unit trains—on GWR's branch lines and on their main lines as a "stopping" passenger train.

When operating railmotor first, the engineer and fireman work in the engine compartment. When traveling auto trailer first, the fireman remains with the engine operating the valve gear and injectors and feeding the fire, while the engineer moves to a compartment at the front of the auto trailer. From there he has command of the unit's basic controls, which are connected to the engine by a series of interacting rods, linkages, pipes, or chains. He can also sound a warning bell on the front of the coach.

SPECIFICATIONS FOR RAILMOTOR				
Class	Railmotor	In-service period	1912-57 (No. 93)	
Wheel arrangement/cylinder	0-4-0 + 4-wheel bogie	Cylinders	2	
Origin	UK	Boiler pressure	160 psi (11.25 kg/sq cm)	
Designer/builder	George J. Churchward	Drive wheel diameter	48 in (1,220 mm)	
Number produced	18 railmotors	Top speed	approx. 30 mph (48 mph)	

SPECIFICATIONS FOR AUTO TRAILER NO. 92				
Origin	UK			
In-service	1912-57			
Coaches	1 (couples with railmotor)			
Passenger capacity	70 seats (plus 50 in railmotor)			
Route	Great Western Railway routes			

EXTERIOR

In the early and later years of the GWR, its coaches were all finished in a brown and cream livery, but in 1912–22 the railroad standardized on a dark red called Crimson Lake. Completed in 1912, the auto trailer was finished in this Crimson Lake livery with straw-colored lining—some 1,200 ft (366 m) of it—and GWR insignia. The recent restoration project, completed in 2012, has returned the auto trailer to these original colors.

Car number 2. Engineer's warning bell 3. Coat of arms of the City of Bristol 4. Destination board attached to side of car 5. Sign on luggage compartment door 6. Fold-down passenger steps into car 7. Brass door handle to passenger compartment 8. Pressure gauge on gas tank 9. Secondary suspension of transverse leaf springs 10. Part of truck (wheel unit) 11. Gas tank for car lighting 12. Rear buffer

The spacious interior of the driving compartment gives the engineer command of the train's basic controls. It also includes a fold-down seat, but this is rarely used, since the engineer has to stand to reach and operate the regulator. Communication between the engineer, fireman, and guard is via an electric (battery-powered) bell, and a series of simple bell codes: one ring for "start," two for "stop," and three for "brakes off." For the engineer's comfort, there is a steam-heat radiator, and there are windshield wipers, too—but 1912 technology did not extend to an electric motor to run them, so manual operation is necessary.

13. Cab interior, with regulator lever above central window to allow engineer to control the steam railmotor from the auto trailer
14. Vacuum gauge
15. Lever to open sandbox
16. Bell to signal to other members of train crew
17. Vacuum brake control
18. Foot treadle to sound exterior warning bell

CAR INTERIOR

Restored by craftsmen at the Llangollen Railway in North Wales, the seating in No. 92's two passenger saloons is authentically upholstered in GWR-style diamond-pattern brown moquette. Some of the seats featuring "flip over" backs, which allow passengers to face the direction of travel, were recovered from a derelict tramcar in Adelaide, Australia.

19. Overview of car interior 20. Replica of original gas light fixture, now powered by electricity 21. Window shade 22. Wooden, hand-carved corbel 23. Electric light switches (a modern addition) 24. Hand strap suspended from ceiling with decorative metal brackets 25. Armrest between seats 26. Part of heater under seats, fed with steam from the railmotor boiler 27. Metal seat leg 28. Smoking saloon sign on glass window 29. Match striker in smoking compartment 30. Leather strap to open and close window 31. Emergency pull chain 32. Decorative brass handles on door leading to car 33. Ticket rack in guard's vestibule between passenger saloons 34. Lever for releasing exterior fold-down steps 35. Twin luggage doors 36. Luggage door locking mechanism 37. Wicket gate at end of car leads to next vehicle

Continental Glamour

Railroads were now integral to the lives of Europeans. Trains carried vast quantities of raw materials and finished goods as well as large numbers of passengers. Traveling times between European cities had been cut significantly thanks to improvements in tracks and signaling, and also to modern coaches and powerful locomotives capable of sustaining higher speeds for greater lengths of time. New technology led the way as superheated and compound engines rolled off the production lines in ever greater numbers, while the US-influenced 4-6-2 "Pacific" type also started to make an appearance.

\triangle Bavarian Class S3/6, 1908

Wheel arrangement 4-6-0

Cylinders 4 (compound)

Boiler pressure 213 psi (15 kg/sq cm)

Drive wheel diameter 73½ in (1,870 mm)

Top speed approx. 75 mph (120 km/h)

Designed by the German company Maffei, a total of 159 of these express locomotives were built over a period of nearly 25 years-89 for the Royal Bavarian State Railways and 70 (known as Class 18.4-5) for the Deutsche Reichsbahn-between 1908 and 1931.

∇ Prussian Class P8, 1908

Wheel arrangement 4-6-0

Top speed 68 mph (110 km/h)

One of the most successful European steam locomotive designs, around 3,700 of the Prussian state railroad's superheated Class P8s were built between 1908 and 1926. Designed by Robert Garbe, they were built in several different German factories

 Nord Compound, 1907 Wheel arrangement 4-6-0

Boiler pressure 232 psi (16.3 kg/sq cm) Drive wheel diameter 69 in (1,750 mm)

Top speed approx. 70 mph (112 km/h)

these compound express locomotives.

Built for railroads in France and abroad,

some remained in service until the 1960s

French engineer Alfred de Glehn designed

Cylinders 4 (compound)

TALKING POINT

1895 Paris Crash

On the afternoon of October 22, 1895, an express train from Granville, hauling three baggage cars, a mail car, and six passenger cars, approached the Montparnasse terminus, Paris. The train was traveling too fast, its air brake failed, and it crashed through the buffer stop at 30 mph (48 km/h), then traveled across the station concourse, through the station wall, and down to the street. A woman pedestrian was killed, but amazingly, there were no fatalities on the train.

The infamous accident Locomotive No. 721 lies upended on its nose after crashing through the 2-ft- (60-cm-) thick wall of the terminus and falling 33 ft (10 m) onto the street below

△ FS Class 740, 1911

Wheel arrangement 2-8-0

Cylinders 2

Boiler pressure 171 psi (12 kg/sq cm)

Drive wheel diameter 55 in (1,400 mm)

Top speed approx. 56 mph (90 km/h)

A total of 470 of these mixed-traffic engines were built for the Italian state railroad (Ferrovie dello Stato, or FS) between 1911 and 1923, some remaining in service until the 1970s. No.740.423 has been restored to operational condition in Sardinia and is occasionally used on charter trains.

\triangle Prussian Class T18, 1912

Wheel arrangement 4-6-4T

Cylinders 2

Boiler pressure 170 psi (11.95 kg/sq cm)

Drive wheel diameter 65 in (1,650 mm)

Top speed approx. 62 mph (100 km/h)

The last tank locomotive designed for the Prussian state railroad, 534 Class T18s were built between 1912 and 1927. Some were still in service in the 1970s with Deutsche Bundesbahn in West Germany and Deutsche Reichsbahn in East Germany.

Fulgence Bienvenüe 1852-1936

French civil engineer
Fulgence Bienvenüe was the creator of the Paris Métro, a network that revolutionized the daily lives of Parisians. His extraordinary achievement followed an inauspicious beginning to his railroad career; in 1881 he had lost his left arm in a construction accident while working on his first rail project in Normandy, France. However, this did not

deter him from pursuing his engineering ambitions, and after moving to Paris in 1886, he became chief engineer for the Métro and supervised its development over the next 35 years. In addition to the Métro, Bienvenüe also managed engineering projects for the Parisian highway, lighting, and cleaning departments.

FATHER OF THE METRO

With Paris hosting the Universal Exhibition in 1900, the city's Municipal Council asked Bienvenüe to draw up plans for a narrow-gauge metro network for electric trains. The project started on October 4, 1898 and the first Métro line (Line 1, Porte de Vincennes to Porte Maillot) opened to passengers on July 19, 1900, in time for the exhibition.

The speed and efficiency of this new urban transit system impressed Parisians so much that the council granted Bienvenüe the job of extending and building a full underground network. Progress was swift. Within five years Lines 2 and 3, which stretched for 26 miles (42 km), were completed despite a number of unforeseen setbacks, including a fire at Couronnes in 1903 in which 84 people died. When Line 4 was tunneled under the Seine River (1904–10), the construction techniques used were hailed as masterstrokes of civil engineering. By the eve of World War I, the Paris Métro was largely complete.

In 1933 the Avenue du Maine station was renamed Bienvenüe in honor of the "father of the Paris Métro." Nowadays, with some 1.5 billion journeys made on the Métro each year, the network is an integral part of the city.

Early Paris Métro

Three Métro lines (3, 7, and 8) cross one another beneath the Place de l'Opéra. The enormous construction effort to build the Métro saw the streets of central Paris torn up, much to the alarm of Parisians.

H&BT Caboose No. 16

Built by the Pennsylvania Railroad in 1913, this wooden, fourwheeled caboose, or cabin car, saw service on the railroad's Middle Division between Harrisburg and Altoona before being sold to the Huntingdon & Broad Top Mountain Railroad & Coal Company (H&BT). Known as bobbers, these four-wheeled cabooses were attached to the rear end of a freight train, serving as an office, lookout, and home for the crew during trips.

WIDELY USED ON NORTH AMERICAN railways from the 1870s through to the 1930s, bobbers got their name from train crews for their bumpy and occasionally unstable riding conditions. The cupola on the roof offered all-around visibility for conductors, allowing them to watch the freight cars during their journeys. Originally numbered No. 478396, this caboose was built at the Pennsylvania Railroad's Car Shops in Altoona and remained in service until 1940, when it was sold to the Huntingdon & Broad Top Mountain Railroad & Coal Company. It was then renumbered No. 16 on this coal-carrying short line in south-central Pennsylvania and was one of the last wooden-bodied, four-wheeled bobbers in service in the US when the railroad closed in 1954. Saved from the scrapyard, it then had several owners before it was donated to the Railroad Museum of Pennsylvania in 1998. Here it was expertly restored and is currently on display in H&BT red livery.

The second second	ı
Annual Control of the last of	

Bright bobber

Restored caboose No.16 now carries the initials of the Huntingdon & Broad Top Mountain Railway (H&BT), which originally opened in 1855 to serve coal mines in Pennsylvania.

SPECIFICATIONS			
Туре	Caboose (cabin car)	In-service period	1913-54
Origin	United States	Passenger capacity	1 conductor, crew's quarters
Designer/builder	Altoona Car Shops	Weight	14 tons (12.7 metric tons)
Number produced	Not known	Pailroad	Pennsylvania Railroad/H&BT

Crew's caboose

EXTERIOR

The caboose had a cupola from which the conductor kept a lookout for overheating axles, or hotboxes, as well as shifting cargo and damage to the train. The buckeye coupling could be manually operated; use of this type of coupling and air brakes was made mandatory by Congress in 1893, significantly reducing the number of railroad accidents and workers killed or injured during coupling operations.

- Caboose number painted on side 2. Coupling link
 Coupling opener arm 4. Steps up to end platform **5.** Marker lamp **6.** Retaining valve to keep air brakes applied on long descending grades 7. Whistle 8. Chimney 9. Windows in observation level 10. Wheel unit 11. Open
- journal box showing bearing 12. Brake wheel on platform

INTERIOR

The caboose's cozy interior was an office and a temporary home for the locomotive crew and conductor. Raised seats allowed views through the roof cupola, and a coal-fired stove bolted to a steel plate on the floor kept the crew warm at night and provided cooking facilities. Surrounded by protective steel plates, the stove was equipped with safety features such as a double-latched door to prevent hot coals from spilling out, and a lip on the top to stop pans and pots from sliding off when the train was in motion.

13. Interior of caboose
14. Window latch
15. Air brake pressure gauge
16. Seats on observation level
17. Oil lamp
18. Air controls on coal stove
19. Coal stove
20. Sink unit

Rapid Development

With railroads now well established, this period saw rapid developments in the design of both passenger and freight locomotives around the world. Mass production of heavy freight engines reached new heights, with more than 1,000 of the Prussian state railroad's Class G8, along with another 5,000 of the later Class G8.1, being built over the following years. However, the world record for the most numerous class of locomotive goes to the Russian E Class, of which around 11,000 were built.

Class 170, 1897

Wheel arrangement 2-8-0

Cylinders 2 (compound)

Boiler pressure 185 psi (13 kg/sq cm)

Drive wheel diameter 49¹/₂in (1,260 mm)

Top speed approx. 37 mph (60 km/h)

Designed by Karl Gölsdorf for the Imperial Royal Austrian State Railways, the Class 170 freight locomotives were the first to be equipped with radially sliding coupled axles, known as Gölsdorf axles.

△ Prussian Class G8, 1902

Wheel arrangement 0-8-0

Cylinders 2

Boiler pressure 170 psi (11.95 kg/sq cm) Drive wheel diameter 53 in (1,350 mm)

Top speed approx. 35 mph (56 km/h)

Wheel arrangement 4-4-2

Cylinders 2

Boiler pressure 205 psi (14.4 kg/sq cm)

Drive wheel diameter 78½ in (2,000 mm)

The original Class E7 No.7002 was built at the Pennsylvania Railroad's Altoona Works. It was once claimed to be the world's fastest steam engine, supposedly reaching 127 mph (204 km/h), but this

was renumbered after the first 7002 was scrapped and is now in the Railroad Museum of Pennsylvania.

Wheel arrangement 4-4-2

Cylinders 2

Boiler pressure 190 psi (13.4 kg/sq cm) Drive wheel diameter 78 in (1,980 mm)

Top speed approx. 60 mph (96 km/h)

Originally built as a 4-4-0 by the North British Locomotive Co. for the Great Indian Peninsula Railway, the Class EM remained in service until the late 1970s. EM No. 922 was rebuilt in 1941 by the Mughalpura workshops.

\triangle Russian E Class, 1912

Wheel arrangement 0-10-0

Cylinders 2

Boiler pressure 170 psi (11.95 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 30 mph (48 km/h)

First built at Lugansk Works in Ukraine, a large number of these heavy freight locomotives were eventually constructed in Russia, as well as in countries such as Czechoslovakia, Germany, Sweden, Hungary, and Poland. There were several subclasses, some of which were equipped with condensing tenders for working in areas where water was scarce.

TECHNOLOGY

Geared Locomotives

US-built, lighter-weight geared steam locomotives such as the Shay, Heisler, and Climax types had wheels driven by reduction gearing. These locomotives were designed for the quick and cheap-to-lay industrial railroads used by logging, sugar cane, mining, and quarrying industry operations where speed was not needed and gradients were often steep.

Heisler 2-truck geared locomotive No. 4 This locomotive, designed by Charles L. Heisler, was built for the Chicago Mill & Lumber Co. in 1918. It was the fastest of this type and is on display at the Railroad Museum of Pennsylvania.

VGN Class SA No. 4

One of only five Class SA 0-8-0 switchers, this powerful locomotive was delivered by the Baldwin Locomotive Works of Eddystone, PA, to the newly formed Virginian Railway (VGN) in August 1910. It marshaled heavy coal trains at the railroad's yards in Virginia and West Virginia until its retirement in 1957, when it was replaced by diesel locomotives. It is currently on display at the Virginia Museum of Transportation in Roanoke, and is the last surviving steam engine of the Virginian Railway.

OPENED IN 1909, THE VIRGINIAN RAILWAY became a highly profitable company by transporting high-

a highly profitable company by transporting highquality coal from the mines in West Virginia to its piers at Sewells Point, Norfolk, southwestern Virginia, from where it was it was transferred on to ships. Nicknamed the "Richest Little Railroad in the World," the railroad used some of the world's most powerful steam locomotives to haul its heavy eastbound coal trains up the steeply graded line to Clark's Gap in West Virginia, until this section of the line was electrified in 1925.

Marshaling the long coal trains in Page (named after one of the railroad's founders) and other yards in West Virginia and Virginia, was carried out by powerful 0-8-0 Class SA switchers, of which No. 4 is the only surviving example. Of the five Class SA switchers built, Nos. 1–3 were supplied by ALCO and Nos. 4–5 by the Baldwin Locomotive Works.

Baldwin Locomotive Works

Founded by Matthias Baldwin in 1825, the Baldwin Locomotive Works built more than 70,000 engines for railroads around the world. In 1956, production ceased after it lost out on a large order to supply diesels for the Pennsylvania Railroad.

SPECIFICATIONS			
Class	SA	In-service period	1910-57 (No.4)
Wheel arrangement	0-8-0	Cylinders	2
Origin	United States	Boiler pressure	200 psi (14.06 kg/sq cm)
Designer/builder	Baldwin Locomotive Works	Drive wheel diameter	51 in (1,295 mm)
Number produced	5 Class SA	Top speed	approx. 10 mph (16 km/h)

EXTERIOR

5

SA No. 4 was built as a utilitarian workhorse able to marshal heavy coal trains at slow speeds in switching yards. It was equipped with knuckle couplings and a Westinghouse air brake, both US standard systems. The two air reservoirs for the brakes were housed between the two cylinders at the front of the locomotive.

Engine number on side 2. Headlight 3. Front coupler 4. Valve chmber head cover with metal star detail 5. Builder's plate on side of engine 6. Brass bell on top of engine 7. Whistle attached to steam dome 8. Safety valves 9. Piston rod 10. Crosshead support yoke 11. Drive wheels 12. Drive wheel springs 13. Steps leading to cab 14. Exterior of cab with bright red window frames 15. Tender behind cab 16. Signage displaying tender water capacity 17. Light on tender 18. Handrail around edge of tender

CAB INTERIOR

The engineer and fireman of SA No.4 worked in a hot and uncomfortable cab. The driver was seated on the right-hand side, where he could see the tracks ahead and control the throttle and air brake. Unlike the many American locomotives equipped with mechanical stokers, the humble switchers had to be manually fed coal from the tender into the firebox by the fireman, using a large shovel.

19. Boiler backhead in cab 20. Engine and train brake 21. Steam pressure gauge 22. Interior of firebox 23. Air brake gauge 24. Auxiliary controls 25. Throttle lever (regulator) 26. Control valves 27. Control pedal 28. Engineer's seat

On Other Gauges

George Stephenson introduced the 4-ft 8½-in (1.43-m) gauge for British railroads in 1830, and before long it became the standard gauge for many railroads around the world. However, there were, and still are, many exceptions. In India, a broader gauge of 5ft 6in (1.67m) was used for many main rail lines, but more lightly laid lines had narrower gauges of 3 ft 3 in (1 m) or, for mountain railroads, only 2 ft (0.61 m). While the standard gauge was usually the norm in mainland Europe and the US, there was also widespread use of narrow gauges in mountainous regions. The most extensive narrow-gauge network in the US was the Denver & Rio Grande Railroad's 3-ft (0.91-m) gauge system in Arizona, Utah, and New Mexico.

⊳ NWE Mallet, 1897

Wheel arrangement $\,$ 0-4-4-0 $\,$

Cylinders 4

Boiler pressure 200 psi (14 kg/sq cm) Drive wheel diameter 391/2 in (1,000 mm)

Top speed approx. 18 mph (30 km/h)

This engine was one of 12 powerful articulated steam locomotives built for the German 3ft 3-in- (1-m-) gauge Nordhausen-Wernigerode Railway. Several were lost in WWI but three are now with the NWE's successor, running on the Selke Valley Railway in the Harz Mountains in central Germany,

Wheel arrangement 0-6-2T

Cylinders 2 (inside)

Boiler pressure 150 psi (10.53 kg/sq cm)

Drive wheel diameter 51in (1,295 mm)

Top speed approx. 30 mph (48 km/h)

One of the first locomotives built at India's North Western Railway's Mughalpura Workshops, ST No.707 was made from parts supplied by North British Locomotive Co. of Glasgow. Weighing 55 tons, this 5-ft-6-in- (1.67-m-) gauge locomotive was employed for shunting duties. It is now on display at the National Rail Museum, New Delhi.

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure 140 psi (9.84 kg/sq cm) Drive wheel diameter 20 in (500 mm)

Top speed approx. 15 mph (24 km/h)

A total of 163 of these narrow-gauge locomotives were built by the British company Kerr Stuart for use on industrial railroads around the world between 1905 and 1930. However, Jennie was made in 2008 for the 2-ft (0.61-m) gauge Amerton Railway, Staffordshire, by the Hunslet Engine Co.

▷ Indian SPS, 1903

Wheel arrangement 4-4-0

Cylinders 2 (inside)

Boiler pressure 160 psi (11.25 kg/sq cm) Drive wheel diameter 78 in (1.980 mm)

Top speed approx. 50 mph (80 km/h)

A range of standard designs was introduced for India, including the Standard Passenger (SP); when superheating was added, it became the SPS. Mostly built in the UK, some of these engines had extremely long working lives. After Partition in 1947, this one ran on the new Pakistan Railways until the 1980s.

△ Mh 399, 1906

Wheel arrangement 0-8+4

Cylinders 2

Boiler pressure 180 psi (12.65 kg/sq cm)

Drive wheel diameter 36 in (910 mm)

Top speed approx. 25 mph (40 km/h)

Built by Krauss of Linz, this locomotive was made for the Austrian Railways' 2-ft-6-in (0.76-m) narrow-gauge Mariazell Railway. It had rear wheels that are also driven by coupling rods. Seen here is No.399.06 preserved on the Mariazellerbahn, Austria.

\triangle TGR K Class Garratt, 1909

Wheel arrangement 0-4-0+0-4-0

Cylinders 4

Boiler pressure 195 psi (13.70 kg/sq cm)
Drive wheel diameter 31½in (800 mm)
Top speed approx. 25 mph (40 km/h)

The world's first Garratt-type articulated steam locomotive, No. KI was built by Beyer Peacock & Co. of Manchester, England, for the Tasmanian Government Railway, Australia. It ran on the 2-ft (0.60-m) gauge North East Dundas Tramway. This historic locomotive was returned to Britain in 1947 and now hauls trains on the Welsh Highland Railway.

Wheel arrangement O-4-OWT

Cylinders 2 (inside)

Boiler pressure 120 psi (8.44 kg/sq cm)

Drive wheel diameter 36 in (910 mm)

Top speed approx. 20 mph (32 km/h)

One of five railmotors built in England by Nasmyth Wilson & Company, *Phoenix* was built for the 5-ft-6-in (1.67-m) East Indian Railway in 1907. Later, in 1925, the coaches were removed and *Phoenix* was rebuilt in India as a small shunting engine. It is now on display at the National Rail Museum, New Delhi.

▷ Lima Class C Shay, 1906

Wheel arrangement B-B-B

Cylinders 3

Boiler pressure 200 psi (14.06 kg/sq cm)

Drive wheel diameter 36 in (910 mm)

Top speed approx. 15 mph (24 km/h)

Designed by US inventor Ephraim Shay, the Class C geared three-truck steam locomotive was first introduced in 1885. This Shay No.1 was built by the Lima Locomotive & Machine Co. for a standard-gauge logging railroad in Pennsylvania in 1906. It can be seen at the Railroad Museum of Pennsylvania, Strasburg.

Building Great Railroads Trans-Siberian Railway

Crossing eight time zones, the 5,772-mile (9,289-km) Trans-Siberian Railway is the longest continuous rail line in the world. Extending from the Russian capital, Moscow, to Vladivostok on the Pacific coast, it provides a strategic route connecting Asia with Europe.

BY 1890 THE RUSSIAN EMPIRE stretched east from its European borders, across the Ural Mountains and the vastness of Siberia, to the Pacific coast. While European Russia, west of the Urals, had experienced industrial growth and acquired railroads in the 19th century (the first railroad, opened in 1851, was between Moscow and St. Petersburg), the lands to the east remained virtually untapped. With few roads into the region, the only means of transportation were the mighty Siberian river systems, but these were only

A metal-truss railroad bridge straddles the Kama River in this early color photograph from c.1909-15. The Trans-Siberian crosses numerous major rivers.

future Czar Nicholas II. Work began at both 3,222 miles (5,185 km) from Moscow to Irkutsk,

Vladivostok to Chita via Manchuria was built. However, following conflicts with Japan over Manchurian interests, a route on Russian soil was needed and work on the Amur line began.

Meanwhile, the eastern and western sections of the Trans-Siberian Railway had come to an end on opposite shores of Lake Baikal—at 5,387 ft (1,652 m) the deepest freshwater lake in the world. A train ferry, the icebreaker SS *Baikal*, was launched in 1899 to carry whole trains across the lake. It could carry up to 24 train cars and a locomotive. The ferry service became obsolete in 1905 when the Circum-Baikal Line opened around the rocky western shores of Lake Baikal; its 33 tunnels and 200 bridges were built by convicts and political prisoners at great cost to the state.

The Khabarovsk Bridge over the Amur River was built in 1913 and, with the Amur section completed in 1916, the entire line was opened.

Siberian landscape

Trans-Mongolian Railway Opened in 1955, the

Mongolian track

broad gauge as

has the same

Russian rail.

Full electrification of the Trans-Siberian was completed in 2002. This earlier passenger train hauled by three dieselelectric locomotives heads through the empty landscape.

5 6 Circum-Baikal Railway The Trans-Siberian Railway was later built around Lake Baikal, the world's deepest lake. The track follows the lake's western shoreline, but much of it runs through tunnels. 4 SS Baikal Initially Trans-Siberian trains crossed Lake Baikal on the icebreaker rail ferry SS Baikal, the parts of which were built in England and assembled in Russia. It could traverse the lake through ice 3 ft (91cm) thick. Ulan-Ude Chita Irkutsk Trans-Manchurian Railway Coaches and freight cars change trucks to operate on the Chinese standard gauge.

Beijing

KEY FACTS

DATES

1891 Building begins from Vladivostok (east) and Moscow (west) toward the center

1903 Original route via Manchuria is completed

1904 Circum-Baikal around Lake Baikal is finished

1916 Final route is completed and line opens

TRAINS

Train No. 002 Rossiya travels eastbound Moscow-Vladivostok; No. 001 runs westbound. A range of domestic Russian trains or direct international trains run from Moscow to Ulan Bator, Mongolia; Beijing, China; and Pyongyang, North Korea. Trains are Russian or Chinese rolling stock, depending on final destination. Luxury trains such as the steam-hauled Golden Eagle and Czar's Gold also run.

JOURNEY

Moscow to Vladivostok

5,772 miles (9,289 km); 6 days 4 hours, Train No.002M

RAILROAD

Gauge Broad 4 ft 11 5/6 in (1.52 m)

Tunnels 33 on Circum-Baikal section; longest passenger tunnel Tarmanchukan, 1.4 miles (2.2 km)

Bridges Track crosses 16 major rivers, including the Volga, Ob, Yenisey, and Oka; the Khabarovsk Bridge over the Amur is longest at 8,500ft (2,590 m)

Highest point 3,412 ft (1,040 m) at the Yablonovy Mountain pass near Chita

300

600 miles

Lowest temperature -80°F (-62°C) between Mogocha and Skovordino on the Amur section

Chita, but conflict with Japan made

a route on Russian soil necessary.

HIGH-SPEED CONSTRUCTION

An amazing feat of human effort, the Trans-Siberian Railway was built by thousands of Russian soldiers, as well as convicts and political prisoners serving sentences of hard labor. After 25 years of construction, its completion fulfilled the dreams of Russia's last czar.

Competition From the New Electrics

While steam traction was enjoying its heyday in the late 19th and early 20th centuries, other forms of faster and cleaner rail transportation were being developed. Electric streetcars first started running in Europe and the US during the 1880s, and the technology began to appear on railroads by the early 20th century. Using a mixture of either third-rail or overhead catenary power supplies, electric traction had been introduced on many city commuter lines in the UK and the US by the outbreak of World War I. With their fast acceleration these trains were ideal for lines with high-density traffic; they also eliminated the problem of pollution in urban areas and in tunnels. In the US the electrification of the 2³/₄-mile (4.23-km) Cascade Tunnel in Washington State in 1909 was an early example of clean electric locomotives replacing the asphyxiating fumes of steam engines in confined spaces.

\triangle Budapest Metro car, 1896

Wheel arrangement 2 x 4-wheel powered trucks

Power supply 300 V DC, overhead supply

Power rating 28 hp (20.59 kW) per engine

(48 km/h)

Top speed approx. 30 mph

cars were built for Continental Europe's first electric underground railroad, which opened in Budapest, Hungary in 1896. Plans for extending the metro with two extra routes were made in 1895, but the lines only opened more than 70 years later, in 1970 and 1976. Following retirement in the early 1970s, car No.18 was preserved and is on display at the Seashore Trolley Museum, Kennebunkport.

Equipped with two Siemens & Halske traction motors, 20 of these electric, double-ended subway

NER gasoline-electric autocar, 1903

Wheel arrangement 2 x 4-wheel trucks (1 powered)

Transmission 2 traction motors

Engine gasoline

Total power output 80 hp (59.6 kW)

Top speed approx. 36 mph (58 km/h)

Two of these gasoline-electric railcars were built in 1903 in England at the North Eastern Railway's York Works. The original Wolsey four-cylinder engine that drove generators to power the two electric traction motors was replaced by a six-cylinder 225 hp (168 kW) engine in 1923. The railcars had been withdrawn by 1931. One is being restored at the Embsay & Bolton Abbey Steam Railway in Yorkshire.

Drehstrom-Triebwagen, 1903

Wheel arrangement 2 x 6-wheel trucks. outer axles motorized

Power supply $\overline{\text{6-14 kV DC (25-50 Hz)}}$

Power rating 1,475 hp (1,100 kW)

Top speed 130 mph (210 km/h)

Built by Siemens & Halske and AEG of Germany and equipped with threephase induction motors, two prototype high-speed Drehstrom-Triebwagen railcars were tested on the Prussian military railroad south of Berlin in 1903. Taking overhead power from a triple catenary, the AEG-built railcar reached 130 mph (210 km/h) between Zossen and Marienfelde on October 28, 1903, a world rail-speed record not broken until 1931.

NER electric locomotive, 1905

Wheel arrangement Bo-Bo

Power supply 600-630 V DC, third-rail or catenary

Power rating 640 hp (477 kW)

Top speed approx. 27 mph (43 km/h)

Drawing power from either a third rail or an overhead catenary, two of these locomotives were built by British Thomson-Houston for the North Eastern Railway in 1903-04 but were not operational until 1905, when the line was electrified. They worked on a steeply graded freight line to a dockside in Newcastle-upon-Tyne until 1964. One is preserved at the Locomotion Museum in Shildon, County Durham.

TALKING POINT

Ticketing on the Railways

Early railroad companies issued tickets to passengers on handwritten pieces of paper. This was time-consuming and open to fraud by unscrupulous ticket clerks. Invented by Thomas Edmondson, an English station master, the Edmondson train ticket system was introduced in 1842. Using preprinted, durable cards was not only a faster means of issuing tickets, but they were also given unique serial numbers that had to be accounted for by booking clerks each day. Ticket inspectors at stations and on trains punched holes in the tickets to prevent reuse.

Ticket punch Featuring a decorative, three-pointed spike, this silver ticket punch was made by the Bonney-Vehslage Tool Co. for the Baltimore

\triangle B&O Bo Switcher, 1895

Wheel arrangement Bo (0-4-0)

Power supply approx. 450 V, catenary

Power rating approx. 15 hp (11.2 kW)

Top speed approx. 10 mph (16 km/h)

Opened in 1860, the Baltimore & Ohio Railroad's network of railroads serving waterfront warehouses at Fells Point in Baltimore was originally horse-drawn.

Overhead streetcar power lines were introduced in 1896 with small electric switchers, like this No.10 built by General Electric in 1909, taking over from horsepower.

Wheel arrangement 0-4-0 Power supply 1,500 V DC, overhead catenary

Power rating 295 hp (220 kW)

Top speed approx. 5 mph (8 km/h)

The 2-ft 71/2-in- (0.8-m-) gauge Schynige Platte Railway in the Swiss Bernese Oberland opened using steam power in 1893. This steeply graded mountain rack railroad was electrified in 1914. Four of the original electric engines built by the Swiss Locomotive & Machine Works and Brown Boveri still operate on the railroad.

The New Empire State Express Passing West Point in the Highlands of the Hudson on the New York Central System

New York Central System

STEAM'S ZENITH

In 1914 the world was plunged into a terrible conflict. World War I lasted until 1918, and during the four years of hostilities, railroads played a key role. The ability to move troops, munitions, and supplies by train assumed new importance; in many countries, full-sized locomotives were specially built for the military, while narrow-gauge railroads were created to serve the war effort. The latter were designed to be laid easily and to run close to the front lines.

 \triangle Ticket for the Royal Blue, 1935 Recalling the glamour of the original Royal Blue train, B&O Railroad marketed the revamped service as elegant and luxurious.

At the end of the war, maps were redrawn, and many new or recreated countries found themselves inheriting existing rail systems, which they adapted to meet particular demands inside their new borders. In Germany, a postwar reorganization brought its railroads together to create the Deutsche Reichsbahn. In Great Britain, the government merged the private rail companies to form what became known as the "Big Four."

A desire for progress and increasing rivalry (as well as competition from cars and airplanes) combined to give rise to a new age of speed and streamlining. As the Art Deco visual style took hold across the world, new, futuristic-looking trains were launched. Railroads competed with each other not only by offering greater speed and comfort, but also through clever marketing. Toward the end of the period, in July 1938, Britain's *Mallard* snatched the steam speed record from a German locomotive by reportedly reaching 126 mph (203 km/h)—a figure that has never been officially beaten.

Yet as steam neared its streamlined zenith, the push for speed and modernity created a new breed alongside the giants of steam and new lightweight diesel trains began to appear in North America and Europe during the 1930s.

"There is more poetry in the rush of a single railroad train across the continent than in all the gory story of Troy"

JOAQUIN MILLER, AMERICAN POET

Key Events

- ▶ 1914 Outbreak of World War I. Railroads prove to be essential for the transportation of troops and supplies.
- ▶ 1915 In Germany, Leipzig's main station is completed—the world's largest station measured by floor area.
- ▶ 1916 The final section of the Trans-Siberian Railway is opened.
- ▶ 1917 The Trans-Australian Railway is finished. Its route includes the world's longest stretch of straight track at nearly 300 miles (483 km).
- ▶ 1920 Germany's railroads come under the new Deutsche Reichsbahn.
- ▶ 1931 Germany's gasoline-powered Schienenzeppelin reaches 143 mph (230 km/h), setting a rail speed record.
- ▶ 1934 Sir Nigel Gresley's steam locomotive Flying Scotsman records a speed of 100 mph (161 km/h).
- ▶ 1935 The first section of the Moscow Metro opens.
- ▶ 1936 A German "Leipzig" diesel railcar travels at 127 mph (205 km/h), a record for diesel traction.
- ▶ 1938 France's railroads are brought together as the Société Nationale des Chemins de fer Français (SNCF).
- ▶ 1938 Sir Nigel Gresley's Mallard hits 126 mph (203 km/h)—a steam speed record that still stands today.

 \triangle Record-breaking Mallard Mallard and the dynamometer car stand at Barkston on July 3, 1938, poised for the run that will earn the locomotive a world speed record for steam.

Locomotives for World War I

Following the outbreak of World War I, the Railway Operating Division (ROD) of the British Royal Engineers was formed in 1915 to operate railroads in the European and Middle East theaters of war. The British network of narrow-gauge trench railroads was operated by the War Department Light Railways, while the French standardized portable 1-ft 113/4-in- (0.60-m-) gauge, military Decauville equipment to supply the Western Front. The Germans used a similar system for their trench railroads. The entry of the US into the war in 1917 saw many US-built locomotives shipped across the Atlantic for service in France. President Wilson nationalized the US railroads from

△ GWR Dean Goods, 1883

Wheel arrangement 0-6-0

Cylinders 2 (inside)

Boiler pressure 180 psi (12.65 kg/sq cm) Drive wheel diameter 61³/₄in (1.570 mm)

Top speed approx. 45 mph (72 km/h)

Designed by William Dean, 260 of these standard-gauge freight locomotives were built at the Great Western Railway's Swindon Works between 1883 and 1899. In 1917 the Railway Operating Division commandeered 62 of them to operate supply trains in northern France. Some also served in France during WWII.

\triangle Baldwin Switcher, 1917

Wheel arrangement 0-6-0T

Cylinders 2

Boiler pressure 190 psi (13.4 kg/sq cm) Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 30 mph (48 km/h)

Built in the US by the Baldwin Locomotive Works, the 651-700 Series of Railway Operating Division switching (or shunting) locomotives was introduced in 1917 for use by the British Military Railways in France. After the war, they became Class 58 of the Belgian National Railways.

Wheel arrangement 0-6-0T

Cylinders 2

Boiler pressure 200 psi (14 kg/sq cm)

Drive wheel diameter 31½in (800 mm)

Top speed approx. 18 mph (29 km/h)

Built by the German company Henschel in 1914, two of these 3-ft 3-in- (1-m-) gauge locomotives were originally supplied to the Army Technical Research Institute. They were later transferred to the Nordhausen Wernigerode Railway in the Harz Mountains in central Germany, where they hauled trains carrying standard-gauge boxcars.

▷ O&K Feldbahn, 1903

Wheel arrangement 0-8-0T

Cylinders 2

Boiler pressure approx. 180 psi (12.65 kg/sq cm)

Drive wheel diameter approx. 22³/₄in (580 mm)

Top speed approx. 15 mph (24 km/h)

Introduced in 1903, around 2,500 of these 1-ft 113/4-in (0.60-m) gauge "Brigadelok" locomotives were built by several German companies, and widely used on the military light railroads constructed to supply forward positions of the German army. The locomotive shown here is No 7999 an Orenstein & Konnel engine built in 1915 with Klein-Linder articulation of the front and rear axles

\triangle GCR Class 8K, 1911

Wheel arrangement 2-8-0

Cylinders 2

Boiler pressure 180 psi (12.65 kg/sq cm) Drive wheel diameter 56in (1,420 mm)

Top speed approx. 45 mph (72 km/h)

The Great Central Railway's Class 8K freight locomotive introduced in 1911 was chosen as the standard British Railway Operating Division 2-8-0 locomotive during WWI. A total of 521 were built, with many seeing service hauling troop and freight trains in France. During WWII many of these locomotives were sent on active service to the Middle East

TECHNOLOGY

Armored Engines

The British pioneered the use of small, armored, narrow-gauge gasoline locomotives to operate on the temporary railroads that served the front line during World War I. Unlike steam locomotives, which could easily be spotted by the enemy, these locomotives could haul ammunition trains to forward positions during daylight hours without being detected.

Simplex locomotive Built for the British War Office by Motor Rail Ltd. in 1917, this 1-ft 11³/₄-in (0.60-m) four-wheel, engine hauled 17-ton (15-metric-ton) ammunition trains at 5 mph (8 km/h) to the trenches in northern France.

\triangle Pershing Nord, 1917

Wheel arrangement 2-8-0

Boiler pressure 189 psi (13.28 kg/sq cm) **Drive wheel diameter** 56in (1,420 mm)

Top speed 56 mph (90 km/h)

The North British Locomotive Co. in Glasgow supplied 113 Consolidation Pershings for the Compagnie des Chemins de fer du Nord in France. While the railroad was happy to run these large locomotives at up to 56 mph (90 km/h), other French railroads preferred lower operating speeds.

\triangle Baldwin "Spider," 1917

Wheel arrangement 4-6-0

Cylinders 2

Boiler pressure 190 psi (13.4 kg/sq cm)

Drive wheel diameter 61³/4in (1,570 mm)

Top speed approx. 65 mph (105 km/h)

Nicknamed "Spiders" by British soldiers, 70 of these mixed-traffic locomotives were built with bar frames by the US Baldwin Locomotive Works between 1917 and . 1918 for service on the Western Front during WWI. Later they became Class 40 of the Belgian National Railways.

Fast and Powerful

The introduction of longer and heavier express passenger trains in Europe and the US during the 1920s and 1930s led to the building of more powerful and faster types of locomotives to standard designs. In Britain, Sir Nigel Gresley led the way with his three-cylinder A1 and A3 Pacific 4-6-2s, of which *Flying Scotsman* is justifiably world famous. Other British locomotive engineers, such as the Great Western Railway's Charles Collett and the London, Midland & Scottish Railway's Henry Fowler, preferred a 4-6-0 wheel arrangement. In the US, Germany, and France, the Pacific became the favored express passenger locomotive type.

△ PRR Class K4s, 1914

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 205 psi (14.4 kg/sq cm)

Drive wheel diameter 80 in (2,030 mm)

Top speed approx. 70 mph (113 km/h)

The Class K4s Pacific locomotives, of which 425 were built in the US between 1914 and 1928, were the Pennsylvania Railroad's premier express steam locomotive. They were often used in double or triple headers to haul heavy trains.

NZR Class Ab, 1915

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 180 psi (12.65 kg/sq cm)

Drive wheel diameter 54 in (1,372 mm)

 $\textbf{Top speed} \ \, \text{approx. 60 mph (96 km/h)}$

One of a class of 141 locomotives, New Zealand Railways Class Ab Pacific locomotive No.608 is named *Passchendaele* in memory of NZR staff killed in WWI. Ab engines were replaced by diesels in the 1960s but five have been preserved.

SR Class Ps-4, 1923

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 200 psi (14.06 kg/sq cm)

Drive wheel diameter 73 in (1,854 mm)

Top speed approx. 80 mph (129 km/h)

Finished in a striking green livery, the 64 Class Ps-4 Pacific-type express passenger locomotives were built for the Southern Railway of the US by the American Locomotive Company (ALCO) and the Baldwin Locomotive Works between 1923 and 1928. Designed to haul the railroad's heavy expresses, they had been replaced by diesels by the early 1950s. No.1401 is on display in the Smithsonian Institution in Washington, DC.

\triangle PRR Class G5s, 1924

Wheel arrangement 4-6-0

Cylinders 2

Boiler pressure 205 psi (14.4 kg/sq cm) **Drive wheel diameter** 68 in (1,730 mm)

Top speed approx. 70 mph (113 km/h)

This engine was designed by William Kiesel to work commuter trains on the Pennsylvania Railroad. The Class G5s was one of the largest and most powerful 4-6-0s in the world. No.5741 is on display in the Railroad Museum of Pennsylvania.

► LMS Royal Scot Class, 1927

Wheel arrangement 4-6-0

Cvlinders 3

Boiler pressure 250 psi (17.57 kg/sq cm)

Drive wheel diameter 81in (2,057 mm)

Top speed approx. 80 mph (129 km/h)

Designed by Sir Henry Fowler, 70 Royal Scot Class locomotives were built to haul long-distance express trains on the London, Midland & Scottish Railway. They were later rebuilt by William Stanier with Type 2A tapered boilers, and remained in service until the early 1960s.

□ DR Class 01, 1926

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 232 psi (16.3 kg/sq cm) Drive wheel diameter 78³/₄in (2,000 mm)

Top speed approx. 81 mph (130 km/h)

A total of 241 (including 10 rebuilt Class 02s) of these standardized Class O1 express locomotives were built for the Deutsche Reichsbahn between 1926 and 1938. Some engines remained in service in East Germany until the early 1980s.

\triangle LNER Class A3, 1928

Wheel arrangement 4-6-2

Cylinders 3

Boiler pressure 220 psi (15.46 kg/sq cm) Drive wheel diameter 80 in (2,030 mm)

Top speed $108 \, \text{mph} (174 \, \text{km/h})$

Britain's Sir Nigel Gresley designed the A3 for the London & North Eastern Railway. These locomotives hauled express trains between London's King's Cross and Scotland. No. 4472 Flying Scotsman is the only example preserved.

△ GWR Castle Class, 1936

Wheel arrangement 4-6-0

Cylinders 4

Boiler pressure 225 psi (15.82 kg/sg cm)

Drive wheel diameter 80½ in (2,045 mm)

Top speed 100 mph (161 km/h)

These express locomotives were designed by Charles Collett for the Great Western Railway. Its Swindon Works built 171 Castle Class engines between 1923 and 1950. Shown here is No. 5051.

They had all been retired by 1965, but eight have now been preserved. No. 5051 Drysllyn

Castle is at Didcot Railway Centre.

\triangle GWR King Class, 1930

Wheel arrangement 4-6-0

Cylinders 4

Boiler pressure 250 psi (17.57 kg/sq cm)

Drive wheel diameter 78 in (1,980 mm)

Top speed approx. 90 mph (145 km/h)

The King Class was designed by Charles Collett for the Great Western Railway. Thirty of these express locomotives were built at Swindon Works in England between 1927 and 1936. They were replaced by diesels in the early 1960s; three, including this one, No. 6023 King Edward II, have been preserved.

King Edward II

Built at Swindon Works in June 1930, the King Class locomotive No. 6023 *King Edward II* was in a class of engines considered to be the most powerful machines on any British railroad. The first of the class, No. 6000, built in 1927, was named after the reigning monarch, King George V; later engines carried names of earlier kings in reverse order of ascendance. *King Edward II* served for 32 years, first with the Great Western Railway, then British Railways.

DESIGNED BY CHARLES B. COLLETT, the King Class was a natural progression from his four-cylinder 4-6-0 Castle Class engines, which had enjoyed great success.

Commentators at the time even wondered whether this was a new design or simply a "super" Castle. The King Class locomotives were able to handle the heaviest trains operated by the GWR, but their heavy axle weight restricted them to the London–Plymouth and London–Wolverhampton (via Bicester) routes. Because of this limited route availability, relatively few were built.

After being withdrawn from service in June 1962, No. 6023 *King Edward II* was sold to locomotive scrap merchants Woodham Brothers of Barry, South Wales, and remained there until its rescue in December 1984. By this time the engine was a rotting hulk and its rear drive wheel set had been sliced through by a cutting torch following a switching mishap. This iconic locomotive has now been fully restored, and it returned to steam at Didcot Railway Centre in 2011.

FRONT VIEW

REAR VIEW

SPECIFICATIONS			
Class	King	In-service period	1930-62 (King Edward II)
Wheel arrangement	4-6-0	Cylinders	4
Origin	UK	Boiler pressure	250 psi (17.5 kg/sq cm)
Designer/builder	C.B. Collett/Swindon Works	Drive wheel diameter	78 in (1,980 mm)
Number produced	30 King Class	Top speed	approx. 110 mph (177 km/h)

British Railways logo

EXTERIOR

The King Class engines were originally turned out in the GWR's traditional green Swindon livery, with their distinctive, copper-topped stacks. However, in 1948 two King Class locomotives were turned out in an experimental dark blue livery with red, cream, and gray lining. In 1950 a standard Caledonian blue livery with black and white lining was introduced. Over time, British Railways changed the livery back to green. *King Edward II* has been restored in the British Railways 1950s blue livery.

Nameplate in brass letters on steel 2. Number plate on cab side 3. Interior of smokebox 4. Stack with polished copper cap 5. Axle and leaf spring suspension on front set of truck wheels 6. Retaining valve for vacuum brake changeover, and copper pipes for lubricator 7. Crosshead of inside cylinder, seen through inspection hole 8. Copper pipes for directing steam from cylinder cocks 9. Crosshead and slidebars 10. Big-end bearing of connecting rod 11. Jacket sheets on side of outer firebox 12. Vacuum brake ejector 13. Builder's plate on rear of tender tank 14. Speedometer drive 15. Low-level tender filler (a modern addition 16. Buffer at rear of tender 17. Front of tender viewed from cab

The King Class footplate layout followed the Swindon Works' standard design, which was practical and reasonably spacious. Early locomotives were generally of the right-hand drive configuration, with the fireman's seat being on the left or near side. When double-track railroads first came into being, the wayside signals were placed on the near side, so many rail companies changed their footplate designs to left-hand drive. However, the GWR continued to configure their locomotives for right-hand driving. Unlike other designers, Collett did not include padded seating for the footplate crew, preferring instead a simple, hinged wooden seat.

18. Cab controls on backhead of firebox

23. Mechanical lubricator gauge 24. Screw reverser (clockwise forward, counterclockwise backward) 25. Automatic Train Control (ATC) audible signaling system 26. Wooden seat on fireman's side of cab

Great Journeys Orient Express

Made famous in literature and film, the *Orient Express* was the brainchild of the Belgian Georges Nagelmackers, founder of the Compagnie Internationale des Wagons-Lits, a company that specialized in operating luxury train services on European railroads.

FOLLOWING A SUCCESSFUL TEST JOURNEY

between Paris and Vienna in 1882, the first regular Express d'Orient left Gare de l'Est, Paris, behind an outside cylinder Est 2-4-0 locomotive on October 4, 1883. It traveled eastward to Strasbourg and then to Munich before crossing into Austria and calling at Salzburg and Vienna. From there the train continued on to Budapest, Bucharest, and Giurgiu on the banks of the Danube River in Romania. Passengers were then ferried across the river to Rustchuk in Bulgaria, where they boarded older rolling stock of the Austrian Eastern Railway to Varna on the Black Sea coast. From Varna, passengers then made an 18-hour sea voyage to Constantinople. Between Paris and Giurgiu the train consisted of five new sleeping cars, a dining car, and two baggage cars, all built to a high standard in teak, with locomotives changed many times en route. The journey took four days in total, so passengers had plenty of time to enjoy the high standard of cuisine in the restaurant car on the first leg of the journey.

From 1889 the train began running directly between Paris and Constantinople, following the opening of new railroads through the Balkans in Serbia, Bulgaria, and European Turkey. The train was renamed the *Orient Express* in 1891.

Services ended with the onset of World War I but recommenced after the war and the train once again became popular. The Simplon Tunnel had opened under the Alps in 1906, and in 1919 a new *Simplon-Orient-Express* took a route between

Paris and Constantinople via Milan,
Venice, Trieste, and Belgrade. By the
1930s, three separate trains operated:
the Orient Express on the original 1889 route; the
Simplon-Orient-Express via the Simplon Tunnel; and
the Arlburg-Orient-Express via Zurich, Innsbruck, and
Budapest with through cars for Athens. Sleeper

cars started running from Calais, providing the first transcontinental journey across Europe.

Following suspension during World War II, the *Orient Express* resumed service in 1952, but both it and the *Arlberg-Orient-Express* had ceased to run by

1962. The Simplon-Orient-Express was replaced that year by the Direct-Orient-Express, which was withdrawn in 1977. Some of the cars were bought in 1982 by a private company, which now runs Venice-Simplon Orient Express services to several destinations in Europe.

Splendor on the Orient Express

The saloon car aboard the Orient Express around 1896 was designed for luxury, featuring detailed wood paneling and an inlaid ceiling. UNITED KINGDOM

> N O R T H S F A

London CHANNEL

Black Forest
The Orient Express passed
through the Black Forest
mountain range in Baden in
southwestern Germany.

Paris • manthing

Strasbourg

Zurich • SWITZERLAND

FRANCE

-

Milan .

Monaco

Last journey The last run of the Direct-Orient-Express terminated off-route in Monaco in 1977. The 1920s cars were purchased at auction here and later restored, primarily for use on the London to Venice route.

KEY FACTS

DATES

1883 First regular *Express d'Orient* leaves Gare de l'Est, Paris for Giurgiu in Romania

1889 First through service Paris-Constantinople

1891 Train renamed Orient Express

1977 Regular Paris-Istanbul journeys cease

TRAIN

Locomotive In France the first *Orient Express* was hauled by a Chemins de Fer de l'Est outside cylinder 2-4-0. Many different locomotives were used

Cars (1883) 5 truck sleeping cars with accommodations for 20 passengers and 2 washrooms; 1 truck restaurant car; 1 baggage car; 1 mail car

JOURNEY

1883 Paris to Constantinople (original journey)

Train from Paris to Giurgiu; passengers ferried from Giurgiu across Danube to Rustchuk, Bulgaria followed

by a 7-hour train to Varna; ship to Constantinople (Istanbul); approx. 1,500 miles (2,410 km), 4 days

1889 Paris to Constantinople

Train diverted at Budapest to Belgrade and Nis, Serbia, through Dragoman Pass to Bulgaria, Pazarzhik to Plovdiv, then Constantinople; approx. 1,400 miles (2,250 km), 67 hours 35 minutes

Paris to Istanbul (current, not shown on map)

Runs annually; approx. 1,400 miles (2,250 km) 6 days, 5 nights; spends the night in Budapest and Bucharest

London to Venice (current VSOE route, not on map)

Route via Paris/Innsbruck/Verona; 1,065 miles (1,715 km) 2 days, 1 night

RAILROAD

Gauge Standard 4ft 8 1/2 in (1,435 mm)

Tunnels Longest (*Simplon-Orient-Express* route) is Simplon Tunnel, Alps 65,039 ft (19,824 m)

Highest point Simplon Tunnel, Alps 2,313 ft (705 m)

GERMANY Start/Finish Main stations Original route 1889 route Change of train Sea voyage

The Orient Express Restaurant is located at the historic Sirkeci train station at Istanbul, the original

route's terminus.

Athens

TURKEY

A ROMANTIC ADVENTURE

The original route of the *Orient Express* is now retraced annually, with all the luxury of the earliest trips. The antique train passes through seven countries, with numerous stops along the way. Plush private cabins, personal stewards, and gourmet meals can all be expected on board.

Mixed-traffic Movers

By the 1930s the standardization of machine parts by European and US locomotive builders had reduced construction and maintenance costs significantly. Powerful engines designed to haul express freight and passenger trains were soon coming off the production lines in great numbers. In Great Britain, both Charles Collett of the Great Western Railway (GWR) and William Stanier of the London, Midland & Scottish Railway (LMS) made standardization a common theme when designing their new 4-6-0 locomotives, while in Germany the Class 41 2-8-2s built for the Deutsche Reichsbahn incorporated parts simultaneously developed for three other classes.

\triangle LMS Class 5MT Black Five, 1934

Wheel arrangement 4-6-0

Cylinders 2

Boiler pressure 225 psi (15.82 kg/sq cm)

Drive wheel diameter 72 in (1.830 mm)

Top speed approx. 80 mph (129 km/h)

Designed by William Stanier for the London, Midland & Scottish Railway, many of these powerful mixed-traffic locomotives saw service in Britain until the end of steam in 1968. A total of 842 were built.

SR S15 Class, 1927

Wheel arrangement 4-6-0

Cylinders 2

Boiler pressure 175-200 psi

(12.30-14 kg/sq cm)

Drive wheel diameter 67 in (1,700 mm)

Top speed approx. 65 mph (105 km/h)

These powerful British locomotives were a modified version of an earlier Robert Urie design, introduced by Richard Maunsell. They were built by the Southern Railway at its Eastleigh Works in Southern England.

√ NZR Class K, 1932

Wheel arrangement 4-8-4

Cylinders 2

Boiler pressure 200 psi (14.06 kg/sq cm)

Drive wheel diameter 54 in (1,372 mm)

Top speed approx. 65 mph (105 km/h)

Built to haul heavy freight and passenger trains on New Zealand's mountainous North Island, 30 of the Class Ks were built at Hutt Workshops for New Zealand Railways between 1932 and 1936. They were gradually withdrawn from service between 1964 and 1967.

Wheel arrangement 2-6-2

Cvlinders 3

Boiler pressure 220 psi (15.46 kg/sq cm)

Top speed approx. 100 mph (161 km/h)

These engines were designed by Sir Nigel Gresley for the London & North Eastern Railway and hauled both express passenger and express freight trains. No. 4771 Green Arrow is the only preserved example.

TALKING POINT

Express Freight

Transporting perishable goods such as milk, fish, and meat by rail called for specialized freight cars. In Britain, milk was first conveyed in milk churns loaded into ventilated wagons at country stations, but from the 1930s it was carried in six-wheel milk tank wagons loaded at a creamery. The wagons were marshaled into trains and hauled by powerful express steam locomotives to depots in and around London. The last milk trains to operate in Britain ceased in 1981.

London's dairy supplier With a capacity of 3,600 gallons (13,638 liters), the Express Dairy six-wheel milk tank wagon weighed as much as a loaded passenger coach when full. This wagon was built by Southern Railway in 1931 and rebuilt in 1937.

△ DR Class 41, 1937

Wheel arrangement 2-8-2

Cylinders 2

Boiler pressure 290 psi/228 psi (20.39 kg/sq cm/16 kg/sq cm)

 $\textbf{Drive wheel diameter} \hspace{0.2cm} \textbf{63 in (1,600 mm)}$

Top speed approx. 56 mph (90 km/h)

Built with parts that were designed for several different locomotive types, these powerful, fast freight engines were constructed for the Deutsche Reichsbahn between 1937 and 1941.

Wheel arrangement 4-6-0

Cylinders 2

Boiler pressure 225 psi (15.82 kg/sq cm)

Drive wheel diameter 68 in (1,730 mm)

Top speed approx. 65 mph (105 km/h)

With their light axle loading, these Great Western Railway mixed-traffic locomotives could operate on secondary and branch lines as well as main lines in England and Wales. This engine is No.7808 Cookham Manor.

Wheel arrangement 4-6-0

Boiler pressure 225 psi (15.82 kg/sq cm)

Drive wheel diameter 72 in (1,830 mm)

Top speed approx. 70 mph (113 km/h)

A total of 259 of these versatile engines, designed by Charles Collett, were built at the Great Western Railway's Swindon Works between 1928 and 1943. This is No. 5900 Hinderton Hall.

Versatile Engines

While the development of more powerful and faster express steam locomotives gathered pace during the 1920s and 1930s, there was also the parallel development of smaller engines designed for switching (or shunting) at freight yards, railroad workshops, and stations, or to carry out passenger and freight duties on rural branch lines. Many of these versatile locomotives remained in active service until the end of the steam era, while some have since been restored to service on heritage railroads.

△ LMS Class 3F "Jinty," 1924

Wheel arrangement 0-6-0T

Cylinders 2 (inside)

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 55 in

(1,400 mm)

Top speed approx. 40 mph (64 km/h)

These tank locomotives, nicknamed "Jintys," were designed by Henry Fowler for the London, Midland & Scottish Railway. Widely used for switching and local freight work in the Midlands and northwest England, 422 were built, with the last examples remaining in service until 1967.

Wheel arrangement 0-6-0T

Cylinders 2

Boiler pressure 150 psi (10.53 kg/sq cm)

Drive wheel diameter 50 in (1,270 mm)

Top speed approx. 25 mph (40 km/h)

Rebuilt in 1918 from a Class 1-2a Consolidation locomotive, No. 1251 spent its life as a switcher at the Philadelphia & Reading Railroad Shops in Reading, Pennsylvania. It was retired in 1964 as the last steam engine on a US Class 1 railroad, and is now on display at the Railroad Museum of Pennsylvania.

△ GWR 5600 Class, 1924

Wheel arrangement 0-6-2T

Cylinders 2 (inside)

Boiler pressure 200 psi (14.06 kg/sq cm)

Drive wheel diameter $55\frac{1}{2}$ in (1,410 mm)

Top speed approx. 45 mph (72 km/h)

Designed for the Great Western Railway by Charles Collett, 150 of these powerful tank engines were built at the company's Swindon Works and 50 by Armstrong Whitworth in Newcastle-upon-Tyne. They mainly saw service in the South Wales valleys hauling coal trains, but were also used on local passenger services.

∇ L&B *Lew*, 1925

Wheel arrangement 2-6-2T

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 33 in (840 mm)

Top speed approx. 25 mph (40 km/h)

Completed at the Ffestiniog Railway's Boston Lodge Works in 2010, *Lyd* (shown) is a replica of *Lew*, which was built by Manning Wardle in 1925 for the Southern Railway's 1-ft 11³/₄-in- (0.60-m-) gauge Lynton to Barnstaple line. The line, closed in 1935, is now in the process of being reopened by enthusiasts.

TECHNOLOGY

Battery Power

Battery locomotives are powered by huge onboard batteries that are recharged in between duties. These engines were once used on railroads serving industrial complexes, such as explosives and chemical factories, mines, or anywhere else where normal steam or diesel locomotives could present hazards, such as fire risk, explosion, or fumes. In England, the London Underground uses battery-electric locomotives when the normal electric power is turned off during periods of nighttime maintenance.

English Electric EE788 0-4-0 Battery Locomotive This four-wheel, 70-hp (52-kW), battery-electric locomotive was built by English Electric at their Preston factory in England in 1930 and worked for many years at their Stafford Works. It is currently on display at the Ribble Steam Railway Museum in Preston.

△ GWR 4575 Class Prairie Tank, 1927

Wheel arrangement 2-6-2T

Cylinders 2

Boiler pressure 200 psi (14.06 kg/sq cm) **Drive wheel diameter** 55½ in (1,410 mm)

Top speed approx. 50 mph (80 km/h)

Designed by Charles Collett, the 4575 Class of Prairie tank was built at the Great Western Railway's Swindon Works between 1927 and 1929. Of the 100 built, many saw service on branch line passenger and freight duties in England's West Country. No. 5572 shown here was one of six equipped for push-pull operations. It is preserved at Didcot Railway Centre.

\triangle GWR 5700 Class Pannier Tank, 1929

Wheel arrangement 0-6-0PT

Cylinders 2 (inside)

Boiler pressure 200 psi (14.06 kg/sq cm)

Drive wheel diameter 55½in (1,410 mm)

Top speed approx. 40 mph (64 km/h)

One of the most numerous classes of British steam engine, 863 of these Pannier Tanks were built for the Great Western Railway and British Railways between 1929 and 1950. They were usually seen at work on switching duties or hauling passenger and freight trains on branch lines. Of the 16 preserved, No. 3738, seen here, is on display at Didcot Railway Centre.

△ DR Class 99.73-76, 1928

Wheel arrangement 2-10-2T

Cylinders 2

Boiler pressure 200 psi (14.06 kg/sq cm) Drive wheel diameter 31½in (800 mm)

Top speed approx. 19 mph (31 km/h)

The Deutsche Reichsbahn had these tank engines built as a new standard design for 2-ft 5½-in- (0.7m-) gauge lines in Saxony, eastern Germany. A number of these and a modified version introduced in 1950s are still in service today.

△ EIR Class XT/1, 1935

Wheel arrangement 0-4-2T

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 57 in (1,448 mm)

Top speed approx. 40 mph (64 km/h)

Built by Friedrich Krupp AG of Berlin, Germany, for the 5-ft 6-in- (1.67-m-) gauge East Indian Railway, these locomotives were first introduced in 1929 and were used for light passenger work. No. 36863 (shown) was built in 1935 and is on static display at the National Rail Museum, New Delhi.

Freight Shifters

As train speeds rose, they increasingly carried a variety of goods, including perishable food items. Freight locomotives evolved accordingly. Mainland Europe and North America discarded the six-wheeler for front-rank duties, but the UK continued to build them. The 2-8-0, and variants on the eight-coupled wheelbase, became the main types. Canada, China, Germany, and the USSR built 10-coupled designs, but, especially in the US, the loads and terrain demanded nothing short of the giants.

△ XE Class, 1928/30

Wheel arrangement 2-8-2

Cylinders 2

Boiler pressure 210 psi (14.76 kg/sq cm)

Drive wheel diameter 61½in (1,562 mm)

Top speed approx. 30 mph (48 km/h)

Aside from articulated types, the XE (X Eagle) Class of British-built Mikados (2-8-2s) were the largest steam locomotives on the subcontinent. A total of 93 of these broad-gauge (5-ft 6-in/1.67-m) designs were built, of which 35 were based in Pakistan after partition. No.3634 *Angadh* is shown here.

DR Class 44, 1930

Wheel arrangement 2-10-0

Cylinders 3

Boiler pressure 228 psi (16.02 kg/sq cm)

Drive wheel diameter 55 in (1,397 mm)

Top speed approx. 50 mph (80 km/h)

The Deutsche Reichsbahn acquired the first 10 in 1926, but delayed further orders until 1937, after which no fewer than 1,979 were built up to 1949. Unusually for a freight design they had three cylinders, letting them haul trains of up to 1,323 tons (1,200 metric tons).

□ PRR Class A5s, 1917

Wheel arrangement 0-4-0

Cylinders 2

Boiler pressure 185 psi (13 kg/sq cm)

Drive wheel diameter 50 in (1,270 mm)

Top speed approx. 25 mph (40 km/h)

The Pennsylvania Railroad served many industrial sites around Baltimore, Philadelphia and New York, where a short-wheelbase switcher, or shunter, was essential to negotiate the tight clearances. One of the most powerful 0-4-0s ever, 47 of the Class A5s were built at the railroad's workshops in Altoona, PA, up to 1924.

▷ CP T1-C Class Selkirk, 1929

Wheel arrangement 2-10-4

Cylinders 2

Boiler pressure 285 psi (20.03 kg/sq cm)

Drive wheel diameter 63 in (1,600 mm)

Top speed approx. 65 mph (105 km/h)

This semi-streamlined class of engines was built by Canadian Pacific Railway to master the Selkirk Mountains. Thirty of these oil-burners were built up to 1949. They were the largest and most powerful non-articulated locomotives in the British Commonwealth, and they hauled trains 262 miles (422 km) over the mountains from Calgary, Alberta, to Revelstoke, British Columbia

Cars for Freight

By the 20th century, railroads hauled loads ranging from salt to sugar, gasoline to milk, and cattle to coal. Railroad cars evolved to fill specific roles: hoppers transported coal, ores, and stone; tankers carried liquids and gases; and refrigerated cars carried perishable goods. Whatever the load, before the introduction of continuous braking, every train had a caboose. From here the conductor kept watch over the train, using his brake to keep control of the loose-coupled railroad cars on downgrades and when stopping.

\triangle GWR "Toad" caboose, 1924

Type Caboose

Weight 22.4 tons (20.32 metric tons)

Construction wooden body on four-wheel steel chassis

Railroad Great Western Railway

At a time when most British freight trains lacked any form of through braking, the role of the conductor (or brakeman) was critical. From 1894 the Great Western Railway's conductors manned "Toads," the name deriving from the electric telegraph code for cabooses.

☐ UP Challenger CSA-1 Class/ CSA-2 Class, 1936

Wheel arrangement 4-6-6-4

Cylinders 4

Boiler pressure 280 psi (19.68 kg/sq cm) **Drive wheel diameter** 69 in (1,753 mm)

Top speed approx. 70 mph (113 km/h)

Union Pacific Railroad's Challenger proved that a simple articulated engine could haul huge loads at high speed. Each set of drive wheels was powered by two cylinders, with four trailing wheels to support the huge firebox. The American Locomotive Company (ALCO) built 105 from 1936 to 1944. Two have been preserved, No. 3977 and No. 3985.

▷ SAR Class 15F, 1938

Wheel arrangement 4-8-2

Cylinders 2

Boiler pressure 210 psi (14.76 kg/sq cm) **Drive wheel diameter** 60 in (1,524 mm)

Top speed approx. 60 mph (96 km/h)

Most numerous of South African Railway's classes, the 15F was used predominantly in the Orange Free State and Western Transvaal. Construction spanned WWII; 205 were built by UK companies and a further 50 by German ones. Several have survived. The 1945-built No. 3007 is in the city of its birth at Glasgow's Riverside Museum.

C W R

GWR 2884 Class, 1938

Wheel arrangement 2-8-0

Cylinders 2

Boiler pressure 225 psi (15.81 kg/sq cm)

Drive wheel diameter 55½in (1,410 mm)

Top speed approx. 45 mph (72 km/h)

The Great Western Railway's 2800 Class of 1903—the first British 2-8-0—was a success, persuading the GWR to add to the original total of 83. Modifications, though minor, merited a new designation—the 2884 Class, 81 of which were built from 1938 to 1942. No. 3822 is one of nine preserved.

Type Express refrigerated boxcar

Weight 27.7 tons (25.13 metric tons)

Construction wooden body with integral cooling system mounted on steel underframe with two four-wheel trucks

Railroad Fruit Growers' Express

A leasing company jointly owned by 11 railroads in the eastern and southeastern US, the Fruit Growers' Express built and operated several thousand refrigerated vehicles. Retired in the late 1970s, No. 57708 was preserved by the Cooperstown & Marne Railroad.

\triangle ACF three-dome tanker, 1939

Type Three-dome truck oil tanker

Weight 20.3 tons (18.37 metric tons)

Construction steel superstructure

mounted on a double truck steel chassis

Railroad The Shippers' Car

Line Corporation

The American Car & Foundry Company remains one of the major rolling stock manufacturers in the US. It built three-dome tanker No. 4556 in 1939 for the Shippers' Car Line Corporation. Riding on two four-wheel trucks, and used for transporting propane and liquid petroleum gas, the tanker has a capacity of 4,550 gallons (17,230 liters).

Herbert Nigel Gresley 1876-1941

Nigel Gresley started his engineering career at the age of 17, when he became an apprentice at Crewe Locomotive Works. After serving his apprenticeship, he broadened his experience in the field by working as a maintainer, designer, and tester, as well as the foreman of an engine barn. In 1905 he began working for the Great Northern Railway, where he

designed locomotives, pioneered articulated cars, and eventually rose to the position of Locomotive Superintendent in 1911. After the formation of the London and North Eastern Railway (LNER) in 1923, Gresley was appointed its Chief Mechanical Engineer, a post he held until his death. He was knighted in 1936.

ENGINEER AND INNOVATOR

Gresley initially started work on the design for a Pacific in 1915, but when his first was actually built in 1922, it was a very different machine. By then Gresley had developed a conjugated valve gear that simplified the drive from three-cylinder engines. Gresley went on to design Great Britain's largest and most powerful steam locomotive, the 1925 Garratt 2-8-0+0-8-2, and its largest passenger steam locomotive, the Class P2 2-8-2. In an effort to increase efficiency, he also experimented with a high-pressure water-tube boiler originally developed for ships.

From 1928 Gresley developed the A1 Pacifics into A3 Pacifics, adding higher-pressure boilers to further improve performance. However, the first recorded steam locomotive speed of 100 mph (161 km/h) was made by an A1 Pacific, *Flying Scotsman*, on November 30, 1934. The next year, Gresley introduced the A4 Pacific, with elegant streamlined styling. It was A4 Pacific *Mallard* that set the current steam locomotive speed record in 1938.

Despite his achievements in steam, Gresley remained open to other methods of rail propulsion and in 1936 he began designs for trans-Pennine electrification using 1,500 V DC locomotives. Delayed by World War II, the project was completed in the 1950s.

Record-breaking steam

Mallard was the ultimate expression of Gresley's A4 Pacific: on July 3, 1938, it set a world steam record speed of 126 mph (203 km/h) that has never been beaten. The locomotive survives at the National Railway Museum, York, England.

Streamlined Steam Around Europe

The 1930s was the Golden Age of high-speed, steam-hauled trains in Europe. With national pride at stake, railways competed for the coveted title of the world's fastest train. In Britain the Great Western Railway's *Cheltenham Flyer* was first off the mark in 1932. Hauled by Sir Nigel Gresley's new streamlined, A4 Pacifics, the London & North Eastern Railway's *Silver Jubilee* (1935) and *Coronation* (1937) services set new standards in speed, luxury, and reliability. Steam speed records continued to be broken, first by the German Class 05 in 1936 and then by Gresley's *Mallard* in 1938. World War II ended this high-speed excitement, although *Mallard*'s record has never been broken.

△ LNER Class P2, 1934

Wheel arrangement 2-8-2

Cylinders 3

Boiler pressure 220 psi (15.46 kg/sq cm)

Driving wheel diameter 74 in (1,880 mm)

Top speed approx. 75 mph (121 km/h)

Sir Nigel Gresley's Class P2 locomotives hauled heavy express passenger trains between London and Aberdeen. Six of the powerful engines were built at the London & North Eastern Railway's Doncaster Works between 1934 and 1936. The class was rebuilt as Class A2/2 Pacifics during WWII.

\triangle LMS Coronation Class, 1938

Wheel arrangement 4-6-2

Cylinders 4

Boiler pressure 250 psi (17.57 kg/sq cm)

Driving wheel diameter 81in (2,057 mm)

Top speed approx. 114 mph (183 km/h)

Designed by William Stanier, a total of 38 of these powerful express locomotives were built at the London, Midland & Scottish Railway's Crewe Works between 1937 and 1948. Ten were built with a streamlined casing that was removed after WWII. No.6229 *Duchess of Hamilton*, refitted with its streamlined casing, has been preserved.

△ DR Class 05, 1935

Wheel arrangement 4-6-4

Cylinders 3

Boiler pressure 290 psi (20.39 kg/sq cm)

Driving wheel diameter 90¹/₂in (2.299 mm)

Top speed 125 mph (201 km/h)

Three of these streamlined Class 05 express passenger locomotives were built for the Deutsche Reichsbahn in Germany between 1935 and 1937. During 1936 No. 05.002 set a world speed record for steam locomotives of 125 mph (201km/h) between Berlin and Hamburg. No. 05.001 is preserved in Nürnburg.

⊳ LNER Class A4, 1935

Wheel arrangement 4-6-2

Cylinders 3

Boiler pressure 250 psi (17.57 kg/sq cm)

Driving wheel diameter 80 in (2,030 mm)

Top speed 126 mph (203 km/h)

British engineer Sir Nigel Gresley designed the Class A4 streamlined locomotive. Thirty-five of them were built at the London & North Eastern Railway's Doncaster Works between 1935 and 1938. No. 4468 Mallard set a still-unbeaten world speed record for steam engines of 126 mph (203 km/h) on the East Coast Main Line in 1938.

\triangle SNCB Class 12, 1938

Wheel arrangement 4-4-2

Cylinders 2 (inside)

Boiler pressure 256 psi (18 kg/sq cm)

Driving wheel diameter 82½ in (2,096 mm)

Top speed 103 mph (166 km/h)

The Class 12 was designed by Raoul Notesse for the Belgian state railways. Six of these Atlantic-type locomotives were built between 1938 and 1939 to haul the Brussels to Ostend boat trains. They were retired in 1962 and No.12.004 has since been preserved.

TALKING POINT

Traveling Exhibit

The London, Midland & Scottish Railway's streamlined Coronation Scot train was shipped across the Atlantic to appear in Baltimore, US. It traveled over 3,000 miles (4,828 km) around the US before being exhibited at the New York World's Fair in 1939. It was unable to return to Britain because of the onset of World War II. The locomotive, No. 6229 Duchess of Hamilton, masquerading as No. 6220 Coronation, was eventually shipped back to the UK in 1942 but the coaches remained in the US where they were used by the US Army as an officer's mess until after the war, when they too were returned.

Duchess of Hamilton's headlamp One of the headlamps on *Duchess* of *Hamilton*, this lamp remained in the US and is now on display at the Baltimore & Ohio Railroad Museum in Baltimore.

□ DR Class 03.10, 1939

Wheel arrangement 4-6-2

Cylinders 3

Boiler pressure 290 psi (20.39 kg/sq cm) **Driving wheel diameter** 78³/₄in (2,000 mm)

Top speed 87 mph (140 km/h)

A total of 60 of these streamlined express passenger locomotives were built for the Deutsche Reichsbahn between 1939 and 1941. After WWII the class was split between East and West Germany and Poland. The German locomotives were rebuilt without their streamline casing, retiring in the late 1970s.

The Silver Jubilee Service

Named to honour the 25-year reign of King George V, the *Silver Jubile*e high-speed express train was introduced by the London & North Eastern Railway between London King's Cross and Newcastle-upon-Tyne in 1935. Painted in two-tone silver and gray, the articulated train was hauled by one one of Sir Nigel Gresley's Class A4 streamlined Pacific locomotives. The first four were called *Silver Link*, *Quicksilver*, *Silver King*, and *Silver Fox*. The service ceased on the onset of World War II.

Inaugural run LNER Class A4 No.2509 *Silver Link* departs King's Cross station with the inaugural *Silver Jubilee* express to Newcastle on 30 September 1935.

Mallard

During the 1930s, the desire to lay claim to the fastest locomotive travel times dominated the industry. Top speed records regularly changed hands between the industrialized nations. Then, on July 3, 1938, one of Sir Nigel Gresley's A4 Class Pacific steam engines, LNER No. 4468 *Mallard*, achieved 126 mph (203 km/h), winning Britain the world steam record. The start of World War II ended such record attempts, and *Mallard*'s feat has never been beaten.

THE GRESLEY A4 CLASS streamlined 4-6-2 Pacific locomotive built for the London & North Eastern Railways (LNER) was heralded as an iconic British engine design. The LNER had wanted to speed up their services and their Chief Mechanical Engineer, Nigel Gresley, had observed streamlined trains during a trip to Germany. After discussion in 1935, the LNER board gave Gresley and his design team the go-ahead to develop streamliners especially for the railroad.

The first of the resulting 3-cylinder streamlined A4 class locomotives, No. 2509 *Silver Link*, was completed at Doncaster Works in September 1935; No. 4468 *Mallard* followed in March 1938. Gresley is said to have modeled their impressive streamlined casing on a wedge-shaped Bugatti railcar he had seen in France. Their futuristic look certainly attracted much publicity. Although the A4 class was in steam-engineering terms a development of Gresley's earlier A3 class Pacific types, its strikingly slick casing could not have made it look more different.

SPECIFICATIONS				
Class	A4	In-service period	1938-66 (Mallard)	
Wheel arrangement	4-6-2 (Pacific)	Cylinders	3	
Origin	UK	Boiler pressure	250 psi (17.57 kg/sq cm)	
Designer/builder	Sir Nigel Gresley/Doncaster Works	Drive wheel diameter	80 in (2,030 mm)	
Number produced	35 A4s	Top speed	126 mph (203 km/h)	

EXTERIOR

The streamlined design and smooth casing of *Mallard* not only offered a speed advantage but also helped clear smoke away quickly. The engine had a wedge-shaped front end with a door built into it to allow access to the smokebox for servicing purposes, in particular for clearing out ash; the door's shape earned it the nickname "cod's mouth." *Mallard's* innovative Kylchap exhaust system was located beneath its double stack, which was so successful that it led to the whole class of engines being rebuilt with this type of chimney. The A4's unique sideskirts, or valances, were designed by engineer Oliver Bulleid.

Metal nameplate
 Engine number and class, handpainted on the nose
 Front bumper
 Whistle
 Aerodynamic stack
 Coupling hook at front
 Brass builder's plaque
 Drive wheel
 Detail of outside connecting rod big end
 Drive wheel return crank
 Axle box and cover
 Leaf spring suspension

WHEN TAKING WATER, THE SCOOP

SHOULD BE WITHDRAWN WHEN

CAB INTERIOR

The locomotive cab was roofed to give the crew a degree of protection from the elements. They had to work in concert in the small space to get the most out of the engine. From his drop-down seat, the engineer controlled the steam delivered to the cylinders using the regulator valve. The fireman shoveled coal onto the 41½ sq ft (3.83 sq m) grate of the firebox, and made sure the boiler always contained the right amount of water. Tenders had an 18-in- (45-cm-) wide corridor so that engine crews could change over while the train was moving.

13. Cab controls and backhead of boiler 14. Brake controls
15. Reverser control 16. Vacuum gauge and steam chest gauge
17. Injector control 18. Blower shutoff valve, left, pressure gauge shutoff valve, right 19. Water level gauge 20. Boiler pressure gauge
21. Firebox door 22. Cylinder-cock control 23. Water control lever for injectors 24. Flaman speed recorder 25. Engineer's seat
26. Access door to coal space 27. Plaque attached to rear of tender with instructions for use of the water scoop 28. Tender coal space

The Age of Speed and Style

Symbolized by the futuristic designs of the trains, planes, and automobiles of that period, the decade before World War II could rightly be called "The Age of Speed." Across the world, railroad companies were introducing modern high-speed expresses designed to entice the traveling public on board with their luxurious interiors, slick service, and dependable, fast schedules. Apart from a few diesel-powered streamliners in Germany and the US, these iconic trains were hauled by the latest Art Deco–style steam locomotives, many designed by some of the world's leading industrial designers.

⊳ Japan/China Class SL7, 1935

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 220 psi (15.46 kg/sq cm)

Drive wheel diameter 78³/4in (2,000 mm)

Top speed 87 mph (140 km/h)

Built by Kawasaki Heavy Industries in Japan and the Shahekou Plant in the Kwantung Leased Territory in China, the 12 Pashina-type locomotives hauled the *Asia Express* during Japanese control of the South Manchuria Railway between 1934 and 1943. Designated Class Shengli 7 after the war, they remained in service in China until the 1970s.

\triangle VR S Class, 1937

Wheel arrangement 4-6-2

Cylinders 3

Boiler pressure 200 psi (14.06 kg/sq cm)

Drive wheel diameter 73 in (1,854 mm)

Top speed 86 mph (138 km/h)

First introduced in 1928, the four Australian Victoria Railways S Class Pacific-type locomotives were given a streamlined casing in 1937 to haul the new nonstop, Art Deco-style *Spirit of Progress* express between Melbourne and Albury. They had all been scrapped by 1954 after the introduction of diesels.

Wheel arrangement 4-8-4

Cylinders 2

Boiler pressure 275 psi (19.33 kg/sq cm) **Drive wheel diameter** 77 in (1,956 mm)

Top speed 90 mph (145 km/h)

Five of these streamlined Confederationtype express passenger locomotives were built for Canadian National Railways by the Montreal Locomotive Works in 1936. They remained the premier express locomotives between Toronto and Montreal until replaced by diesels in the 1950s.

TALKING POINT

Rail and Road

By the mid-1930s, American Art Deco-style cars and streamlined steam trains were capable of achieving speeds of 120 mph (193 km/h). Industrial designers such as the American Gordon Buehrig, the Franco-American Raymond Loewy, the Englishman John Gurney Nutting, and the Italianborn Frenchman Ettore Bugatti all left their mark on the brief but exciting period of technological progress that ended with the start of World War II.

Speed rivalry Now highly sought after, Jack Juratovic's iconic "Road and Track" prints of 1935 feature a Duesenberg Torpedo Phaeton car racing a streamlined steam train.

\triangle NSWGR Class C38, 1943

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 245 psi (17.22 kg/sq cm)

Drive wheel diameter 69 in (1,750 mm)

Top speed 80 mph (129 km/h)

Designed in 1939 five of the standard-gauge Australian Class C38 express passenger locomotives were actually delivered to the New South Wales Government Railways by Clyde Engineering of Sydney between 1943 and 1945. After hauling expresses, they were retired between 1961 and 1976.

\triangle PP&L "D" Fireless locomotive, 1939

Wheel arrangement 0-8-0

Cylinders

Boiler pressure 130 psi (9.14 kg/sq cm)

Drive wheel diameter 42 in (1,067 mm)

Top speed 20 mph (32 km/h)

Streamlined, but not fast, this Pennsylvania Power & Light Co. fireless switcher was built by Heisler for the Hammermill Paper Co. in Erie. Used in industrial plants where inflammable fuel would be a hazard, fireless locomotives stored steam in their boilers. The largest of this type built, No. 4094-D is on display in the Railroad Museum of Pennsylvania in Strasburg, PA.

Raymond Loewy

Nicknamed "the father of Streamlining," French-born Raymond Loewy (1893-1986) was an American industrial designer known for his wideranging work for US industry. In addition to designing world-famous logos for oil companies, such as Shell, and railroads, he also left his mark on Studebaker cars and iconic railroad locomotives such as the Pennsylvania Railroad's Class K4s, T1 and S1 streamlined steam engines. After opening an office in London in 1930, Loewy went on to restyle the Baldwin Locomotive Co.'s early diesel locomotives. Loewy returned to live in his native France in 1980 and died a few years later.

Standing tall Raymond Loewy stands on one of his iconic designs, Pennsylvania Railroad's unique Class S1 6-4-4-6 experimental streamliner locomotive, the US's largest and fastest high-speed locomotive.

Diesel and Electric Streamliners

The 1930s saw the introduction of high-speed diesel and electric trains in Europe and North America. Designed by leading engineers such as Ettore Bugatti and tested in wind tunnels, these streamliners caught the public's imagination, broke world speed records, and ushered in the new age of high-speed rail travel. In Europe, the Germans led the way with their Flying Hamburger, the forerunner of today's intercity expresses, and in the US the Pioneer Zephyr reached new heights of futuristic modern design. The onset of World War II brought an abrupt end to this exciting progress.

\triangle DR Class SVT 137 Fliegender Hamburger, 1932

Wheel arrangement two-car articulated set—front and rear trucks 2' Bo' 2'

Transmission each car electric (1 traction motor) Engine each car Maybach 12-cylinder diesel 8,850 cc

Total power output 810 hp (604 kW) Top speed 99 mph (160 km/h)

With a prototype built in 1932, the Deutsche Reichsbahn train entered service in 1935 between Berlin and Hamburg; it had a buffet and seated 98. The streamlined, two-car dieselelectric Fliegender (flying) Hamburger was the fastest regular service in the world at an average speed of 77 mph (124 km/h). Inactive during WWII, it worked in France in 1945-49 before returning to operate in Germany until 1983.

△ SBB Class Ae8/14, 1931

Wheel arrangement (1'A)A1A(A1') + (1A')A1A(A1')

Power supply 15 kV 17 Hz AC, catenary

Power rating 7,394-10,956hp (5,515-8,173 kW)

Top speed 62 mph (100 km/h)

Three prototype Class Ae8/14 electric locomotives were built for the Swiss Federal Railways' (Schweizerische Bundesbahnen, or SBB) Gotthard line in the 1930s. Each of these powerful double locomotives had eight driving axles and could haul heavy trains unaided over this difficult route. No. 11852 (shown) was for a time the most powerful locomotive in the world.

⊳ Bugatti railcar (autorail), 1932/33

Wheel arrangement each car 2 x 8-wheel trucks, 2 or 4 axles powered

Transmission mechanical

Engine each car 2 or 4 Bugatti 12,700 cc

Total power output 4 engines 800 hp (596 kW)

Top speed 122 mph (196 km/h)

Designed by Ettore Bugatti and built in the Bugatti factory in Alsace, France, these gasolineengined railcars were supplied as single-, double-, or triple-car units. The most comfortable and fastest was the 48-seat, two-car, four-engined "Presidentiel," which set a world rail-speed record of 122 mph (196 km/h) in 1934.

▷ GWR streamlined railcar, 1934

Wheel arrangement 2 x 4-wheel trucks, 1 powered

Transmission mechanical Engine 8.850cc AEC diesel

Total power output 130 hp (97 kW)

Top speed approx. 63 mph (100 km/h)

First introduced by the Great Western Railway in 1934, these streamlined diesel railcars were nicknamed "Flying

Bananas" and remained in service on British Railways until the early 1960s. Production versions, including parcel cars and articulated buffet sets, were equipped with two AEC diesel engines, allowing a top speed of 80 mph (129 km/h).

TECHNOLOGY

German Experiment

The Schienenzeppelin, or "rail zeppelin," was an experimental railcar with an aluminum body, which looked like a Zeppelin airship. The front-end design of this prototype bore an uncanny resemblance to the Japanese Bullet Train of the 1960s.

Weighing only 20 tons, this 85-ft (26-m) long propeller-driven car was powered by a BMW 12-cylinder gasoline aircraft engine producing a power of 600 hp (447 kW). In June 1931 it set a world land-speed record for rail vehicles using air propulsion when it reached 143 mph (230 km/h) on the Berlin to Hamburg line. The railcar was scrapped in 1939 to provide material for the German war effort in World War II.

Zeppelin train Built by Franz Kruckenberg of Hannover, the Schienenzeppelin had only two axles and was designed to carry 40 passengers.

Rear fairing The wind-tunnel-designed fairing had a four-bladed propeller made of ash wood

Practical Diesels and Electrics

World War I had left Europe's railroads in tatters; coal was scant and expensive, and, while steam was still popular, other forms of traction would soon emerge to herald the end of an era. In mountainous countries such as Switzerland and Italy, an abundance of clean and cheap hydroelectric power made possible the electrification of main lines. Powerful electric locomotives, such as the Swiss "Krocodils," were soon hauling heavy trains over demanding routes, while in Italy speed records were being broken on Mussolini's new high-speed railroad. At the other end of the scale, small diesel and electric switchers (or shunters) were being introduced in both Europe and North America as a more efficient way of marshaling trains.

\triangle GIPR Class WCP 1, 1930

Wheel arrangement 1'Co2'

Power supply 1.5 kV DC, catenary

Power rating 2,158 hp (1,610 kW)

Top speed 75 mph (121 km/h)

The first electric locomotives to be used in India, 22 of these powerful passenger engines were built from 1930 by Metropolitan-Vickers in the UK for the Great Indian Peninsula Railway. The first of these, No. 4006 Sir Roger Lumley, is on display at the National Rail Museum, New Delhi.

▷ DR E04, 1933

Wheel arrangement 1'Co1'

Power supply 15 kV AC 17 Hz, catenary

Ce 6/8 III, 1919-20

Power rating 2,694 hp (2,010 kW)

Top speed 75 mph (121 km/h)

A total of 23 Class E04 electric locomotives were built for Deutsche Reichsbahn for service on the newly electrified Stuttgart to Munich main line. Members of the class stayed in service in West Germany until 1976 and in East Germany until 1982. Several of these have been preserved.

⊳ GHE T1, 1933

Wheel arrangement A1 (0-2-2)

Transmission mechanical

Engine 4-cylinder diesel

Total power output 92 kW (123 hp)

Top speed 25 mph (40 km/h)

This unique four-wheel 3-ft 3-in- (1-m-) gauge diesel railcar (Triebwagen) was built by Waggonfabrik Dessau in 1933 for the Gernrode-Harzgeroder Railway in Germany. After WWII it became No.187.001 of the East German Deutsche Reichsbahn and was used as a workman's tool wagon. Seating 34 passengers, this restored railcar runs on the Harz narrow-gauge railroads.

△ PRR Class B1, 1934

Wheel arrangement C (0-6-0)

Power supply 11kV AC, catenary

Power rating 697 hp (520 kW)

Top speed 25 mph (40 km/h)

Fourteen of these single-unit electric switchers were built at Altoona Works by the Pennsylvania Railroad in 1934. They spent most of their life performing empty car movements in and out of Penn Station in New York City before retiring in the early 1970s.

 \triangle DR Class Kö, 1934

Wheel arrangement B (0-4-0)

Transmission mechanical

Engine 79 hp (959 kW) diesel as modified

Total power output 24-29 hp (18-22 kW)

Top speed 11 mph (18 km/h)

These small diesel mechanical switchers, known as *Einheitskleinlokomotiven*, served at small stations on the Deutsche Reichsbahn. Equipped with only a foot brake, some were converted to run on LPG during WWII. Three of these, including No.199.011 shown, have been converted to operate as Class Kö II on the 3-ft 3-in- (1-m-)gauge Harz railroads.

Wheel arrangement C (0-6-0)

Transmission hydraulic

Engine Davey Paxman 6-cylinder diesel

Total power output 400 hp (298 kW)

Top speed 25 mph (40 km/h)

This was the first experimental diesel-hydraulic switcher in the UK. It was built by the London, Midland & Scottish Railway at its Derby Works in 1931 using the frame and running gear of a Midland Railway 1377 Class O-6-0 steam locomotive of the same number. It was not successful and was officially withdrawn in 1939.

Wheel arrangement 3-car articulated on 4-wheel trucks

Power supply 3 kV DC, catenary Power rating 1,408 hp (1,050 kW)

Top speed 126 mph (203 km/h)

Entering service between Milan and Naples in 1937, a total of 18 of these three-car electric multiple units were built by Breda for the Italian state railroads. The streamlined shape was designed after wind tunnel tests, and in July 1939 unit ETR 212 set a world record for electric rail traction of 126 mph (203 km/h). The class was in regular service until the 1990s, and ETR 212 has since been preserved.

Track Inspection

During the 19th century, the maintenance of thousands of miles of train tracks, often in places inaccessible by road, was only made possible by teams of gangers walking the lines or traveling on unpowered handcars (also known as pump cars or jiggers). These were propelled by pushing a wooden arm up and down. By the 20th century, more ingenious methods had been introduced, such as motorized road vehicles with flanged wheels. Road-rail inspection vehicles are still used today on remote railroads around the world. In the US these are known as hi-rail vehicles; in Scotland, Land Rovers are adapted for use on the West Highland Line.

Buick Ma & Pa Car No.101, 1937 Originally used as a funeral car, this vehicle was converted to run on the Maryland & Pennsylvania Railroad to test a radio communication system between locomotives and the railroad's offices.

Reading MU No. 800

The Reading Company (also known as the Reading Railroad) was a railroad and coal mining conglomerate that expanded rapidly from the 1830s. The company developed commuter rail services from Philadelphia, building the imposing Reading Terminal station in 1893. The decision to electrify many of the commuter lines was made in 1928 and, despite the Wall Street crash of 1929, the expansion continued and electric trains began running in July 1931.

THE READING MULTIPLE UNIT (MU) cars were specially built for the electrification project. Incorporating the latest technology, the cars were designed to be cheap to run. Aluminum was used extensively in the car bodies to make them light and reduce the amount of electricity needed to operate them. The MU cars were designed to work on their own or as part of much longer trains, as they had cabs at both ends. Furthermore, they were simpler to operate and much faster than the steam locomotives they had replaced.

The first 61 cars were ordered in 1928 and delivered in 1931. The company ordered more cars as the electric network continued to expand; by 1933, more than 84 miles (135 km) of the system was electrified. Some cars remained in service for 60 years, including 38 that were rebuilt between 1963 and 1965 and survived until 1990. Most of the older cars were withdrawn a year or two after the state government's Southeastern Pennsylvania Transportation Authority (SEPTA) took control of services on the former Reading Company lines in 1983.

REAR VIEW

Electric and steam

The Reading Railroad used the "Reading Lines" brand name for its passenger services. In addition to running electric trains, the railroad operated several steam locomotives.

SPECIFICATIONS			
Class	EPa/EPb	In-service period	1931-90 (No. 800)
Wheel arrangement	B2	Railroad	Reading Railroad
Origin	United States	Power rating	480 hp (358 kW)
Designer/builder	Harlan & Hollingsworth	Power supply	11kV AC 25 HZ overhead lines
Number produced	91 Reading MU cars	Top speed	70 mph (113 km/h)

with its steel body sides, driving cabs at either end, and automatic doors—was technologically advanced when introduced. Highvoltage power lines ran along the vehicle roof from the pantograph (which made contact with the overhead wire power supply) to the electric bus connectors at each end of the car.

 $\textbf{3.} \ \mathsf{Headlight} \quad \textbf{4.} \ \mathsf{Horn} \quad \textbf{5.} \ \mathsf{Insulator} \ \mathsf{for} \ \mathsf{11} \ \mathsf{kV} \ \mathsf{AC} \ \mathsf{electric} \ \mathsf{power} \ \mathsf{cable} \ \mathsf{running}$ along roof 6. Pantograph in lowered position 7. Marker light 8. Cab window and wiper blade 9. Cowcatcher 10. Sockets for 12-pin multiple working cables 11. 12-pin multiple working cables 12. Brake shoe 13. Open journal box showing bearing 14. Leaf spring suspension on wheel unit 15. Taylor

CAB INTERIOR

The engineer of a Reading Company MU car had to stand up in the cab, using simple controls developed from those used on electric tramways. They also had to estimate the train's speed, as the early trains did not have speedometers. However, the MU was equipped with a cab signaling system that delivered electrical signals to the train via the track.

18. Engineer's cab 19. Handbrake 20. Ratchet for handbrake 21. Throttle control, with socket for operation by Allen wrench 22. Light switch boxes (left) and brake pressure gauges 23. Marker light lens (red) indicates end of train 24. Marker light lens (yellow, shows as white when lit by oil lamp) indicates unscheduled train 25. Marker light lens (blue, shows as green when lit by oil lamp) indicates scheduled train 26. Top of brake unit 27. Cab interior door lock

WASTE TRANSPORTAT

AMERICAN RAILROADS IN COOPERATION

WAR AND PEACE

part of the struggle for victory for both Allied and Axis forces. However, rail traffic not directly related to the war effort was discouraged during this period. Many of Europe's railroads were devastated during the conflict, and they were also much maligned by association for transporting millions of people to concentration camps. But emerging from the shadows of war, Western Europe's railroads returned with a new glamorous face, the Trans-Europ Express (TEE)—part of a major international effort to rebuild and rebrand railroads in the war's aftermath.

Although the US had rolled out steam giants such as the "Big Boy" in the early 1940s, the shift to diesel had already started with a rapid transition to the new form of traction. During the postwar period throughout the world,

△ **Red carpet train**A 1941 poster advertises the famous *20th*Century Limited passenger train, which later featured in the film North By Northwest.

diesel and electric power increasingly replaced steam, which was seen as dirty, labor-intensive, and old-fashioned. The supremacy of the new technologies was enhanced in 1955 when two French electric trains broke the world speed record.

In the UK, the newly nationalized British Railways stuck with steam power until after the publication of the Modernization Plan in the mid-1950s. Nevertheless, the ever-increasing use of diesel switching engines showed the way forward, and in 1955 the prototype *Deltic* appeared, presenting the new face of express travel. However, by the late 1950s, neither the US nor Europe was developing the most revolutionary form of rail transportation. That honor went to Japan.

"The railroads ... can be reached at any moment by military orders. Nothing, therefore, can replace the railroads"

ERNST MARQUARDT, GERMAN MINISTRY OF TRANSPORTATION, 1939

Key Events

- ▶ 1941 In the United States, the Union Pacific Railroad launches its giant "Big Boy" steam locomotives.
- ▶ 1942 Germany's Class 52 "Kriegslok" (war loco) is introduced as a strippeddown wartime design. Its reliability also helps the postwar reconstruction.
- ▶ 1945 Allied forces use "train-busters" to destroy German locomotives.

 \triangle Casualty of war

This German locomotive was found upended by Allied forces when they captured the town of Muenster, Germany on April 11, 1945.

- ▶ 1948 Railroads are nationalized in the UK. Private companies are replaced by British Railways.
- ▶ 1949 With the formation of West Germany, the country's railways become the Deutsche Bundesbahn. East Germany's railroads keep the name Deutsche Reichsbahn.
- ▶ 1951 British Railways launches a new range of "Standard" steam designs.
- ▶ 1954 December 1, the British Railways Modernization Plan announces the elimination of steam.
- ▶ 1955 French electrics BB 9004 and CC 7107 reach 206 mph (331 km/h) a new world record.
- ▶ 1957 The pan-European Trans-Europ Express (TEE) network is launched, and a series of iconic trains are built to run on its routes.

Propaganda poster (1939-45) by Fred Chance, who worked as an illustrator in Philadelphia and New York

World War II Logistics

The transportation of raw materials, troops, military equipment, and ammunition by rail was of strategic importance to the warring powers in World War II. As a result, cheaply constructed, powerful freight locomotives—mass-produced in Germany, Britain, and the US—saw active service in war zones. After the war, many ran on European national railroads, as replacements or as war reparations. A large number of engines, built for the United States Army Transportation Corps (USATC), were sent to Asia under lease-lend agreements and, after the war, by the UN Relief & Rehabilitation Administration.

Wheel arrangement 2-8-0

Cylinders 2

Boiler pressure 225 psi (15.82 kg/sq cm)

Drive wheel diameter 561/4in (1,430 mm)

Top speed approx. 50 mph (80 km/h)

Designed by William Stanier for the London Midland & Scottish Railway, these were the standard British freight locomotives for part of WWII. They saw service for Britain's War Department in Egypt, Palestine, Iran, and Italy—25 were sold to Turkey in 1941. Of the 852 built, some remained in British service until 1968, while Turkish examples ran into the 1980s.

\triangle DR Class 52 "Kriegslok," 1942

Wheel arrangement 2-10-0

Cylinders 2

Boiler pressure 232 psi (16.3 kg/sq cm)

Drive wheel diameter 55 in (1,400 mm)

Top Speed 50 mph (80 km/h)

Around 7,000 of these Deutsche Reichsbahn heavy freight locomotives were built mainly for service on the Eastern Front. A small number remain in service in Bosnia even today, while many, like this Class 52 No. 52.8184-5 rebuild, have been preserved.

☐ USATC S160, 1942

Wheel arrangement 2-8-0

Cylinders 2

Boiler pressure 225 psi (15.82 kg/sq cm)

Drive wheel diameter 563/4in

(1,440 mm)

Top speed approx. 45 mph (72 km/h)

Of the 2,120 austerity Consolidationtype heavy freight locomotives built for the USATC, 800 were shipped to Britain for use in Europe after D-Day. After the war, they saw service on many European railroads as well as in North Africa, China, India, and North and South Korea.

▷ USATC S100, 1942

Wheel arrangement 0-6-0T

Cylinders 2

Boiler pressure 210 psi (14.8 kg/sq cm)

Drive wheel diameter 54 in (1,372 mm)

Top speed approx. 35 mph (56 km/h)

Built for the USATC, 382 of these locomotives were shipped to Britain and used in Europe after the D-day landings of June 1944. Britain's Southern Railway later bought 15 as shunters.

\triangle Class V36 Shunter, 1937

Wheel arrangement 0-6-0

Transmission Hydraulic

Engine Deutsche Werke/MAK diesel
Total power output 360 hp (268 kW)
Top speed approx. 37 mph (60 km/h)

Equipped with four axles but only three pairs of drive wheels, these diesel locomotives were built for the German armed forces (Wehrmacht), and were used for shunting duties. They saw widespread use in Europe and North Africa after the war.

Type 4-wheel

Capacity 130 (whole train)
Construction Armor-plated

Railroad German Wehrmacht

of a German Wehrmacht BP42 armored train that protected supply and transport trains in the Balkans and Russia. An armored Class 57 0-10-0 steam locomotive was positioned in the center of the train, which consisted of a combination of infantry, navigating, anti-aircraft, and artillery wagons, with converted tank turrets.

\triangle SR Class Q1, 1942

Wheel arrangement 0-6-0

Cylinders 2 (inside)

Boiler pressure 230 psi (16.17 kg/sq cm)

Drive wheel diameter 61 in (1,549 mm)

Top Speed 50 mph (80 km/h)

Designed by Oliver Bulleid for the Southern Railway, these freight locomotives were lightweight, which enabled them to operate over most of the company's network. A total of 40 were built, and they all remained in service on the Southern Region of British Railways until the 1960s. This is No. C1, the first of the series.

The Maryland Car

TALKING POINT

In 1947, US journalist Drew Pearson set out to help the people of war-stricken France and Italy. A Friendship Train traveled around the US gathering \$40 million of relief supplies. In response, the French sent a Merci (thank you) Train filled with gifts back to the US. Arriving in New York in 1949, the train consisted of a series of European boxcars used to transport soldiers and horses during the war. There were 49 cars—one for each of the then 48 US states plus another for the District of Columbia and Hawaii to share. The Maryland Car, shown here, was originally built for the Paris, Lyon & Mediterranean Railroad in 1915. It is now on display at the Baltimore & Ohio Railroad Museum, Baltimore.

\triangledown IR Class AWE, 1943

Wheel arrangement 2-8-0

Boiler pressure 225 psi (15.82 kg/sq cm) Drive wheel diameter 56½ in (1,430 mm)

Top speed approx. 45 mph (72 km/h)

Designed by R. A. Riddles for the British War Department, these heavy freight trains were "austerity," or cheaper, versions of the LMS 8F. Of the 935 built, many saw service in mainland Europe after D-day in June 1944. After the war, 733 were in operation for British Railways, while others worked in the Netherlands, Hong Kong, and Sweden.

Wheel arrangement 2-8-2

Cylinders 2

Boiler pressure 210 psi

(14.76 kg/sq cm)

Drive wheel diameter 61½ in (1,562 mm)

Top speed approx. 62 mph (100 km/h)

These huge locomotives were built by Baldwin Locomotive Works for the USATC for hauling heavy freight trains in India during WWII. They had 7-ft (2,134-mm) diameter boilers, and 40 became Indian Railways Class AWE. One of these, No. 22907 Virat, has been restored to working order at the Rewari Steam Loco Shed.

DR No. 52.8184-5

Built to serve Germany during World War II, the Deutsche Reichsbahn (DR) Class 52 "Kriegslok" had a simple design and was constructed from materials that were easy to source during wartime. Nevertheless, it became a rugged classic vital to many countries long after the conflict ended, partly because it could haul heavy loads on lightweight tracks. Although designed to last only a few years, the class also proved very durable.

THE CLASS 52 "KRIEGSLOK" (*Kriegs-Dampflokomotive*, or war steam locomotive) came out of Germany's need to construct locomotives quickly during World War II, while maintaining maximum production capacity for armaments. The plan was to build 15,000 locomotives, with production spread throughout occupied Europe. Only around 7,000 were actually made, but Germany's Class 52 remains one of the most numerous classes ever built. No.52.8184-5 was built in Vienna in 1944.

The ten drive wheels gave the 52 enough grip to pull 2,000 tons across a level surface at 31 mph (50 km/h). In addition, the locomotive included plenty of cold-weather protection, useful in a war that progressed into Russia in winter. Some were even equipped with tenders that could recycle exhaust steam back into water, meaning they could travel long distances without having to refill.

After the war, "Kriegsloks" remained in service. Some were modernized, including the engine now known as No. 52. 8184-5, which is kept in Stassfurt, Germany.

Deutsche Reichsbahn

Manufacturing for war

Like much of German industry during World War II, the Deutsche Reichsbahn was harnessed to the war effort. The Class 52 "Kreigslok" epitomised the machines of war built during that period.

SPECIFICATIONS			
Class	52 or Kriegs-Dampflokomotive 1	In-service period	1942-present (No.52.8184-5)
Wheel arrangement	2-10-0	Cylinders	2
Origin	Germany	Boiler pressure	232 psi (16.3 kg/sq cm)
Designer/builder	Hauptausschuss Schienenfahrzeuge	Drive wheel diameter	55 in (1,400 mm)
Number produced	approx. 7,000 Class 52	Top speed	50 mph (80 km/h)

EXTERIOR

Looks were not a priority for the designers of the wartime Class 52, though later refinements to the design softened the austere appearance of some engines. With functionality as the main goal, the locomotives were simply built using readily available materials, and key parts were made easily accessible. Much of the look was determined by the small drive wheels, which gave pulling power and low axle weight rather than high speed. Another distinctive aspect of many "Kreigsloks" was a tub-shaped tender.

03.0

CAB INTERIOR

Built to keep out the winter cold, the "Kriegslok" cab was austere and simple, but all the instruments were positioned for ease of use. Following the standard German layout, the engineer sat on the right and the fireman worked from the left. The regulator handle, reverser, and brake controls were all within easy reach of the engineer, while the fireman had access to controls to regulate how much water he fed into the boiler. The firebox door swung on a flap and featured handles on both sides so the engineer could open it while the fireman shoveled the coal in.

17. Overview of cab interior 18. Firehole
19. Inside of firebox 20. Controls on fireman's side 21. Lubricator 22. Water-gauge glass
23. Sanding controls 24. Air brake pressure gauge 25. Sign explaining the correct use of Trofimoff valves 26. Reverser 27. Brake controls 28. Switches for lamps 29. Access to tender

The US Moves into Diesel

The diesel locomotive represented the greatest advance in US railroading during the 20th century. Although diesel engines had been around since the 1890s, the challenge was to make them small and light enough to fit within the confines of a locomotive, yet powerful enough to haul a train. The breakthrough came in 1935, when General Motors unveiled a 12-cylinder, 2-cycle engine that was 23 percent smaller and, thanks to lightweight alloys, 20 percent lighter than its predecessors. Accelerating into the 1940s, the diesel began to conquer the US.

⊲ Boxley Whitcomb 30-DM-31, 1941

Wheel arrangement 0-4-0

Transmission mechanical

Engine 8-cylinder Cummins

Total power output 150 hp (112 kW)

Top speed approx. 20 mph (32 km/h)

Built by the Whitcomb company of Rochelle, Illinois, "30" referred to the locomotive weight range in tons and "DM" to its $transmission \ ({\it diesel-mechanical}). \ The$ Boxley Materials Co. of Roanoke, VA bought No. 31 from the Houston Shipbuilding Corporation of Texas in 1953.

∨C Porter No. 3, 1944

Wheel arrangement A1-A1

Transmission electric

Engine not known

Total power output 300 hp (224 kW)

Top speed approx. 20 mph (32 km/h)

H.K. Porter Inc. was one of the largest manufacturers of industrial locomotives in the US-by 1950, it had built 8,000. This rod-driven switcher Porter No. 3, built for the Virginia Central Railroad, is the last of the 28 of its type built. It is now preserved at the Virginia Museum of Transportation.

No. 81 has been part of the Railroad Museum of Pennsylvania's collection since 1997.

Postwar US

Some railroads needed persuading that the diesel could match the hauling power of steam, but once General Motors' freight demonstrator and prototypes had convinced them, the economic argument was irresistible. Mainline locomotives fell into two categories: cab units and hood units. The former, with their sleek bodywork and colorful liveries, handled the expresses and were augmented by boosters for extra power. In the hood unit, the workhorse, the engine (or engines), radiators, and ancillary equipment were mounted on a platform above the chassis with the cab placed at one end or in the center. The transition from steam to diesel was accomplished within 20 years; by 1960 around 34,000 diesel locomotives operated in the US.

⊳ B&A GE 70-ton switcher, 1946

Wheel arrangement Bo-Bo

Transmission electric

Engine 2 x Cooper-Bessemer FDL-6T 6-cylinder 4-cycle engines

Total power output 660 hp (492 kW)

Top speed 60 mph (96 km/h)

The Baltimore & Annapolis Railroad was mainly a commuter line that in 1950 succumbed to road competition and replaced passenger trains with buses. That year it bought a solitary diesel, a General Electric 70-ton switcher—No.50—for freight operations. The type was introduced in 1946 as a lighter, low-cost option for secondary routes, and 238 were built up to 1955. Retired in 1986, No.50 is preserved at the Baltimore & Ohio Museum.

\triangle Baldwin S12 switcher, 1950

Wheel arrangement Bo-Bo

Transmission electric

Engine De Lavergne Model 606A SC 4-cycle engine

Total power output 1,200 hp (895 kW)
Top speed 60 mph (96 km/h)

Employing a turbocharged version of the powerful Model 606A engine, the S12 switcher was famous for its hauling prowess, as demonstrated by Baldwin's original No.1200. Here, masquerading as No.1200, is Earle No.7 or, in the records of its operators, the United States Navy, No.65-000369. The USN took 18 of the 451 S12s shipped between 1951 and 1956 and stationed this unit at its ordnance depot in Earle, NJ.

D B&O F7 Class, 1949

Wheel arrangement Bo-Bo

Transmission electric

Engine EMD 567B 16-cylinder engine

Total power output 1,500 hp (1,119 kW)

Top speed approx. 50-120 mph (80-193 km/h)

The F7 was the most numerous of the General Motors F Series; 2,341 A units and 1,467 B (booster) units were built by 1953. The speed variation is a product of eight different gear ratios. Though tailored for freight, many railroads used F7s for front-line passenger services until the 1970s. No.7100, shown, was bought by the Baltimore & Ohio Railroad in 1951 and enjoyed a second career on the Maryland Area Regional Commuter (MARC) system from 1987 to the late 1990s.

$\mathrel{\mathrel{\mathrel{\triangleleft}}}$ N&W EMD GP9 Class, 1954

Wheel arrangement Bo-Bo

Transmission electric

Engine EMD 567C 16-cylinder engine

Total power output 1,750 hp (1,305 kW)

Top speed 75 mph (121 km/h)

General Motors' "Geep Nine" remains one of the most successful and long-lasting of diesels, although not the most attractive. Looks did not count for US and Canadian railroads, which between them bought 4,087 A units and 165 type B boosters from 1954 to 1963. No. 521 was one of 306 GP9s on the books of the Norfolk & Western, and many remain in service on secondary lines and with industrial users; some Class 1 railroads still use them as switchers.

After WWII, the Budd Co. used its expertise in building lightweight, stainless-steel train cars to assemble diesel railcars (or multiple units) for secondary and local passenger services. A prototype Rail Diesel Car (RDC) was unveiled in 1949 and offered impressive economy. By 1962, 398 were in operation. Out west, RDCs provided a stopping service over the 924 miles (1,487 km) between Salt Lake City, UT, and Oakland, CA. The RDC was also exported to Australia,

Wheel arrangement Bo-Bo

Transmission electric

Engine ALCO 251B 6-cylinder 4-cycle engine

Total power output 1,000 hp (746 kW)

Top speed 60 mph (96 km/h)

The American Locomotive Co. (ALCO) introduced the T6 (the "T" stood for "transfer") in 1958, believing there was a demand for a switcher capable of shuttling trains between yards and terminals at higher speeds. This was not the case, and up to 1969 just 57 had been delivered, of which the Norfolk & Western Railway took 38. Retired in 1985, No. 41 is kept at the Virginia Museum of Transportation.

N&W GP9 Class No. 521

The last major US rail operator to switch from steam to diesel was the Norfolk and Western Railway (N&W), based in Roanoke, VA. As part of its drive to eliminate steam, N&W already ran electric trains on some of its routes. From 1955 it moved to diesel, first with ALCO RS-3s, and then bought 306 model GP9 diesel-electric locomotives from General Motors's Electro-Motive Division (EMD). Most of the GP9s were destined for freight duties but a small batch, including No. 521, hauled passenger trains.

THE EMD GENERAL PURPOSE (GP) road switcher diesel engines first appeared in 1949 and became the most successful range of mid-power diesels in North America. The first model, the GP7, was built from 1949 to 1954, when the improved GP9 version was introduced. The "Geeps," as the locomotives were nicknamed, were bought in large numbers to replace the steam locomotives still in use during the 1950s. Continuously updated, the last "Geep" model was the GP60, produced until 1994.

Locomotives 501 to 521 were the last GP9s bought by N&W and were equipped with steam boilers to heat passenger coaches. At first they replaced the fast J Class steam locomotives that worked the N&W passenger trains in the 1950s, but when the passenger services ceased they were used for freight alongside the 285 other GP9s operated by this railroad. In 1982, N&W merged with the Southern Railway to become the Norfolk Southern Railway, which today is one of the largest Class 1 railroads in the United States.

NAW

Special logo

For the introduction of the new passenger GP9 diesels the N&W logo in yellow was, unusually, mounted on a round plate with a black background on the locomotive front.

SPECIFICATIONS			
Class	GP9	In-service period	1958-85 (No. 521)
Wheel arrangement	ВоВо	Transmission	electric
Origin	United States	Engine	EMD 567C 16-cylinder
Designer/builder	General Motors EMD	Power output	1,750 hp (1,305 kW)
Number produced	306 (GP9s for N&W)	Top speed	75 mph (125 km/h)

EXTERIOR

The GP9 was a simple but rugged design with features in common with all EMD locomotives of the time, such as the standard US "knuckle" coupler, originally developed in the 1890s and installed at each end of the GP9. The use of spare parts that were interchangeable between EMD models was one of the reasons so many of these locomotives were sold in the 1950s.

1. Number plate on front end of engine 2. Twin headlights 3. Ladder to access top of engine 4. Electrical connection cap 5. "Knuckle" coupler 6. Diesel fuel cap 7. Emergency fuel cutoff 8. Front steps 9. Wheel unit (truck) 10. Air horn positioned above cab 11. Spring on engine truck 12. Air-brake cylinder 13. Dynamic brake grille 14. Clasp brake 15. Brass bell on front end 16. Door to cab

CAB INTERIOR

The engineer's cab had a standard EMD control station, with lever-operated power and reverse and braking controls. The locomotive and train brake equipment were located alongside each other. The locomotive could be driven in either direction at full speed, and the engineer had a good view forward from each end of the cab. The power controller (or throttle) had eight "notches," so the engineer could increase or decrease power gradually.

17. Interior of cab with engineer's controls
18. Emergency brake valve
19. Windshield wiper motor
20. Switches for windshield wipers
21. Brake control levers
22. Warning sign
23. Speedometer
24. Control panel circuit breaker switches
25. Air brake gauges
26. Load indicator
27. Power controller

Great Britain Makes the Change

By the 1940s, the British rail system consisted of four major companies and many smaller light railroads. In 1948 the "Big Four" and the majority of the smaller railroads were nationalized under one umbrella company, British Railways. The new company commissioned a report to look at ways of stemming the losses they were incurring as a result of competition from air and road traffic. Known as the Modernization Plan and published on December 1, 1954, the report made a number of recommendations, including the replacement of all steam engines. Tests in the late 1950s with "pilot-scheme" diesels were intended to discover which locomotives to order in quantity. Orders for thousands of new diesels would follow in the next decade.

\triangle BR Class 08, 1953

Wheel arrangement 0-6-0

Transmission electric

Engine English Electric 6KT

Total power output 350 hp (261 kW)

Top speed 20 mph (32 km/h)

Based on a wartime-design diesel switcher ordered by the London, Midland & Scottish Railway, over 950 Class 08 locomotives were built by five British Railways workshops between 1953 and 1959. Smaller batches of similar locomotives using different engines were also built. Sixty years on, some remain in service. No. 08 604 *Phantom* is preserved.

\triangle BR (W) Gas Turbine No.18000, 1949

Wheel arrangement A1A-A1A

Transmission electric

Engine Brown Boveri Gas Turbine

Total power output 2,500 hp (1,865 kW)
Top speed 90 mph (145 km/h)

This revolutionary locomotive was delivered to British Railways in 1949 from Switzerland and was used for 10 years on the BR Western Region. In 1965 it left the UK and was used for research in Switzerland and Austria, returning in 1994 to the UK, where it is now preserved.

\triangle BR Class 05, 1954

Wheel arrangement 0-6-0

Transmission mechanical

Engine Gardner 8L3

Total power output 201hp

Top speed 17 mph (27 km/h)

This engine was one of several designs of smaller switching locomotives delivered to British Railways in the 1950s. Later classified as Class 05, 69 were built between 1954 and 1961. Few remained in service for more than a decade, as the freight traffic they were built for disappeared after the BR network was reduced following the Beeching Report.

$\mathrel{ riangled}$ English Electric prototype *Deltic*, 1955

Wheel arrangement Co-Co

Transmission electric

Engine 2 x Napier Deltic D18-25 engines

Total power output 3,300 hp (2,461 kW)

Top speed 106 mph (171 km/h)

Built speculatively by English Electric, *Deltic* was the prototype for the 22 Type 5 *Deltic* D9000 Class 55 diesel locomotives bought for services on the East Coast route from London to York and Edinburgh. They were to replace the famous London & North Eastern Railway design A4 Pacific steam engines.

▷ BR Type 1 Class 20, 1957

Wheel arrangement Bo-Bo

Transmission electric

Engine English Electric 8SVT MkII

Total power output 986hp (735kW)

Top speed 75 mph (121 km/h)

This class was one of the most successful of all the Modernization Plan locomotives. A total of 227 were built for British Railways between 1957 and 1968. The class saw limited passenger services but could work in multiples and, coupled together, could handle heavy traffic. Some remain in use with UK freight operators nearly 60 years later.

□ BR Class 42, 1958

Wheel arrangement B-B

Transmission hydraulic

Engine 2 x Maybach MD650 engines

Total power output 2,100 hp (1,566 kW)

Top speed 90 mph (145 km/h)

These locomotives were based on successful V200 engines that ran in West Germany and used the same engines as their German cousins. Known as Warships, they were used by British Railways principally on the Western Region from London Paddington to Devon, Cornwall, and South Wales until withdrawn from service in 1972. This is No.801 Vanguard.

△ BR Class 108, 1958

The same

Wheel arrangement 2-coach multiple unit

Transmission mechanical

Engine 2 x BUT/Leyland 6 cylinder

Total power output 300 hp (224 kW)

Top speed 70 mph (113 km/h)

British Railways's Modernization Plan led to the replacement of steam locomotives, and more than 4,000 diesel multiple units were ordered. These new self-propelled "Derby Lightweight" trains were much cheaper to operate than the steam trains they replaced.

ightharpoonup BR Type 4 Class 40, 1958

Wheel arrangement 1Co-Co1

Transmission electric

Engine English Electric 16SVT MkII

Total power output 1,972 hp (1,471 kW)

Top speed 90 mph (145 km/h))

This class was designed to replace the fastest steam locomotives working express trains initially between London and Norwich and later all over the UK. The initial pilot batch of 10 was expanded to a final class of 200 by 1962.

Deltic Prototype

During its time, the English Electric prototype *Deltic*, first tested in 1955, was the most powerful diesel locomotive in the world. Using Napier Deltic engines developed to power fast naval patrol boats, *Deltic* produced high levels of performance while weighing less than most contemporary locomotives. British Railways ordered 22 production *Deltics* in 1958, introducing 100 mph (161 km/h) express trains to the UK.

THE NAPIER DELTIC ENGINE had a unique layout with three banks of six cylinders in a triangular formation. To enable each group of cylinders to work efficiently, the crankshaft for one group operated in the opposite direction of the other two; the resulting opposed piston engine was both compact and very powerful. Its light weight meant that two derated naval engines could be installed in a six-axle locomotive; the power available made the *Deltic* the most powerful diesel locomotive of its time.

The *Deltic* prototype began tests with British Railways in 1955, initially on the West Coast route from London to Liverpool and Carlisle. The locomotive remained the property of its builders, English Electric, whose engineers accompanied it on every trip. From 1959 it operated on the East Coast route from London to York and Edinburgh. It was here that it would excel, leading to an order for 22 locomotives, with a slightly smaller body shell, which would replace 55 express passenger steam engines. Retired from use in 1961, the prototype was presented to London's Science Museum and today is part of the UK's National Railway Museum collection.

FRONT

Major manufacturer

SIDE VIEW

The Deltic prototype was built and owned by English Electric. Founded in 1918 this major British engineering company built hundreds of diesel and electric engines until 1968.

SPECIFICATIONS	
Class	Deltic prototype
Wheel arrangement	Co-Co
Origin	UK
Designer/builder	English Electric, Vulcan Foundry
Number produced	1
In-service period	1955-61
Transmission	Electric
Engine	2 x Napier Deltic D18-25
Power output	3,300 hp (2,460 kW)
Top speed	106 mph (171 km/h)

EXTERIOR

The *Deltic* prototype was built with export markets around the world in mind and consequently used styling similar to US streamlined diesel designs that had been in use since the 1940s. The bright blue, cream, and gold livery made it stand out from every other locomotive in the UK when it started trials in 1955. The design had many innovative features for its era, such as retractable steps, streamlined lights, and buffers.

Painted name plaque
 Large headlight space (light never installed)
 Streamlined electric marker light
 Front buffer
 Front coupling hook
 Horn bracket
 Windshield and wiper blades
 Sandbox
 Folding chrome steps
 Air brake chain
 Exhaust vent positioned at center of engine
 Metal steps up to driver's door
 Leaf spring suspension
 Fuel gauge
 Shed shore supply (electricity)

ENGINE ROOM

The design for the compact Deltic engine originated in World War II Junkers airplane engines from Germany. The engine is made from aluminum alloy and designed to be as lightweight as possible. Fitting the engines into the locomotive was an engineering challenge, as the loading gauge (maximum height and width) of UK trains is smaller than on European rail systems.

CAB INTERIOR

The locomotive had identical cabs at either end, each designed to give a good view forward, from a raised position, through a two-piece windshield. This clear view of the line ahead was essential for safe operation at a speed of 100 mph (161 km/h). The locomotive was operated by a two-man crew, one driving and the other monitoring ancillary equipment, such as steam heating.

19. Left side of cab 20. Right side of cab 21. Warning light attached to ceiling 22. Westinghouse vacuum brake 23. Wiper motor 24. Driver's display panel 25. Loco brake (above) and power handle (below) 26. Orange electricity conduits 27. Maintenance doorway to the nose 28. Vacuum exhauster in the nose 29. Wheel brake 30. Steam heating control

Europe Follows the US

As Europe emerged from the chaos and damage inflicted by World War II, many railroad companies based their future planning on the US, where diesels had been replacing steam for nearly a decade. A wide variety of manufacturers using an equally wide choice of diesel engines built locomotives for state railroads across Europe. Labor-intensive steam was replaced with diesels, which were cheaper to run, although more expensive to buy. The process was gradual in most countries; some steam engines survived until 1977 in West Germany, and they never entirely disappeared in East Germany.

∇ DB V200 (Class 220), 1954

Wheel arrangement B-B

Transmission hydraulic

Engine 2 x Maybach MD 650 engines

Total power output 2,170 hp (1,618 kW)

Top speed 87 mph (140 km/h)

Designed to replace steam locomotives on heavy express passenger trains in the mid-1950s, the Class 220s were displaced to less important routes by electrification in the 1960s and 70s. All were withdrawn by Deutsche Bundesbahn by 1984, but many went on to work for other operators in Greece, Switzerland, and Italy.

Wheel arrangement Co-Co

Transmission electric

Engine EMD 16-567-C

Total power output 1,750 hp (1.305 kW)

Top speed 65 mph (105 km/h)

The Swedish firm Nydqvist & Holm AB (NoHAB) built diesel locomotives under license for the major US diesel locomotive builder EMD, then owned by General Motors. As well as the Di3 locomotives, delivered in two types to Norwegian State Railways (Norges Statsbaner AS, or NSB), similar locomotives were supplied to Denmark and Hungary. The locomotives remain in service with freight operators in several European countries.

Diesel Switchers

While the big main-line diesel locomotives attracted the attention, using diesels in switching yards was just as transformational. While labor-intensive machines steam needed a team of operators and had to be kept "in steam" even when at rest, diesel switchers could be run by one person and simply turned off when not in use. Crew conditions were better too and, in many cases, so was the visibility from the cab. The advantages of the diesels were recognized even before World War II, and after the war their use became more and more widespread. Many of the 1950s designs had long working lives.

\triangle SNCF Class C61000, 1950

Wheel arrangement 0-6-0

Transmission electric

Engine Sulzer 6 LDA 22

Total power output 382 hp (285 kW)

Top speed 37 mph (60 km/h)

Ordered immediately after WWII in 1945, but not delivered until 1950-53, the 48 C61000 locomotives were used for switching in freight yards and for short-distance freight. Twelve of the locomotives were used with coupled powered "slave" units to double the power available for switching.

rail bus

Top speed 56 mph (90 km/h)

Transmission mechanical Engine 2 x Büssing AG U10 engines Total power output 295 hp (220 kW) initially the single-engined VT95 version, and then this more powerful two-engined VT98 version. In total, 913 powered and 1,217 unpowered trailer cars (of both types) replaced steam locomotives on many rural lines across West Germany.

□ PKP Class SM30, 1957

Wheel arrangement Bo-Bo

Transmission electric

Engine Wola V-300

Total power output 295 hp (220 kW)

Top speed 37 mph (60 km/h)

This was the first diesel-electric locomotive designed and built in Poland-its initial models used an engine originally designed for army tanks. Ultimately, 909 of the locomotives were built by Fablok in Chrzanów in southern Poland between 1956 and 1970, many for industrial users. Polish State Railways (PKP) received 302. Some are still in use in 2014.

△ DR V15 (Class 101), 1959

Wheel arrangement 0-4-0

Transmission hydraulic

Engine 6 KVD 18 SRW

Total power output 148 hp (110 kW) Top speed 22 mph (35 km/h)

The East German V15 (and later V18) diesel switchers were built in large numbers for both Deutsche Reichsbahn and industrial rail operators such as mines and steelworks. Built in Potsdam by VEB Lokomotivbau Karl Marx Babelsberg, many were also exported to other Eastern Bloc countries.

Great Journeys The Blue Train

The Blue Train is one of the world's most luxurious trains. Styling itself as a "hotel on wheels," the train travels 994 miles (1,600 km) between Pretoria and Cape Town in South Africa and passes through scenery that ranges from lush vineyards to rugged semidesert.

INSIGNIA

THE PREDECESSORS OF The Blue Train came into service in the 1890s, picking up passengers from the Union-Castle liners docking in Cape Town and transporting them to the gold and diamond fields in the north. These early trains soon began catering to prospectors and wealthy travelers by offering more comfortable rail experiences. By 1923 the luxury Cape Town to Johannesburg trains were called the Union trains. The Union Express traveled from Cape Town to Johannesburg while the Union Limited made the return journey. By 1928 these trains offered facilities such as hot and cold water and heated cars, later acquiring dining saloons in 1933 and air-conditioning in 1939. The trains' distinctive, blue livery was introduced in 1936.

World War II caused train services to be suspended in 1942. They resumed in 1946, the same year that "those blue trains," as they were popularly known, adopted The Blue Train as their official designation. The trains have since been completely rebuilt twice, once in the 1970s and once in the 1990s.

Today the soundproofed, carpeted compartments all feature their own private bathrooms (luxury suites include full-size bathtubs). The train has underfloor heating, a restaurant car offering fine dining, two lounge cars, and an observation car (which converts to a conference car), as well as a 24-hour butler service and a laundry service.

to Pretoria, flanked by the famous profile of

THE BLUE TRAIN The decor of each coach is unique, with birchwood paneling, marble finishes, and gold-plated fixtures throughout.

THE ROUTE TODAY

The Blue Train at one time traveled all the way to Victoria Falls in Zimbabwe, but this route has since been discontinued. Several others are now available but only as chartered services. The train's standard route from Cape Town to Pretoria runs through the Cape winelands and under the spectacular Hex River Mountains, where the train emerges from a series of tunnels into the arid region known as the Klein Karoo (Little Karoo). Here the train makes a stop at Matjiesfontein, a town that sprang up in 1884 around a refreshment station for passing trains, and remains preserved in its Victorian state. The service then continues on to Pretoria, passing

> through the semidesert landscape of the Great Karoo. On the return journey from Pretoria, passengers may disembark to visit the mining town of Kimberley, site of the diamond rush that began in the 1870s, before continuing on to Cape Town.

Lounging in luxury

There are two lavishly appointed lounges aboard the train, where passengers can expect five-star service. Once on board, food and drinks are all-inclusive.

KEY FACTS

DATES

1946 The Blue Train name is formally adopted 1970s, 1997 The train is refurbished

TRAINS

Train Set 1 Charter train; 14 cars accommodate 52 passengers

Train Set 2 Cape Town-Pretoria-Cape Town train; 19 cars accommodate 80 passengers

Locomotives 2 x 14E Class electric locomotives, dual current; 130 tons (120 metric tons)

Carriages 9ft 5in (2.9m) wide—2in (50mm) wider than standard South African rolling stock. Thinner steel sides allow greater interior space

Speed 49 mph (80 km/h) with a maximum of 86 mph (138 km/h)

Weight Complete train 110 tons (100 metric tons)

JOURNEY

Cape Town to Pretoria (weekly) 994 miles (1,600 km) 27 hours

Cape Town to Durban (biannually, Sept & Nov)

473 miles (761 km) 21 hours. Also available for charter

RAILROAD

Gauge Cape Gauge 3 ft 6 in (1,067 mm)

Tunnels Four Hex River tunnels: twin tunnel 1,640 ft (500 m); single tunnels 3,609 ft (1,100 m), 3,937 ft (1,200 m), and 44,291 ft (13.5 km)

Bridges Orange River Station Bridge; Vaal River Crossing (Warrenton)

Highest point 5,751ft (1,753 m), Johannesburg

Matjiesfontein 2 This quaint and tiny museum town, little more than a single street, is now primarily a tourist destination.

The Hex River Valley 1 The train passes through the vineyards of the valley and through four tunnels beneath the Hex (Witch) River Mountains, named for the girl who haunts them in local legend.

Great Karoo

Table Mountain

Matjiesfontein

Paarl

Worcester

George

Cape Town

Kaaimans River

The route crosses the Kaaimans estuary and passes through seven tunnels

AN AFRICAN JOURNEY

The Blue Train travels through a range of terrain, from the lush Cape to the arid Karoo. The stopping points on the journey reflect South Africa's colonial past and the source of the country's wealth at the height of its powers.

Electric Charge

In the early part of the 20th century, some European railroads had already started to use electric rather than steam locomotives on main lines in the Swiss and Austrian Alps—among the first to use this powerful new technology. Plans to expand electrified railroads were delayed almost everywhere in Europe by World War II, which led to the destruction of much railroad infrastructure. As postwar rebuilding got underway, most European countries turned to electrified

⊲ BLS Ae 4/4, 1944

Wheel arrangement Bo-Bo

Power supply $15 \,\text{kV}$ AC, $16^2/_3 \,\text{Hz}$,

\triangle BR Class 70 No. 20003, 1948

Wheel arrangement Co-Co

Power supply 750 V DC third rail, overhead lines

Power rating 2,200 hp (1,641 kW)

Top speed 75 mph (121 km/h)

Designed and built in Switzerland during WWII, the Ae 4/4 design was revolutionary, using a

light steel body mounted on two-axle trucks. It

Following two similar locomotives (CC1/CC2) delivered to Southern Railway in 1941, No.20003 was built at the Ashford Locomotive Works, Kent, in 1948 for British Railways. Like the earlier two, it was used until the late 1960s, mainly on the London to Brighton main line and other Sussex routes.

Wheel arrangement Bo-Bo

Power supply 1,500 V DC, overhead lines

▶ BR Class EM1/ Class 76, 1954

overhead lines

Wheel arrangement Bo-Bo Power supply 1,500 V DC,

Power rating $1,868\,hp$ (1,393 kW)

Top speed 65 mph (105 km/h)

Built for the electrification of the Manchester to Sheffield route via Woodhead, the first prototype was made for British Railways in 1940 but remained unused owing to WWII. It was tested in the Netherlands from 1947 to 1952, and was returned when the Woodhead line's electrification was completed.

Signal of the street of

Wheel arrangement 7-car EMU Power supply 3,000 kV DC, overhead lines Power rating 3,485 hp (2,600 kW)

Featuring a driving cab on the roof, a panoramic lounge at the front, and just 11 first-class seats, the "Settebello" ("Seven of Diamonds," named after an Italian card game) was the epitome of both high-speed and luxury travel. They were introduced by the Italian state railroads in the early 1950s. One "Settebello" train still exists.

▷ BR Class AL1/ Class 81, 1959

Wheel arrangement Bo-Bo

Power supply 25 kV AC, overhead lines **Power rating** 3,200 hp (2,387 kW)

Top speed 100 mph (161 km/h)

This was the first production AC electric locomotive class built in the UK for the first British 25 kV AC main line electrification of the London to Birmingham/Manchester/Liverpool line. As BR Class 81, the locomotives remained in service until 1991.

∇ DB Class E41/141, 1956

Wheel arrangement Bo-Bo Power supply 15 kV AC, 16²/₃ Hz, overhead lines

Large-scale plans for electrification of West Germany's railroads during the 1950s led to large orders for several "universal" locomotive types built by consortiums comprising all the major German locomotive-building

Postwar Steam

While railroads played a vital strategic role in Europe during World War II, the ravages of war, destruction of industry, and shortages of raw materials and fuel painted a bleak picture for the Continent's future. British railroads and workshops escaped the worst excesses of destruction, and with innovative locomotive designers, such as Oliver Bulleid and Robert Riddles, were introducing new types of successful austerity locomotives toward the end of the war. In contrast, on mainland Europe the national railroads were assisted in rebuilding their war-torn networks and rolling stock by deliveries of large numbers of powerful locomotives from US and Canadian manufacturers who were geared up for production through the Lend-Lease program and the 1948 Marshall Plan.

△ SNCF 141R, 1945

Wheel arrangement 2-8-2

Cylinders 2

Boiler pressure 225 psi (15.82 kg/sq cm) **Drive wheel diameter** 65 in (1,650 mm)

Top speed approx. 62 mph (100 km/h)

Powerful and economical to maintain, 1,323 Class 141R locomotives were built between 1945 and 1947 for the French state railroad (Société Nationale des Chemins de fer Français, or SNCF) by various builders in the US and Canada. Supplied under the Lend-Lease program to replace engines lost during WWII, around half were oil-burners. Many remained in service until the 1970s.

\triangle Hunslet Austerity, 1944

Wheel arrangement 0-6-0ST

Cylinders 2 (inside)

Boiler pressure 170 psi (11.95 kg/sq cm)

Drive wheel diameter 51in

(1,295 mm)

Top speed approx. 35 mph (56 km/h)

Designed by the Hunslet Engine Co. of Leeds, these locomotives were chosen by the British War Department for use as its standard switching engine during WWII. Introduced in 1944, the earlier batches saw action in Europe and North Africa, as well as on military bases and ports across Great Britain.

⊳ SNCB 29, 1945

Wheel arrangement 2-8-0

Cylinders 2

Boiler pressure 231 psi (16.24 kg/sq cm)

Drive wheel diameter 59 in

(1,500 mm)

 $\begin{tabular}{ll} \textbf{Top speed} & approx. 60 mph (96 km/h) \\ \end{tabular}$

After WWII these powerful mixed-traffic engines were built in Canada under the Lend-Lease program to help in the reopening of Belgium's ruined state railroad (Société Nationale des Chemins de fer Belges). Of the 180 built, one example, No. 29.013, has been preserved and is on display at the Belgian national railroad museum at Schaarbeek near Brussels.

Wheel arrangement 4-6-2

Cylinders 3 (1 inside)

Boiler pressure 280 psi (19.68 kg/sq cm)

Drive wheel diameter 74 in

(1,880 mm)

Top speed approx. 80 mph (129 km/h)

Built under wartime conditions, Oliver Bulleid's
"Battle of Britain" and "West Country" Class Light
Pacific locomotives incorporated many cost-saving
and innovative features. The 110 locomotives built
for the Southern Railway and British Railways
between 1945 and 1951 were renowned for their
performance but suffered from high coal
consumption. Sixty were subsequently rebuilt.

 □ GWR Modified Hall, 1944 Wheel arrangement 4-6-0

Cylinders 2

Boiler pressure 225 psi (15.82 kg sq cm)

Drive wheel diameter 70 in (1,778 mm) **Top speed** approx. 75 mph (121km/h)

With a large, three-row superheater to make up for the low-quality coal then available, these engines were a development by Frederick Hawksworth of Charles Collett's Hall Class. Between 1944 and 1950, a total of 71 were built at the Great Western Railway's Swindon Works.

□ PKP Class Pt47, 1948

Wheel arrangement 2-8-2

Cylinders 2

Boiler pressure 213 psi (15 kg/sq cm)

Drive wheel diameter 72³/₄in (1,850 mm)

Top speed approx. 68 mph (109 km/h)

Built by Fablok and Cegielski for the Polish state railroads (Polskie Koleje Panstwowe, or PKP) from 1948 to 1951, these engines achieved outstanding performances hauling heavy passenger trains over long distances.

△ SNCF 241P, 1948

Wheel arrangement 4-8-2

Cylinders 4 (2 high-pressure,

2 low-pressure)

Boiler pressure 284 psi (19.96 kg/sq cm)

Drive wheel diameter 783/4in (2,000 mm)

Top speed 75 mph (121 km/h)

These powerful "Mountain"-type express passenger compound locomotives were built by Schneider for the French state railroad (SNCF) between 1948 and 1952. Designed to haul trains weighing 900 tons (800 metric tons) on the Paris to Marseilles main line, they were soon made obsolete by electrification.

□ Andrew Barclay Industrial, 1949

Wheel arrangement 0-4-0ST

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 35½in (900mm)

Top speed approx. 20 mph (32 km/h)

Scottish locomotive company Andrew Barclay built hundreds of these diminutive saddle tanks for use on private industrial railroads in Great Britain and abroad. Their short wheelbase enabled them to operate on the sharply curved lines at collieries, steel and gas works, and docks.

N&W J Class No. 611

No. 611 is the sole remaining example of the Norfolk & Western (N&W) Railway's mighty J Class 4-8-4s, built in Roanoke, VA, between 1941 and 1950. With its streamlined front end, large cylinders, and roller-bearings all around, the locomotive was built for running in excess of 100 mph (161 km/h) and regularly plied the N&W routes from Cincinnati to Norfolk and Portsmouth. Today, No. 611 is preserved at the Virginia Museum of Transportation.

THE STORY OF the N&W streamlined J Class 4-8-4s was in many respects defined by World War II. The engines were designed to haul N&W's prestigious, named express trains, such as the *Powhatan Arrow* and the *Pocahontas*, with the first five (Nos. 600–604) completed in 1941–42. However, their introduction came just as the US entered the war, and this was reflected in the second batch (Nos. 605–610), which was delivered in 1943. Due to wartime material shortages, these six locomotives were constructed without streamlining and light-weight rods.

The final, streamlined, batch (Nos. 611–613) did not appear until 1950, but their career was short-lived. By the late 1950s, N&W had begun experimenting with diesel locomotives, and steam was displaced by the end of the decade. Thanks in part to the efforts of the American railroad photographer O.Winston Link, No. 611 was spared the cutter's torch and donated to the Virginia Museum of Transportation, where it was returned to service in 1982.

Fire Up 611

The builder's plate shows that 611 is a J Class completed in May 1950. Retired nine years later, 611 was eventually overhauled to pull excursion trains from 1982 until 1994. The "Fire Up 611" campaign is raising funds for a full restoration.

SPECIFICATIONS			
Class	J	In-service period	1950-59, 1982-94 (No. 611)
Wheel arrangement	4-8-4	Cylinders	2
Origin	United States	Boiler pressure	300 psi (21.09 kg/sq cm)
Designer/builder	Roanoke Shops	Drive wheel diameter	70 in (1,778 mm)
Number produced	14 J Class	Top speed	approx. 110 mph (177 km/h)

ENGINEER'S CAB

A locomotive of this size would be too much for a single fireman to manage using a shovel in the traditional style. Therefore, No.611 was equipped with a mechanical stoker, which fed coal directly from the tender to the firebox by means of an Archimedes screw.

Cab interior
 Control levers for automatic grate shakers
 Control valves for stoker jets in firebox
 Gauge test valves and water level sight glass
 Open firebox door
 Staybolt detail inside firebox
 Circulators inside firebox
 Speedometer
 Brake control levers and handles
 Power reverse lever
 Electrical switches
 Throttle (regulator) quadrant
 Fireman's seat
 Footrest

World Steam's Last Stand

With seemingly unlimited supplies of cheap foreign oil, by the 1960s many European and North American railroads had replaced their steam engines with modern diesel-electric and electric engines, which were not only more efficient, powerful, and cleaner, but also required less maintenance between journeys. However, in other parts of the world where coal supplies were abundant and labor was cheap, steam continued to reign for a few more decades. In South Africa, the development of steam locomotive design reached its pinnacle in the 1980s with the "Red Devil." Ending in 2005, the awesome spectacle of QJ 2-10-2 double-headed freight trains running through the frozen wastes of inner Mongolia marked the final chapter of steam's 200-year reign.

Cylinders 4 (simple articulated)

Boiler pressure 300 psi (21.09 kg/sq cm)

Prive wheel diameter 70 in (1,778 mm)

Top speed approx. 70 mph (113 km/h)

Roanoke Workshops, the Class A articulated fast freight engine was one of the most powerful in the world, remaining in service until 1959. Of the 43 built, one, No.1218, is on display at the Virginia Museum of Transportation in Roanoke.

\triangle IR Class WP Pacific, 1947

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 210 psi (14.8 kg/sq cm)

Drive wheel diameter 67 in (1,702 mm)

Top speed approx. 68 mph (109 km/h)

Featuring a distinctive cone-shaped nose decorated with a silver star, 755 of the Class WP express passenger engines were built for the Indian broad-gauge railroads between 1947 and 1967. No. 7161 Akbar is preserved at the Rewari Steam Loco Shed, India.

Soviet Class P36, 1949

Wheel arrangement 4-8-4

Cylinders 2

Boiler pressure 213 psi (15 kg/sq cm)

Drive wheel diameter 73 in (1,854 mm)

Top speed approx. 78 mph (126 km/h)

Built between 1949 and 1956, the 251 Class P36 engines were the last Soviet standard class, first working on the Moscow to Leningrad line, until replaced by diesels. They later saw service in Eastern Siberia but were put into strategic storage from 1974 to the late 1980s.

⊳ N&W J Class, 1950

Wheel arrangement 4-8-4

Cylinders 2

Boiler pressure 300 psi (21.09 kg/sq cm)

Drive wheel diameter 70 in (1,778 mm)

Top speed approx. 70 mph (113 km/h)

A total of 14 J Class express passenger locomotives were built at the Norfolk & Western Railroad's Roanoke Workshops between 1941 and 1950. Fitted with futuristic streamlined casings, they were soon replaced by diesels and had all retired by 1959.

□ UP Class 4000 "Big Boy," 1941

Wheel arrangement 4-8-8-4

Cylinders 4

Boiler pressure 300 psi (21.09 kg/sq cm)

Drive wheel diameter 68 in (1,730 mm)

Top speed approx. 80 mph (129 km/h)

Twenty-five of these monster articulated locomotives were built by the American Locomotive Co. (ALCO) for the Union Pacific Railroad between 1941 and 1944. Nicknamed "Big Boys," they were designed to haul heavy freight trains unaided over the Wasatch Range between Wyoming and Utah. They were replaced by diesels in 1959. Eight have been preserved, of which No. 4014 is being restored to working order.

Wheel arrangement 2-8-2

Cylinders 2

Boiler pressure 210 psi (14.78 kg/sq cm)

Drive wheel diameter 48 in (1,220 mm)

Top speed approx. 50 mph (80 km/h)

The Class YG was the standard freight locomotive on the Indian Railways 3-ft 3-in- (1-m-) gauge system. Around 1,000 were built by various manufacturers in India and overseas between 1949 and 1972. Three, including *Sindh* (seen here), are preserved in working order at Rewari Steam Loco Shed southwest of Delhi.

TALKING POINT

Cutting-edge Steam

Apart from the Class 25 condensing engines, South African Railways also took delivery of 50 Class 25NC (non-condensing). Of these, No. 3450 was modified in 1981 at the SAR's Salt River Workshops in Cape Town as the prototype Class 26. Nicknamed the "Red Devil" because of its livery, tests demonstrated vastly increased power and savings, diesel and electric traction had virtually replaced steam by the early 1980s.

The "Red Devil" This unique engine is seen here leaving Krankuil with a South African rail tour in 1990. It last ran in 2003 and is now preserved in Cape Town.

▷ SAR Class 25C, 1953

Wheel arrangement 4-8-4

Cylinders 2

Boiler pressure 225 psi (15.81 kg/sq cm)

Drive wheel diameter 60 in (1,524 mm)

Top speed approx. 70 mph (113 km/h)

A total of 90 Class 25C locomotives were built for the 3-ft-6-in- (1.06-m-) gauge South African Railways. The engines were originally equipped with an enormous condensing tender so that they could operate across the arid Karoo Desert. Most were later converted to a non-condensing Class 25NC between 1973 and 1980.

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 210 psi (14.76 kg/sq cm)

Drive wheel diameter 67 in (1,702 mm)

Top speed approx. 60 mph (96 km/h)

Featuring a light axle load for work on branch lines, these broad-gauge steam engines were built for the Indian Railways in two batches: the first 10 by Vulcan Foundry (UK) and 94 at the Chittaranjan Locomotive Works (India). No.15005 Sher-e-Punjab is preserved at Rewari.

▷ China Railways CS Class QJ, 1956

Wheel arrangement 2-10-2

Cylinders 2

Boiler pressure 213 psi (15 kg/sq cm)

Drive wheel diameter 59 in (1,500 mm)

Top speed approx. 50 mph (80 km/h)

One of the most prolific classes constructed in China was the Class QJ heavy freight engine, of which at least 4,700 were built between 1956 and 1988. Their service on the Jitong Railway in Inner Mongolia (China) ended in 2005, though some ran on industrial railroads until 2010.

Class WP No. 7161

Manufactured in the US by the Baldwin Locomotive Works, the first 16 Class WP steam locomotives (W for 5-ft 6-in broad gauge and P for passenger) arrived in India in 1947. Chittaranjan Locomotive Works of West Bengal built No.7161 in 1965 to run on the Northeast Frontier Railway. Now based at Rewari Steam Loco Shed, where it was named Akbar after the legendary Mughal emperor, it is the only working locomotive of its class.

WHEN THE CLASS WP of sleek, bullet-nosed, mainline steam locomotives was first introduced, it set the standard on Indian railroads and became the mainstay of broad-gauge passenger operations for the rest of the 20th century. Known for free steaming, high fuel economy, and superior riding characteristics—and without the tail wag of the earlier X classes—its arrival marked the change of broad gauge coding from X to W.

Initially imported until 1959, the Class WP was manufactured in India between 1963 and 1967 at the Chittaranjan Locomotive Works, where 259 engines were built. Requiring a crew of three—a driver and two firemen—these locomotives hauled most of the prestigious passenger trains on the Indian rail system for the next 25 years. They established a sound reputation during their time in service, with their good performance earning them the title "Pride of the Fleet."

بيثيح
R
REWARI
Jensey

Heritage shed Converted to a heritage

museum by Indian Railways in 2002, the Rewari Steam Loco Shed houses some of India's last surviving steam locomotives.

Tender could carry 18 tons
of coal and 6,500 gallons
(24,605 liters) of water

SPECIFICATIONS			
Class	WP	In-service period	1965-96 (No.7161)
Wheel arrangement	4-6-2	Cylinders	2
Origin	India	Boiler pressure	210 psi (14.78 kg/sq cm)
Designer/builder	Chittaranjan Locomotive Works	Drive wheel diameter	67 in (1,702 mm)
Number produced	755 (259 in India) Class WP	Top speed	68 mph (109 km/h)

Cab accommodates Air brake pipes outside Metal chains along Stack is Bullet nose topped by a a crew of three the length of the locomotive frame mounted on running board decorative crown smoke box

EXTERIOR

With its distinctive bullet nose, a crown on top of the stack, a 4-6-2 wheel arrangement, and a side profile that includes chain-decorated footboards along the length of the boiler, No.7161 is regarded as one of the most majestic locomotives that has ever run on Indian Railways. These features have proved popular with railroad enthusiasts and tourists, and the locomotive currently hauls a main-line tourist train.

Hand-painted name on plaque at front
 Brass crown decorating top of smokestack
 Headlight in the center of a metal star
 Pilot light lamp, one positioned on either side of engine
 Cattle guard
 Steam chest valves
 Steam chest
 Driving wheels, with balance weight and connecting rod
 Big end motion
 Rear carrying wheel
 Steps leading to cab interior
 Entrance into engineer's cab with wooden-slatted windows
 Light at back of tender
 Figure number
 Ladder at back of tender
 Rear buffer

CAB INTERIOR

The cab is spacious enough to house the engineer and two firemen. The extra space also allows the firemen to stoke coal using shovels that are larger than those used in earlier locomotives. The red-painted handles for operating the locomotive and the monitoring gauges are positioned for ease of use.

17. Interior of engineer's cab 18. Lubricator box 19. From left to right: injector steam cock handle, dynamo cock, main cock, vacuum steam cock, and injector steam cock handle 20. Steam pressure gauge 21. Reverser wheel 22. Firehole door 23. Rocking grate 24. Front of tender

Europe's Last Steam

With diesel and electric traction rapidly gaining favor, the 1950s saw the last steam locomotives built for Europe's national railroads. In West Germany, the last one to be built for Deutsche Bundesbahn, No. 23.105, rolled off the production line in 1959. Across the English Channel, Robert Riddles had designed 12 new classes of standard locomotives for the nationalized British Railways. Sadly, many of these fine engines had extremely short working lives owing to the hurried implementation of the ill-conceived Modernization Plan. Despite this, privately owned British locomotive manufacturers such as Beyer Peacock & Co. of Manchester and Hunslet of Leeds continued to export steam locomotives; the last engine was built by Hunslet in 1971.

□ DB Class 23, 1950

Wheel arrangement 2-6-2

Cylinders 2

Boiler pressure 232 psi (16.3 kg/sq cm)

Drive wheel diameter 69 in (1,750 mm)

Top speed 68 mph (110 km/h)

This engine was designed to replace the Prussian Class P8 passenger locomotives on the West German Deutsche Bundesbahn

The 105 Class 23s were built between 1950 and 1959. No. 23.105 was the last steam locomotive built for DB. The final examples were retired in 1976, and eight have been preserved.

▷ BR Class 4MT, 1951

Wheel arrangement 2-6-4T

Cylinders 2

Boiler pressure 225 psi (15.82 kg/sq cm)

Drive wheel diameter 68 in (1,730 mm)

Top speed 70 mph (113 km/h)

Robert Riddles' Class 4MT tank locomotive was the largest of four standard tank designs built by British Railways. Used primarily on suburban commuter services, a total of 155 were built between 1951 and 1956, but they were soon displaced by electrification.

\triangle Bonnie Prince Charlie, 1951

Wheel arrangement 0-4-0ST

Cylinders 2

Boiler pressure 160 psi (11.25 kg/sq cm)

Drive wheel diameter 24 in (610 mm)

Top speed 20 mph (32 km/h)

Built by Robert Stephenson & Hawthorns in 1951, Bonnie Prince Charlie originally worked as a gasworks switcher at Hamworthy Quay, Dorset, England. It was bought by the Salisbury Steam Trust in 1969 and has since been restored at Didcot Railway Centre.

⊳ BR Class 9F, 1954

Wheel arrangement 2-10-0

Cylinders 2

Boiler pressure 250 psi (17.57 kg/sq cm)

Drive wheel diameter 60 in (1,524 mm)

Top speed 90 mph (145 km/h)

The Class 9F was the standard heavy freight locomotive built by British Railways between 1954 and 1960. A total of 251 were built, with No. 92220 Evening Star being the last steam engine built for BR. Although designed to haul freight, they were occasionally used on express passenger duties. All were retired by 1968, and nine have been preserved.

⊳ BR Class 7 Britannia, 1951

Wheel arrangement 4-6-2

Cylinders 2

Boiler pressure 250 psi (17.57 kg/sq cm)

Drive wheel diameter 74 in (1,880 mm)

Top speed 90 mph (145 km/h)

A total of 55 Class 7 Britannia engines, designed by Robert Riddles, were built at British Railways' Crewe Works between 1951 and 1954. After hauling expresses across the BR network, they were relegated to more humble duties. One lasted until the end of BR mainline steam in 1968.

\triangle DR Class 65.10, 1954

Wheel arrangement 2-8-4T

Cylinders 2

Boiler pressure 232 psi (16.3 kg/sq cm)

Drive wheel diameter 63 in (1,600 mm)

Top speed 56 mph (90 km/h)

The powerful Class 65.10 tank locomotives were built to haul double-deck and push-pull commuter trains on the Deutsche Reichsbahn in East Germany. All 88 built had retired by 1977, but three have been preserved.

□ DR Class 99.23-24, 1954

Wheel arrangement 2-10-2T

Cylinders 2

Boiler pressure 203 psi (14.27 kg/sq cm)

Drive wheel diameter 391/2 in (1,000 mm)

Top speed 25 mph (40 km/h)

Seventeen of these massive 3-ft-3-in- (1-m-) gauge tank locomotives were built for Deutsche Reichsbahn between 1954 and 1956. They all still survive on the highly scenic railroads in the Harz Mountains, with nine currently in working order.

△ Beyer-Garratt Class NG G16, 1958

Wheel arrangement 2-6-2+2-6-2

Cylinders 4

Boiler pressure 180 psi (12.65 kg/sq cm)

Several European manufacturers built 34 of these engines from 1937 to 1968 for the 2-ft- (0.60-m-) gauge lines of South African Railways. No.138, built by Beyer Peacock & Co., now hauls trains on the Welsh Highland Railway.

Beyer-Garratt No. 138

The NG G16 class of Beyer-Garratts has achieved international prominence serving the Welsh Highland Railway, but these locomotives were originally built for mining companies in southern Africa. Used mainly for freight in Africa, in Wales these engines have a new life pulling passenger cars in Snowdonia National Park, showing off their haulage capacity and articulation on the steep gradients and sharp curves of the mountainous landscape.

BEYER-GARRATT NO.138 is one of the last batch of Garratt locomotives built by Beyer, Peacock & Company Ltd. in Manchester, England. The Tsumeb Corporation of South West Africa (now Namibia) ordered seven locomotives of this type to haul minerals from its mines in the Otavi mountains. However, the regauging of the 256-mile- (412-km-) long Otavi Railway to 3 ft 6 in (106 cm) before the locomotives arrived resulted in their sale to South African Railways for use in Natal, on the east coast.

Allocated to the 122-km- (76-mile-) long Port Shepstone–Harding line, No. 138 was one of the assets transferred when the railroad was privatized in 1986. The locomotive was withdrawn from service in 1991. However, after being selected by the Ffestiniog Railway for use on the Welsh Highland Railway (WHR) in 1993, it was overhauled at Port Shepstone and delivered to Wales. It began running on the WHR in green livery in October 1997, but was painted red in 2010.

Preserving history

At 25 miles (40 km), the Welsh Highland Railway is the longest heritage railroad in Great Britain. It stopped running before World War II, but a restoration project was completed in 2011.

SPECIFICATIONS			
Class	NG G16	In-service period	1958-91 and 1997 to present (No.138)
Wheel arrangement	2-6-2+2-6-2	Cylinders	4
Origin	UK	Boiler pressure	180 psi (12.65 kg/sq cm)
Designer/builder	Beyer, Peacock & Co. Ltd.	Drive wheel diameter	33 in (840 mm)
Number produced	34 Class NG G16	Top speed	approx. 40 mph (64 km/h)

EXTERIOR

Garratt locomotives consist of three main components—two engines and a boiler cradle. The cradle is pivoted to the engines on both ends to provide the articulation that enables the locomotive to traverse sharp curves. The additional wheelsets provided by the duplicated engine reduce the weight carried by each axle, so that it can operate on lighter rail. As a result, NG G16 locomotives such as No. 138 can run safely on rails as light as 40 lb per yard (20 kg per meter), although Welsh Highland Railway rail weighs 60 lb per yard (30 kg per meter). The locomotives were designed to be operated equally well in either direction.

Number plate
 Level indicator of lubricator oil reservoir
 Headlight
 Lubricator
 Water tank filler cover
 Coupler
 Leaf spring suspension
 Die block
 Washout plug
 Top check valve
 Dome cover
 Chime whistle
 Crosshead and cylinder
 Water filter
 Coal bunker

CAB INTERIOR

Despite the complexity of its mechanical arrangements, No. 138's cab is much like that of any steam locomotive. The engineer's controls are on the right-hand side. As well as stoking the fire to create steam, the fireman is responsible for operating the injectors that put water into the boiler as and when required.

16. Controls in engineer's cab 17. Boiler pressure gauge 18. Injector steam valve (left) and main manifold valve (right) 19. Boiler pressure gauge isolator 20. Cylinder drain, sander, and atomizer controls 21. Water gauge 22. Reverser 23. Vacuum brake controls

24. Speedometer **25.** Engineer's seat

Moving People and Goods

Although the very first railroads were built to carry freight, some were designed from the start to transport passengers. During the world wars, the railroads carried huge quantities of raw materials, military supplies, and troops. However, by the 1950s they struggled to hold their own against more flexible and cheaper road transportation. Meeting this challenge with some success, the railroads carved out the vital role of transporting commuters. They competed with air travel by introducing faster, more luxurious passenger trains, and focused on the long-haul heavy freight traffic that still remains a core business for many today.

\triangle GWR Corridor Composite car No. 7313, 1940

Type 2 x 4-wheel trucks

Capacity 24 first-class passengers plus 24 third-class passengers

Construction steel

Railway Great Western Railway

Built by the Great Western Railway at their Swindon Works in 1940, the 60-ft-(18.2-m-) long express passenger coach No.7313 has four first-class compartments, four third-class compartments, and two lavatory cubicles. It is wearing its "wartime economy" brown livery and is preserved at Didcot Railway Centre.

\triangle N&W Budd S1 sleeper, 1949

Type 2 x 4-wheel trucks

Capacity 22-32 sleeping berths
Construction stainless steel

Railway Norfolk & Western Railroad Twenty of these sleeping cars were built by Budd in 1949 for the Norfolk & Western Railway. They were used on the *Powhatan Arrow*, the *Pochohontas*, and other sleeping car routes on the railroad's network. *The Pochohontas*, the N&WR's last passenger train, ceased running in 1971. This car is now preserved at the Virginia Museum of Transport in Roanoke.

N&W Pullman Class P2 No.512, 1949

Type 2 x 4-wheel trucks

Capacity 66 passengers

Construction steel

Railway Norfolk & Western Railroad Seating 66 passengers, this coach was built for the Norfolk & Western Railway's *Powhatan Arrow* by Pullman-Standard in 1949. Introduced between Norfolk, VA, and Cincinnati, OH, in 1946, the train last ran in 1969. This coach is now on display at the Virginia Museum of Transport in Roanoke.

Freight Cars

Road transportation began siphoning off much of the peacetime short-distance, single-load freight traffic, but the railroads' trump card was their ability to transport heavy loads more efficiently over long distances. To meet this demand, a wide variety of specially built freight cars were constructed to carry raw materials such as coal, oil, and iron ore; perishable goods such as fish, meat, fruit and vegetables; and hazardous cargoes such as chemicals and petroleum.

\triangle Penn Central Wagon No. 32367, 1955

Type Class H34A covered hopper

Weight 70 tons (63.5 metric tons)
Construction steel

Railway Penn Central

Wagon No. 32367 was built at the Penn Central Corporation's Altoona Workshops in 1955. The cargo (often grain) was discharged through chutes underneath the car. It is now on display at the Railroad Museum of Pennsylvania in Strasburg.

Type 2- to 5-car articulated coach sets

Capacity approx. 135 passengers per coach

Construction steel

Railway Deutsche Reichsbahn

Known as Doppelstockwagen in Germany, these double-deck coaches are descended from those introduced on the Lübeck-Büchen Railway in 1935. Built by Waggonbau Görlitz, they could carry 50 percent more passengers than single-deck coaches. Seen here on a test run in 1951 are the first of about 4,000 double-deck, articulated coaches built in East Germany.

TALKING POINT

Traveling in Comfort

While the Railway Regulations Act of 1847 made it compulsory for British railroads to provide poorer people with basic traveling accommodations at an affordable price, the well-heeled traveler was charged much more for comfort. Up until 1956 there were three classes of travel: first, second, and third. Second class was then abolished. First-class compartments offered plenty of legroom, and luxury seating, carpets, and curtains. Second-class passengers were squashed into basic compartments with horse-hair bench seats.

Class distinction The first-class compartment (below, left) features curtains, carpets, and individual wingbacks and armrests for its six passengers. Third class (below, right) had a less comfortable bench-seat arrangement.

⊲ BR(W) Brake Third car No. 2202, 1950

Type 2 x 4-wheel trucks

Capacity 24 Third Class passengers plus conductor's and luggage compartments

Construction steel

Railway British Railways (Western Region)

Featuring distinctive domed roof ends and designed by the Great Western Railway's last chief mechanical engineer, F. W. Hawksworth, this Brake Third carriage was built in 1950 for British Railways (Western Region) by Metropolitan-Cammell of Birmingham. It is now preserved at Didcot Railway Centre.

⊲ DR Acid Canister Car, 1956

Type canister car

Weight 16 tons (14.83 metric tons)

Construction steel

Railway Deutsche Reichsbahn

Built in 1956 for the East German state railroads, this freight car carried 12 clay pots, each containing 220 gallons (1,000 liters) of acid. It is on display at the Stassfurt Museum Shed.

Type refrigerated boxcar

Weight 371/2 tons (38 tonnes)

Construction steel

Railway Illinois Central Railroad

boxcar was built by the Pacific Car & Foundry Co. of Renton in Washington State for the Illinois Central Railroad in 1958. Fitted with air circulation fans, this type of car usually carried perishable fruit and vegetables, which were kept chilled by dry ice loaded into roof-mounted bunkers.

BUILT FOR SPEED

When Japan's first Shinkansen railroad opened in 1964, it heralded an exciting future for rail. With its special high-speed lines and modern electric units, the "Bullet Train" revolutionized the way passengers experienced rail travel. Japan offered an exciting vision of the future, and railroads in the West were inspired to innovate. Streamlining and modernizing, operators introduced new diesel and electric trains, refurbished stations, built new freight facilities, invested in infrastructure, and continued to increase the speed on existing lines. In some nations, this was the era when steam locomotives were finally retired from service. "Intercity" travel became the norm.

However, this fresh emphasis on speed was not enough to return rail travel to the level of its heyday. The popularity of train travel began to decline with the rise in car ownership and an increase in jetliner travel, which became more widely available. As a result, many rural and other less profitable lines were closed. In some countries, the proposals were drastic; Great Britain's Beeching Report, published in 1963, recommended the closure of around 30 percent of the network. In the US, a government-backed organization, Amtrak, was formed in 1971 with a responsibility for rescuing the unprofitable, long-distance passenger services.

The situation in Eastern Europe was different. The absence of mass car ownership ensured that passenger demand for rail travel remained high; railroads were considered strategically vital, too. Modernization in this region often meant

increasing train capacity, as opposed to cutting lines, and speeds remained relatively low on the whole. Elsewhere, however, by the mid-1970s many countries had started to follow Japan's lead, creating their own high-speed trains.

"There's a great emotional upsurge every time we intend to cancel a service"

DR. RICHARD BEECHING, CHAIRMAN OF BRITISH RAILWAYS

Amtrak Turboliner
The modern, fast Turboliner was introduced
by Amtrak in 1973 in an effort to encourage
more passenger rail travel.

Key Events

- ▶ 1960 British Railways follows the global trend and stops building steam locomotives. The last one, a freight engine, is named Evening Star.
- ▶ 1961 The building of the Berlin Wall forces a revamp of rail services to and from the western parts of the city.
- ▶ 1963 The Beeching Report heralds a drastic downsizing of British railroads.
- ▶ 1964 The launch of Shinkansen train services in Japan pioneers a new form of high-speed rail travel.

\triangle Launch of the "bullet train"

The opening of the Tőkaidő Shinkansen line was accompanied by an official ceremony at Japan National Railway's Tokyo station on October 1, 1964.

- ▶ 1971 Amtrak is formed to rescue long-distance rail travel in the US, after private companies find passenger trains increasingly unprofitable.
- ▶ 1972 France's experimental gas-turbine TGV 001 is finished. It takes the world rail speed record by reaching 198 mph (318 km/h).
- ▶ 1973 Britain's High Speed Train (HST) prototype achieves a diesel world record—about 143 mph (230 km/h).
- ▶ 1974 The USSR makes completion of the Baikal-Amur Magistral a national priority, to provide a second route to complement the Trans-Siberian.
- ▶ 1976 Work starts on France's first dedicated high-speed line, to run between Paris and Lyon. It is the beginning of the country's dedicated high-speed network.

Freight and Passenger Accelerates

During the 1960s and 1970s, railroads around the world followed the early lead of North America and replaced steam with either diesel or electric locomotives. The growth in car ownership in many Western countries meant that railroads had to offer faster and more comfortable trains to persuade passengers to use the train instead. Freight services—historically very slow—gathered speed through the introduction of new locomotives that were twice as fast and twice as powerful as the steam locomotives they replaced.

△ DR V180, 1960

Wheel arrangement B-B

Transmission hydraulic
Engine 2 x 12KVD21 A-2

Total power output 1,800hp

(1,342 kW)

Top speed 75 mph (120 km/h)

 \triangledown GM EMD Class SD45, 1965

Wheel arrangement Co-Co

Engine 20-cylinder EMD 645E3

Top speed 65 mph (105 km/h)

Total Power output 2,685 kW (3,600 hp)

Transmission electric

The V180 was designed to replace steam engines on mainline passenger and freight trains in two versions—as well as the initial 87 four-axle versions, a further 206 more powerful six-axle locomotives were delivered by 1970 and subsequently renumbered as DR Class 118.

Wheel arrangement Co-Co

Transmission electric

Engine Sulzer 12LDA28-C

Total power output 2,750 hp

(2,051kW)

Top speed 95 mph (153 km/h)

The most numerous main-line diesel locomotives ever used in the UK, the first 20 Class 47s were delivered in 1962/63 and tested on British Railway's Eastern Region. Orders for more soon followed, and a total of 512 were built by both Brush Traction's Falcon Works and BR's Crewe Works. Some remain in use with British operators.

▷ Soviet Class M62, 1964

Wheel arrangement Co-Co

Transmission electric

Engine Kolomna V12 14D40

Total power output 1,973 hp (1,472 kW)

Top speed 62 mph (100 km/h)

The Soviet M62 design was exported to Warsaw Pact countries in the 1960s and 1970s, as well as being delivered to Soviet Railways. Between 1966 and 1979 Czechoslovakia received 599 of them from Voroshilovgrad Locomotive works (in present-day Ukraine). Production ended in 1994, and one is shown here.

DR V100, 1966

Wheel arrangement B-B

Transmission hydraulic

Engine MWJ 12 KVD 18-21 A-3

Total power output 987 hp (736 kW)

Top speed 50 mph (80 km/h)

The East German V100 center-cab design was first tested in 1964, and in total 1,146 production locomotives of several types were built for the Deutsche Reichsbahn from 1966 to 1985. The V100s were also exported to several other communist countries such as Czechoslovakia and China.

\triangle GM EMD GP40, 1965

Wheel arrangement Bo-Bo

Transmission electric

Engine 16-645E3

Total Power output 3,000 hp (2,237 kW)

Top speed 65 mph (105 km/h)

Baltimore & Ohio Railroad bought 380 General Motors Electro-Motive Division (EMD) model GP40 locomotives, so had the largest fleet in the US of these successful locomotives. In total, 1,221 were built for various operators in North America between 1965 and 1971. They were used for freight trains by B&O, but other operators also used them for passenger trains.

□ DB V160 (Class 218), 1971

Wheel arrangement B-B

Transmission hydraulic

Engine MTU MA 12 V 956 TB 10

Total Power output 1,840 kW (2,467 hp)
Top speed 87 mph (140 km/h)

The Deutsche Bundesbahn first ordered the final version of the V160 fleet—Class 218—in the late 1950s. The prototypes were delivered in 1968 and 1969; series production began in 1971. Equipped with electric train heating, the Class 218 could work with the latest air-conditioned passenger coaches. Of the 418 delivered, around half remain in use.

△ Chinese DF4, 1969

Wheel arrangement Co-Co

Transmission electric

Engine 16V240ZJA

Total Power output 2,425 kW (3,251hp)

Top speed 62 mph (100 km/h)

The DF4, known as "Dong Feng" (East Wind), is one of a series of locomotives built for the Chinese national railroads. Updated versions remain in production over 40 years after the first one was built at China's Dalian Locomotive Works. DF4s replaced steam locomotives throughout China, and several thousand remain in use.

TECHNOLOGY

Container Transport

The use of containers to transport freight by ship began in the 1950s. In 1952, Canadian Pacific introduced the "piggyback" transport of containers on wheeled road trailers, although the Chicago North Western Railroad had pioneered this before World War II. During the 1960s, rail operators started to offer services to transport the maritime containers (called "intermodal" because they can be transferred from one form of transportation to another) to and from ports on flat cars. Intermodal freight transport grew substantially in the 1970s and 1980s. In 1957 it accounted for less than one percent of US rail freight, but by the mid-1980s more than 15 percent of freight was transported in this way.

B&O Class P-34 No. 9523 This is a 40-ton flat car for carrying road semitrailers. It was built by B&O in 1960 at its workshops in Dubois, PA.

Modified DR V100

The East German V100 diesel hydraulic was first tested in 1964, and eventually 1,146 production locomotives of several versions were built for the Deutsche Reichsbahn (DR) between 1966 and 1985. They were also made for heavy industry, and exported to several other communist countries such as Czechoslovakia and China. In 1988, just before the fall of the Berlin Wall (in 1989), conversion of 10 locomotives for meter-gauge operation began.

THE DEUTSCHE REICHSBAHN ORDERED several versions of the V100 type to replace steam engines on local passenger and freight trains, and to be used for heavy switching. They were built by East Germany's VEB Lokomotivbau Elektrotechnische Werke "Hans Beimler" Hennigsdorf (LEW), which occupied the site of AEG's pre-war Hennigsdorf factory, north of Berlin.

From 1988, 10 locomotives were converted for the meter-gauge network in the Harz Mountains of central Germany, where they gained the nickname "Harzkamel" (Harz Camel). They were intended to be the first of 30 locomotives to replace steam but, after the Harz system was privatized as a network focusing on tourism, steam engines were retained for most trains, and there was little work for the "Harz Camels." Two were converted to work freight trains where standard-gauge cars were carried on new 3-ft 3-in (1-m-) gauge transporter trucks. Several have now been sold and converted back to standard gauge, and along with many other DR V100s, remain in use with freight operators in Germany and elsewhere.

SPECIFICATIONS			
Class	HSB 199.8 - previously V100, then DR 112, DB 202	In-service period	1966-78, as rebuilt 1988-present
Wheel arrangement	C-C, built as B-B	Transmission	hydraulic
Origin	East Germany	Engine	MWJ 12 KVD 18-21 A-4
Designer/builder	LEW (Berlin)	Power output	1,184 hp (883 kW)
Number produced	10 (rebuilt 199.8 series)	Top speed	31 mph (50 km/h) (rebuilt 199.8 series)
Nulliber produced	10 (Tebulit 199.0 Series)	Top speed	Simpli (30 kill/ll) (rebuilt 199.0 series)

Harz network

The HSB logo stands for Harzer Schmalspurbahnen (Harz Narrow Gauge Railways), the operator of the Harz Mountain 3-ft 3-in- (1-m-) network since 1993.

Snow camels

The "Harzkamel" name came from the locomotive's waggling gait and the camel "hump" formed by the central cab. These "Kamels", however, were more at home in mountains than deserts, and the plow used to clear minor snowfalls can be seen below the buffers at track level.

EXTERIOR

The body comprises two hoods extending from the central cab. At one end is the engine, and at the other a variety of ancillary equipment such as batteries and steam heating equipment for passenger cars. The hydraulic transmission system is located under the cab alongside the diesel fuel tank.

The locomotives were built with two-axle standard-gauge trucks; in the conversion to 3-ft 3-in- (1-m) gauge these were replaced with three-axle trucks utilizing smaller-diameter wheels. The remaining HSB locomotives were rebuilt again in 1998, and three had GPS equipment installed, enabling them to be controlled by yard staff.

Number plate 2. Headlight (below) and taillight (above) 3. Buffer in raised position 4. Coupling for standard-gauge cars 5. Electric socket for multiple control unit 6. Coupling for car-carrier trucks 7. Air brake pipe connecting adapter 8. Open sandbox door 9. Fuel filler 10. Warning light used when remote controlled 11. Overhead electrification warning flash 12. Air horn 13. Foot step to reach top of locomotive 14. Cooling device for air compressors 15. Filter, drain cup, and dripcock in main air pipe 16. Wheel assembly 17. Air shutoff valves 18. Socket for charging cable 19. Grease container for flange oilers 20. Steps for switchers 21. Cutoff cock for main brake pipe

The cab, although spartan by modern standards, was functional and much simpler and cleaner than the steam engine cabs it replaced. It was designed to enable the locomotive to be driven in either direction. As was common in the Eastern Bloc, many components were interchangeable with other types to reduce the number of spare parts required.

22. Overview of cab interior 23. Control lamps 24. Cab controls 25. Joystick for driving 26. Schedule holder **27.** Speedometer **28.** Pressure gauge for brake cylinder and main brake pipe **29.** Handle for sliding cab window 30. Dead-man's vigilance device, which checks that driver is not incapacitated 31. Air valve for radiator 32. Handle for cab window lock 33. Light fixture

High-speed Pioneers

High-speed passenger travel began in 1960 when French Railways introduced the world's first 124-mph (200-km/h) passenger train—the "Le Capitole" Paris to Toulouse service. In 1964 the first Japanese Shinkansen line from Tokyo to Shin-Osaka was opened; this was the start of fast passenger train services on a dedicated high-speed rail line. High-speed operations began in the UK with the 100-mph (161-km/h) "Deltic" diesels in 1961, and in North America with gas-turbine–powered trains in 1968. In the 1970s the German Class E03/103 began a 124-mph (200-km/h) operation on existing lines in West Germany, while in the UK the new diesel-powered High Speed Train (HST) brought 125-mph (201-km/h) services to several major routes from 1976.

\triangle DR Class VT18.16 (Class 175), 1964

Wheel arrangement 4-car DMU

Transmission hydraulic

Engine 2 x 12 KVD 18/21 engines

Total power output 1,973 hp (1,472 kW)

Top speed 100 mph (160 km/h)

Built by East German industry to operate the Deutsche Reichsbahn's important international express trains, eight four-car VT18.16 trains were delivered from 1964 to 1968. These worked abroad, reaching Copenhagen, Denmark; Vienna, Austria; and Malmö, Sweden; plus Prague and Karlovy Vary in Czechoslovakia. The trains were progressively withdrawn in the 1980s, although more than one survives.

\triangle JNR Shinkansen Series 0, 1964

Wheel arrangement 12-car EMU, all 48 axles powered

Power supply 25 kV AC overhead lines
Power rating 11,903 hp (8,880 kW)

Top speed $137 \, \text{mph} \, (220 \, \text{km/h})$

Japan built brand-new, standard-gauge (4-ft 81/2-in/1.4-m) high-speed lines to dramatically improve travel times. The first section of Japan National Railways' Tőkaidő Shinkansen line operated at 130 mph (209 km/h)—at the time, the fastest trains in the world.

\triangledown BR *Deltic* Class D9000 (Class 55), 1961

Wheel arrangement CoCo

Transmission electric

Engine 2 x Napier Deltic 18-25 engines

Total power output 3,299 hp (2,461kW)

Top speed 100 mph (161 km/h)

Based on the *Deltic* prototype of 1955, a total of 22 of these engines were ordered for express passenger trains on British Railways' East Coast main line between London, York, Newcastle, and Edinburgh, to replace 55 steam locomotives. Capable of sustained 100 mph (161 km/h) running, the class allowed faster trains to be operated on the route from 1963. Withdrawn in 1981, several have been preserved in working order.

TECHNOLOGY

Amtrak Begins Service

The US National Railroad Passenger Corporation (Amtrak) took over long-distance passenger rail services in May 1971, following a Congressional decision to maintain some level of rail service after many companies had moved to freight only. Amtrak started life with old equipment, but quickly started

looking for new diesel and electric trains, including new Frenchbuilt Turboliner trains.

The turbo train Amtrak introduced six 125-mph (201-km/h) Turboliner trains from 1973 on services from Chicago. Powered by Turbomeca gas turbines originally designed for helicopters, the trains never got to exploit their highspeed capability.

Wheel arrangement CoCo

Power supply 1.5 kV DC overhead lines (21 locos also equipped for 1.5 kV DC third rail)

Power rating 7,909 hp (5,900 kW) **Top speed** 124 mph (200 km/h)

 \triangledown SNCF Class CC6500, 1969 Seventy-four powerful CC6500 engines were delivered between 1969 and 1975 to run on the Société Nationale des Chemins de fer Français' "Le Capitole" Paris to Toulouse service. Twenty-one were equipped with third-rail pick-up and pantographs, for use on the Chambéry-Modane "Maurienne" line.

\triangle DB Class E03/103, 1970

Wheel arrangement CoCo

Power supply 15 kV AC, 16²/₃Hz overhead lines

Power rating 10,429 hp (7,780 kW) **Top speed** 124 mph (200 km/h)

Five E03 prototypes were delivered from 1965, and after test, another 145 slightly more powerful production engines were ordered. From 1970 until the 1980s the Deutsche Bundesbahn Class 103 worked on all the major express trains in Germany. A small number remain in use; one was used for high-speed test trains until 2013 and allowed to run at 174 mph (280 km/h).

\triangle UAC Turbo Train, 1968

Wheel arrangement 7-car articulated train set

Transmission torque coupler

Engine 4 x Pratt & Whitney Canada ST6B gas turbines

Total power output 1,600 hp (1,193 kW)

Top speed 120 mph (193 km/h)

United Aircraft Corporation (UAC) entered the market with patents bought from the Chesapeake & Ohio Railway for articulated high-speed train sets using lightweight materials. However, UAC used gas turbines instead of diesel engines. Canadian National Rail bought five sets and the US bought three.

▽ BR HST Class 253/254, 1976

Wheel arrangement BoBo

Transmission electric

Engine (power car) Paxman

Valenta 12R200L

Total power output (power car) 2,249 hp (1,678 kW)

Top speed 125 mph (201 km/h)

In 1973 British Rail started trials of the High Speed Train prototype with two power cars. Production trains followed in 1976, with deliveries lasting until 1982. The HST holds the world diesel rail speed record of 148 mph (238 km/h) set in 1987. The trains remain in service, as do similar ones in Australia.

DR No. 18.201

East Germany's Deutsche Reichsbahn (DR) No.18.201 is one of a kind. Built to a unique design to allow the testing of coaches at high speeds, it is the world's fastest operational steam locomotive. Oil firing, a special streamlined casing, and massive drive wheels all helped to create a machine not only able to reach high speeds, but also to maintain them. Just as remarkably, it was built when steam development was all but over.

A SPECIAL SET of circumstances led to the creation of No. 18.201. East Germany required a method to test passenger coaches it was building for export, and felt that the most practical way to achieve this was to construct a high-speed steam locomotive fit for that purpose. To build the specialized machine, engineers used parts from older locomotives, including the high-speed tank engine No.61.002 (which the DR had inherited after World War II), as well as new components.

The most recognizable parts taken from other locomotives were the goods engine tender and No.61.002's big driving wheels. However, No.18.201's streamlined look was distinctively modern. Unusual features included brakes on the locomotive's leading truck, which gave it extra stopping power at high speeds; it also received the "Indusi" safety gear, designed to stop trains from passing any stop signals. For most of its career No.18.201 was based at the train test facility in Halle (Saale) in Saxony-Anhalt. It is now cared for by the Dampf-Plus company at Lutherstadt Wittenberg.

Deutsche Reichsbahn

Separate German networks

After World War II, West Germany's railroad became the Deutsche Bundesbahn, but East Germany's system kept the traditional Deutsche Reichsbahn name. The two merged into the Deutsche Bahn in January 1994.

SPECIFICATIONS					
Class	18.2	In-service period	1961-present		
Wheel arrangement	4-6-2	Cylinders	3		
Origin	East Germany	Boiler pressure	232 psi (16.3 kg/sq cm)		
Designer/builder	Deutsche Reichsbahn	Drive wheel diameter	91 in (2,311 mm)		
Number produced	1	Top speed	approx, 113 mph (182 km/h)		

No. 18.201 shares design elements with other German steam locomotives, as well as high-speed engines from elsewhere. The look is dominated by the green semi-streamlined casing and the large 91-in speed to the engine. Some details, such as the front headlights, are non-standard add-ons, while others have come from the Deutsche Reichsbahn stores.

CAB INTERIOR

In comparison with coal-fired locomotives, the oil-fired No. 18.201 has different controls for the fireman to regulate the fire, as well as dials to monitor it. The insulated firebox door stays shut while the engine is operating, which makes the onerous task of shoveling unnecessary. The engineer sits on the right, where all the main driving controls are within easy reach.

23. Overview of cab controls
24. Lubricator
25. Light switches
26. Pressure gauge
27. Sanding controls
28. Reverse/cut-off indicator
29. Fireman's seat
30. Reverser
31. Firebox door
32. Interior of firebox
33. Area at front of tender

Technology in Transition

This was a period of large-scale changes for railroads around the world. Car ownership and the impact of new highways led to the closure of less-used rail routes, particularly in Western Europe, although branch lines still thrived in Eastern Europe. Commodities such as coal and iron ore continued to be carried by the railroads. Much local freight shipping switched to trucks, but the use of intermodal containers to carry long-distance freight by rail continued to grow. In addition, many European cities were expanding existing metro systems or building new ones.

\triangle BR D9500 (Class 14), 1964

Wheel arrangement 0-6-0

Transmission hydraulic

Engine Paxman 6YJXL

Total power output 650 hp (485 kW)

Top speed 40 mph (64 km/h)

The 56 locomotives in this class, all built at the British Railway Works in Swindon during 1964, were delivered just as the local freight traffic they were designed for was rapidly disappearing from the UK rail network. As a result, many were withdrawn within three years. Most went on to have longer careers with industrial rail operators in the UK and Europe.

Soviet Class VL10, 1963

Wheel arrangement Bo-Bo+Bo-Bo

Power supply 3,000 V DC, overhead lines

Power rating 6,166 hp (4,600 kW)

Top speed 62 mph (100 km/h)

Built in Tbilisi (now Georgia), the VL10, eight-axle, twin-unit electric was the first modern DC electric locomotive built for Soviet Railways. It shared both external design and many components with the VL80 25 kV AC electric design, also introduced in 1963. Thousands of both classes were built until production ended in the 1980s.

Wheel arrangement 2-axle rail bus

∧ DR VT2.09 (Class 171/172), 1962

Transmission mechanical/hydro-

mechanical

Engine 6KVD 18HRW

Total power output 180 hp (134 kW)

Top speed 56 mph (90 km/h)

Designed for East Germany's rural branch lines, this train was nicknamed "Ferkeltaxi" (piglet taxi) because farmers sometimes brought piglets along as luggage. An early prototype built in 1957 was followed by orders for production trains, delivered from 1962 to 1969. In 2004 they were withdrawn from regular use in Germany.

PROCRESS

DR V60 D (Class 105), 1961

Wheel arrangement 0-8-0

Transmission hydraulic

Engine 12 KVD 18/21

Total power output 650 hp (485 kW)

Top speed 37 mph (60 km/h)

The powerful V60 was designed to replace the Deutsche Reichsbahn steam locomotives for switching and short freight trains.
The engines, enhanced by advances made on the WWII V36 diesels used by the German military, unusually had four axles with the wheels connected by external coupling rods. They were built for the DR and other state railroads plus heavy industry in Eastern Bloc countries.

\triangle Preston Docks Sentinel, 1968

Wheel arrangement A-A

Transmission hydraulic

Engine Rolls-Royce C8SFL

Total power output 325 hp (242 kW)

Top speed 18 mph (29 km/h)

The Sentinel locomotives were designed to replace steam engines at major industrial sites that operated their own railroads. Innovative and easy to use, they had a central driving position in a full-width cab and safe places for switching staff to travel on the outside of the engines. Several are preserved on British heritage railroads.

TECHNOLOGY

Battery Locomotives

In many European countries, battery-powered engines were used to move locomotives around maintenance depots. Using the battery engines allowed electric locomotives to be transferred to maintenance areas without (hazardous) overhead power lines for traction current, and was quicker and cheaper than starting a diesel to move it a few hundred yards. Battery engines continue to be used in this way today.

Akkuschleppfahrzeuge (ASF) Over 500 ASFs (meaning "battery switching vehicle") were built in East Germany from 1966 to 1990. Used by DR and industrial operators, some are still working.

∇ DR V300 (Class 132), 1973 Wheel arrangement Co-Co Transmission electric Engine Kolomna 5D49

Total power output 3,000 hp (2,238 kW)

Top speed 74 mph (120 km/h)

Based on the Soviet TE109 design and built at Voroshilovgrad (now Luhansk, Ukraine), the most numerous of the DR V300 locomotives was Class 132, with 709 locomotives. While most have been withdrawn, some remain in service with several German freight operators today.

\triangle LT Victoria Line, 1969

Wheel arrangement 4-car units, always operated as pairs

Power supply 630 V DC third and fourth rail system

Power rating 1,137 hp (848 kW)

Top speed 25 mph (40 km/h)

The Victoria Line was the first completely new Tube line in London for 60 years when it opened in 1969. The new trains bought by London Transport were equipped with Automatic Train Operation (ATO) equipment—the train drove itself and the "driver" would normally only open and close doors at stations.

Great Journeys Indian Pacific

The first direct passenger rail service to cross the continent of Australia from the east coast to the west, the *Indian Pacific* finally linked Sydney on the Pacific Ocean to Perth on the Indian Ocean on February 23, 1970.

AUSTRALIA'S FIRST UNBROKEN transcontinental railroad was made possible only by standardizing the random mixture of broad-, standard-, and narrow-gauge lines that had been built in the 19th and early 20th centuries.

The New South Wales government opened the state's first standard-gauge railroad in 1855, linking Sydney on the east coast to nearby Granville. This track was gradually extended over the Blue Mountains via a series of steeply graded zigzags, reaching Orange—200 miles (322km) from Sydney—in 1877. From Orange, the standard-gauge Broken Hill Line opened westward in stages, between 1885 and 1927, across sparsely populated, arid lands to the mining town of Broken Hill. Westward from Broken Hill, the 3-ft 6-in (1.06-m) gauge Silverton Tramway, opened in 1888, reached as far as

Indian Pacific stops in Broken Hill

A 4,000-hp (2,934-kW) NR Class diesel-electric locomotive pulling the *Indian Pacific* stops at Broken Hill. The town is at the center of the world's largest silver, lead, and zinc ore deposits.

Saving days by train

A vintage travel poster by Australian artist James Northfield publicizes the advantages of the newly built Trans-Australian section of the railway.

Cockburn. Here the railroad met the South Australian Railways' line of the same gauge from Port Pirie, part of the Adelaide to Port Augusta line.

From the west coast, a 3-ft 6-in (1.06-m) gauge line had already linked Perth to the gold-mining town of Kalgoorlie by 1897. Between Kalgoorlie and Port Augusta remained a 1,000-mile (1,609-km) gap across South Australia through a region that was a virtually uninhabited and waterless desert.

In 1901 the newly formed Commonwealth of Australia's government proposed a railroad to link isolated Western Australia with the rest of the country. Opened throughout in 1917, the 1,052-mile (1,693-km) Trans-Australian Railway across the aptly named Nullarbor ("no tree") Plain was built to the standard gauge of 4ft 8½ in (1.435 m), but met narrow-gauge lines at either end.

No natural water sources existed on this stretch of the line, so steam-hauled trains had to carry their own supplies, which occupied over half the train's load. Diesels took over in 1951.

A unified standard-gauge railroad across the continent was created in stages: the line from Port Augusta to Port Pirie was converted in 1937, and the 374-mile (602-km) line from Perth to Kalgoorlie was converted in 1969. The track between Port Pirie and Broken Hill was rebuilt as standard gauge by 1970, and the Indian Pacific made its first run from Sydney. Now a luxury train, it completes the four-day journey twice a week, stopping off at the historic Broken Hill and offering an experience of remote Australian terrain.

In 1982 the Indian Pacific also began to call at Adelaide after the line south of Port Pirie was converted to standard gauge, extending the distance traveled by the train to 2,704 miles (4,352 km).

Across the Nullarbor

Double-headed by NR Class diesels, the Indian Pacific heads out across the arid Nullarbor Plain on the world's longest straight stretch of track.

KEY FACTS

DATES

1917 Standard-gauge Trans-Australian Railway completed, meeting existing narrow-gauge lines in east and west.

1970 Continuous standard-gauge railroad between Sydney and Perth completed. Indian Pacific inaugural run on February 23

TRAIN

First locomotives Commonwealth Railways CL Class 3,000 hp (2,238 kW) Co-Co diesel-electrics built 1970-72

Current locomotives NR class 4,000 hp (2,984 kW) Co-Co diesel-electrics built 1996-98

Cars Up to 25 75-ft (23-m) air-conditioned stainless steel cars, including sleeper cars, restaurant car, power van, luggage van, and Motorail cars carrying passengers' cars. Three classes: Platinum, Gold, and Red service.

JOURNEY

Original journey: Sydney-Perth 2,461 miles (3.961km): 75 hours

Sydney-Perth (via Adelaide) 2,704 miles (4,352 km), 65 hours; 4 days, 3 nights

RAILROAD

Gauge Standard gauge 4 ft 8 1/2 in (1.435 m) Longest straight stretch The world's longest section of straight track, 297 miles (478 km) Highest point Bell train station in the Blue Mountains: 3,507 ft (1,069 m)

ACROSS A CONTINENT

On its 65-hour journey across New South Wales, South Australia, and Western Australia, the Indian Pacific crosses three time zones, which were introduced in the 1890s. Perth is two hours behind Sydney in summer, three in winter.

QUEENSLAND

4 Mannahill Station Located along the Indian Pacific route, Mannahill is one of the easternmost settlements in South Australia. It has only 66 inhabitants.

NEW SOUTH WAIFS

Broken Hill

Blue Mountains The rail routes originally crossed the mountains on steeply graded zigzags, which were bypassed in 1910

Cockburn

Ivanhoe

annino managamanamo managama Condobolin

Orange

AUSTRALIAN CAPITAL ERRITOR

Broken Hill to Port Pirie Converted from 3-ft 6-in (1.06-m) gauge to standard gauge in 1970.

Granville

Sydney

3 Sydney Australia's premier east coast city is famous for its iconic Opera House and

PACIFIC OCEAN

2 Inaugural journey The *Indian Pacific*, the first train to cross the entire Australian continent, left Sydney on February 23, 1970.

Traveling in Style

In the 1960s and 70s, railroads around the world invested in large numbers of new passenger cars. The investment was driven by the need to offer higher speed and comfort on intercity routes, and efforts to reduce running costs by using lighter weight materials. Steel became the dominant material for coach bodies, replacing the heavy woodenframes of steam-age cars. Increasing numbers of new multiple-unit trains, both diesel and electric, were built in many countries to replace conventional trains using locomotives and coaches.

Type second class open coach

Capacity 64 passengers

Construction steel

Railway CIÉ (Irish Railways)

Fifty-eight of these coaches were assembled in Irish Railways's Inchicore Works in Dublin between 1963 and 1967, using kits provided by Cravens in Sheffield, England. The coaches were equipped with steam heating and vacuum brakes, and were used for express trains in the 1960s. Several coaches have been preserved.

\triangle Talgo III, 1964

Type articulated express passenger car

Capacity 21 passengers

Construction stainless steel

Railway RENFE (Spanish state railroads)

In the 1950s the Spanish Talgo company pioneered articulated trains of semi-permanently coupled short cars utilizing single-axle wheel sets. The Talgo III was the third version of the train and the first to be used internationally. Some had variable-gauge axles, which permitted operation from Spain into France.

\triangle **Penn Central/Amtrak Metroliner, 1969** Budd built 61 Metroliner EMU cars for

Type snack bar car (powered)

Wheel arrangement 2-car EMU

Power supply 11kV AC 25 Hz, 11kV AC 60 Hz, and 25 kV AC 60 Hz, overhead lines

Power rating 1,020 hp (761kW)

Top speed 125 mph (200 km/h)

Penn Central Transportation in 1969 in collaboration with other manufacturers and the US government. The cars were inherited by Amtrak in 1971. Designed for use at 150 mph (241km/h), the Metroliners never operated that fast, and most were withdrawn by Amtrak in the 1980s.

△ Reko-Wagen, 1967

Type second-class open coach

Capacity 64 passengers

Construction steel

Railway Deutsche Reichsbahn

The Deutsche Reichsbahn introduced *Reko-Wagen* (reconstructed coaches) in the 1950s and 60s—the reconstruction referred to their rebuild from older designs. Initially, short three-axle coaches were built, but in 1967, 61-ft- (18.7-m-) long truck coaches appeared.

\triangle Eurofima, 1973

Type first and second class open

Capacity 54 (first); 66 (second)

Construction steel

Railway SBB (Swiss Railways, and others)

In the mid-1970s several Western European railroads jointly ordered 500 new daytime coaches to a standard design following tests with 10 prototypes. They were funded via Eurofima, a nonprofit rail financing organization based in Switzerland. In total, 500 coaches were built for six different operators.

\triangledown Mark IIIB First Open, 1975

Type first-class Pullman coach

Capacity 48 passengers

Construction steel
Railway British Rail

The first 125 mph (201km/h) Mark III coaches appeared in 1975 and incorporated steel integral monocoque construction, giving them great body strength. The BR High Speed Train (HST) used Mark III coaches and others were built for use with electric locomotives at up to 110 mph (177 km/h).

\triangle Mark III sleeper, 1979

Type sleeping coach

Capacity 26 berths in 13 compartments

Construction steel

Railway British Rail

In 1976 British Rail ordered a new prototype sleeper to replace its older cars, but this was canceled after a fatal fire on Mark I sleepers on an overnight train in Taunton, Somerset, in 1978. BR decided to build a new version that incorporated safety systems into all sleepers; 236 were ordered in 1979.

⊳ Amtrak Superliner, 1978

Type double-deck long distance

Capacity up to 74, fewer for sleepers

Construction stainless steel

Railway Amtrak

Based on cars originally built in 1956 for the Atchison, Topeka & Santa Fe Railway and inherited by Amtrak in 1971, the Superliner long-distance cars were built from 1978. Nearly 500 were made over the next 20 years in multiple configurations (sleepers, seating cars, diners, and observation cars).

1980-1999
CHANGING
TRACKS

CHANGING TRACKS

The high-speed railroad spread internationally as more countries built dedicated networks replicating the Japanese invention. In Europe, France's Train à Grande Vitesse (TGV) was launched in 1981 with a line running from Paris to Lyon, and a decade later Germany saw the InterCityExpress (ICE) make its public debut. In the UK, however, the emphasis lay on modernizing the existing system, rather than building new lines.

As the renaissance in light rail continued, new tram (streetcar) systems opened in some places. Karlsruhe in southwest Germany introduced a new concept: the "tramtrain," a vehicle capable of running both on the streets and on local train tracks. Yet while rail technology improved, there was also a desire for "golden age" travel inspired by the past, which was realized with the launch of classic luxury trains such as Europe's *Venice Simplon-Orient Express* and India's *Palace on Wheels*.

The end of the Cold War ushered in changes to Europe's railroads, not least in Germany. Following the country's unification in 1990, lines that ran across the former border were reopened and new ones were built, and the former East and West German systems were eventually merged as the Deutsche Bahn.

However, the restructuring was much more radical in the UK, after the British parliament voted for privatization in 1993. In the years that followed, the stateowned British Rail was dismantled; new companies took over different lines and

implemented their own plans for development, and reintroducing variety to train services.

In 1994, rail celebrated yet another engineering marvel with the opening of the Channel Tunnel, which connected France and England for the first time. Running under the Dover Strait, the launch of the tunnel was the realization of a dream dating back to the 19th century.

"So speed yes, but let there be money in it"

GERARD FIENNES, FIENNES ON RAILS, 1986

∧ Across the Channel

On November 14, 1994 Eurostar services began between London Waterloo International, Paris Gare du Nord, and Brussels-South.

Key events

▶ 1981 High-speed rail services come to Europe when France launches the TGV—the Train à Grande Vitesse. TGV raises the world speed record to 236 mph (380 km/h).

riangle High-speed rail in France

The TGV-PSE is a high-speed train built for operation between Paris and southeastern France. The original fleet had an orange and silver livery.

- ▶ 1991 Russia completes the Baikal-Amur Magistral—a major main line paralleling the classic Trans-Siberian.
- ▶ 1991 Germany enters the public high-speed rail era with the InterCityExpress (ICE).
- ▶ 1992 "Tram-train" services are launched in Karlsruhe, Germany. The new concept unites local rail and streetcars with vehicles that can run on both systems.
- ▶ 1993 Great Britain votes to privatize its railroads. In the years that follow, the state system is split up.
- ▶ 1994 In Germany, the former West German Deutsche Bundesbahn and East German Deutsche Reichsbahn are merged to form a new entity— Deutsche Bahn.
- ▶ 1994 The Channel Tunnel opens, connecting England and France by rail underneath the Dover Strait.
- ▶ 1995 China's Ji-Tong Railroad opens in Inner Mongolia. Known as the world's last steam main line, it is not fully converted to diesel until 2005.

High Speed Goes Global

Operating at speeds that were impossible on historic rail tracks, high-speed lines burst upon the world scene in 1964 with the introduction of the Shinkansen in Japan. In Europe, the French led the way, building a network of dedicated high-speed lines known as TGV (Train à Grande Vitesse), with the first route between Paris and Lyon opening in 1981. Spain's first high-speed line, the Alta Velocidad Española (AVE), opened between Madrid and Seville in 1992. The UK, with its Victorian rail network, lagged behind; despite the opening of the Channel Tunnel in 1994, it would not be until 2007 before the country's first dedicated high-speed railroad, HS1 was complete, ushering in high-speed rail travel between London and Paris.

Soviet ER200, 1984

Wheel arrangement each car 2 x 4-wheel trucks

Power supply 3kV DC overhead lines
Power rating 6-car set: 5,150 hp
(3,840 kW)/14-car set: 15,448 hp

Top speed 124 mph (200 km/h)

(11,520 kW)

Built of aluminum alloy in Riga, the ER200 is a Soviet high-speed train that was first introduced in 1984. At the time it was the first direct current (DC) intercity electric multiple-unit train with rheostatic braking. Later versions operate on the Moscow to St. Petersburg main line. Unit ER200-15 is on display at the Moscow Railway Museum.

△ AVE S-100, 1992

Wheel arrangement each car 2 x 4-wheel trucks

Power supply 3 kV DC overhead supply/25 kV 50 Hz AC overhead supply Power rating 11.796 hp (8,800 kW)

Top speed 186 mph (300 km/h)

The Alta Velocidad Española (AVE) is a network of high-speed railroads operated in Spain by Renfe Operadora. It was Europe's longest high-speed network and, after China, the world's second longest. The first line between Madrid and Seville opened in 1992 using S-100 dual-voltage, electric multiple units built by Alstom.

⊳ Thalys PBKA, 1996

Wheel arrangement 2 power cars + 8 passenger cars

Power supply 3 kV DC overhead supply/ 25 kV 50 Hz AC overhead supply/15 kV 162/3 Hz AC overhead supply/1,500 V DC overhead supply

Power rating 4,933 hp (3,680 kW) - 11,7961 hp (8,800 kW)

Top speed 186 mph (300 km/h)

Built by GEC-Alstom in France, the Thalys PBKA is a high-speed international train service, introduced in 1996, that can operate on four different electrical systems in France, Germany, Switzerland, Belgium, and the Netherlands. The 17 train sets built operate services between Paris, Brussels, Cologne (Köln), and Amsterdam, hence PBKA

Transrapid Prototype

Developed in Germany, this high-speed monorail train with no wheels, gear transmissions, or axles, and has no rails or overhead power supply. Instead it levitates, or hovers, above a track guideway using attractive magnetic force between two linear arrays of electromagnetic coils, hence its name, "Maglev." Based on a patent from 1934, planning for it began in 1969 and the test facility was completed in 1987. The latest version Maglev 09 can cruise at over 300 mph (482 km/h). The only commercial application to date opened in China in 2002 and operates between Shanghai and its Pudong International Airport.

Revolutionary technology The two-car Maglev Transrapid prototype is seen in action at the test facility at the Emsland test track in Germany in 1980.

Wheel arrangement each car 2 x 4-wheel trucks

Power supply 25kV 50Hz AC overhead supply/3,000 V DC overhead supply/1,500 V DC overhead supply/750 V DC third-rail (not used)

Power rating 4,600 hp (3,432 kW) - 16,360 hp (12,200 kW)

Top speed 186 mph (300 km/h)

Introduced in 1993, the Class 373/1 multivoltage electric multiple units are operated by Eurostar on the high-speed line between London, Paris, and Brussels via the Channel Tunnel. In the UK these trains operated on the third-rail network to London's Waterloo Station until the completion of the HSI line in 2007.

12 or 14 passenger cars; a 12-car set can accommodate 743 passengers.

Building Great Railroads Eurostar

The modern era of high-speed rail travel between London, Brussels, and Paris began with the opening of the Channel Tunnel in 1994. However, on the English side of the channel, the new Eurostar trains were forced to run on a Victorian rail system until the completion of the HS1 link in 2007.

THE IDEA OF A TUNNEL under the English Channel to link the UK and France was not new. Various proposals were made during the 19th and early 20th centuries, but British fears that a tunnel could be used by an army invading England scuppered most plans, even though one 1929 design included a system for flooding the tunnel to repel invaders.

It was not until the 1960s that the French and British governments agreed to a modern project. Construction finally began in 1974, but halted within a year when the British, seeing costs soar and the economy crumble, canceled the project. Eventually, in 1986, a private consortium of British and French banks and construction firms agreed to build the tunnel, work beginning from both sides in 1988. Two years later, the two ends of the service tunnel met under the channel.

Opened in 1994, the Channel Tunnel extends for 311/3 miles (50.45 km) between Folkestone in England and Coquelles, near Calais in France. It consists of two single-track rail tunnels separated by a service tunnel, which can be used for passenger evacuation in an emergency. It is not a rail tunnel but a roadway where the tunnel maintenance crews use zero-emissions electric vehicles.

The new Eurostar service between Paris and London demanded high-speed rail lines, and the French were first out of the gate, opening the

1929 POSTER FOR PRE-EUROSTAR SERVICES

St. Pancras took over from Waterloo as London's international terminal in 2007, with the inauguration of the high-speed HS1 link from the Channel Tunnel.

207-mile (333-km) LGV Nord in 1993. This electrified line connects Gare du Nord, Paris to the Belgian border and the Channel Tunnel via Lille. The Belgians followed with their 55-mile (88-km) HSL 1, which opened in 1997, linking

LGV Nord to Brussels-South.

In England, the Eurostar trains ran at lower speeds on existing tracks between Folkestone in Kent and into special platforms at London Waterloo, a busy commuter station. Services began to Gare du Nord in Paris and Brussels-South station on November 14, 1994. It was to be a further 13 years before Britain's new 67-mile (108-km) High Speed 1 (HS1) line between Folkestone and the newly refurbished St. Pancras International station in London opened on November 14, 2007. This

> reduced the travel time between London and Brussels to 1 hour 51 minutes. London to Paris took just 2 hours 15 minutes, more than four hours faster than when passengers had to disembark, cross the channel by ferry, and then board another train bound for the capital on the French side.

Speed restrictions

The series 373000 TGV (BR Class 373 in the UK) reaches high speeds in open country, but is restricted to 99 mph (160 km/h) in the Channel Tunnel.

UNITED KINGDOM

London Olimination

London St. Pancras 1 After initially operating from London Waterloo from 1994, the Eurostar terminal was relocated to the refurbished London St. Pancras International in 2007 with the opening of the HS1 link.

KEY FACTS

DATES

1988 February: Channel Tunnel building and tunneling begins

1990 December: the French and British tunnels meet underground

1993 June: the first Eurostar test train travels through the tunnel from France to the UK

TRAIN

Train set Inter-Capital (31 sets built, 27 in Eurostar service): 18 passenger cas; 1,293 ft (394 m) long,

Train set North of London or Regional (7 sets built, on long-term lease to SNCF): 14 passenger cars; 1,050 ft (320 m) long, capacity 558

Train set Nightstar International service intended to run beyond London. Canceled 1999all 139 coaches sold to Via Rail in Canada

Locomotives 27 Eurostar electric multiple unit (EMU) sets currently in service, Class 373/1 (UK) and TGV373000 (France). 2 power cars per set

Carriages 3 Eurostar travel classes: business premiere, standard premiere, and standard

Speed 186 mph (300 km/h) on high-speed lines; 99 mph (160 km/h) in the Channel Tunnel

JOURNEY

London St. Pancras to Gare du Nord, Paris

305 miles (492 km); 2 hours 15 minutes (from 2007)

London St. Pancras to Brussels-South

232 miles (373 km); 1 hour 51 minutes (from 2007)

RAILROAD

Gauge Standard gauge 4 ft 8 1/2 in (1.435 m), cleared to larger European loading gauge

Channel Tunnel World's second-longest tunnel at 31 $\frac{1}{3}$ miles (50.45 km) and longest undersea rail tunnel in the world at 23 ½ miles (37.9 km)

Bridges Medway Viaduct, UK, 4,265ft (1.3km) Lowest point 250 ft (76 m) below sea level

UK AND FRANCE UNITED

More than 13,000 engineers, technicians, and workers labored to link the UK with France; and 11 tunnel-boring machines were used. Since 1994 use of the tunnel has grown steadily, and it now carries more passengers between London, Paris, and Brussels than all airlines combined.

Diesel's Next Generation

By the early 1980s, the first home-grown generation of diesel–electric locomotives in Europe and North America had reached the end of their working lives. US engine builders General Electric and the General Motors EMD brand then began to dominate the scene on both continents with their highly successful, more powerful and efficient heavy-freight machines, which remain in operation today. In the UK, on the other hand, diesel locomotive building ended completely in 1987 when the last engine, BR Class 58 diesel-electric No. 58 050, rolled off the production line at the famous Doncaster Works.

\triangle Amtrak GE Genesis, 1992

Wheel arrangement B-B

Transmission electric

Engine General Electric V12 or V16 4-stroke supercharged diesel

Total power output 4,250 hp (3,170 kW)

Top speed 110 mph (177 km/h)

General Electric Transportation Systems built 321 of these low-profile, lightweight, diesel-electric locomotives between 1992 and 2001. They operate most of Amtrak's long-haul and high-speed rail services in the US and Canada. A dual-mode version can also use 750 v DC current from third-rail in built-up areas such as New York.

\triangle BR Class 58, 1984

Wheel arrangement Co-Co

Transmission electric

Engine Ruston Paxman 12-cylinder diesel Total power output 3,300 hp (2,460 kW)

Top speed 80 mph (129 km/h)

Designed with an optimistic eye on export potential, 50 of the Class 58 heavy-freight, diesel-electric locomotives were built by British Rail Engineering Ltd. in Doncaster between 1983 and 1987. They had a short working life in Great Britain, with the last retired in 2002. Since then, 30 have been leased by railroads in the Netherlands, France, and Spain.

△ IÉ Class 201, 1994

Wheel arrangement Co-Co

Transmission electric

Engine EMD V12 2-stroke diesel

Total power output 3,200 hp

(2,386 kW)

Top speed 102 mph (164 km/h)

Thirty-two of these powerful diesel-electric locomotives were built by General Motors in Ontario, Canada, for larnród Éireann in Ireland between 1994 and 1995. Two were also built for Northern Ireland Railways. They are all named after Irish rivers and operate on the Dublin to Cork express trains and on the Enterprise between Dublin and Belfast.

Wheel arrangement C-C

Transmission electric

Engine EMD 16-cylinder diesel

Total power output 3,800 hp (2,834 kW)

Top speed 65 mph (105 km/h)

Built by General Motors, the heavy freight EMD Class SD60 diesel-electric locomotive was introduced in 1984. Production ceased in 1995, by which time 1,140 had been delivered to nine US railroads, Canadian National Railways, and Brazil. Union Pacific Railroad bought 85 of the SD60, seen here, and 281 of the SD60M variant.

□ BR GM EMD Class 66, 1998

Wheel arrangement Co-Co

Transmission electric

Engine EMD V12 two-stroke diesel

Total power output 3,000 hp (2,238 kW)
Top speed 75 mph (121 km/h)

A total of 446 of these diesel-electric freight locomotives were built by Electro-Motive Diesel in the US for British railroads between 1998 and 2008. Over 650 of this highly successful design have also been sold to several European freight operators as well as the Egyptian state railroads.

Wheel arrangement 2-axle

Transmission mechanical

Engine MTU 6V 183 TD 13 diesel

Total power output 335 hp (250 kW)

Top speed 62 mph (100 km/h)

Incorporating parts used in buses, six of these double-deck diesel railcars were built by German Wagon AG (DWA) for German state railroads in 1996 after a prototype was unveiled in 1994. A number remain in service.

⊲ ADtranz DE AC33C, 1996

Wheel arrangement Co-Co

Transmission electric

Engine General Electric V12 diesel

Total power output 3,300 hp (2,462 kW)

Top speed 75 mph (121 km/h)

Equipped with General Electric diesel engines, these powerful locomotives, nicknamed "Blue Tigers," were built by German manufacturer ADtranz between 1996 and 2004. Eleven units, including No. 250 001-5, seen here, were made for leasing in Germany, while Pakistan Railways ordered 30 and Keretapi Tanah Melayu in Malaysia bought 20.

⊳ HSB Halberstadt railcar, 1998

Wheel arrangement 2 x 4-wheel

trucks (1 powered)

Transmission mechanical

Engine Cummins 6-cylinder 10.8 litre diesel

Total power output approx 375 hp (280 kW)

Top speed 31mph (50 km/h)

Four of these were built in 1999 by the Halberstadt Works, then part of Deutsche Bahn, for the Harzer Schmalspurbahnen (Harz Narrow-Gauge Railway). They still work services at times, running on lines that are lightly used.

A New Wave of Electrics

The demise of steam power in Western Europe during the 1950s and 1960s saw the spread of electrification across much of the continent. The soaring price of oil in the 1970s added further impetus for national railroads to switch from hurriedly introduced diesel locomotives to electric haulage. However, the power supplies varied greatly from country to country, and with the growth of transnational railroad freight services, a new generation of multivoltage electric locomotives had started to appear by the 1990s.

Wheel arrangement B-B

Power supply 25 kV 50 Hz AC/3,000 V DC, overhead supplies

Power rating 4,102-4,666 hp (3,060-3,480 kW)

Top speed 75 mph (120 km/h)

The prototype Class 363 dual-voltage locomotive was built by Skoda Works for the Czechoslovakian state railroads. It was the first multi-system electric engine in the world equipped with power thyristor pulse regulation and has a distinctive sound in three frequencies when accelerating.

□ DR Class 243, 1982

Wheel arrangement Bo-Bo

Power supply 15 kV 16.7 Hz AC, overhead supply

Power rating 4,990 hp (3,721 kW)

Top speed 75 mph (120 km/h))

Over 600 of these mixed-traffic electric locomotives were built by L.E.W. Hennigsdorf for the Deutsche Reichsbahn between 1982 and 1991. Originally classified as DR Class 243, they became Class 143 under the renumbering program that followed Germany's reunification.

TECHNOLOGY

Glacier Express

Named in honor of the Rhone Glacier, which it passed at the Furka Pass, the Glacier Express was introduced between St. Moritz and Zermatt, Switzerland, on June 25, 1930. It was originally operated by three 3-ft 3-in- (1-m-) gauge railroad companies, the Brig-Visp-Zermatt Bahn (BVZ), the Furka Oberalp Bahn (FO), and the Rhaetian Railway (RhB). While two of the lines were electrified, steam locomotives were used on the FO section until 1942, when that line was also electrified. It runs daily all year round but is not exactly an "express," since it takes 7^{1} /2 hours to cover 181 miles (291km), much of it on a rack-and-pinion system. Since 2008 much of the route on the Albula and Bernina railroads has been declared a UNESCO World Heritage Site.

Scenic ride The train passes through stunning Alpine scenery, crossing 291 bridges, burrowing through 91 tunnels, and gaining height on numerous spirals.

△ PKP Class EP09, 1986

Wheel arrangement Bo-Bo

Power supply 3,000 V DC, overhead supply

Power rating 3,914 hp (2,920 kW)

Top speed 99 mph (160 km/h)

A total of 47 of the Class EP09 express passenger electric engines were built by Pafawag of Wroclaw for the Polish state railroads between 1986 and 1997. First entering service in 1988, they operate trains on main lines from Warsaw and Kraków.

\triangle SNCF Class BB 26000, 1988

Wheel arrangement B-B

Power supply 25 kV AC/1,500 V DC, overhead supplies

Power rating 7,500 hp (5,595 kW)

Top speed 124 mph (200 km/h)

These multipurpose, dual-voltage electric engines were constructed for the French state railroads between 1988 and 1998; a total of 234 were built. A further 60 triple-voltage locomotives, which were made between 1996 and 2001, are classified as SNCF Class BB 36000.

\triangle BR Class 91, 1988

Wheel arrangement Bo-Bo

Power supply 25 kV AC, overhead supply Power rating 6,480 hp (4,832 kW)

Top speed 125 mph (204 km/h)

Delivered between 1988 and 1991, 31 of the Class 91 express locomotives were built at Crewe Works for British Rail. Designed to reach 140 mph (225 km/h) but now only used at 125 mph (204 km/h), they operate express trains in a push-pull mode on the East Coast Main Line between London King's Cross and Edinburgh.

\triangle FS Class ETR 500, 1992

Wheel arrangement power cars: 2 x 4-wheel motorized trucks

Power supply 3 kV DC, overhead supply Power rating complete train:

Top speed 155 mph (250 km/h)

11,796 hp (8,800 kW)

Following four years of testing, 30 Class ETR 500 high-speed, single-voltage electric trains were introduced on the Italian state railroads between 1992 and 1996. Before the production models were constructed, a prototype motor car was built and tested. Coupled to an E444 locomotive on the Diretissima Line between Florence and Rome, it attained a speed of 198 mph (319 km/h) in 1988.

SBB Cargo Bombardier Traxx, 1996

Wheel arrangement Bo-Bo

Power supply 15 kV 16.7 Hz AC/25 kV 50 Hz AC, overhead supply

Power rating 7,500 hp (5,595 kW)

Top speed 87 mph (140 km/h)

From 1996 the Bombardier Traxx, dual-voltage electric locomotives were introduced on many European railroads. Since then, around 1,000 have been built at the company's assembly plant in Kassel, Germany, of which 35 of the F140 AC variant, seen here, are operated by SBB Cargo in Switzerland.

\triangledown BR Class 92, 1993

Wheel arrangement Co-Co

Power supply 25 kV AC, overhead supply/750 V DC third-rail

Power rating 5,360-6,760 hp (3,998-5,041 kW)

Top speed 87 mph (140 km/h)

Designed to haul freight trains through the Channel Tunnel between England and France, the 46 Class 92, dual-voltage electric locomotives were built by Brush Traction and ABB Traction and assembled at Brush Traction's erecting shops in Loughborough, England, between 1993 and 1996. They are operated by GB Railfreight/Europorte 2 and DB Schenker.

⊳ Amtrak Class HHP-8, 1999

Wheel arrangement B-B

Power supply 12.5 kV 25 Hz AC/12.5 kV 60 Hz AC/ 25 kV 60 Hz AC, overhead supplies

Power rating 8,000 hp (5,968 kW)

Top speed 125 mph (201 km/h)

Fifteen of these express passenger electric locomotives were built for Amtrak by Bombardier and Alstom in 1999. The Amtrak locomotives hauled trains on the Northeast Corridor between Washington, DC and Boston until they were retired in 2012.

Palace on Wheels

Traveling in the style of a maharaja through India's most evocative destinations is one of life's most luxurious railroad experiences. The *Palace on Wheels*, one of the world's top five luxury trains, is a hotel on rails outfitted to resemble the Indian stately cars from a bygone age. Passengers travel in private saloons with personal attendants on a tour of India's Golden Triangle of historic sites that ends with a trip to the Taj Mahal.

THE CARS of the *Palace on Wheels* offer passengers the experience of stepping back in time. The train has revived the look and feel of the magnificent railroad coaches that once transported the rulers of Rajasthan and Gujarat, the Nizams of Hyderabad, and the Viceroys of India during the time of the British Empire.

After India gained its independence from the UK in 1947, the "royal" rail cars were taken out of commission, as their extravagantly decorated interiors made them inappropriate for India's fleet of standard passenger trains. However, in 1982, Indian Railways teamed up with the Rajasthan Tourist Development Cooperation and brought these plush vehicles back into service by introducing the *Palace on Wheels* luxury train experience. The seven-day round trip, which starts in New Delhi and tours northwest India, has since become a tourist attraction that draws people from around the world.

The coaches of the *Palace on Wheels* have been revamped more than once in the last 30 years. Currently, the train is made up of 14 saloons, a kitchen car, two restaurants, a bar with a lounge, and four service cars. Each saloon is named after one of the erstwhile princely states, and their interiors reflect the history of the region through paintings, furniture, handicrafts, and furnishings. To add a further touch of majesty to the experience, the train also offers personal "Khidmatgars," or attendants, who are available to serve guests around the clock.

STEAM ENGINE

DIESEL ENGINE

Aspiring to royalty

The Palace on Wheels train is a spectacular recreation of the royal and official trains of the Indian 3-ft 3-in (1-m-) gauge in the 1920s and 1930s. Today, its cars are rarely hauled by steam—most journeys are powered by a diesel locomotive.

SPECIFICATIONS FOR CARS			
Origin	India		
In-service	1982-present		
Coaches	14		
Passenger capacity	approx. 80		
Route	Rajasthan and the Golden Triangle (Delhi-Jaipur-Agra)		

Trip of a lifetime

The week-long trip on the *Palace on Wheels* takes passengers through northwestern India on a nostalgic journey to some of the most popular tourist spots in the Golden Triangle.

JAIPUR SALOON AND BEDROOM

The Jaipur saloon is decorated in colors that represent the former Rajput state of Jaipur, while the exterior of the car bears its coat of arms. The ceiling is adorned in the region's famed "phad" (foil work), and illustrates religious festivals such as Teej, Holi, Gangaur, and Diwali. Each saloon consists of four coupes (sleeping rooms) and a bathroom. A mini pantry and a lounge provide additional comfort.

Name of car embossed on metal plate
 "Phad" (foil work) on ceiling depicting festivals celebrated in Rajasthan
 Glass and gilt ceiling light
 Saloon with banquet-style sofas and painted fresco ceiling
 Metal hand plate on door
 Car corridor
 Coupe (sleeping room)
 Mirror inside the coupe
 Switches for lights and music
 Private bathroom with elegant modern fixtures and mirror

PALACE ON WHEELS BAR

The lounge bar is designed to reflect a contemporary royal style with flourishes that hark back to the Rajput era. With its wood, marble, and brass fixtures, the bar area epitomizes the aesthetic of the time. A selection of antique pitcher designs ornaments the front of the counter area, depicting some of the drink-pouring vessels the maharajas would have used.

11. Bar and lounge car 12. Marble-top bar counter 13. Antique pitcher design in marble, with gold inlay work, on front of bar counter 14. Emergency stop chain 15. Chandelier 16. Peacock motif in tinted glass 17. "Jaahli" (teak latticework) panel 18. Armchairs with "patra" (oxidized white metal) work on borders 19. Deep-cushioned sofa with raw silk upholstery 20. Intricately carved elephant head design—a symbol of prosperity—at end of armrest

MAHARANI RESTAURANT

The Rajasthani theme continues in the interior design of the Maharani (meaning "Queen") dining cabin, with floral carpets and curtains, and featuring framed art from the Mughal period hanging on the walls. The most opulent touch is arguably the mirrored and teakwood-paneled ceiling.

MAHARAJA RESTAURANT

Maharaja means "King" in Hindi, and accordingly, this dining carriage has a more masculine feel compared to the Maharani. Drapes of royal blue adorn the elegant, mahogany-dominated decor. The seating is arranged in groups of four. Both restaurants serve different varieties of cuisine, although there is an emphasis on Rajasthani dishes.

Name plaque above the door
 Air vent in central ceiling panel
 Wall light with painted glass shade
 Gold-embroidered "zari" work on velvet drape
 Restaurant car decorated with mahogany paneling

ROYAL SPA

The Palace on Wheels boasts a car dedicated to spa services. It is the most recent addition to the luxury experience. Although still majestic, the decor of the treatment rooms is toned down to encourage maximum customer relaxation. The fully equipped spa offers massages, treatments, and various revitalizing solutions.

12. Corridor in the Royal Spa 13. Double-bed massage suite 14. Reclining chair and sink 15. Pedicure bowl

GENERATOR CAR AND CONDUCTOR'S COMPARTMENT

The conductor's compartment and generator car are located at the front of the train, away from the palatial setting of the passenger cars. The generator provides electricity to power the lights, appliances, kitchen, and bar equipment. In the conductor's cabin, a close eye is kept on gauge and meter readings to ensure the train runs smoothly and that passengers have a comfortable trip.

 $\textbf{16.} \ \ \text{Power control panel in the generator car} \quad \textbf{17.} \ \ \ \text{Conductor's compartment}$

18. Handbrake 19. Temperature control panel 20. Vent control 21. Airbrake

Urban Rail Solutions

While pioneering urban railroads such as London's Metropolitan Railway and Chicago's South Side Elevated Railroad originally ran on steam, by the late 1930s, electrified railroads such as the Budapest Metro, Moscow Metro, and London Underground were carrying huge numbers of commuters between their suburban homes and downtown offices. With the world's cities still expanding during the late 20th century, modern electrically powered rapid transit systems (RTS) such as streetcars and surface and underground railroads, many using driverless automatic trains, were built to transport millions of passengers each day, very quickly and over short distances.

Wheel arrangement 2-car sets

Power rating 120 hp (88 kW) v 4

Power rating 120 hp (88 kW) x 4 per 2-car set

Top speed 50 mph (80 km/h)

The 43-mile (69-km) Vancouver SkyTrain is an RTS serving Vancouver and its suburbs. Trains on the Expo Line and Millennium Line are automated and are driven by linear induction motors. The cars run in two- to six-car configurations. This is a four-car Mark I train of the Intermediate Capacity Transit System (ICTS) built by the Urban Transportation Development Corporation of Ontario.

\triangle SDTI Duewag U2 cars, 1980/81

Wheel arrangement double-ended, 6-axle, articulated

Power rating 480 hp (300 kW)

Top speed 50 mph (80 km/h)

The San Diego Trolley is a 53-station, three-route light rail system in the city of San Diego, CA, which opened in 1981. The articulated cars initially used were U2 vehicles built in Germany by Duewag. These cars also worked in Edmonton and Calgary, Canada, and in Frankfurt, Germany.

\triangle Berlin *U-Bahn* F-type train, 1992/1993

Wheel arrangement 2-car sets
Power supply 750 V DC, third rail

Power rating 734hp (540kW) per 2-car set

Top speed 45 mph (72 km/h)

The 152-mile (245-km) Berlin *U-Bahn* (or underground railroad) opened in 1902 and, despite problems caused by the division of Berlin during the Cold War, today serves 170 stations across 10 lines. The system uses both *Kleinprofil* (small profile) trains and *Grossprofil* (large profile) trains, such as the F-type. The trains are worked in four-, six-, and eight-car configurations.

abla Vienna ULF tram, 1998

Wheel arrangement 2- or 3-car articulated **Power supply** 216-480 kW (289-643 hp) Power rating 653 hp (480 kW) Top speed 50 mph (80 km/h)

The Ultra Low Floor (ULF) cars, built by the consortium of Siemens of Germany and Elin of Austria, were introduced on Vienna's tram network in 1998 and in 2008 in Oradea, Romania. With a floor only 7 in (18 cm)

above the ground, they provide easy access

for wheelchairs or strollers.

\triangle T&W Metro, 1980

Wheel arrangement 2-car articulated (6-axle articulated sets)

Power supply 1,500 V DC, overhead supply

Power rating 410 hp (301.5 kW)

Top speed 50 mph (80 km/h)

The 46-mile (74-km) Tyne & Wear Metro in Newcastle-upon-Tyne in northeast England is a hybrid light railroad system with suburban, interurban, and underground sections. A total of 90 two-car articulated sets, usually coupled together in pairs, were built between 1978 and 1981 by Metro Cammell in Birmingham.

Wheel arrangement 3-, 5-, and 7-car articulated (8-, 12-, and 16-axle articulated sets)

Power supply 750 V DC, overhead lines

Power rating 979 hp (720 kW)

Top speed 44 mph (70 km/h)

 ∇ Luas Alstom Citadis tram, 1997 The Citadis is a family of low-floor trams built by Alstom in France and Spain and popular in many cities around the world. The 23-mile (37-km) Luas tram system in Dublin, Ireland, uses the three-car 301 and five-car 401 variants on the city's Red Line, while the seven-car 402 variant works on the Green Line.

△ SMRT North-South Line C151, 1987

Wheel arrangement 6-car sets Power supply 750 V DC, third rail/ 1,500 V DC, overhead supply

Power rating 2,937 hp (2,160 kW)

Top speed 50 mph (80 km/h)

Singapore's Mass Rapid Transit system started life when the North-South Line opened in 1987. Since then, it has been extended to 93 miles (150 km), serving 106 stations on five routes. Six-car C151 (shown), C151A, and C751B trains draw current from a third rail and have an automatic train operation system. C751A trains, which are fully automatic and driverless, use an overhead supply.

∇ Gatwick Adtranz C-100, 1987

Wheel arrangement 2-car sets with rubber tires

Power supply 600 V AC

Power rating 100.5 hp (75 kW) per car

Top speed 28 mph (45 km/h)

This elevated, fully automatic, driverless, guided people-mover system began operation in 1987. The train connects the North and South Terminals at London's Gatwick Airport, a distance of $^{3}/_{4}$ mile (1.2 km). Similar systems have proved popular in airports and cities around the world.

RAIL REVIVAL

As the world looks for alternatives to roads, rail has once again become a priority. New energy-efficient locomotives have been launched and the search for even higher speeds continues. In 2003 an experimental Maglev (magnetic levitation) train in Japan reached speeds of 361mph (581km/h), and in 2004 the world's first commercial high-speed Maglev began operations in Shanghai, China. Two years later, the opening of the railroad to Lhasa, Tibet, broke a different kind of record, taking normal trains to altitudes never before reached. Oxygen masks are available to passengers on trains that operate at more than 16,000 ft (5,000 m). In 2007 a specially adapted TGV in France broke the record for a conventional train.

Expansion of high-speed rail has continued around the world; China has opened thousands of miles of track to become the home of the world's largest high-speed network, and Spain, which entered the new era in 1992, has set out to create Europe's biggest system. The launch of the *Acela Express* in the US pushed the nation's maximum speed up to 150 mph (241 km/h), while the UK completed a dedicated line connecting London and the Channel Tunnel (HS1).

Yet progress is not all about going faster. Metros and light rail have continued to expand their reach—and operators have pressed ahead with greater automation. As the 21st century's first decade drew to a close, the Dubai Metro

became the world's longest fully automated line, at 47 miles (75 km).

Rail travel has reinvented itself as a luxurious alternative to cramped aircraft or gridlocked roads - passengers can travel through ever-changing landscapes in style. More than two centuries after it began, the railway era is far from over.

"Any railway, working properly, is a marvel of civilized cooperation"
LIBBY PURVES, THE TIMES [UK], MAY 14, 2002

△ **Orient Express luxury travel**This modern poster for the Venice Simplon-Orient Express features a liveried porter and hints at a return to the luxury travel of a bygone era.

Key events

- ≥ 2000 The Acela Express is introduced in the US. It reaches speeds of up to 150 mph (241km/h).
- Do 2003 The first section of the UK's high-speed Channel Tunnel Rail Link is opened. It reaches London in 2007 and is now known as High Speed 1 (HS1).
- ≥ 2003 An experimental Maglev train reaches 361 mph (581 km/h) in Japan, a new world record for a manned train.
- ➤ 2004 The world's first commercial high-speed maglev system opens in Shanghai, China.

△ Shanghai Transrapid maglev train The world's only maglev train service runs between Shanghai and the city's Pudong International Airport. It reaches speeds of 268 mph (431 km/h).

- ≥ 2006 Services start on the world's highest conventional railroad. The route in Tibet reaches up to 16,640 ft (5,072 m) above sea level.
- ≥ 2007 An experimental French TGV set sets a new world record for conventional-wheeled trains of nearly 357 mph (575 km/h).
- ➤ 2007 China enters the modern high-speed rail age with a new dedicated line.
- ➤ 2009 The first section of Dubai's metro opens, followed by another in 2010; at 47 miles (75 km), it is the world's longest fully automated metro.
- ≥ 2012 Completion of the major sections of the Beijing to Hong Kong high-speed line makes it the world's longest. When it is finished in 2015, the line will be more than 1,450-miles (2,334-km) long.

Universal Applications

The beginning of the 21st century saw changes in the way manufacturers dealt with their customers. Instead of railroad companies telling the equipment manufacturer exactly what they wanted built, the manufacturers started offering railroad operators product ranges based on universal "platforms," much like the auto or aviation industries. As a result, some commuters in California now travel in trains similar to those in Berlin or Athens, and interoperable locomotives, able to run on multiple traction voltages and using several different signaling systems, are now common in Europe.

\triangle Siemens Desiro Classic, 2000

Wheel arrangement 2-car DMU

Transmission mechanical

Engine 2 x MTU 1800 6R

Total power output 845 hp (630 kW)

Top speed 74 mph (120 km/h)

Siemens has now sold over 600 of its first "Desiro" model, the two-car articulated dieselregional passenger services in Europe, and the design has been exported outside Europe to

△ Siemens Eurosprinter ES64 U2/U4, 2000

Wheel arrangement Bo-Bo

Power supply 1,500 V DC/3,000 V DC and 15 kV AC/25 kV AC, overhead lines

Power rating 8,579 hp (6,400 kW)

Top speed 143 mph (230 km/h)

Siemens introduced the Eurosprinter family of locomotives following big orders from Deutsche Bahn in Germany and ÖBB in Austria. The Eurosprinter range has four basic body shells and multiple versions. The ES64 U4 (EuroSprinter 6400 kW Universal 4 system) is the most flexible and is able to operate in multiple countries.

∇ Voith Gravita, 2008

Wheel arrangement B-B

Transmission hydraulic

Engine 8 V 4000 R43

Total power output 1,341hp (1,000kW)

Top speed 62 mph (100 km/h)

The Gravita family of locomotives, developed by Voith, is designed for freight traffic on lightly used lines. Germany's Deutsche Bahn purchased 130 locomotives of two types-99 of the Gravita 10BB and 31 of the more powerful 15BB model.

Siemens Desiro-RUS, 2013

Wheel arrangement 2-car EMU

Power supply 3,000 V DC and 25 kV AC, overhead lines

Power rating 3,420 hp (2,550 kW)

Top speed 100 mph (160 km/h)

Desiro EMUs have been built for several countries from the UK to Slovenia, Greece, and Thailand. Russian railroads (RZD) ordered 38 Desiro-RUS to operate services at the 2014 Sochi Winter Olympics. The trains, branded *Lastochka* (meaning "swallow"), were built at Siemens' Krefeld factory in Germany.

⊲ Bombardier ALP45 DP, 2012

Wheel arrangement Bo-Bo

Transmission electric

Engine 2 x Caterpillar 3512C

Power supply 25 kV and 12.5 kV AC, overhead wires

Total power output diesel: 4,200 hp (3,132 kW)/ electric: 5,362 hp (4,000 kW)

Top speed diesel: 100 mph (161 km/h)/ electric: 125 mph (203 km/h)

These engines were designed for through operation from busy electric lines to non-electrified regional routes in North America to facilitate "one-seat rides"—traveling without changing trains. The locomotive can switch from electric to diesel (and vice versa) while moving. Bombardier has sold 46 to New Jersey Transit and Agence Métropolitaine de Transport in Montreal, Canada.

Wheel arrangement C-C
Transmission hydraulic

Engine ABC 16 V DZC

Total power output 4,826 hp

(3,600 kW)

Top speed 74 mph (120 km/h)

Voith introduced its most powerful single-engine, diesel-hydraulic locomotive ever built for freight operators in Europe in 2008. Two versions are available—the Maxima 40CC and lower-powered Maxima 30CC. Around 20 have been sold, mostly to Germany-based operators.

\triangle Vossloh Eurolight, 2010

Wheel arrangement Bo-Bo

Transmission electric

Engine Caterpillar C175-16

Total power output 3,753 hp (2,800 kW)

Top speed 124 mph (200 km/h)

The Eurolight design from Vossloh aims to maximize available power while minimizing axle weight, which enables the locomotive to operate even on rural routes, often not built for heavy trains. By using a lighter-weight engine and lightweight body, the locomotive weighs under 90 tons (79 metric tons).

NITRANSIT

\triangle Vossloh G6, 2010

Wheel arrangement C

Transmission hydraulic

Engine Cummins QSK-23-L

Total power output 900 hp (671kW)

Top speed 50 mph (80 km/h)

Vossloh builds the G6 diesel-hydraulic locomotive in Kiel in Germany at the former Maschinenbau Kiel (MaK) factory. So far it has been sold mostly to industrial operators in Germany. Verkehrsbetriebe Peine-Salzgitter (VPS) runs a large rail network serving the steel industry at Salzgitter (central Germany) and has bought 40 G6s to replace 43 older diesel switchers.

\triangle Alstom Prima II, 2010

Wheel arrangement Bo-Bo

Power supply 3,000 V DC and

25 kV AC, overhead lines **Power rating** 5,630 hp (4,200 kW)

Top speed 124 mph (200 km/h)

Alstom developed the Prima II prototype in 2008 and has sold 20 to Moroccan railroads (ONCF). The locomotives are used for passenger trains on electrified routes. Able to work on all traction voltages, the Prima II model can be built as four-axle locomotives or six-axle freight versions.

Historic Railroads

Although many now operate solely for the benefit of the tourism industry, today's historic and heritage railroads were first created to fulfill specific industrial or commercial functions. While a few continue to perform these duties, for many, the original reason for building the railroad is gone. It often falls to rail enthusiasts to restore and preserve some of the world's most enchanting lines for posterity.

1. The Durango & Silverton Narrow Gauge Railroad (1881) in Colorado serviced gold and silver mines but is now a National Historic Landmark, running its original steam engines. 2. The White Pass & Yukon Route (1898) was Alaska's "railroad made of gold" during the Klondike Gold Rush. Closed in 1982, it is now run as a tourist attraction.

3. The Ferrocarril Chihuahua-Pacífico, "El Chepe" (1961), traverses Copper Canyon in Mexico. First planned in 1880, finances and the rugged landscape delayed construction.

4. The Old Patagonian Express, "La Trochita" (1935), in Argentina faced closure in 1992 but now runs more than 20 steam locomotives.

5. The Furka Cogwheel Steam Railway (1925) in Switzerland was abandoned when a mountain tunnel was built in 1982. Volunteers now operate trains up to Furka Station at 7,087ft (2,160m).

6. Chemin de Fer de la Baie de la Somme (1887) runs around part of the coast of northern France using vintage stock.

7. The Historical Logging Switchback Railway (1926) in Vychylovka, Slovenia, closed in 1971, but part of the line has been in operation for tourists since 1994.

8. The Giant's Causeway & Bushmills Railway (1883) in Ireland was a tramway powered by hydroelectricity. Closed in 1949, it reopened in 2002 using steam and diesel power.

9. The Bluebell Railway (1882) in England, formerly the Lewes and East Grinstead line, closed in 1958, reopening after two years as the world's first preserved standard-gauge passenger line.

10. The Ventspils Narrow Gauge Railway (1916) in Latvia was built by the German Army during World War I. Trains run today on a 1¼-mile (2-km) track.

11. The Brocken Railway (1898), or Brockenbahn, in Germany's Harz Mountains has run tourist steam trains to the Brocken mountain peak, at 3,743ft (1,141 m), since 1992.

12. The Puffing Billy Railway (1900) once served farming and forestry near Melbourne, Australia, and is now preserved for tourists.

13. The Darjeeling Himalayan Railway in the world.

Clan Line & Belmond British Pullman

Built in 1948, Merchant Navy Class No. 35028 Clan Line operated as a mainline express passenger locomotive until 1967. Since Clan Line returned to service in 1974 it has been running special trips on Britain's main lines, and regularly hauls the Belmond British Pullman train. It has had three major overhauls in that time.

DESIGNED BY OLIVER BULLEID, Clan Line is one of 30 Merchant Navy Class 4-6-2 Pacific locomotives built from 1941 at the Southern Railway's Eastleigh Works. Each one was named after shipping companies that worked at the railroad's Southampton Docks. Clan Line worked on the Southern Region of the newly nationalized British Railways and in 1959 was rebuilt into its current form. In July 1967 it was sold to the Merchant Navy Locomotive Preservation Society, which later teamed Clan Line up with the Belmond British Pullman train.

The cars of the train once formed part of some of Britain's most famous services, such as the Brighton Belle and the Queen of Scots. After being withdrawn from service in the 1960s and 1970s, many fell into disrepair. In 1977, James B. Sherwood began buying and restoring the historic sleepers, saloons, and restaurant cars with the aim of reviving the legendary Orient Express; he acquired 35 cars in all.

FRONT VIEW

REAR VIEW

Elegant locomotive Clan Line is maintained in

working order so that it can run on Britain's main lines. The entire class was rebuilt in the 1950s, so none survive in their as-built, "air-smoothed" condition.

SPECIFICATIONS FOR CLAN LINE				
Class	Merchant Navy	In-service period	1948 to present (Clan Line)	
Wheel arrangement	4-6-2	Cylinders	3	
Origin	UK	Boiler pressure	280 psi (19.69 kg/sq cm)	
Designer/builder	Bulleid/Eastleigh Works	Drive wheel diameter	78 in (1,800 mm)	
Number produced	30 Merchant Navy Class	Top speed	105 mph (167 km/h)	

SPECIFICATION FOR CARRIAGES		
Origin	UK	
In-service	various	
Coaches	35	
Passenger capacity	20-26 seats	
Route	various	

Palaces on wheels

The Belmond British Pullman's cars run on the English leg of the famous Venice Simplon-Orient Express transcontinental train. They were restored to meet rigorous safety standards, yet maintain their stunning vintage features.

LOCOMOTIVE EXTERIOR

MERCHANT

The Merchant Navy Class locomotives were originally built with straight-sided, cylinder jacketing and an "air-smoothed," streamlined casing. The view from the cab was poor, and at high speed, the flat top generated a vacuum that drew exhaust steam down to obscure the driver's view. The engines were nicknamed "spam cans" because the shape of their casing resembled the tins of meat imported from the US at the time. The locomotives underwent a rebuild in the mid-50s emerging with a more conventional look, and the casing was replaced by conventional boiler cladding. *Clan Line* entered service painted in Southern Railway's Malachite Green livery, with British Railways' lettering.

Locomotive cab side number and power classification
 Headboard (when hauling the *Belmond British Pullman*)
 Electric headlight
 Draw hook and screw coupling
 Front buffer
 Right-hand compression valve and cylinder draincock pipes
 Valschaerts valve gear: slide bar, crosshead, piston, and radius arm
 Locomotive lubricators
 Whistle
 Nameplate
 Rear and middle drive wheels
 Boiler water injector (live steam monitor type)
 Water-injector delivery pipes to check valves
 Tender axle-box
 Drive wheel brake block

12

NAVY CLASS

bunker space holding about 8 tons of coal

LUCILLE PULLMAN CAR EXTERIOR

Built in 1928, Lucille started out as a first-class parlor car for the Queen of Scots Pullman service, then ran in the Bournemouth Belle. Lucille joined the British Pullman train in 1986. Fully restored to its former glory, the sides of the car proudly display its name and the Pullman coat of arms against the gleaming umber and cream livery.

- 1. Pullman coat of arms transfers on side 2. Car name painted in gold lettering 3. Decorative gold embellishments on lower panels 4. Decorative gold design on fascia embellishment 5. Truck 6. Owner's plaque 7. Brass embarkation light above door
- **8.** Elaborately designed door handle **9.** Passenger door into car **10.** Specification plate attached to end of car

inlaid into wooden paneling 21. Emergency stop chain 22. Brass individual seat number 23. Window latch 24. Internal door handle 25. Four-seat private coupe 26. Washroom at end of car, accessed through corridor

CYGNUS PULLMAN CAR

Designed in 1938, *Cygnus*'s completion was delayed by World War II.

Decorated with Australian walnut paneling, the car was reserved for use by traveling royalty and visiting heads of state. Along with *Perseus*, the car formed part of Winston Churchill's funeral train in 1965.

Single-seat layout of car
 Pullman coat of arms on carpet at entrance to car
 Washroom with mosaic floor depicting a swan
 Washroom marble sink surround and wooden paneling
 Decorative glass cathedral light window in the washroom

GWEN PULLMAN CAR

Originally on the iconic *Brighton Belle* service, *Gwen* is famous (along with sister car *Mona*) for conveying Queen Elizabeth (later the Queen Mother) to Brighton in 1948. After retirement, *Gwen* was bought by VSOE in 1988, restored, and returned to the rails as part of the *Belmond British Pullman*.

6. Coat of arms and name plaque above doorway
7. Decorative marquetry
8. Mirrored wooden panels divide length of car
9. View of Gwen car along central gangway
10. Kitchen situated at end of car, accessed through corridor

ZENA PULLMAN CAR

This car was built in 1929 as a first-class parlor car for the Great Western Railway's *Ocean Liner* services to Plymouth. *Zena* had an illustrious career and even hosted the French President Auriol on a state visit in 1950. The beautifully restored sandalwood panels are inlaid with intricate motifs.

18. Coat of arms and name plaque above doorway **19.** Art Deco motif

High Speed—The New Generation

By 2000, train speeds had increased since the first high-speed Shinkansen and TGV trains of the 1960s to 1980s. New lines were being designed specifically for trains that could operate at 200 mph (330 km/h), and a new generation of trains was being introduced in several countries. Plans for intercity Maglev (*Mag*netic *Lev*itation) routes were developed in both Germany and Japan, although, as yet, none has been built because the construction costs are too high. In the US, 150-mph (241-km/h) operation on sections of existing lines was introduced.

\triangle Trenitalia ETR 500, 2000

Wheel arrangement 13-car trains including two power cars

Power supply 3,000 V DC, 25 kV AC, overhead lines

Power rating 11,800 hp (8,800 kW)

Top speed 211 mph (340 km/h)

These trains were based on an earlier batch of ETR 500 trains built in the mid-1990s for operation on 3,000 V DC electrified lines of the Italian railroads (Trenitalia). The new high-speed lines connecting Naples and Rome, and Florence and Milan, which opened after 2000, needed trains able to work on 25 kV AC power. The latest ETR 500 can do this. The trains are limited to 186 mph (300 km/h) for current operation in Italy.

Power rating 10,724 hp (8,000 kW)

Top speed 205 mph (330 km/h)

Sixty-seven ICE 3 trains entered service from 2000, just before the new 205-mph (330-km/h) high-speed line connecting Cologne with Frankfurt airport opened in 2002. All had eight cars and featured panorama lounges at either end, where passengers could see the driver and the line ahead through a glass screen. Seventeen of the trains were four-voltage international sets, four of which were bought by Dutch Railways.

ightharpoonup SMT/Transrapid, 2004

Wheel arrangement Maglev (no wheels)

Power supply electromagnetic suspension

Power rating unknown

Top speed 268 mph (431 km/h)

The world's first commercial Maglev system was built at Birmingham Airport, England, in 1984. Development of Maglev systems was led by Japanese and German companies in the 1990s, and the world's only high-speed system opened in China in 2004, with a 19-mile (31-km) route connecting Shanghai city to Pudong International Airport using German-built trains.

Wheel arrangement 8-coach high-speed EMU

Power supply 25 kV AC, overhead lines

Power rating 6,434 hp (4,800 kW)

Top speed 155 mph (250 km/h)

The Chinese government ordered 60 CRH₂A trains from Kawasaki of Japan, working with China Southern Rolling Stock Corp. (CSR), in 2004. The train is based on the E2 Shinkansen operated by Japan Railways (JR) East. The first three were built in Japan; the remainder were assembled at CSR Sifang. CSR has built several more versions since 2008, including 16-car sleepers.

\triangle Amtrak Acela, 2000

Wheel arrangement 2 x Bo-Bo power cars plus 6 passenger cars

Power supply 11kV AC 25 Hz, 11kV AC 60 Hz, and 25 kV AC 60 Hz, overhead lines

Power rating 12,332 hp (9,200 kW)

Top speed 165 mph (266 km/h)

Amtrak ordered the new Acela design following trials of several European high-speed trains in the US in the 1990s. Built to unique US standards for crashworthiness, the trains can tilt, allowing higher speed on curves. Current maximum speed is 150 mph (241 km/h) in service, but plans exist for 160-mph (258-km/h) operation on some sections of the Washington, DC-Boston route in the future.

∇ RZD Sapsan, 2009

Wheel arrangement 10-coach, high-speed EMU Power supply 25 kV AC, 3,000 V DC, overhead lines

Power rating 10,728 hp (8,000 kW)

Top speed 155 mph (250 km/h)

German train manufacturer Siemens built eight 10-car broad-gauge (5-ft/1.52-m) versions of its Velaro highspeed train for Russia in 2009-11. Russian Railways (RZD) operate the trains branded Sapsan (peregrine falcon)-the fastest bird- between Moscow and St. Petersburg/Nizhny Novgorod. Eight more trains are due to enter service in 2014-15.

\triangle JR N700 Shinkansen, 2007

Wheel arrangement 16-coach, high-speed EMU

Power supply 25 kV AC, overhead lines

Power rating 22,905 hp (17,08 kW)

Top speed 186 mph (300 km/h)

The N700 Shinkansen can accelerate faster than any of the trains it replaced on the Tôkaidô Shinkansen line between Tokyo and Hakata. Built in either 8- or 16-car train sets, most N700s were in service by 2012, and 149 trains will have been delivered by the time production ends in 2016.

TALKING POINT

Meals on the Move

"Bento" is the Japanese name for a carefully crafted packed meal in a single, often disposable, container. Bento boxes were historically made from wood or metal, but are now found in a variety of materials and novelty shapes. A wide range of bento box train meals, known as "ekiben," are sold at kiosks in train stations all over Japan to take on board the train.

Novelty boxes Ekiben packed in hoxes shaped like Japanese trains have become collector's items. This one is modeled on the N700 Shinkansen.

Spectacular Stations

Train stations have become sites of some of the world's most exquisite architecture and design. Whether the look is contemporary or classic, the architecture of the most celebrated stations successfully combines form and function to make an indelible impression on every traveler who passes through.

1. The Tsuzumi Gate of Kanazawa Station in Tokyo (2005) combines traditional Shinto temple designs with the strings of a Japanese drum. 2. Danggogae Station in Seoul (1993) is the north terminus of Line 4 of the South Korean capital's subway. 3. Financial Centre metro station in Dubai (2009) was designed with a shell-like structure that recalls the city's early prosperity from pearl diving. 4. Komsomolskaya Station in Moscow (1952) is located on the metro's Koltsevaya Line. Its grand architecture features chandelier lighting, baroque details, and mosaics of historic Russian scenes. 5. Haydarpasa Terminus in Istanbul (1908) has neoclassical styling, is surrounded on three sides by water, and is Eastern Europe's busiest station. 6. Tanggula Station in Tibet (2006) is the highest train station in the world at 16,627ft (5,068 m) above sea level. 7. Chhatrapati Shivaji Terminus in Mumbai (1888) has Gothic-style architecture and has been recognized by UNESCO as a world heritage site. 8. Berlin Hauptbahnhof (2006) is a glass and steel structure with platforms on two levels, serving 350,000 passengers daily. 9. St. Pancras International in London (1868) reopened in 2007 following extensive renovation and expansion, but retained the original Victorian roof, to dramatic effect. 10. Liège-Guillemins Station in Liège (2009) has no outer walls, but a glass and steel canopy that covers all five platforms. The station serves as a transportation hub for high-speed rail links across Europe. 11. Grand Central Terminal in New York (1913) has 44 platforms—more than any other station in the world. The Beaux-Arts architecture features Botticino marble staircases and an astronomical ceiling. 12. Union Station in Los Angeles (1939) has the appearance of a church from the outside, but is one of the busiest stations on the West Coast, serving more than 60,000 passengers daily. 13. Ushuaia Station in Tierra Del Fuego (1910) was originally used to transport prisoners to an Argentinian penal colony. It closed in 1947, but reopened in 1994 after extensive renovation; the station has since become a popular tourist attraction.

Faster and Faster

Many existing high-speed train fleets have been expanded and, as new lines have opened, increasing numbers of fast international services have become possible, connecting France, Germany, Spain, and Switzerland in particular. In France, a specially modified test train built by Alstom, the TGV V150, achieved a new world speed record of 3571/4 mph (574.8 km/h) in 2007. In Japan, the main railroads had been privatized by 2006, and in 2012 the world's first "start-up" private high-speed operator was NTV in Italy, which also began its services with a brand-new train design. However, government-owned operators continue to dominate.

△ NTV AGV ETR 575, 2012

Wheel arrangement 11-coach, articulated, high-speed EMU

Power supply 3,000 V DC, 25 kV AC, overhead lines

Power rating 10,054 hp (7,500 kW)

Top speed 186 mph (300 km/h)

Italian private rail operator Nuovo Trasporto Viaggiatori (New Passenger Transport). started high-speed services from Naples to Rome and Turin in 2012 with a fleet of 25 Alstom-built AGV (Automotrice à Grande Vitesse) high-speed trains. The trains are equipped with three different classes of passenger accommodations.

Power rating 7,976 hp (5,950 kW)

Top speed 124 mph (200 km/h)

2002. By leaning on curves, the train can go faster than conventional ones, reducing trip times and increasing track capacity.

\triangledown LSER Class 395 Javelin, 2009

Wheel arrangement 6-car EMU

Power supply 25 kV AC overhead lines and 750 V DC third rail

Power rating 4,504 hp (3,360 kW)

Top speed 140 mph (225 km/h)

Built by Hitachi in Kasado, Japan, using Shinkansen technology, the Javelin trains have been in service since 2009 serving the London & South Eastern Railway on the UK's domestic high-speed line HS1. They have reduced travel times significantly (in some cases by as much as 50 percent) between cities in Kent and London.

⊳ SNCF TGV V150, 2007

Wheel arrangement 5-car TGV train

Power supply 31kV AC, overhead lines

Power rating 26,273 hp (19,600 kW)

Top speed $357\frac{1}{4}$ mph (574.8 km/h)

This test train used two new TGV POS power cars and three special cars with powered trucks, all vehicles having specially made, bigger wheels. For the test run on the LGV Est Européenne line, the overhead line voltage was increased for more power. The record of 357¹/₄mph (574.8 km/h)—6 miles (9.65 km) per minute—more than achieved the target set.

Javelin No. 395 017

Built by Japanese manufacturer Hitachi, the Class 395 Javelin is based on technology used in Shinkansen trains. A multiple-unit train set with a powercar at each end, the Javelin can be powered by overhead wires, but uses a third-rail electricity pickup when operating on conventional lines in southeast England. Javelin trains have reduced some journey times by as much as 50 percent, and they provided a key service during London's 2012 Summer Olympic Games.

THE HIGH-SPEED LINE from London to the Channel Tunnel, known as High Speed 1 (HS1), was finished in November 2007. Providing international services via the tunnel, it also allows domestic high-speed Class 395 Javelins to serve southeast England. Although slower than the 189-mph (304-km/h) Eurostar trains with which it shares the HS1, the lighter, shorter Javelin accelerates faster.

The Javelin has four safety systems. Two French systems are used on the HS1; Transmission Voie Machine (TVM430) transmits signaling information through the track to displays in the driver's cab, and Contrôle Vitesse par Balise (KVB) monitors and controls the train's speed from St. Pancras International station, London. On conventional British routes, the Automatic Warning System (AWS) and Train Protection and Warning System (TPWS) work together to alert the driver to signals, and stop the train if it passes a danger signal.

FRONT VIEW (DPT2)

FRONT VIEW (DPT1) - EXTRA YELLOW PANELS INDICATE UNIVERSAL ACCESS

SPECIFICATIONS			
Class	395	In-service period	2009-present
Wheel arrangement	6-car EMU	Railroad	Southeastern
Origin	Japan	Power supply	25 kV AC overhead wires and 750 V DC third rail
Designer/builder	Hitachi, at Kasado	Power rating	4,506hp (3,360kW)
Number produced	29	Top speed	140 mph (224 km/h)

High-speed designer

German designer Alexander Neumeister created the look of the Javelin, which bears a resemblance to his German ICE 3 and several Japanese Shinkansen variants.

Neumeister has also designed Chinese and Russian high-speed trains.

EXTERIOR

The aluminum car bodies are adorned in a dark blue livery that is unique to the Javelin trains. Each car has two wide single sliding doors on each side, painted in lighter colors to be easily identified by passengers. The driving cars at each end hold the pantographs and third-rail collector shoes that pick up electricity to power the train.

Olympian signature on side of front vehicle
 Headlight (above) and taillight (below)
 Coupler and horn inside open nose cone
 External emergency door release (access handle)
 Driving cab door handle
 Driver's cab door
 Southeastern logo on side
 Rheostatic brake resistor mounted on roof
 Pantograph assembly
 Vacuum circuit breaker (VCB)
 Third-rail shoe fuse
 Axle end earth
 Underframe view of a wheel and brake disk

CAB INTERIOR

The cab is typical of those found in modern high-speed trains, with a single driver's chair positioned centrally, facing the control desk. To the right are CCTV displays from the passenger cars and to the left is the Train Management System (TMS) which, among other functions, allows the driver to switch between third-rail and overhead power.

Cab B

CAR INTERIORS

The Class 395 is designed for commuter trips that typically last no more than an hour. The train does not offer first-class accommodations, but its passengers pay higher fares than they would on the slower conventional trains. The gangway runs through all six cars and connects them, but if two trains are joined together, it is not possible to get from one six-car section to the other.

The interior of the carriages is blue and gray, and complements the dark blue external livery. Each train contains 340 2+2 seats, with the majority of them facing in the same direction. In addition, there are 12 tip-up seats in the door vestibule areas. Two lavatories per train are provided, one of which is designed for universal access. Passenger information interfaces on the train include digital displays and a PA system.

25. Overview of car 26. Seats with table 27. Luggage rack above seats 28. Adjustable arm rest 29. Tray table on seat back 30. Interior luggage area 31. Gangway door between cars 32. Gangway door open button 33. Passenger information system (PIS) display panel 34. Disabled-access lavatory 35. Power outlet sign above seats 36. Emergency alarm sign 37. Handhold on seat for passengers walking in the aisle 38. Interior of disabled-access car 39. Passenger door open/close buttons

Into the Future

Investment in railroads around the world is growing, driven by rising passenger numbers as large cities continue to expand, increasing road congestion, and the need to reduce CO₂ emissions. Railroad infastructure is being upgraded and olderstyle trains that use locomotives and separate cars are being replaced by modern self-powered multiple units. Rail operators, both passenger and freight, are seeking to reduce maintenance and energy costs; some modern trains are designed to recycle electricity while braking.

⊲ Bombardier Omneo Régio2N, 2010

Wheel arrangement 6- to 10-car articulated EMU
Power supply 25 kV AC, 1,500 kV DC,
overhead lines

Power rating 4,291hp (3,200 kW)

Top speed 99 mph (160 km/h)

The Omneo is the world's first articulated, double-deck EMU with single-deck driving coaches at each end, and double-deck, articulated intermediate coaches sandwiched between short, single-deck door sections. The trains can be supplied in lengths ranging from 6 to 10 cars (266-443 ft/81-135 m). The French national railroad (SNCF) has approved a \in 7 billion (\$9.7 billion) contract for up to 860 trains for delivery until 2025.

Local Transportation Developments

The demand for urban transportation has grown significantly in the last 30 years—whether metros under city streets or light-rail systems that run on roads alongside other vehicles. The strongest growth is in Asia and the Middle East, where new systems have been built since 1990. For established networks, the challenge is to create more capacity through better performance and smart control systems on networks that are more than 100 years old—for example, in London and Paris.

> Vossloh Wuppertal Schwebebahn train, 2015

Wheel arrangement 3-section, articulated vehicle

Power supply 750 V DC, third rail adjacent to single running rail

Power rating 322 hp (240 kW)

Top speed approx. 37 mph (60 km/h)

Germany's Wuppertal Schwebebahn is a suspended railroad built largely above the River Wupper on massive iron supports. First opened in 1901, it is now a protected national monument, but is still used daily by thousands of commuters. Vossloh will supply 31 new trains from 2015 as part of a comprehensive modernization plan.

Cities Sprinter ACS-64, 2014

Wheel arrangement Bo-Bo

Power supply 25 kV, 12.5 kV, and 12 kV AC, overhead lines

Power rating 8,579 hp (6,400 kW)

Top speed 125 mph (201 km/h)

powered by Vectron

Siemens is building 70 ACS-64s at its factory in Sacramento, CA. Amtrak, which introduced the first ACS-64 in 2014, will use them to replace all its existing electrics on the Washington, DC-New York-Boston Northeast Corridor route.

Wheel arrangement 3-section articulated LRV

Power supply 600 V and 750 V DC, overhead lines plus diesel engines

Power rating electric: 777 hp (580 kW); diesel: 1,046 hp (780 kW)

Top speed 62 mph (100 km/h)

Tram-trains that enable travel to downtown stations from regional rail lines are now in use in many EU countries. In Germany, some use diesel engines on non-electrified rail lines. Chemnitz tram-trains will use this technology from 2015.

TECHNOLOGY

Cargo Efficiency

The major Class 1 railroads in North America have increased operational efficiency and productivity significantly since the 1980s. Pulling longer, heavier trains with powerful modern locomotives has reduced operating costs per cargo container, making rail much cheaper than road. Doublestacked containers are used in North America, Australia, and India. The Brazilian mining company Vale runs the 554-mile (892-km) Carajás Railroad with the world's heaviest trains: 330-car, 46,600ton (42,300-metric-ton) iron-ore trains run up to 24 times a day to the port at Ponta da Madeira.

BNSF freight train, Cajon Pass, California With two modern GE Evolution Series ES44DC engines at each end, this train can be up to $2^2/3$ miles (4.3 km) long. On steep gradients, the engines slow down descending trains, as well as pull them up the inclines.

\triangle Siemens Vectron, 2013

Wheel arrangement Bo-Bo

Power supply 3 kV DC, overhead lines

Power rating 6,970 hp (5,200 kW)

Top speed 99 mph (160 km/h)

Siemens developed the Vectron family of locomotives to replace its previous Eurosprinter model. The first major order received was for 23 Vectron DC electric locomotives from Polish rail freight operator DB Schenker Rail Polska; the first of these entered service in 2013. Subsequent orders for locomotives for use in several countries have been obtained, including a broad-gauge version for Finland.

△ Siemens ICx, 2017

Wheel arrangement 7- or 12-coach, high-speed EMU

Power supply 15 kV AC, 16²/₃ Hz Power rating 13,271hp (9,900kW)

Top speed $155 \, \text{mph} (250 \, \text{km/h})$

The "ICx" trains will replace Germany's existing, long-distance, locomotive-operated trains, and later the first two types of ICE trains. Due for delivery from 2017 are 85 12- and 45 slower 7-coach trains using 92-ft- (28-m-) long coaches configured as distributed-power EMUs with more seats and space than those they replace.

\triangle Calgary Transit C-train System Siemens S200, 2015

Wheel arrangement 2-car, articulated LRV Power supply 600 V DC, overhead lines

Power rating 777 hp (580 kW)

Top speed 65 mph (105 km/h)

The Canadian city of Calgary opened its first light-rail line in 1981. Since then, the network has expanded and carries 290,000 people daily. To increase capacity and to retire some of the original light-rail vehicles (LRVs), 60 new S200 LRVs are on order for delivery in 2015-16. Calgary Transit expects to increase its fleet from under 200 to 390 over the next 30 years.

\triangle London Underground Siemens Inspiro metro concept

Wheel arrangement 6-car, metro EMU

Power supply 630 V DC, third and fourth rail

Power rating 1,341hp (1,000kW) Top speed 56 mph (90 km/h)

growth in passengers. The "New Tube for London" program is planning 250 new underground trains, possibly automatic and driverless, to enter service between 2020 and 2035. Three companies are designing trains; shown here is Siemens's proposal.

London Underground has seen significant

How Tracks Work

Wooden rails were used for the pony-drawn wagonways of the 17th century, but iron was required to support the steam engines of the 19th century. The cast-iron rails of the first railroads were succeeded by sturdier wrought-iron rails in the 1820s, before steel—stronger still—came into use. Steel rails were first laid at Derby station in England in 1857. The rails, ties, and ballast of a finished rail line have come to be known as the "permanent way," a term that dates back to the earliest

days of railroad construction, when a temporary track was laid first in order to transport materials to where the line was being constructed. The temporary track was replaced by the permanent way once the substructure was largely completed. The "gauge"—the distance between the rails—and the alignment of the rails are constantly monitored during construction to ensure that they remain uniform throughout the straight sections and curves in the track.

TRACK FORMATION

The substructure of a track is called the formation. Since a consistent grade (gradient) is required for trains to run smoothly, the ground is first prepared to form the subgrade. The subgrade might also be covered by a layer of sand or stone called a blanket before it is overlaid with ballast. Ties are bedded into the ballast to support the rails. Crushed-stone ballast is still the most common foundation and allows for good drainage.

TRACK STRUCTURE

track using a concrete roadway or precast

concrete members saves maintenance costs.

Most modern railroad tracks consist of flat-bottom steel rails attached to wooden or concrete ties. Flat-bottom steel rails are more stable, easier to lay, and do not suffer from wear in the same way as the old cast-iron or wrought-iron rails. Bullhead rails are the same shape on the top and on the bottom so that they can be turned over and reused when the head becomes worn.

direction as the rails, with cross-member

"rungs" to maintain the gauge

TRACK GAUGE

The gauge of a railroad's tracks is defined as the distance between the rails, measured from the inside of the rail—except in Italy, where it can be the distance between the center of the rails (see below). The first railroad builders chose whatever gauge they felt was appropriate for their line; a wider gauge was thought to give greater stability for a train at high speed or in strong crosswinds, while a narrow gauge took up less space and was usually cheaper to build. When lines grew into networks, some form of standardization became essential.

How Wheels Work

The wheels of a train are designed to enable it to follow curves in the track. Each wheel tapers from the inside outward and has a projecting flange on the outer edge. The flange is to prevent the wheels from derailing and normally never comes into contact with the track, the weight of the train being borne by the conical surface. These sloping edges allow the wheels to slide across the tops (heads) of the rails. The wheels on the outside of a curve have farther to travel and use the larger radius close to the flange, while the wheels on the inside use the shorter radius closest to their center.

The flanged wheel

The flanged wheel was invented by English engineer William Jessop in 1789 to provide a better grip on railed track; this helped prevent derailments.

STEAM LOCOMOTIVE WHEEL CONFIGURATION

WHEELS

As steam locomotives grew bigger and heavier, they gained more wheels, spreading their weight more evenly and giving better traction. To describe the wheel arrangement, mechanical engineer Frederick M. Whyte came up with a numbering system in 1900. A locomotive with four leading wheels, four powered wheels, and two trailing wheels was a 4-4-2. Articulated locomotives, designed to tackle bends more easily, needed longer numbers, but the codes retained their simple logic. The Whyte system is used in the US and the UK for steam engines, although different systems are used elsewhere, and for other types of locomotive. Some configurations also had names.

TYPE

NAME

WHEELS	ITPE	NAME
₩•	0-2-2	Northumbrian
	2-2-0	Planet
●	2-2-2	Jenny Lind or Patentee
●●₩	4-2-0	One-Armed Billy
	0-4-0	Four-Wheeler
	4-4-0	American or Eight-Wheeler
○●●	4-4-2	Atlantic
	2-6-0	Mogul
	2-6-2	Prairie
	4-6-0	Ten-Wheeler or Grange
668886	4-6-2	Pacific
608886	4-6-4	Baltic or Hudson
	2-8-0	Consolidation
	2-8-2	Mikado, Mike, or MacArthur
	2-8-4	Berkshire
○●●●●	4-8-4	Northern
●®®®®●●	2-10-4	Texas or Selkirk
	0-4-4-0	none
●®®®®®®	2-6-6-2	none
● 	2-6-6-6	Challenger
○●♥♥♥♥◎	4-6-6-4	Blue Ridge or Allegheny
● ************************************	2-8-8-4	Yellowstone
○●●●●○○○●●●○○	4-6-4+4-6-4	Double Baltic

BRAKES

The first train brakes worked like the brakes on a horse-drawn cart, with levers moving a brake shoe to press a wooden block against the wheel tread. This was not very efficient and caused wear. Modern trains use disc brakes like those used on cars. The discs are attached to the axles, and calipers equipped with composite brake blocks "pinch" the discs to slow the train.

RIM BRAKE

DISC BRAKE

AIR BRAKE

During the 1870s two different types of brake systems were tried a vacuum system and an air brake system. Air brakes were shown to bring a 15-car train traveling at 50 mph (80 km/h) to a halt in half the time taken by vacuum brakes. The braking distance for the Westinghouse air brake was 777 ft (237 m), while a vacuum brake took 1,477 ft (450 m). Air or pneumatic braking is the standard system used today by the world's railroads.

Air brake application

A pump compresses air for use in the system. The driver controls the air with a triple valve. When this is applied, compressed air is released into the brake pipe and air pressure forces the piston to move against a spring in the brake cylinder, causing the brake blocks to make contact with the wheels.

Air brake release

When the driver releases the brake valve, air leaves the brake pipes. As air escapes from the exhaust, a spring in the brake cylinder pushes the piston back, causing the brake blocks to disengage from the wheels. The auxiliary air reservoir, meanwhile, refills.

How Signals Work

In the earliest days of the railroads, there were few trains and no real need for signaling systems. Trains ran up and down single tracks, and schedules kept them far enough apart to avoid accidents. As rail networks became more extensive, with rail traffic traveling from far and wide, timetables based on local time (most nations did not have standard time until the late 19th century) caused huge confusion, and signaling became essential to prevent collisions. By the 1830s the hand and lamp signals used by rail staff were being imitated by more visible mechanical trackside signals, although in some countries it would take almost a century for the style of these signals to be standardized across different networks.

Signal lamp

Lamps used by train guards, brake men, or station staff had different lenses that could shine a red, green, or clear white light.

EARLY SIGNAL SYSTEMS

The first trackside signals came in a variety of forms but, like the signaling lamps employed before them, used the color red to mean "stop." Long recognized as the international color for danger, red was an obvious choice. Green for "go" had also been used in lamps and was chosen because it couldn't easily be mistaken for red, or for a non-signal light that a locomotive engineer might happen to see. Yellow lights, the color adopted because it was distinct from the other two, were later introduced to advise caution. The trackside semaphore style of signal became the most widespread type and is still in use.

BALL TOKENS USED ON INDIAN RAILWAYS

Signaling tokens

Tokens were used on single lines to ensure only one train could enter each "block" (section) of the line at a time. The crew picked up a token from a signalman when it was safe to enter the block, handing it to another signalman at the end of the block. Automated systems were later developed with tokens dispensed and recovered by machines.

Ball signal

The most common signal on the early US railroads, the ball signal gave rise to the term "highball". When it was raised, it was safe to proceed. This was later reversed.

Semaphore

Widespread after the 1850s, and still in use today, semaphore arms signaled "danger" when in the horizontal position and "all clear" when angled either up or down.

Wood's crossbar signal

Crossbar signals, in use from the 1830s, indicated on/off (stop/go) with a revolving wooden board. When the crossbar was swung parallel to the line it signaled clear.

Revolving disk signal

The disk revolved vertically to signal stop and go, much like semaphore signals. In keeping with most signals of the time, the disk was made of wood and painted red.

Double disk signal

Like the crossbar, the double disk rotated on a wooden or steel signal post. Both were short-lived, however, as the "clear" signal was hard for train drivers to see

ELECTRIC LIGHT SIGNALS

The use of electric signal lights instead of oil lamps started to become common in the 1920s, although early electric lights were still not powerful enough for drivers to see them clearly from a safe distance in daylight. Semaphore signals were far clearer and easier to spot. It was not until 1944 that modern lenses improved the visibility of electric signals sufficiently to allow them to replace semaphore signals fully. Railway light signals have red lights at the bottom so that they are in the engineer's line of sight; road traffic lights have red lights at the top so that drivers can see them above other cars.

FRONT VIEW

Lamp shield Lifting lug Shield Clip

SIDE VIEW

Stopping the train

Signal lights control their own block of track and are designed to give a driver all the warning he needs to slow down before reaching a hazard. Modern rail networks also have safety systems in place to apply a locomotive's brakes automatically if it passes a danger signal.

SEMAPHORE SIGNAL

Semaphore signal systems began to be introduced in the 1840s and consisted of two pivoting arms or "blades" and a "spectacle" holding two colored glass lenses. As the arm moved, the lenses moved in front of a light source, initially an oil lamp, to allow the signals to be seen at night. On the top arm the lenses were red and blue, the blue combining with the yellowish flame of the oil lamp to make green. On the bottom arm the lenses were yellow and blue. Once electric lights were used, the blue lenses were changed to green.

Stop

When the upper arm is horizontal, it means "stop." The lower arm is a "distant" warning, telling the driver that the train may have to stop at the next signal. Both arms horizontal means "stop."

Proceed with caution

With the upper "stop" arm raised and its light green, the train can proceed, but the lower distant warning arm is still telling the driver to be cautious because the next signal may require the train to stop.

All clear

When both upper and lower arms are raised and both lights show green, it means that the line ahead is clear. The driver can proceed safely at normal speed to the next signal.

Two vellow "preliminary

TECHNOLOGY

Telegraph

The telegraph transformed railroad signaling, allowing messages to be sent ahead of trains for the first time. The most successful telegraph system was invented by Samuel Morse in 1835.

Morse's first apparatus used a pendulum device, but his partner, Alfred Vail, suggested using a lever and armature to print a code of dots and dashes—the precursor to Morse code. The system was patented in 1840 and adopted for railroad signaling and general use. Thousands of miles of telegraph lines were strung alongside train tracks, connecting the East and West coasts in October 1861.

Morse key sounder, 1875 The Morse telegraph used a single electric current switched on or off to send a series of dots and dashes.

SWITCHES

A switch mechanism is a key component of any modern railroad. Invented by English engineer Charles Fox in 1832, the simplest system uses a pull rod that is activated by a lever. This adjusts movable track sections (switches), to direct a train onto a curve, taking it away from the main line. Changing the switches was a task performed by a signalman, but most switches are now operated electronically.

Radstock North Signal Tower

Before the days of automated signaling centers, signalmen managed the movement of trains from local signal towers. The Radstock North tower once controlled trains on the UK's Great Western Railway North Somerset Line, and was restored at Didcot to represent an original tower from the 1930s.

WHETHER IT WAS TO CONTROL a stop signal or to switch a passing train onto a different track, signal towers once served as the control hubs of a rail system. The towers ensured that trains operated safely over the correct route and in accordance with the schedule, and also provided the signalman with a warm and dry working environment. The earliest train signals were given by hand, or by the issuing of tokens, but over time signaling became more

mechanical, using levers housed in the signal tower and positioned next to the track. The manually operated signal towers were often raised to accommodate the movement of the lower part of the levers, and to allow the signalman a clear view of the surrounding track. Today, with the advent of electric and electronic signaling technology, traditional signal towers have largely been replaced with centrally managed signaling control centers.

INTERIOR

The signal tower contains numerous levers set inside a frame mounted on a beam beneath the floor. The levers are painted according to their function. The large wheel operates the grade crossing, and the instruments on the shelf above the levers indicate whether or not different sections of the line are clear. The key token instrument offers a safety measure to ensure that no two trains are ever on the same line on a collision path.

Overview of signal tower interior
 Token equipment for branch line (left) and main line (right)
 Shelf containing block instruments and telegraph equipment
 Close-up of three-position block instruments
 Control levers: red for signals; blue for operating locks and gates; black for controling switches
 Large wheel and levers for operating grade crossing
 Wicket gate levers
 Top of levers with release mechanisms
 Brass plate denoting signal controlled by lever
 Framed diagram of signaling system at Radstock North
 Bell tapper to send coded messages to next signal tower
 Signal levers
 Single line electric key token instrument
 Hoops used to pass tokens to drivers
 GWR clock
 Lamp for signal tower operation at night
 Coal-fired stove

The signal tower is built right next to the grade crossing and the train track, with the track connected to the tower by complex interlocking mechanics. Each lever inside the tower connects to a series of metal pulleys, chains, pivots, and rods that either change a signal, move a switch, or open and close a gate.

How Steam Locomotives Work

The power of steam has long been recognized as a potential energy source, and as early as the 1st century CE, steam-powered devices appeared in the writings of Hero of Alexandria. It wasn't until the dawn of the industrial era, however, that effective ways were found to harness steam power. In 1712 English ironmonger and inventor Thomas Newcomen developed a steam-powered pump to clear water from mines. Stationary engines such as Newcomen's became mobile when another English engineer,

Richard Trevithick, began experimenting with high-pressure steam engines. These could be made small enough to be mounted on wheels and, for the first time, steam could be used for propulsion. Trevithick's first engine ran on roads, but in 1803 he built a steam locomotive for the Pen-y-Darren colliery that ran on iron track. Within 30 years, the rail revolution had begun, providing transportation for the masses, and steam was to power the world's railroads for more than a century.

CREATING STEAM POWER

To generate steam, hot gases pass from the firebox furnace along tubes that run through the boiler, where they are surrounded by water. The hot "fire tubes" boil the water, and steam collects at the top of the boiler. This is referred to as "saturated steam," and a regulator valve controls the rate at which it is fed into the main steam pipe. Superheater pipes then typically boost the steam temperature to give it even more energy before feeding it to the cylinders, where it expands to drive the pistons. Exhaust steam is released through the blast pipe to the chimney, helping to draw hot gases along the fire tubes.

Hot gases

Stoking the firebox

Saturated steam

The fireman feeds coal into the firebox when the engine is running, but the fire will have been lit many hours before to raise the temperature slowly and avoid damaging the boiler.

STEAM LOCOMOTIVE COMPONENTS

The essential principles of steam power remained the same throughout the steam age, although locomotives grew more sophisticated. Early steam engines had just one fire tube, for example, but Stephenson's *Rocket* had 25 and later locomotives had 150 or more. Depending on its job—switching, hauling freight, or a passenger express—a locomotive had to deliver its power in different ways using more pistons or more drive wheels, but the basics remained largely the same.

Applies the tender brakes when the handle is turned

Tender handbrake

Coal space
Coal goes from here
to the firehole via the
fireman's shovel or an
automatic feed system

STEAM PROPULSION

Water from the boiler is heated to produce steam, which is then superheated and transferred at high pressure via the steam pipe to the cylinder. Entering the cylinder through a valve, the high-pressure steam pushes a piston which, in turn, pushes the series of rods and pivots that turn the driving wheel, thus converting linear motion to rotation.

1 Outward stroke High-pressure steam is fed via a valve into the front of the cylinder, where it expands and pushes the piston, which rotates the wheel by half a turn.

INSIDE THE CAB

Most steam locomotives had a crew of two: fireman and engineer. The engineer was in charge and controlled the locomotive using the regulator (which acts like a throttle), the reverser, and the brake. Watching his gauges and looking for trackside signals, the engineer regulated the train's speed. The fireman's duties were to maintain a good supply of steam by stoking the fire, and an adequate level of water by checking the gauge glass and using the injector control to force water from the tender into the boiler. With the engineer, he would also keep an eye out for trackside signals, especially on curves.

2 Exhaust The wheel is connected to the valve via a series of rods. These open the valve to allow the steam, which has now lost pressure, to escape.

3 Return stroke The movement of the valve also allows high-pressure steam to enter the back of the cylinder, allowing the return phase of the stroke to begin.

Piston Ready for next outward stroke

4 Exhaust Once the wheels have made another half turn, the valve allows spent steam to escape and fresh steam to enter, and the cycle begins again.

How Diesel Locomotives Work

The first diesel engine was demonstrated in 1893 by the German engineer Dr. Rudolf Diesel, who went on to build the first reliable example in 1897. A diesel engine works by drawing air into the cylinders and compressing it to increase its pressure and temperature. Diesel fuel is then injected into it, and the resulting combustion produces energy that pushes a piston, which drives a crankshaft. Different transmission systems (electric, mechanical, and hydraulic) are used to transfer the

power from the crankshaft to the wheels. A diesel engine can be very powerful; those used in ships can be over 50,000 hp, though railroad applications are more typically 2,500-4,500 hp. Early diesel locomotives introduced in the 1930s and '40s were cheaper to operate than steam locomotives, especially where oil was plentiful, becasue they needed far less manpower. Today, diesel-powered trains are used worldwide, particularly on less busy lines where electrification is not economical.

DIESEL-ELECTRICS

Most diesel locomotives (and some diesel multiple units) have electric transmissions and are called "diesel-electric." In a diesel-electric, the power output in the diesel engine uses a transmission system to convert mechanical energy produced by the engine into electrical power. This is achieved by using the engine crankshaft to power a generator (more recently an alternator) to produce electricity. This electrical

power in turn operates the traction motors, which are connected to the wheels or axles of the train. Diesel-electric locomotives are different from electric locomotives—they carry their own power plants rather than relying on an outside supply of electricity.

Diesel-electrics originally ran on DC (direct current) power supplied by a generator, but developments in technology in the 1960s allowed for the use of more

reliable AC (alternating current) power supplied by an alternator instead of a DC generator. The AC power from the alternator was passed through a rectifier to transform it to DC electricity to power the traction motors. Advances in traction inverter technology in the 1980s and 1990s allowed the AC supply to power the motors directly, using a system known as three-phase supply.

DIESEL-MECHANICALS

A mechanical transmission on a diesel locomotive consists of a direct mechanical link between the diesel engine and the wheels. There are two types of mechanism to achieve this. In a direct-drive mechanism, the engine is connected to the axles via driveshafts, differentials, and gearing. The second type is the coupling-rod drive, which is used on rigid locomotives that have no pivoting trucks. To maintain efficient adhesion, coupling rods are attached to the outer sides of the wheels of all the powered axles, powering all of the wheels at once.

Switcher

A switcher or shunter is a small railroad locomotive used for moving trains safely between storage yards and passenger stations. Shunters also assemble freight trains before a hauling locomotive takes over. Many shunters are diesel-mechanical locomotives as they do not need to be capable of high speed.

Main air

reservoir tanks

DIESEL-HYDRAULICS

Diesel-hydraulic locomotives have similarities to their diesel-mechanical cousins, but while most diesel-mechanical locomotives or diesel-mechanical multiple units are only capable of relatively slow speeds using low-powered engines, dieselhydraulics are able to operate at higher speeds with much more powerful engines. This is because they have a torque converter instead of a gearbox. The torque converter contains a thick, viscous fluid inside a rotary impeller system to transfer power based on the amount of speed and power the engine is producing. German designers favored diesel-hydraulics after World War II, and large numbers were built; locomotives were even built for export as far afield as the US and Asia.

Traction motor

Specially designed for

high-speed operation

Powers the train using

Main air reservoirs

and other uses

Contain air for braking

electricity generated

by the alternator; one

attached to each axle

Diesel Cooling coil for Batteries Fuel tank engine air compressors

port

Flow of fluid

How Electric Locomotives Work

In Europe, electric trains were initially developed as a more efficient alternative to steam and early diesel locomotives. The first electric locomotive ran in 1879 in Berlin, Germany. However, much of the impetus for the switch to electric traction was driven by the increasing use of rail tunnels, especially in urban areas. In 1890, the first working underground system opened in London using electric locomotives, and electricity soon became the power supply of choice for subways, helped greatly by the introduction of multiple-unit train control in 1897. In the US, electrification of a main line was first used on a 4-mile (6.4-km) stretch of the Baltimore Belt Line of the Baltimore & Ohio Railroad, although electrification was confined to urban areas with dense traffic. The introduction of alternating current as a power supply allowed longer and heavier trains to be operated by electric locomotives and also increased their speed and efficiency.

for driver's cab and

electrical equipment

ELECTRIC TRAINS

Like diesel-electric locomotives, electric trains employ electric motors to drive the wheels, but unlike diesel-electrics, electricity is generated externally at a power station. The current is picked up from catenaries (overhead cables) via a pantograph, or from a third rail. Since they do not carry their own power-generating equipment, electric locomotives have a better power-to-weight ratio and greater acceleration than their dieselelectric equivalents. This makes electric trains ideal for urban routes with multiple stops. They are also faster and quieter than diesel-powered trains. The world rail speed record is held by an electric train—a specially converted French TGV that achieved 357¹/₄mph (574.8 km/h) in 2007.

KEY

How it works

In the three-phase AC electric locomotive above, the AC power supply is converted to lower-voltage DC power by the transformer and rectifiers. Inverters then convert this power back to AC-but at the same lower voltage—to supply power to the motors.

Electric locomotive components

For an electric locomotive that is powered via catenary. the pantograph picks up the power supply and transfers it to a transformer, where it is converted to the correct voltage to power the traction motors attached to each wheel. This power allows the locomotive to move.

Air-conditioning unit Air reservoirs Provides air conditioning

Supplies air for traction motor blowers and other compressedair-cooled electrical equipment

of supply to the motors

THIRD RAIL

Many subway and light rail systems use a third power rail as a method of power supply because it is cheaper to install than overhead lines and is relatively efficient. A shoe extending from the train makes contact with the power rail and conducts electricity to the train. The system has the advantage that many trains can use it at the same time, disengaging when they no longer need power. The power rail carries a high current that is potentially fatal to humans and animals that come in contact with it, so measures are taken to minimize the risk of contact, especially in stations and depots.

Third-rail layout

The power rail lies on insulators mounted on ties, and sits alongside the running rails used by the wheels of the train.

the engine cool

OVERHEAD LINES

Electric trains that collect their current from catenaries (overhead cables) use a power-collector device such as a pantograph, bow collector, or trolley pole. The power collector is in contact with the lowest overhead wire—the contact wire. Normally made from copper or aluminum, the contact wire is designed to carry several thousand amps of current while remaining in line with the track and withstanding hostile weather conditions. The mechanics of power-supply wiring is not as simple as it looks. The contact wire's tension has to be kept constant; to negotiate curves in the route, for example, the wire has to be held in tension horizontally while it is pulled laterally. The overhead wire is deliberately mounted in a zigzag pattern to avoid wearing holes in the pantograph.

Pantograph

The pantograph is kept in contact with the overhead line using a spring or an air pressure device. Its contact strips are designed so that they do not get hooked up over the top of the contact wire as the train moves along.

Shoe contact

Trains are equipped with a "shoe" that collects current from the power rail. The simplest design is known as the "top contact," with the pick-up shoe sliding along the top part of the power rail. However, the smallest amount of snow or ice on the exposed rail can render it ineffective. Side contact offers more protection from the elements, but bottom contact is superior because it makes contact with most of the rail and is unaffected by bad weather.

BOTTOM CONTACT

Glossary

Adhesion

The frictional grip between the wheels of a locomotive and the rail of a track, which is affected by axle weight. Particularly important when a locomotive is starting.

Air brake

A braking system that uses compressed air as its operating medium. To apply the brake, the compressed air is released into a cylinder, pushing a piston and spring that push the brake block against the wheel.

Air cushion

A "spring" of air used in modern suspension systems.

Alternating current (AC)

An electric current that reverses its direction of flow rapidly at regular intervals. The rate at which it reverses per second is the frequency, and is calculated in cycles, or hertz (Hz). See also **Direct current (DC)**

Alternator

An electromechanical device that converts mechanical energy to electrical energy in the form of alternating current (AC). Used in diesel-electric and electric locomotives.

Articulated locomotive

A locomotive (often steam) with two or more engine units mounted on the same frame but pivoted so that they can move independently of each other. This allows them to transition through curves despite a long wheelbase.

Articulated train

An interconnected train set with pairs of cars linked by single, pivoting trucks.

Ashpan

Located beneath the firebox of a coalpowered steam locomotive, this pan collects the ash and cinders that fall through the grate of the firebox.

Atlantic

A steam locomotive with a wheel arrangement of 4-4-2—four leading wheels on two axles, four powered and coupled wheels, and two trailing wheels. First seen in 1880, it was also called a Milwaukee, after the Milwaukee Road, which used the type for its high-speed passenger operations.

Axlebox

A metal casing housing the bearing in which the end of an axle rotates.

Axle load

The fraction of a vehicle's weight that is carried by a given axle. Tracks are designed to carry a maximum axle load.

Ballast

The bed of stone, gravel, or cinders on which a rail track is laid. Ties are bedded into the ballast to support the rails. *See also* **Blanket, Formation, Subgrade**

Banker see Helper

Bar frame locomotive

A lightweight steam locomotive originally developed by Edward Bury in 1838, which

had a frame made of bars rather than plates. The bar-frame type was adopted as standard in the US.

Bell code

A language using bell signals to describe trains used by signalers to receive and pass on trains.

Bell tapper

A device used to tap out bell signals between signalers.

Big end

The crank pin end of a connecting rod, larger than the crosshead end.

Blanket

An optional layer in the formation of track, the blanket is made of coarse material, and supports the layer of ballast. See also Ballast, Formation, Subgrade

Blastpipe

A pipe that conveys exhaust steam from the cylinders up the stack of a steam locomotive. This creates a partial vacuum, increasing the flow of air passing through the firebox.

Block

In signaling terms, a section of track that sits between two signals. Trains cannot enter the block if the first signal is "stop."

Bo-Bo

A common axle configuration that describes a locomotive that has two groups of twin-set powered axles. *See also* **Co-Co**, **Wheel arrangement**

Bogie see Truck

Boiler

The part of a steam engine in which steam is produced and circulates. The boiler must be filled with water almost to the top. The water is generally heated by fire tubes, producing steam, which builds to a high pressure. The fireman ensures the boiler is sufficiently filled with water.

Boilerman see Fireman

Boxcar

A flat-bottomed freight car with sliding doors on each side.

Brake

A locomotive has a set of brakes to slow itself down. It is normally equipped with an additional control that engages brakes along the length of the train via the brake rigging. Brakes are activated by either air, steam, or a vacuum. See also Air brake,

Vacuum brake Brake block

The friction material that is pressed against a wheel to slow a train down when the brake is applied.

Brake rigging

The system of rods and levers that connect the brake controls to the brake blocks on each wheel.

Brake van see Caboose

Branch line

A secondary rail line that branches off a main line, serving local stations.

Broad gauge

Any gauge in which rails are spaced more widely than the standard gauge of 4ft 8½ in (1,435 mm); for example, Isambard Kingdom Brunel's 7-ft-¼-in (2.14-m) gauge.

Bullhead rail

A type of rail in which the top half of the rail mirrors the bottom half. This design was intended to make rails last longer.

Once the running side is worn out, the rail can be turned over and reused.

Bumper

A device that cushions the impact of rail vehicles against each other.

Bumper post

The structure at the end of a track that halts a train from traveling any farther.

Bunker

When a steam locomotive was not followed by a tender, this enclosure at the back of the cab was used to store coal.

Bus connector

On an electric multiple unit train, the equipment that transfers electricity supplied by the catenary from one unit to the next.

Cah

The control room of a locomotive, housing the engine crew.

Cabin car

A rail car used by railroad workers to monitor track conditions. It is usually attached to the end of a train.

Cahoose

A railcar that provides braking power for freight trains and accommodation for the conductor. Also known as a brake van.

Cant see Superelevation

Car, carriage, coach

Various terms that describe a passengercarrying rail vehicle.

Catenary

Originally referring to just the wire that supported the conductor wire of an overhead electrification system, the term catenary is now used to apply to the entire overhead wire arrangement. Also known as overhead lines and overhead wires.

Chimney see Stack

Class

A group of locomotives built to a common design. Can also refer to the level of passenger comfort and service provided on a particular train or car, e.g., first class.

Class 1 railroad

A US mainline railroad that has annual carrier operating revenues of more than \$250 million

Classification light see Marker light

Classification yard

A place where freight trains are assembled, or where freight cars for different destinations are moved to the correct train. Also known as a marshaling yard.

Co-Co

Refers to any diesel or electric locomotive that has two triple-sets of powered axles. *See also* **Bo-Bo**, **Wheel arrangement**

Coal space

The portion of a tender that carries coal to fuel the firebox. The rest of the tender carries water for the boiler.

Collector shoe

A power collection device attached to an electric train that picks up electricity from an electrified third rail that runs alongside the running track.

Compound locomotive

A steam locomotive that uses two sets of cylinders, the second powered by exhaust steam from the first.

Compression ignition

The process of using heat from compression to ignite and burn fuel in an internal combustion engine. Compression ignition engines are known as diesel engines, and are contrasted with spark ignition engines that use a spark plug to ignite fuel.

See also Diesel

Conductor

A member of a train's crew who performs ticketing duties. The conductor looks after packages and other freight, and may also be responsible for the brakes. Known in the UK as a guard, though the term "conductor" is increasingly used there.

Conjugated valve gear

The operation of a valve on a steam locomotive cylinder by means of levers driven by the motion of the valve gear on two other cylinders. Used by Sir Herbert Nigel Gresley on the 3-cylinder locomotives he designed for the Great Northern and the LNER in the UK.

Connecting rod

On a steam engine, a connecting rod links the piston rods to the crankpins of the drive wheels. In some early electric locomotives, the connecting rods linked the crankshaft with the drive wheels.

Consolidation

A locomotive with a 2-8-0 wheel arrangement. It has two leading wheels on one axle, followed by eight powered and coupled drive wheels on four axles. Introduced in the 1860s, it was popular in the US and Europe as a freight hauler.

Container

A standardized metal freight box that can be packed with goods, sealed, and then transported by specially adapted trains, trucks, and ships.

Coupler, Coupling

The mechanism for connecting rail vehicles together. Methods are standardized across a single railroad to allow any rolling stock to be coupled together. Known in the US as a coupler, and in the UK as a coupling.

Coupling rods

The drive wheels along both sides of a steam locomotive are linked together by coupling rods, also known as side rods. Coupling the wheels spreads the power and reduces the possibility that the wheels will slip.

Cowcatcher

A sloping plate or grid on the front of a locomotive, designed to push obstructions off the track. Also known as a pilot.

Crank

The part of a steam locomotive that transmits power from the piston to the drive wheels.

Crankpin

A large steel pin that is pressed into the wheel center. On steam engines, the drive wheels are driven by rods that transmit force to the wheels through the crankpins.

Crankshaft

In steam locomotives, a shaft that acts upon cranks in order to convert the linear motion of the piston into rotary motion. This rotary motion drives the wheels.

Crosshead

The point of connection between the piston and the connecting rod that, along with the slidebars, keeps the piston rod in line as it moves in and out of the cylinder.

Cutting

A channel dug through a hillside to enable a railroad track to maintain a shallow grade.

Cylinder

An enclosed chamber in which a piston moves to produce power that is transmitted to the wheels. On a steam locomotive, the piston is moved by the force of high-pressure steam acting against it.

Diesel

Unlike gasoline engines, diesel engines use compressed air, rather than a spark, to ignite the oil that fuels them. On a locomotive, the transmission of power from a diesel engine to the wheels may be by electric, mechanical, or hydraulic means. *See also* **Compression ignition**

Diesel-electric

Any locomotive, multiple unit, or railcar that utilizes the diesel-electric system. In a diesel-electric, mechanical power generated by combustion is then converted into an electric charge in a generator or alternator, and this electricity is used to power motors that drive the axles.

Diesel-hydraulic

Any locomotive, multiple unit, or railcar that utilizes the diesel-hydraulic system. In a diesel-mechanical, mechanical power generated by combustion is passed through a torque converter that transfers power to the wheels based on the amount of speed and power the engine is producing.

Diesel-mechanical

Any locomotive, multiple unit, or railcar that utilizes the diesel-mechanical system. In a diesel-mechanical, mechanical power generated by combustion is transferred directly to the wheels by means of driveshafts, gearing, and differentials.

Direct current (DC)

An electric current that flows in a constant direction. Alternating current (AC) has significant advantages over direct current in terms of transforming and transmission.

Double-heading

The use of two locomotives, with separate crews, at the head of a train.

Drive wheels

The powered or driven wheels of a locomotive that provide traction.

Dynamic braking

In electric and diesel-electric locomotives and multiple units, the electric traction motors can be used as generators that act as brakes to slow down the train. Excess energy may be dissipated as heat through brake grid resistors (this is known as rheostatic braking). On an electric train, the excess energy may also be absorbed back into the power supply system (this is known as regenerative braking).

Dynamometer

A device (also called a dyno) used for measuring force, torque, or power. On railroads, dynamometer cars are used to measure a locomotive's speed.

Ejector

Part of a vacuum brake system. The ejector evacuates the brake pipe to create a vacuum, which releases the brakes.

Electrics

Refers to all locomotives, multiple-unit trains, and railcars that draw electric power for traction from an external source. The electric supply is drawn from a conductor rail beside the track or from catenaries.

Elevated railway

A railway built on raised platforms. Examples are the former Liverpool Overhead Railway in the UK and part of the New York Subway in the US.

Embankment

A raised pathway across a depression in the landscape that enables a rail track to maintain a shallow gradient.

Engine

The power source of a locomotive, driven by steam, electricity, or diesel. Steam locomotives may also be referred to as steam engines.

Exhaust

Used steam and combusted gases produced by either a steam or a diesel locomotive.

Express train

A train that stops only at certain stations on its route in order to reach its final destination faster.

Firebox

The section at the rear of a steam locomotive boiler that houses the fire that heats the water in the boiler. Fuel is fed into the firebox from the cab, and the generated heat is fed through the boiler by the fire tubes.

Firehole

The aperture in the firebox of a steam locomotive through which coal or other fuel is fed by the fireman.

Fireman

A worker responsible for keeping the firebox of an engine fed with coal or other fuel. Also known as a stoker or boilerman.

Fire tubes

Tubes running between a steam locomotive's firebox and smokebox. Hot gases drawn through the fire tubes heat the water surrounding the tubes.

Flange

The projecting lip on the inside edge of a wheel that guides the wheel along a rail.

Flat-bottomed rail

Standard rail used today, which takes the form of a T with a wide, flat base.

Footplate

The floor of a locomotive engineer's cab where the crew stands. Footplate can also refer to the entire cab.

Formation

The substructure of a track on which the ties and rails are laid. *See also* **Ballast**, **Blanket**, **Subgrade**

Freight

A term used to describe trains transporting finished goods and raw materials. It can also refer to the load of materials or products that are being carried.

Funicular railway

Used on tram, cliff, and industrial lines, funicular railways use cables or chains to move vehicles up and down slopes.

Gangway

A flexible structure provided at the ends of coaches to provide access from one coach to another.

Garratt locomotive

An articulated steam locomotive with a boiler in a central frame and two engines on separate frames at each end.

Gas turbine

A type of internal combustion engine that uses high-temperature, high-pressure gas to generate energy. Both US and Russian railroads are now experimenting with gas turbine-electric locomotives (GTELs), which use a gas turbine to drive an electric generator or alternator.

Gange

The distance between the inside running edges of the rails of a track. Many gauges are used in different countries and on different railroads. Also denotes a visual display of readings for steam, pressure, etc.

Gauge glass

A vertical glass tube in a steam locomotive cab that indicates the water level in the boiler and firebox.

Generato

An electromechanical device that converts mechanical energy to electrical energy in the form of direct current (DC).

Gondola

An open-top piece of rolling stock used to transport loose materials such as ore and coal. Also called an open wagon.

Grade, Gradient

The slope of a track. Known in the US as grade and in the UK as gradient.

Grade crossing

A location where a railroad crosses a road at the same elevation. Also known as a grade crossing or simply a railroad crossing.

Grate

A grille of firebars at the base of a firebox upon which the fire rests. The gaps in the grille allow in air to assist the fire.

Guard see Conductor

Handcar

A small, open rail vehicle propelled by its passengers, often by means of a hand pump. Also known as a pump trolley.

Helper

An extra locomotive that is coupled to a train to help it climb a steep section of track. Also known as a banker

Horsepower (hp)

A unit of power equal to 745.7 watts or 550 foot-pounds per second. Used to express the power produced by steam, diesel, or electric locomotives.

Hot box

Term for an axlebox that has overheated due to inadequate lubrication or too heavy a load.

Injector

A device that feeds water into the boiler of a steam locomotive against the pressure of steam in that boiler.

Interlocking tower see Signal box

Intermodal

A term used to describe a freight container that can be transferred from one mode of transport to another, such as from a train to a lorry or a ship.

Inverter

A piece of electrical equipment on a diesel-electric or electric locomotive that converts direct current (DC) power supply into an alternating current (AC) supply.

Jacobs bogie

Designed by German railway engineer
Wilhelm Jakobs, this is a type of truck used
on articulated railcars and tram vehicles.
The truck is placed between two car body
sections, rather than underneath, so that
the weight of each car is spread on one
half of the truck.

Journal box

The housing in which the end of an axle turns on a bearing.

Kriegslok

Short for *Kriegslokomotive*, this is a German war locomotive. Built in large numbers during World War II, they were cheap and easy to build, easy to maintain, and could withstand extreme weather conditions.

Leading wheel

A wheel located in front of the drive wheels of a steam locomotive that provides support but is itself unpowered.

Level crossing see Grade crossing

Level junction

A railroad junction where multiple lines intersect, crossing the path of oncoming rail traffic at the same elevation.

Light rail

A form of rail typically operating within urban environments. Light rail vehicles (LRVs) include streetcars and trams.

Link valve gear

A design of valve gear, designed at the Stephensons' locomotive works in 1842.

Livery

Distinctive colors, insignia, and other cosmetic design features of a rail vehicle.

Loading gauge

The dimensions that a rail vehicle must not exceed, to avoid collisions with trackside objects and structures. Different countries have different loading gauges.

Locomotive

A wheeled vehicle used for pulling trains. Steam and diesel locomotives generate their own power, while electric locomotives collect electricity from an external source.

Maglev train

A train that works by being levitated above and propelled over special tracks by electromagnetic force. Maglevs produce virtually no friction, and are very quiet in operation at high speed.

Main line

An important rail line, often running between major towns or cities.

Marker light

Particularly in the US, a light that was used to signal the status of the train to other drivers. Green marker lights indicated a regularly scheduled train, white marker lights indicated an extra train, and red marker lights attached to the final car indicated the end of the train. Red lights are still used in tail lights around the world today. Also known as a classification light.

Marshaling yard see Classification yard

Meter gauge

A railroad track with the inside of its rails 3 ft 3 in (1 m) apart.

Metro

Internationally, a name that is popularly used for an underground rapid transit system—a type of high-capacity rail mass transit in urban areas. Generally known as a subway in the US. Each system has its own name, such as London Underground, New York Subway, and Paris Metro.

Monorail

A railway system based on a single rail. A monorail is often elevated above the ground, and built in urban areas.

Motion

In railway terminology, the collective term for the piston rods, connecting rods, and valve gear of a locomotive.

Motive power depot see Running shed

Multitube boiler

A locomotive boiler with multiple tubes, which revolutionized steam locomotive design. Stephenson's *Rocket* was the first engine to have a multitube boiler—with 25 copper tubes instead of a single or twin flue.

Multiple unit (MU)

A term used in diesel and electric traction that refers to the semipermanent coupling of several powered and unpowered vehicles to form a single train.

Narrow gauge

Any railroad with a gauge narrower than the standard 4ft 8½ in (1,435 mm).

Oil firing

A method of firing a steam locomotive using oil as fuel.

Open wagon see Gondola

Overhead lines or Overhead wires see Catenary

Pacific

A locomotive with a wheel arrangement of 4-6-2. It has four leading wheels on two axles, six powered and coupled drive wheels on three axles, and two trailing wheels on one axle. The Pacific was a common type of steam passenger locomotive during the first half of the 20th century.

Pantograph

An assembly on the roof of an electric locomotive or electric multiple-unit power car that draws current from an overhead wire (catenary). Also known as a current collector.

Passenger train

A train with cars intended to transport people rather than freight. These trains travel between stations at which passengers may embark or disembark.

Passing loop, passing siding

A position on a single-track railroad where trains traveling in opposite directions can pass each other. Known as a passing loop in the UK and as a passing siding in the US.

Permanent way

The rails, ties, and subgrade of a rail line. The term comes from the fact that temporary lines were laid during railroad construction, and then replaced by a "permanent way."

Pilot see Cowcatcher

Piston

The cylindrical assembly that moves back and forth inside a cylinder of a steam or diesel engine. The movement of the piston provides mechanical power, which is transferred by various means to the wheels.

Piston rod

The rod linking the piston in a cylinder with the crosshead.

Points see Switch

Pullman car

A luxury rail car. Pullmans were initially introduced in the US by George Pullman in 1865 as sleeping cars on long-distance trains.

Pump trolley see Handcar

Rack railway

A railway with an additional toothed rack-rail. A train or locomotive running on the railway is equipped with a cog that lines with the teeth on the rail, enabling it to climb slopes that would be impossible for a normal train.

Railcar, railmotor

A self-propelled passenger vehicle, usually with the engine located under the floor.

Railroad time

Before the introduction of railroad schedules, different places in the same country often had their own local time. In the 1840s, railroads began to introduce a standardized railroad time to avoid confusion caused by local time differences.

Rectifier

A piece of electrical equipment on a diesel-electric or electric locomotive that converts an AC power supply into a DC power supply. They are also used alongside tracks to convert traction current.

Regenerative brake see Dynamic braking

Regulator see Throttle

Reverser

Mechanism with a wheel or lever that controls the forward and reverse motion of a steam locomotive.

Rheostatic brake see Dynamic braking

Rolling stock

The collection of vehicles that a rail company runs on its railroad.

ROD

Stands for the Railway Operating Division of the British Royal Engineers, who maintained the railroads in theaters of war during World War I.

Running board, running plate

The footway around a locomotive's engine compartment or boiler.

Running gear

The parts involved in the movement of an engine. Includes wheels, axles, axleboxes, bearings, and springs.

Running shed

An old name for a motive power depot, where locomotives are stored, repaired, and maintained when not in use.

Saddle tank

A tank locomotive that has the water tank mounted on top of the boiler.

Safety valves

In a steam locomotive boiler, relief valves that are set to lift automatically to allow steam to escape if the boiler pressure exceeds a set limit.

Saloon

A luxurious rail car used as a lounge, or with private accommodations.

Sandbox see Sanding

Sanding

The application of sand between the wheels and the rails to increase grip and prevent wheelslip. The sand is piped from a sandbox, which is often situated on top of the boiler.

Saturated steam

Steam that has yet to be superheated to remove any remaining water droplets.

Also known as "wet steam."

$Semaphore\ signaling$

A system that relies on pivoting arms to relay a signal to drivers. The angle of each pivoting arm tells the driver whether the signal is "stop," "caution," or "all clear."

Shoe see Collector shoe

Shunter see Switcher

Shuttle

A rail service that operates between two stations, often without intermediate stops. A common use of shuttle services is to take passengers between airport terminals, or from an airport to a downtown location.

Side rods see Coupling rods

Siding

A section of track off the main line used for storing rolling stock.

Signal

A mechanical or electronic fixed unit with an arm or a light that indicates whether a train should stop, go, or use caution.

Signaling token

A token used in old signaling systems. The token was collected by the train's crew at the beginning of a block of track. The token was returned at the other end of the block. This system ensured that at any time, only one train would be allowed within the block of track.

Signaler

A signal maintenance worker.

Signal box see Tower

Sleeper

A coach or train with beds for passengers on overnight or long-distance journeys. Also another name for a railroad tie.

Sleeping car

A car with beds where passengers can sleep while traveling. Sleeping cars were first introduced in the US in the 1830s.

Slidebars

On a steam locomotive, slidebars combine with the crosshead to guide the movement of piston rods.

Slip coach

A coach that could be uncoupled from a moving express train and braked to a halt at a station. This allowed passengers to disembark without stopping the main train.

Smoke deflectors

Metal sheets attached to the smokebox to funnel air upward, forcing smoke and steam emitted from the stack away from the cab to improve visibility.

Smokebox

The leading section of a steam locomotive boiler assembly that houses the main steam pipes to the cylinders, the blastpipe, the stack, and the ends of the firetubes. Ash drawn through the firetubes collects here.

Spiral

A railroad formation where tracks cross over themselves as they ascend a mountain.

Splasher

A semicircular guard used to enclose the top section of a large-diameter drive wheel. Often installed when a wheel protrudes above the running board of a locomotive.

Stack

The opening in the top of the smokebox through which exhaust gases and steam escape. Also called a smokestack or chimney.

Standard gauge

Rails spaced 1,435 mm (4ft 8½ in) apart. Standard gauge is the most commonly used gauge worldwide. Designed by Robert Stephenson for the first intercity railroads, it is also known as Stephenson's gauge.

Steam chest

The internal part of a locomotive's cylinder block where the valve chamber connects with the steam supply and exhaust pipes.

Steam dome

A chamber on top of the barrel of a steam locomotive's boiler where superheated steam collects and is directed to the cylinders through the steam pipe.

Steam locomotion

Steam locomotion is founded on the principle that when water is heated above its boiling point, it turns to steam and its volume becomes 1,700 times greater. If this expansion takes place within a sealed vessel such as a boiler, the pressure of the steam will become a source of energy.

Steam pipe

The pipe that connects the steam dome to the steam chest in the cylinder block.

Stoker see Fireman

Streamliner

A locomotive or train set that incorporates streamlining into its shape to provide reduced air resistance.

Subgrade

Ground prepared to give a consistent gradient to tracks that will be laid above it. See also Ballast, Blanket, Formation

Subway see Metro

Supercharging

A method of introducing more air into the cylinders of a diesel engine, through the use of a turbocharger to force air through the inlet valves at higher than atmospheric pressure.

Superelevation

The angle of elevation of a rail, relative to vertical or to its partner rail. Also known as cant.

Superheated steam

Steam that has been raised in temperature and volume by adding extra heat as it passes between the boiler and the cylinders. This dries the steam by turning the remaining water droplets into gas, thus delivering more power.

Switch

A trackwork mechanism at the point where two tracks diverge that allows a train to move from one track to another.

Switcher

A small locomotive used for moving trucks or wagons around in a marshaling yard. Also known as a shunter.

Tail light

The lamp at the rear of a train, In the UK, a train is not complete without a red rear warning light. *See also* **Marker light**

Tank locomotive

A steam engine that carries its fuel and water on its own chassis rather than in a

separate tender. The water is often held in side tanks or in saddletanks that encase the boiler.

Telegraph (electric)

A communication system developed in the 1830s that used electrical impulses traveling through wires to send messages. It became the standard instrument of railroad communication worldwide.

Tender

A vehicle, attached to a steam engine, that carries the fuel and water.

Third rail

A system that provides an electric train with power through a conducting third rail set alongside the running tracks. The power is collected via a shoe attached to the train.

Three-phase system

A system that enables a steady supply of AC current without fluctuations to power traction motors, enabling higher traction power to be achieved.

Throttle

A lever used by the engineer of a steam locomotive to control the supply of steam to the cylinders. Also known as a regulator.

Tie

The cross-piece supporting the rails, made out of wood, concrete, or steel. Early railroads also used stone blocks as ties.

Tilting train

A train that can lean into bends, enabling it to travel faster around curves without passenger discomfort.

Tower

A control room in which the movement of trains is controlled by means of signals and blocks, ensuring that trains travel safely and on schedule. Also known as a signal box.

Towerman

A person employed by a railroad to manage and operate the switches and signals on a section of track from a signal box.

Track

The permanent fixtures of rails, ballast, fastenings, and underlying substrate that provide a runway for the wheels of a train.

Traction

In railroad terms, a force that relies on friction between a wheel and a rail to generate motion. *See also* **Adhesion**

Traction motor

An electric motor that uses incoming electrical energy to power the axles. Used in both diesel-electric and electric traction.

Tractive effort

A measure of a locomotive's pulling power; the effort that it can exert in moving a train from standstill. This force is calculated by measuring the energy the locomotive exerts on the rails. *See also* **Traction**

Trailer, trailer car

A passenger vehicle in a multiple unit that has no power traction equipment, and is powered by the vehicles that are attached to it.

Trailing wheel

A wheel located behind the drive wheels of a steam locomotive that provides support but is unpowered.

Train

Passenger or freight vehicles coupled together and traveling as one unit along a rail line. Trains can be self-propelled or locomotive-hauled

Transfer

A train station where passengers can transfer from one train to another that follows a different route.

Transmission

In a diesel locomotive, the method by which power is transmitted from an engine to an axle or the wheels. Transmission may be electrical, hydraulic, or mechanical.

Truck

A set of pivoted wheels attached to suspension components placed at the front or rear of a locomotive to give guidance and added support. Sometimes called a bogie. The term can also mean a small rail wagon.

Turntable

A device for rotating rail vehicles so they can travel back in the direction they came from. Largely obsolete today.

Twin-track railroad

A railroad that runs two tracks along the same line, each track taking trains in opposite directions, rather than both directions being serviced by a single track.

Underground see Metro

USATO

An abbreviation that stands for United States Army Transportation Corps. Locomotives built in the US for the USATC were shipped to Europe for use by the Allies in World War II.

Vacuum brake

A type of brake that is held off by a partial vacuum and applied when air is let into the system. Vacuum brakes were used in the UK because, unlike air brakes, they did not require a separate pump.

Valve

In a steam locomotive, valves coordinate the movement of steam into and out of the cylinders. In a diesel engine, valves control fuel intake and expulsion of exhaust gases.

Valve gear

Linkages that connect the valves of a steam locomotive and control the movement of the valves.

Vertical cylinder

Vertically mounted cylinders used in early locomotives such as the Stephensons' *Locomotion No. 1* and, later, in specialized forms of shunting engines and narrowgauge locomotives.

Wagon

A general term for a rail vehicle that carries freight.

Walschaerts valve gear

A form of link motion valve gear first patented in 1844 by Egide Walschaerts, a Belgian engineer. It became very widespread in Europe, being easier to maintain and lighter than Stephenson's link valve gear. It first appeared in the US in 1876 and was also widely adopted there.

Water column, water plug

A hollow pole equipped with a hose and connected to a water supply for filling locomotive water tanks. Water columns may be installed on cranes with movable arms to allow water to be supplied to locomotives on either of two adjacent tracks. Known in the UK as a water column, and in the US as a water plug.

Westinghouse brake

A widely used automatic air brake invented in the 1870s by US engineer George Westinghouse. Universally adopted in the US, it was also developed worldwide.

Wet steam see Saturated steam

Wheel arrangement

A method of classifying locomotives by the distribution of different types of wheels. For steam locomotives, Whyte notation is a common system. Diesel and electric locomotives and powered cars are categorized by the number of powered and unpowered axles that they have. The unpowered axles, which often carry the leading and the trailing wheels, are listed numerically, while the powered axles supporting the drive wheels are given an alphabetical description. See also Bo-Bo, Co-Co, and Whyte notation.

Wheel unit see Truck

Wheelset

An assembly that consists of two wheels attached to an axle on a rail vehicle.

Whyte notation

A classification of steam locomotive wheel arrangements that is based on the number of leading, drive, and trailing wheels. For example, a wheel arrangement of 4-4-0 would denote a locomotive with four leading wheels, four drive wheels, and no trailing wheels.

Yard

An area off the main line used for storing, sorting, loading, and unloading vehicles. Many rail yards are located at strategic points along a main line. Large yards may have a tower to control operations.

Index

All general page references are given in *italics*. References in **bold** refer to main entries.

accidents 104

Acela Express 265, 279

Adams, William 64

Adelaide, Oueen 53

Adler 24-5

ADtranz

C-100 260-1

DE AC33C 251

AEG 224

Aerolite (NER Class XI, No. 66) 98-9

Agenoria 17

air brakes 35, 297

airport railroads 261

Akbar (IR Class WP No. 7161) 204, 206-9

Akkuschleppfahrzeuge (ASFs) 237

Alexandra Docks (Newport & South Wales) Railway Co. Saddletank No. 1340 98

Alexander III. Czar 122

Alstom 193 282

Citadis tram 261

Prima II 267

Alta Velocidad Española (AVE) 246

alternating current 306, 308-9

American Car & Foundry Company, AFC

three-dome tanker 147

American Civil War 36, 38, 133

American Locomotive Company (ALCO) 105,

134

Amtrak 43, 221, 228

Acela 279

Amtrak Class HHP-8 253

Amtrak GE Genesis 250

Amtrak Siemens American Cities Sprinter

ACS-64 293 Amtrak Superliner 241

Penn Central/Amtrak Metroliner 240-1

Turboliner 221, 228

Amur Line 122-3

Andrew Barclay Industrial 199

Angadh (XE Class) 146

Argentina 56

Arlberg-Orient-Express 140

Armstrong, George 64

Art Deco 129, 156, 157, 275

articulated steam locomotives 95

artillery, rail-mounted 133

Asia Express 156

Atchison, Topeka & Santa Fe

Railway 241

Atlantic (B&O) 30-1

atmospheric railway 45

ATO (Automatic Train Operation) 237

Auriol, President 277

Australia 56, 121, 129, 156-7, 238-9 Austria 46, 112, 113, 121, 133, 196, 261

auto coaches 100-3

automatic trains 237, 260-1, 265, 290, 293

Automatic Warning System (AWS) 284

AVE see Alta Velocidad Española

Baghdad Railway 112 Baikal see SS Baikal Baikal-Amur Magistral 221, 245 Baldwin, Matthias 30, 114

Baldwin Locomotive Works

Baldwin ALCO narrow gauge 131

Baldwin Class DS-4-4-660 179

Baldwin Old Ironsides 30

Baldwin S12 switcher 180 Baldwin "Spider" 131

Baldwin Switcher 130

early diesels 157

SR Class Ps-4 134

VGN Class SA No. 4 113-7

ball signals 298

ballast 296

ballastless track 296

Baltimore & Annapolis Railroad, B&A GE

70-ton switcher **180-1**

Baltimore & Ohio Railroad (B&O) 13, 28, 29, 36, 72, 306

B&O Atlantic 30

B&O Bo Switcher 125

B&O Class B No.147 Thatcher Perkins 37-41

B&O Class P-34 No. 9523 223

B&O F7 Class 180-1

B&O "Grasshopper" John Hancock 31

B&O L Class No. 57 Memnon 36

B&O Lafavette 31

electric trains 95

GM EMD GP40 223

Baltimore Belt Line 306

battery locomotives 144, 237

"Battle of Britain" Class Light Pacific

locomotives 198

Bavarian Class S3/6 104

Beattie, Joseph 45

Beeching, Dr. Richard 221

Beeching Report 186, 221 Beijing to Hong Kong high-speed line 265

Belgium 131, 151, 198, 248

see also Société Nationale des Chemins de fer Belges (SNCB)

bento boxes 279

Rerlin

division of 221

electric tramway 91

Hauptbahnhof 280-1

U-Bahn F-type train **260**

Untergrundbahn 95, 260

Berlin-Potsdam Railway 56

The Best Friend of Charleston 13, 28

Beyer Peacock & Co. 95, 121, 210, 211, 212

Beyer-Garratt 95

Class NG G16 211 No. 138 212-15

TGR K Class Garratt 121 BG Type 1B N2T Muldenthal 47

Bhor Ghat Railway 57 Bienvenüe, Fulgence 106

Big Bertha (Dicke Bertha) 133

"Big Boy" (UP Class 4000) 9, 169, **204–5**

Big Four 12, 186

"Black Five" (LMS Class 5MT) 142

Blackie (Hawthorn No.9) 57 "Blackiack" 159

Blaenau Ffestiniog 78, 83 Bloomer, Amelia 53

BLS Ac 4/4 196

Blücher 26

"Blue Tigers" (ADtranz DE AC33C) 251

Blue Train see The Blue Train 194-5

Bluebell Railway 268-9

BNSF freight train 293

bobbers 108

Bockwaer Railway 47

Bombardier

ALP45 DP 267

Omneo Régio2N 292

Traxx 253

Zefiro 380, 292

Bonnie Prince Charlie 210

Borsig, August 56

Borsig No.1 56

Boston subway 64

Box Tunnel (Wiltshire) 48

Boxley Whitcomb 30-DM-31 178

Braithwaite, John 17

brake van see caboose

brakes 297

Bridgewater Canal 23

Brig-Visp-Zermatt Bahn (BVZ) 252

Brighton Belle 270, 274, 276, 277

Britain see United Kingdom

British Pullman 270-7

British Rail see British Railways British Railways (BR) 169, 186, 245

Beeching Report 221

BR Class 4MT 210

BR Class 05 186-7

BR Class 7 Britannia 211 BR Class 08 186

BR Class 9F 210-11

BR Class 14 236

BR Class 42 187

BR Class 58 250 BR Class 70 No. 20003 196

BR Class 91 253

BR Class 92 **252-3** BR Class 108 187

BR Class AL1/Class 81 197

BR Class EM1/Class 76 197

BR Type 5 Deltic D9000 Class 55 228-9 BR GM EMD Class 66 251

BR HST Class 253/254 **229**, 241

BR Type 1 Class 20 187 BR Type 4 Class 40 187

BR Type 4 Class 47 222

BR (W) Gas Turbine No. 18000 186-7 BR(W) Brake Third Carriage 216-7

Deltic 188

logo 136, 271

Mark III sleeper 241

Mark IIIB First Open 241

broad gauge 35, 48, 50-1, 66-7, **120-1**, 146 Brocken Railway 268-9

Brookwood Cemetery 65

Broun, Sir Richard 65

Brunel, Isambard Kingdom 35, 48-9

atmospheric railway 44, 45

broad gauge 48, 50, 66 Brunel, Marc 48

Budapest Metro 64, 95, 260

car 124

Budd Company, Budd RDC railcar 181 Buddicom, William 47

Buehrig 157

Buenos Aires Western Railway 56 Bugatti, Ettore 157, 158

Bugatti railcar (autorail) 152, 158-9

Buick Ma&Pa Car No. 101 161 Bulleid, Oliver 170, 198, 270

"Bullet Trains" 158, 221, 228, 230-1, 264 Bury engine 25

Bury Edward 25 44

business travel 8

cab interiors

Beyer-Garratt No. 138 215 C&PA Snow Plow 71

cab interiors continued

Deltic prototype 190-1

DHR B Class No.19 88-9

DR No. 18.201 235

DR No. 52.8184-5 "Kriegslok" 175

GWR Auto Trailer No. 92 102

IR Class WP No. 7161 209 Javelin No. 395017 287

King Edward II 139 Mallard 155

Merchant Navy Class No. 35028 Clan Line

Merddin Emrys 81

modified DR V100 227

N&W J Class No. 611 203 N&W GP9 Class No. 521 185

Palace on Wheels 259 Reading MU No. 800 165

Rocket 21 steam locomotives 303

Thatcher Perkins 41

VGN Class SA No. 4 117 caboose, H&BT No. 16 108-11

Cail, Jean-François 46 Caledonian Railway (CR)

CR 812 Class 98 CR No.123 62-3

California Zephyr 43

Engine No.17 62 Races to the North 62

Calgary transit C-train system Siemens S200 293

Camden & Amboy Railway 24 "Camelback" (SRR A-4 Class) 76

Canada 31, 56, 61, 74-5, 146, 157, 250-1, 260 Canadian Central Railway 74

CN Class U-4-a 157

Canadian National Railways (CN) 229, 250

Canadian Pacific Railway (CPR) 61, 74-5, 223 CP T1-C Class Selkirk 146

Canterbury & Whitstable Railway 24 Cape Government Railway (CGR), CGR

Class 7 83 Cape Town to Wellington Railway 57

carbon dioxide emissions 292 cargo efficiency 293

cars (train) 52-3, 216-7, 240-1 Art Deco-style 157 British Pullman 270, 274-7

comfort of 217

DHR B Class No. 19 89 Director's car 30 GWR Auto Trailer No.92 100-3

GWR broad gauge 51 Javelin No. 395017 288-9

L&BR Queen Adelaide's Saloon No. 2 52-3 London locals 64-5 London underground 55

Maryland coach 31

Nova Scotia coach 31 Orient Express 140, 141

Palace on Wheels 254-9 Prince of Wales's Coach 82

Rocket 18, 21 self-propelled 99

The Blue Train 194 see also cabooses: coaches cars (automobiles)

Ma&Pa car No. 1 161

ownership 221, 222, 236 pump cars 161

Draisine 236

reliance on 9

Cascade Tunnel (Washington State) 124

Catch Me Who Can 13, 14, 16

catenary 306, 307

Cavalier (N&W) 200	Córas Iompair Éireann (CIÉ) Cravens Stock	Deutsche Reichsbahn (DR) continued	engines continued
cemetery railroads 65	coach 240	DR V22.09 (Class 171/172) 236	how electric locomotives work 306–7
Central Pacific Railroad (CP) 35, 42, 43	Cornishman (GWR) 66–7	DR V60 D (Class 105) 236–7	how steam locomotives work 302–3
CP No. 60 Jupiter 37	Coronation Class (LNER) 150	DR V300 (Class 132) 237	Napier Deltic D18-25 188
CF de l'Est Crampton, No. 80 Le Continent	Coronation Scot (LMS) 151	Reko-Wagen 241	English Electric
46-7	Coudersport & Port Allegany Railroad	DeWitt Clinton 29	0-4-0 Battery Locomotive N788 144
CF de l'Ouest Buddicom Type 111 No. 33 Saint Pierre 47	(C&PA), Snow Plow 68–71	Diesel, Rudolph 304 diesel-electrics 304–5	Deltic prototype 169, 186 , 188–91
Chance, Fred 169	cowcatchers 36 Crampton, Thomas 46	diesel-hydraulics 305	Enterprise express 250 Ericsson, John 17
Channel Tunnel 245, 246, 248–9 , 253, 265,	crane tanks 77	diesel-mechanicals 305	Eric Lackawanna Railway, GM EMD Class
284	Cravens Stock 240	diesels 129, 158–61, 169, 170, 178–87, 221,	SD45 222–3
Rail Link 248, 265	crew, steam locomotives 303	222–3, 228–9, 236–7, 250–1, 266–7, 293	Eurofima 240
Chapelon, André 135	Crewe Works 44	first 95	Eurostar 245, 248–9 , 284
Chat Moss 23	"Crocodiles" (Krokodils) 160	forerunners of 95	Class 373/1 246
Cheltenham Flyer (GWR) 150	Cumberland Valley Road, CVR No. 13 Pioneer	how diesel locomotives work 304–5	Evening Star (BR Class 9F) 210-11 , 221
chemicals 216	36	and oil crisis 252	Experiment 29
Chemin de Fer de la Baie de la Somme 268	Cuneo, Terence Tenison 220	Direct-Orient-Express 140	Express d'Orient 140, 141
Chesapeake & Ohio Railway 229	Currier & Ives 72–3	Director's Car (1828) 30	express freight 143
Chesapeake & Western, Baldwin Class	cut-and-cover method 55	disk brakes 297	
DS-4-4-660 179	Cygnus car 276	District Railway 64	F
Chhatrapati Shivaji Terminus (Mumbai) 61,	Czechoslovakia 222, 224	DR Coach No. 100 65	
280–1	CSD Class 363 252	dock railroads 76, 77, 98, 199, 236–7	Fairlie, Robert Francis 76, 78
Chicago & North Western Railroad 43, 223		"Dong Feng" (Chinese DF4) 223	Fairy Queen (EIR No.22) 56-7
Chicago, Burlington & Quincy Railroad,	D	Doppelstockwagens 217	"Ferkeltaxi" (DR V22.09) 236
CB&Q Pioneer Zephyr 159		double disk signals 298	Ferrocarril Chihuahua-Pacifico, "El Chepe" 268
Chicago, Iowa & Nebraska Railroad 43	D-Day landings 170, 171, 177	double-decker (duplex) trains 283, 292	Ferrovie dello Stato (FS)
Chicago, South Side Elevated Railroad 260	dairy wagons 143	draisines, motorized 236	FS Class 740 105
China 146, 205, 222, 223, 224, 245, 246, 265, 278	Dalhousie, Lord 57 Dandy Car No.1 53	Drehström-Triebwagen 124	FS Class ETR 200 161
Class SL7 156	Danggogae Station (Seoul) 280	Dripps, Isaac 24 driverless trains 260–1, 290, 293	FS Class ETR 200 161 FS Class ETR 500 253
DF4 ("Dong Feng") 223	Darjeeling Himalayan Railway (DHR) <i>57, 61,</i>	drivers, steam locomotives 303	Ffestiniog Railway 212
China Railways	268–9	Drummond, Dugald 96	FR Double Fairlie No. 10 Merddin Emrys
CRH2A 278	DHR Class B 83	Drysllyn Castle (GWR) 134–5	76, 78–81
CS Class QJ 205	DHR Class B No.19 84–9	Dubai Metro 265, 280–1, 290–1	FR <i>Prince</i> 44–5
Chinese laborers 43, 74	Davis, Phineas 30	Dubai Rail Link (DURL) 290	FR Single Fairlie Taliesin 83
Chittaranjan Locomotive Works 205, 206	de Glehn, Alfred 104	Dublin, Luas Alstrom Citadis tram 261	Fiennes, Gerard 245
Christie, Agatha 9	Dean, William 130	Duchess of Hamilton (LMS) 150–1	Financial Centre metro station (Dubai) 280–1
Churchill, Sir Winston 276	Delaware & Hudson Canal & Railroad 13,	Dudley, Earl of 17	Fire Fly (GWR) 50
Churchward, George Jackson 95, 97, 99	29	Dunn, Albert 275	fireboxes
Circum Baikal Line 123	Deltic prototype 169, 186 , 188–91 , 228, 304	Durango & Silverton Narrow Gauge	double 78, 79
Citadis trams 261	Deltics 188, 228	Railroad 268	stoking 302, 303
City & South London Railway (C&SLR) 64	Denver & Rio Grande Railroad 120	Durant, Thomas 42	fireless locomotives 44, 66, 157
C&SLR electric locomotive 65	"Derby Lightweight" trains 187	DWA Class 670 railcar 251	firemen 303
C&SLR "Padded Cell" 64	Derwent (S&DR No.25) 52		first class 47, 217
City of Truro (GWR City Class No. 3440) 97	Deutsche Bahn (DB) 245, 251	E	First Transcontinental Railroad 34–5, 42–3
Clan Line 270–7	DB ICE 1 247	_	flanged wheels 297
class travel 47 , 64, 89, 217	DB ICE 3 278–9	East Coast Main Line 62, 150	Flèche d'Or 135
Class V36 Shunter 170 Climax locomotives <i>113</i>	Deutsche Bundesbahn (DB) 169, 210, 245 DB Class 23 210	Races to the North 62 East Germany 169, 192, 193, 211, 217, 222,	Fliegender Hamburger (DR Class SVT 137) 158 Flying Hamburger (DR Class SVT 137) 158
coaches	DB Class 23 210 DB Class E03/103 229	224–8, 232–7, 240, 245, 252	Flying Mail 72–3
broad gauge 51	DB Class E41/141 197	see also Deutsche Reichsbahn	Flying Scotsman (LNER) 134, 135 , 148–9
early US 30–1	DB V160 Class 218 223	East Indian Railway (EIR)	food, perishable <i>8</i> , <i>143</i> , <i>146</i> –7, <i>216</i> , <i>217</i>
GWR Auto Trailer No. 92 100–3	DB V2000 (Class 220) 192	EIR Class XT/1 145	Forster, E.M. 95
Prince of Wales's Coach 82	DB VT11.5 (Class 601/602) 193	EIR No.22 Fairy Queen 56-7	Forth Bridge 61, 94
see also cars	DB VT98 (Class CC6500) 193	EIR No.1354 <i>Phoenix</i> 121	Foster, Raistrick & Co. 17
coal mines 76, 144, 146, 199	Deutsche Reichsbahn (DR) 129, 142, 169, 245	Edmondson, Thomas 125	Fowler, Henry 134
Cold War 221, 245	DR Acid Cannister Wagon 217	Edward Bury & Co 25	Fowler, John 44
Collett, Charles B. 134, 135, 136, 142, 143, 144,	DR Class 01 135	Edward VII, King 82	"Fowler's Ghost" 44
145, 199	DR Class 03.10 151	Egypt 26	Fox, Charles 299
color signals 298–9	DR Class 05 150	Einheitskleinlokomotiven 161	France 13, 28–9, 46–7, 56, 95, 104, 105, 106–7,
Columbine (GJR) 44–5	DR Class 41 143	ekiben 279	129, 130–1, 133, 134–5, 169, 171, 196,
commuters 8, 64, 216, 260–1, 266, 292–3	DR Class 44 146	electric bus connectors 163	198–9, 221, 228–9, 245, 246–9, 265,
Compagnie du Nord 135	DR Class No. 52.8184-5 "Kriegslok" 169,	electric trains 61, 90–1, 95, 124–5, 148, 158–65,	282–3, 292
Compagnie Internationale des Wagons-Lits 140	171, 172-5	260, 169, 196–7, 221, 222–3, 228–9,	see also Société Nationale des Chemins de
compound engines 96, 104	DR Class 65.10 211	236–7, 246–7, 252–3, 266–7, 278–9,	fer Français (SNCF)
compression ignition oil locomotives 95	DR Class 99.23-24 211	282–9, 292–3	freight trains 9, 98–9, 130–1, 142–7, 170–1, 177,
Concentration camps 9, 169, 177	DR Class 99.73-76 145	how electric locomotives work 306–7	180, 187, 192–3, 199, 212, 216–7, 221,
concentration camps <i>9, 169, 177</i> conductors, cabooses <i>108–11</i>	DR Class 243 252 DR Class Kö 161	Electro-Motive Division 251 Elevated Railway (New York) 61, 118–9	222–3, 236–7, 250–1, 252–3, 266–7, 293 diesel locomotives 304
conductors, cabooses 108–11 conjugated valve gears 148	DR Class RO 161 DR Class SVT 137 Fliegender Hamburger 158	Elizabeth II, Queen 276	express freight 143
container transport 223 , 236, 293	DR Class V1197 Pitegender Hamburger 138 DR Class V100 222, 224–7	Empire State Express 62, 63	Union Pacific Railroad 42–3
continuous braking 146	DR Class V180 222 , 224 7	engine room, <i>Deltic</i> prototype 190	freight yards 144
convict labor 122, 123	DR Class VT18.16/Class 175 228	engines	Friendship Train 171
Cook, Thomas 35	DR EO4 160	armored 131	Fruit Growers Express, FGEX fruit boxcar
Cookham Manor (GWR) 143	DR No. 18 201 232–5	battery-powered 144, 237	146-7
Cooper, Peter 13, 29	DR V15 (Class 101) 193	how diesel locomotives work 304–5	Furka Cogwheel Steam Railway 268

Broad Gauge Coach 51

coat of arms 101

Hitler, Adolf 9

H. K. Porter Inc. 178

Furka Oberalp Bahn 252 Great Western Railway (GWR) continued Holden, James 65 journeys, great continued Furness Railway, FR No. 3 "Old Coppernob" GWR 633 Class 64 The Blue Train 194-5 hoppers 146 44 GWR 2800 Class 99 horse-drawn railcars 53 Indian Pacific 238-9 Fury (L&MR) 22-3 GWR 2884 Class 147 howitzers 133 Orient Express 140-1 GWR 3700 Class or City Class 97 HSB Halberstadt railcar 251 Jubilee Coach No.353 65 GWR 4000 Class or Star Class 97 Hungary 64, 95, 124, 133 Juniter (CP No.60) 37 GWR 4575 Class Prairie Tank 145 Hunslet Engine Co. 210 Jupiter (L&MR) 22-3 Garbe, Robert 104 GWR 5600 Class 144 Hunslet Austerity 198 Jura-Simplon Railway 95 GWR 5700 Class Pannier Tank 145 gas-turbine powered trains 221, 228 Lilla 77 Juratovic, Jack 157 gasoline locomotives 131, 158 GWR Auto Trailer No. 92 100-3 Linda 77 GWR Castle Class Drysllyn Castle 134-5 Gatwick, ADtranz C-100 260-1 Huntingdon & Broad Top Mountain Railroad & Coal Co., H&BT Caboose No.16 108-11 gauge **296** GWR Corridor Composite carriage Huskisson William 21 Karlsruhe, tram-train 245 battle of the gauges 35, 48, 51 No 7313 216 broad 35, 48, 50-1, 66-7, **120-1**, 146 GWR Dean Goods 130 hydroelectric power 160 Keretapi Tanah Melayu (Malaysia) 251 conversion of GWR 66 GWR Firefly Class Fire Fly 50 Kerr Stuart, KS Wren Class 120 GWR Hall Class Hinderton Hall 142-3 meter 224, 296 Kiesel, William 134 standard 26, 35, 48, 51, 66, 120, 296 GWR Iron Duke Class Iron Duke 50 King Edward II (GWR No.6023) 135-9 see also narrow gauge GWR Iron Duke Class Lord of the Isles 51 I-class No.1 56 Klein-Linder articulation 130 geared locomotives 113 GWR Iron Duke Class Sultan **50–1** Iarnród Éireann, IÉ Class 201 250 "Klondyke" (GNR Class C2) 96-7 General Electric 125, 180, 250, 251 GWR Iron Mink Covered Wagon 98–9 Illinois Central Railway 217 Komsomolskaya Station (Moscow) 280 General Motors 178-9, 180 GWR King Class King Edward II 135-9 Imlay, Richard 31 Krauss, Georg 46 GWR Manor Class Cookham Manor 143 Electro-Motive Division (EMD) 182, 250, India 35, 61, 82, 83, 84-9, 112, 120, 145, 146, "Kriegslok" (DR No. 52.8184-5) 169, 171, 251 GWR Modified Hall 199 160, **171**, 204–9, 245, 254–9 172-5 GM EMD Class SD45 222-3 GWR Rover Class 51, 66-7 Indian Class EM 112 Kruckenberg, Franz 158 GM EMD GP40 223 GWR Steam Railmotor No. 93 99, 100 Indian F Class 82 Krupp 133, 145 The General (W&A No. 39) 36 GWR streamlined railcar 158 Indian Pacific 238–9 KVB (Contrôle Vitesse par Balise) 284 generator car (Palace on Wheels) 259 GWR "Toad" brake van 146 Indian Railways genocide 9, 177 Radstock North Signal Box 300-1 IR Class AWE 171 George V, King 150 and standard time 63 IR Class WL 205 German Wagon AG (DWA) 251 Green Arrow (LNER Class V2) 143 IR Class WP Pacific No.7161 204, 206-9 ladder track 296 Germantown & Norristown Railroad 30 IR Class VG 205 Lafavette (B&O) 31 Greenwich Mean Time (GMT) 63 Gresley, Sir Herbert Nigel 129, 134, 135, 143, Indian SPS 120 Germany 13, 24, 30, 31, 35, 46-7, 56, 77, 90-1, lamps, signal 298 Lancashire & Yorkshire Railway, LYR Wren 77 95, 104, 105, 112, 120-1, 124, 129, 130-1, **148**. 150. 152 "Indusi" safety gear 232 133, 134-5, 142-3, 145, 147, 150-1, 156, "Greyhounds" (LSWR T9 Class) 96 industrial design 156, 157 Landwührden (Class G1 No.1) 46 guard's compartment (Palace on Wheels) 259 industrial railroads 76-7, 98-9, 113, 199, "Large Bloomers" (LNWR) 52-3 158, 160-1, 169, 170-5, 177, 192-3, 197, "Le Capitole" (SNFC Class CC6500) 228, 229 210-11, 217, 222-9, 236-7, 240, 245, Gulf, Mobile & Ohio Railroad, GM Class E7a 236-7, 267 246-7, 251-2, 260, 278-9, 293 178-9 Inner Mongolia 204, 205, 245 Leipzig Station 129 Gwen car 276 see also Deutsche Bundesbahn (DB); Leipzig to Dresden Railway 31, 35 intercity travel 18, 221, 240, 241 Deutsche Bahn (DB); Deutsche Reichsbahn InterCityExpress (ICE) 245, 247 Lend-Lease program 170, 198 intermodal freight transport 223, 236 Lew (L&B) 144-5 Gernroder-Harzgerode Railway, GHE T1 international services 140-1, 248-9, 282 Liège-Guillemins Railway Station 280-1 (Triebwagon) 160 Hackworth, Timothy 17, 31, 52 interoperable locomotives 266 light rail systems 245, 265, 292-3 Giant's Causeway & Bushmills Railway Halske, Johann 91 Invicta 24 light signals 298-9 268-9 Ireland 240, 250, 261 Lightning Express 72-3 handcars 161 Hardwicke (LNWR "Improved Precedent" Gilbert, Rufus 119 see also Iarnród Éireann; Córas Iompair Lilla (Hunslet) 77 Glacier Express 252 Class No.790) 62 Éireann Lima Locomotive & Machine Co., Lima Class Gladstone (LB&SCR B1 Class) 62-3 Harvey, Charles 119 Iron Duke (GWR) 50 C Shav 121 Italy 26, 105, 160, 161, 197, 253 Golden Arrow 271 Harzer Schmalspurbahnen 251 Lincoln, Abraham 42, 72 "Harzkamel" (modified DR V100) 224-7 Gölsdorf, Karl 112, 113 after 2000 278, 282 Linda (Hunslet) 77 Hawksworth, Frederick W. 199, 217 see also Ferrovie dello Stato (FS) Gölsdorf Class 170 112 Haydarpasa Terminus (Istanbul) 280-1 Ivatt, Henry 96 closures 221, 236 Class 310 113 headlights 151 electrification 197, 306 Gooch, Daniel 50, 66 Heavy Gustav (Schwerer Gustav) 133 high-speed 245, 246, 265 Gotthard Railway 158, 159, 160 Hedley, William 13, 16 modernization 245 Gotthard Tunnel 61 Heeresfeldbahn 130 Jamaica 56 Link, O. Winston 200 Heisler, Charles L. 113, 157 grade (gradient) 296 Japan 60, 61, 82, 169, 221, 228, 230-1, 264, Lion 25 Grand Central Terminal (New York) 61, 280-1 Heisler 2-truck geared locomotive No.4 113 265, 278-9, 282 literature, trains in 9 Henry Oakley (GNR Class C2 Small Atlantic Class SL7 156 Grand Junction Railway (GJR) 44 Liverpool (L&MR) 22-3 Columbine 44-5 No.990) 96-7 Japan National Railways Liverpool & Manchester Railway (L&MR) 13, Henschel meter-gauge 130-1 JNR Shinkansen Series 0 228, 230 "Grasshoppers" 30, 31 16. 17. 18. 21. **22–3**. 24. 25. 26–7 Gratitude Train 171 heritage railroads 9, 268-9 JNR Shinkansen Series 300 230-1 Locomotion No. 1 13, **16-17**, 26 Great Central Railway, GCR Class 8K 130 JR N700 Shinkansen 279 Loewy, Raymond 157 Hero of Alexandria 302 Great Eastern Railway (GER) 64 hi-rail vehicles 161 Japan's No.1 82 London & Birmingham Railway (L&BR) 26 GER S56 Class 65 Hiawatha expresses 156 Javelin No.395017 **282-9** L&BR Queen Adelaide's Saloon No.2 **52–3** Great Indian Peninsular Railway 57, 112 High Level Bridge (Newcastle) 26 Jefferson, Thomas 13 London & North Eastern Railway (LNER) GIPR Class WCP 1 160 High Speed 1 (HS1) 248, 265, 282, 284 Jennie (KS Wren Class) 120 148, 150 High Speed Train (HST) 221, 228, 229, 241 LNER Class A3 135, 152 Great Northern Railway (GNR) 148 Jervis, John B. 28-9 GNR Class C2 Small Atlantic 96-7 high-pressure water-tube boilers 148 LNER Class A4 Mallard 150-5 Jessop, William 297 Jews, deportation of 9, 177 GNR Stirling Single Class 62 high-speed trains 9, 221, 228-31, 245-9, 253, LNER Class C1 Large Atlantic 97 Races to the North 62 265, **278-9**, **282-9** Ji-Tong Railway 205, 245 LNER Class P2 150 Great Western Railway (GWR) 13, 25, 35, 48, Hinderton Hall (GWR) 142-3 LNER Class V2 Green Arrow 143 jiggers 161 "Jintys" **144** 134, 142, 150 historic railroads 268-9 London & North Western Railway (LNWR) GWR Auto-trailer No. 92 100-4 Historical Logging Switchback Railway 268 John Bull 24-5 LNWR "Improved Precedent" Class 62 John Hancock (B&O "Grasshopper") 31 broad gauge **50-1**, 66-7 Hitachi 284 LNWR "Large Bloomers" 52-3

Johnson, Samuel W. 96, 97

journeys, great

LNWR Pet 45

Races to the North 62

London & South Eastern Railway (LSER), Metropolitan Railway continued Norfolk & Western Railway (N&W) continued Pen-y-darren steam locomotive N&W EMD GP9 Class No.521 182-5 LSER Class 395 Javelin 282-9 Met C Class 65 13. 14–15. **16** London & South Western Railway (LSWR) Met Class A No. 23 52-3 N&W J Class 204 Penn Central Corporation LSWR 4115 Class 64 Met E Class No. 1 98-9 N&W Pullman Class P2 No. 512 216-17 Penn Central Wagon No. 32367 216 LSWR Class 0298 **45** Met Jubilee Coach No. 353 65 Norfolk Southern Railway 182 Penn Central/Amtrak Metroliner **240–1** LSWR T9 Class 96 Metropolitan-Cammell 217 Norges Statsbaner AS, NSB Class D13 Pennsylvania Power & Light Co., PP&L "D" London, Brighton & South Coast Railway Midland Railway (MR) 51 192-3 fireless 157 (LB&SCR) MR Class 115 96 Norris, William 30, 31 Pennsylvania Railroad (PRR) 62, 108 LB&SCR A1 Class 64-5 MR Compound 1000 Class 97 North British Locomotive Company 131 PRR Class A5s 146 North British Railway (NBR) PRR Class B1 161 LB&SCR B1 Class 62-3 Mikados 146 PRR Class E7 112-13 London Illustrated News 47 military railroads 9, 130-3 NBR Dandy Car No. 1 53 milk trains 143 Races to the North 62 PRR Class G5s 134 London local railways 64-5 London, Midland & Scottish Railway (LMS) North Eastern Railway (NER) PRR Class GG1 4935 159 Miller Joaquin 129 134, 142, 176-7 Milwaukee Road, MILW (Chicago, NER Class XI, No. 66 98-9 PRR Class K4s 134, 157 LMS 8F 170 Milwaukee, St Paul & Pacific Railroad) NER electric locomotive 124-5 PRR Class S1 157 LMS Class 3F "Jinty" 144 Class A 156 NER gasoline-electric autocar 124 track inspection 151 LMS Class 5MT "Black Five" 142 mining 76, 113, 144, 146, 212, 293 Races to the North 62 Peppercorn Class A1 No. 60163 LMS Coronation Class 150-1 mixed traffic 142-3 North London Railway (NLR), NLR 75 Class Tornado 282 LMS Diesel Shunter 161 Modernisation Plan (BR) 169, 186, 187, 210 Pere Marquette Railway, PMR GM EMD Mohawk & Hudson Railroad 29 North Star (GWR Star Class No. 4000) 97 SW-1 No. 11 179 LMS Royal Scot Class 134 London Necropolis Railway 65 monorails 246 North Star (L&MR) 22-3, **25** permanent way 296 London, Tilbury & Southend Railway, LTSR Morse, Samuel 299 North Western Railway (NWR), Pershing Nord 131 Class 79 99 Morse code 299 NWR ST 120 Pet (LNWR) 45 London Transport, LT Victoria Line 237 Moscow Metro 129, 260 Northeast Frontier Railway (NF) 84, 206 petroleum 216 London Underground 35, 44, 64, 237, 260, 306 mountain railways 76, 82, 83, 84-9, 120-1, 125 Northfield, James 238 Phantom (BR Class 08) 186 building **54–5** multi-voltage electric locomotives 252 Norway 26, 192 Philadelphia & Reading Railroad Shops, P&R Siemens Inspiro metro concept 293 multiple-unit (MU) trains 100, 162-5, 240, 306 Notesse, Raoul 151 Switcher No. 1251 144 Nova Scotia Coach (1838) 31 Lord of the Isles (GWR) 51 self-powered 292 Phoenix (EIR No. 1354) 121 Lucille car 274-5 Mussolini, Benito 160 Novelty 17 Pickering, Edward 57 piggyback transport 223 Ludwig Railway 24 Nuovo Trasporto Viaggiatori, NTV AGV ETR 575 282 Luftwaffe 177 Pioneer 36 luxury 140-1, 194-5, 217, 239, 245, 254-9, Nutting, John Gurney 157 Pioneer Zephyr (CB&Q) 159 N&W Class A 204 265 Nydqvist & Holm AB (NoHAB) 192 Planet 24 Lyd (L&B) **144–5** Nagelmackers, Georges 140 Pocahontas (N&W) 200, 216 Lynton to Barnstaple line, L&B Lew 144-5 Napier Deltic engine 188 points 299 mechanical interlocking 35 narrow gauge around the world **82-3**, **120-1** Ocean Liner (GWR) 277 Poland 193, 199, 252, 283, 293 Polar Star (GWR Star Class No. 4005) 97 Bever-Garratt No. 138 212-15 oil prices/crisis 247, 252, 304 McConnell, James 53 DHR Class B No. 19 **84-9** "Old Coppernob" (FR No. 3) 44 Polskie Koleje Panstwowe (PKP) McIntosh John F 98 PKP Class EP09 252 historic railroads 268-9 Old Ironsides (Baldwin) 30 MacKay, Charles 61 Merddin Emrys 78-81 Old Patagonian Express, "La Trochita" 268 PKP Class Pt47 199 Oldenburgische Class G1 No.1 Landwührden Maglev (magnetic levitation) trains 246, 265, military railroads 130 PKP Class SM30 193 modified DR V100 224-7 PSK IC Class ED250 283 Maglev Transrapid prototype 246 specialty steam 76-7 Olive Mount Cutting 23, 26 Port Carlisle Railway 53 mail trains 72-3 see also gauge; meter gauge Omneo Régio2N 292 La Porteña 56 mainline electrification 197 nationalization 169, 178 Ontario & Quebec Railway 74 posters 42, 128, 140, 168, 169, 220, 238, 245, Mallard (LNER Class A4) 9, 129, 148, 150-5 Nelson, Hurst 99 Orenstein & Koppel, O&K Feldbahn 265 power rails 306, 307 Marc Séguin locomotive (1829) 28-9 Netherlands 35 130-1 Mariazell Railway, Mh 399 121 Powhatan Arrow (N&W) 216 New Empire State Express 128 Orient Express 61, 140-1 Marquardt, Ernst 169 New South Wales Government Railways, Otavi Railway 212 Prairie Tank (GWR) 145 Oudh & Rohilkand Railway, O&RR Class B Preston Docks Sentinel 236-7 Marshall Plan 198 NSWG Class C38 157 Maryland & Pennsylvania Railroad (Ma&Pa) New York No.26 57 Prince (FR) 44-5 Car No. 1 161 Elevated Railway 61, 118-19 overhead lines 307 Prince of Wales's Coach 82 privatization 245, 282 GM EMD Type NW2 No. 81 178-9 Subway 64, 95, 119 Owl 72-3 Maryland Car 171 World Fair (1939) 151 oxygen masks, for high altitude 265 Promontory Summit (Utah) 34-5, 43 Maryland Coach (1830) 31 New York Central & Hudson River Railroad golden spike **34–5**, 37 mass city transit 35 (NYC&HR) 62 Prussian state railways 95 NYC&HR No. 999 63 Prussian Class G8 112 mass production 112-13 mass transport 9 New Zealand Railways (NZR) Pacific Railway Act (1862) 42 Prussian Class P8 104 Matheran Hill Railway 84 NZR Class Ab 134 "Pacific" type 104, 105, 134-5, 148, 150, 152, Prussian Class T18 105 Maunsell, Richard 142 NZR Class K 142 156, 186, 198 "Puffer" 14 "Padded Cell" car **64** Puffing Billy 13, 16 MDT/IC No. 13715 217 Newcastle-upon-Tyne. Puffing Billy Railway 268-9 meals Robert Stephenson & Co 24, 26 Pakistan Railways 251 carryout, Japan 279 T&W Metro 261 Palace on Wheels 245, 254-9 Pullman Newcomen, Thomas 16, 302 Car 35 see also restaurant cars Pannier Tank (GWR) 145 Class 216 mechanical interlocking 35 Nicholas II, Tsar 122, 123 panorama lounges 278 see also British Pullman Night Ferry 271 pantographs 306, 307 Memnon 36-7 Nord Compound 104 Merchant Navy Class No. 35028 Clan Line Paris Pullman, George Mortimer 35 270-1 Nord Pacific 135 1895 crash 104 pump cars 161 Merddin Emrys (FR Double Fairlie No. 10) 76, Nordhauen-Wernigerode Railway, NWE Métro 64, 95, 106-7 Purves, Libby 265 78-81 Mallet 120-1 Paris à Orléans Railway, PO Pacific 105 meter gauge 224, 296 Norfolk & Western Railway (N&W) Park, John C. 64 Passchendaele (NZR Class Ab) 134 metro systems see cities by name N&W ALCO T6 (DL440) Class 180-1 Pearson, Charles 55 quarries 76, 77, 78, 113 Metroliners 240-1 N&W Budd S1 sleeper 216 Metropolitan Railway 35, 64, 260 N&W Class J No.611 200-3 Pearson, Drew 171 Queen of Scots 270, 274

Pease, Edward 35

Quicksilver (LNER) 150

building the Tube 54-5

N&W EMD GP9 Class 180

tokens 300

St. Pancras International (London) 248, 280–1

_	Saint-Étienne & Lyon Railway 28, 29	Société Nationale des Chemins de fer	Stanley, Henry Morton 9
D	San Diego, SDTI Duewag U2 cars 260	Belges (SNCB)	Statens Järnvägar (SJ)
K	Sandy & Potton Railway, S&PR No.5 Shannon	Class 40 131	SJ B Class 105
R.&W. Hawthorn & Co. 25, 57	53	Class 58 130	SJ X2 247
Races to the North 61, 62 , 95	Sankey Viaduct 23	SNCB 29 198	stations
rack-and-pinion system 76	Sans Pareil 17	SNCB Class 12 151	Paris Métro 106, 107
Radstock North Signal Box 300–1	Sapsan (RZD) 279	Société Nationale des Chemins de fer	refurbished 221
Ragan, Leslie 128	Saxon IV K Class 77	Français (SNCF) 129, 292	spectacular 280–1
Rail Diesel Car (RDC) 171	Saxonia 30, 31	SNCF 141R 198	steam trains 10–31, 32–57, 58–89, 91–123,
rail zeppelin 158	Schienenzeppelin 158	SNCF 241P 199	129–57, 169–77, 198–215, 221, 232–5,
Railmotor & Trailer "set" (GWR) 99, 100	Schubert, Johann 30, 31	SNCF Class BB 26000 252	268–77
Railroad Standard Time 63	Schweizerische Bundesbahnen (SBB)	SNCF Class BB9000 169, 196	cutting-edge 205
rails 296, 306–7	SBB Cargo Bombadier Traxx 253	SNCF Class C61000 192	Europe's last gasp 210–11
railroad construction	SBB Class Ae8/14 158	SNCF Class CC6500 193 , 229	golden age 9, 95
Canadian Pacific 74–5	SBB Doppelpfeil 159	SNCF Class CC0300 173, 227	historic railroads 268–9
Eurostar 248–9			how steam locomotives work 302–3
tracks 296	Schynige Platte Class He2/2 125 seaside vacations 8	SNCF LGV Sud-Est TGV 247	
		SNCF TGV Euroduplex 283	invention of 16
Trans Australian Railway 238–9	second class 47, 217	SNCF TGV P06 283	iron horses 9, 13
Trans-Siberian Railway 122–3	Séguin, Marc 13, 28, 29	SNCF TGV V150 282, 283	and Modernisation Plan 169, 186, 187,
Union Pacific 42–3	semaphore signals 298–9	Somme offensive 133	210
Railway Operating Division (ROD) 130	Settebello (FS Class ETR) 197	songs, trains in 9	replacement of 169, 178–9, 186–7, 252
Railway Post Office (RPO) cars 72	Shanghai	"Sous-marin" (submarines) 193	revival of 9, 282
Railway Regulation (Gauge) Act (1846) 51	SMT/Transrapid 278	Souter, John 62	specialty steam 52, 76–81
Railway Regulations Act (1847) 217	Transrapid Maglev train 265	South Africa 56, 57, 83, 147, 194–5, 212	spread across world 35
Rainhill Trials 13, 17, 18, 26–7	Shannon (S&PR No. 5) 53	South African Railway 204, 210, 211, 212	versatile 144–5
Raipur Forest Tramway 84	Shay, Ephraim 113, 121	SAR Class 15F 147	wheel configuration 297
Rajasthan Tourism Department 254	Sher-e-Punjab (IR Class WL) 205	SAR Class 25C 205	withdrawal of 221, 222
Rajputana Malwa Railway 82	Sherwood, James B. 270	SAR Class 25NC ("Red Devil") 204, 205	world steam's last stand (1940–59) 204–5
Rapid Transit Act (US, 1875) 119	Shinkansen trains 221, 228, 230, 246, 278,	South Carolina Railroad 28, 72	world's last steam railroads 9, 245
rapid transit systems 260	279, 284	South Devon Railway 45	zenith of 129
Reading Company (Railroad) 144	shipyards 76, 77	South Hetton Coliery, SH Chaldron Wagon	Steam Waggon (John Stevens's) 28–9
Reading MU No. 800 162-5	shoe contact 306, 307	52	Stephenson, George 13, 16, 23, 24, 26, 35, 48,
recycled energy 292	shunters 144, 160, 161, 169, 170, 186, 198,	Southern Belle 277	52, 120
"Red Devil" (SAR Class 25NC) 204, 205	210, 305	Southern Railway (SR)	Stephenson, Robert 13, 17, 18, 24, 25, 26,
redbirds 183	diesel (1940–59) 192–3	L&B <i>Lew</i> 144–5	302
Reko-Wagen (DR) 241	see also switchers	Merchant Navy Class 270	Stevens, Frederick William 61
Renfe Operadora, AVE S-100 246	Shutt End Colliery Railway 17	milk tank wagon 143	Stevens, John 28
restaurant cars	Siemens 261, 279	No. 234S crane tank 77	Stirling, Patrick 62
The Blue Train 194	Amtrak Siemens American Cities Sprinter	SR Bulleid Light Pacific 198	Stockton & Darlington Railway (S&DR) 13,
Palace on Wheels 255, 258	ACS-64 293	SR Class Q1 170	16, 24, 26
Venice Simplon-Orient Express 270, 274-7	Desiro Classic 266	SR S15 Class 142	S&DR No. 25 Derwent 52
revolving disk signals 298	Desiro-RUS 267	Southern Railway (SOU)	Stourbridge Lion 13, 17
Rhaetian Railway (RhB) 252	Eurosprinter 266	SR Class Ps-4 134	streamliners
Riddles, Robert A. 171, 198, 210, 211	ICx 293	see also Norfolk Southern Railway	diesel and electric 158–9
Riggenbach, Niklaus 76	Inspiro metro concept 293	Soviet Railways (SZD)	steam 151-7, 200-3
rim brakes 297	S200 293	Soviet Class M62 222	streetcars 124
Road and Track prints (Juratovic) 157	Vectron 293	Soviet Class P36 204	style, Art Deco 156, 157
road transport 236	Siemens, Werner von 61, 91	Soviet Class VL10 236	subgrade 296
alternatives to 9, 265	Siemens & Halske 91, 124	Soviet ER200 246	subways see underground railways
road-rail inspection vehicles 161	signal boxes 300–1	Spain 240, 246, 265	Südbahn Class 23 GKB <i>671</i> 46
Robert Stephenson & Co. 17, 24, 25, 44, 56	signalmen 300	see also Renfe Operadora	Sultan (GWR) 50–1
Robert Stephenson & Hawthorns 210	signals	specialty engines 76–7	Sunbeam (Hawthorn) 25
Rocket 13, 16–21 , 24, 26–7, 302	how signals work 298–9	speed	superheating 96, 104
Rocky Mountains 74–5	mechanical interlocking 35	age of 156–7	Superliners 241
Royal Albert Bridge 48–9	Radstock North Signal Box 300–1	emphasis on <i>8, 221</i>	suspended trains 292
Royal Bavarian State Railways 104	Silver Fox (LNER) 150	passenger services 1960–79 228–31	Sweden 105, 192, 247
Royal Border Bridge (Northumberland) 26	Silver Jubilee (LNER) 150	speed records	see also Statens Järnvägar (SJ)
Royal Daylight Tank Wagon 99	Silver King (LNER) 150	"Bullet Trains" 230	switchers 113, 114–17, 125, 160, 161, 178–81
Royal Saxon State Railway 77	Silver Link (LNER) 150, 152	diesel 129, 221, 304	see also shunters
Royal Scot Class (LMS) 134	Silverton Tramway 238	electric 169, 196, 228, 230, 265, 279	Switzerland 61, 76, 95, 125, 158–9, 160,
royal trains 52–3, 82, 276	Simplex locomotive 131	Maglev trains 265	196, 252
-	_	Mallard 9, 148, 150, 152, 153	early railroads 35
Russell Snow Plow Company 68	Simplon Tunnel 95, 140, 141		_
Russia 61, 83, 112, 113, 122–3, 129, 133, 279	Simplon-Orient-Express 140	Races to the North 62	see also Schweizerische Bundesbahnen
see also USSR; Soviet railways	Sindh (IR Class YG) 205 Singapore SMPT North South Line C151 261	Schienenzeppelin 158	(SBB)
Russian E Class 112, 113	Singapore, SMRT North-South Line C151 261	steam 9, 129, 148, 150, 152, 153, 232	Sydney Railway Co. 56
Russian O Class 83	Sir Roger Lumley (GIPR Class WCP1) 160	TGV 221, 245, 248, 265, 282, 283	_
Russian Railways, RZD Sapsan 279	Skinny Emma (Schlanke Emma) 133	"Spider" (Baldwin) 131	1
	Skoda 133, 252	"Spinners" (MR Class 115) 96	m.l. (viemp)
S	slave units 192	Spirit of Progress (VR) 156	Tahoe (V&TRR No. 20) 82-3
	sleepers 216, 241, 296	Spooner, G. P. 78	Talgo III 240
safety features 232, 284	The Blue Train 194	Sprague-Thomson electric train 107	Taliesin (FR Single Fairlie) 83
brakes 297	Orient Express 140–1, 270, 276	Sprye, Richard 65	Tanggula Station (Tibet) 280–1
mechanical interlocking 35	Palace on Wheels 254–9	SS Baikal 123	tankers 146, 147, 216
cionale 208_0	enow plowe	standard rail time 63	Tasmanian Government Railway TGR K

Standard steam designs 169

Stanier, William 134, 142, 151, 170

Class Garratt 121

telegraph system 35, 299

CP&A Snow Plow 68-71

modified DR V100 225

TGV (Train à Grande Vitesse) 221, 245, 246,	underground railroads 54–5 , <i>64</i> , <i>95</i> , 106–7 ,	Vitznau-Rigi Bahn, VRB No.7 76
248, 265, 278	236, 260, 292–3, 306	VMS Chemnitz tram-train 293
SNCF LGV Sud-Est TGV 247	see also cities by name	Voith
SNCF TGV Euroduplex 283	Union Express 194	Gravita 266 Maxima 267
SNCF TGV P06 283 SNCF TGV V150 <i>282</i> , 283	Union Pacific Railroad (UP) 35, 42–3 , 244 UP Challenger CSA-1 Class/CSA-2 Class	Vossioh
TGV-PSE 245	147	Eurolight 267
Thalys PBKA 246–7	UP Class 4000 "Big Boy" 169, 204–5	G6 267
Thames Tunnel program 48	UP GM EMD Class SD60 250–1	Wuppertal Schwebebahn train 292
Thatcher Perkins (B&O Class B No. 147)	UP No.119 (1868) 37	Vulcan Foundry 82, 83
37–41	Union Station (Los Angeles) 280-1	
The Blue Train 194–5	United Aircraft Corporation, UAC Turbo	W/
third class 47, 89, 217	Train 229	WW
third rails 306	United Arab Emirates 290	wagons
Thomas Viaduct 28	United Kingdom 13–27, 44–5, 48–55, 62–7,	1836–69 <i>52–3</i>
Thomason-Houston 124	76–81, 95, 96–103, 124–5, 129, 130–1,	1895–1913 98–9
Tibet 265, 280–1	133–9, 142–55, 169, 170–1, 176–7,	Express Dairy milk tank wagon 143
ticketing 125	186–91, 196–9, 210–1, 216–7, 221, 222,	freight 1914–39 146–7
Tiger 25	228–9, 236–7, 241, 245, 246, 248–53,	freight 1940–59 216–17
tilting trains 247, 282 time, standard rail 63	260–1, 265, 270–7, 282–9 colonies 56–7	freight 1960–79 223 see also brake vans; cabooses
Tipong Colliery Railway 84	expertise from 46, 56, 82	Wapping Tunnel (Liverpool) 23
"Toads" 146	exports from 24–5, 36, 82, 210	War Department 170
Todd, Kitson & Laird 25	see also British Railways; rail companies by	Hunslet Austerity 198
Tõkaidõ Shinkansen line 228, 230, 279	name	WD Austerity 171
tokens 300	United States 13, 24–5, 28–31, 34–5, 36–43,	War Department Light Railways 130
Tolstoy, Leo 9	56, 61, 62–3, 68–73, 60, 95, 108–17, 129,	Wardle, Manning 144
Tom Thumb 13, 29 , 30	130-1, 133, 134, 144, 146-7, 156-9, 161,	warfare, railroads and 9
Tornado (Peppercorn Class A1) 282	168, 169, 170–1, 177, 178–85, 200–4,	Warships (BR Class 42) 187
torque converters 305	216-7, 221, 228-9, 240-1, 244, 260, 265,	Watt, James 16
tracks	292–3	Webb, F.W. 62
how tracks work 296	electrification 306	Wehrmacht
inspection 161	financing the railroads 36, 36	Armored Car 170–1
maintenance 236	mail trains 72–3	Class V36 Shunter 170
third rail 306	see also Amtrak; rail companies by name	Welsh Highland Railway (WHR), Beyer-
traffic lights 298–9 train-busters 169	United States Army Transportation Corps	Garratt No.138 212–15 West Coast Main Line <i>62</i>
Train Protection Warning System	(USTAC) <i>170</i> USTAC S100 170	Races to the North 62
(TPWS) 284	USTAC S160 170	"West Country" Class Light Pacific
trams	Universal Exhibition (Paris, 1900) 106	locomotives 198
electric 124, 260–1	Universal locomotive types 197, 266	West Germany 169, 192, 193, 210, 223, 228,
tram-trains 245, 293	urban railroads 8, 260–1, 265, 292–3	229, 245, 260
Trans-Australian Railway 129, 238–9	US National Railroad Passenger Corporation	see also Deutsche Bundesbahn
Trans-Europ Express (TEE) 169, 193	see Amtrak	West Highland Line 161
Trans-Iranian Railway 177	Ushuaia Station (Tierra del Fuego) 280–1	Western & Atlantic Railroad, W&A No. 39
Trans-Mongolian Railway 123	USSR 146, 204, 221, 222, 236, 245	The General 36
Trans-Siberian Railway 61, 122–3 , 129, 221,	see also Russia; Soviet Railways (SZD)	Western Pacific Railroad 43
245	3.7	Westinghouse, George 35
transcontinental railway (USA) 34–5, 42–3	V	wheels 297
Transrapid prototype 246 trench railroads <i>130</i> , <i>131</i>	Vail, Alfred 299	White Pass & Yukon Route 268 Whitelegg, Thomas 99
Trenitalia, ETR 500 278	Van Horne, William Cornelius 74	Wilson, E.B. 56
Trevithick, Richard 13, 14–15 , 16, 302	Vancouver Sky Train RTS ICTS Mark I 260	Women's Voluntary Service (WVS) 176–7
Triebwagen 124, 160	Vanguard (BR Class 42) 187	Wood's crossbar signal 298
Tsuzumi Gate of Kanazawa Station (Tokyo)	VEB double-deck coach 217	World War I <i>129–33</i> , <i>160</i>
280	VEB Lokomotivbau Elektrotechnische Werke	locomotives for 130-1
Tube see London Underground	"Hans Beimler" Hennigsdorf (LEW) 222,	World War II 9, 133, 151, 168, 169, 170–7,
tunnels	252	192, 194, 198
Bhor Ghat Railway 57	Venice Simplon-Orient Express 140-1, 245,	Wren (LYR) 77
Box Tunnel (Wiltshire) 48	265, 276, 277	Wuppertal Schwebebahn train 292
Channel Tunnel 245, 248-9	Ventspils Narrow Gauge Railway 268–9	
Connaught Tunnel 75	Vera car 277	XYZ
London Underground 55	Victoria, Queen 35, 82	VE Class 146
Paris Métro 106	Victoria Falls Bridge 95	XE Class 146
Simplon Tunnel <i>95, 140, 141</i>	Victoria Pailways (VP) VP "S" Class 156	Zefiro 380 292 Zena car 277
Spiral Tunnels <i>74</i> , <i>75</i> and switch to electric engines <i>306</i>	Victoria Railways (VR), VR "S" Class 156 Victoria Terminus (Bombay) <i>61</i>	Zola, Émile 9
Turboliner (Amtrak) 221, 228	Vienna, ULF tram 261	Zola, Elline /
Turkey 140–1, 170	Virat (IR Class AWE) 171	
TVM430 (Transmission Voie Machine) 284	Virgin Trains, VT Class 390 Pendolino 282	
Tyne & Wear Metro 261	Virginia & Truckee Railroad, V&TRR No. 20	
	Tahoe 82–3	
	Virginia Central Railroad, VC Porter No. 3	

ultrasonic testing 236 Virginian Railroad, VGN Class SA No.4
UN Relief & Rehabilitation Administration 170 113–7

Acknowledgments

Dorling Kindersley would like to thank Tony Streeter for all his time, assistance, and support throughout the making of

General Consultant Tony Streeter is a journalist and editor who writes across the rail spectrum from steam to modern railways and international light rail. A former long-term editor of UK's Steam Railway Magazine, he has traveled by, and written about, rail in Russia, China, India, Canada, and Eastern and Western Europe.

Tony Streeter would like to thank the many people who assisted in the making of this book, including: Pip Dunn, Peter Johnson, Anthony Coulls, Tim Bryan, Bernd Seiler, Richard Croucher, Paul Chancellor, Brian Stephenson, Marek Ciesielski, Robin Garn, Jacques Daffis,

The publisher would like to thank the

Uwe Hüttner, and Peter Weißhahn.

following people for their help with making the book: Steve Crozier at Butterfly Creative Solutions for color retouching; Simon Mumford for cartography; Phil Gamble for illustrations; Sonia Charbonnier for technical support; Nicola Hodgson for additional text contributions; Tejaswita Payal, Suparna Sengupta, Sreshtha Bhattacharya, and Neha Pande at DK Delhi for editorial assistance; Neha Sharma, Shruti Singhal, and Upasana Sharma at DK Delhi for design assistance; Joanna Chisholm for proofreading; Helen Peters for the index. The publishers would also like to extend a special thanks to contributors Keith Fender and Julian Holland, whose assistance throughout the project was invaluable.

The Publisher would also like to thank the following museums, companies, and individuals for their generosity in allowing Dorling Kindersley access to their rail vehicles and equipment for photography:

8 201, Dampf-Plus GmbH

Moosglöckchenweg 10, 80995 München, www.zugparty.de With special thanks to Christian Goldschagg

Adrian Shooter

(Owner of DHR B Class No.19 and its carriages)

Ashford Depot

Station Road, Ashford, TN23 1EZ, UK With special thanks to Nigel King and Mark Fitzgerald

B&O Railroad Museum

901. West Pratt Street. Baltimore, MD 21223, US www.borail.org With special thanks to David Shackelford, Ryan McPherson, and Jane Harper

Didcot Railway Centre

Didcot Parkway Station, Didcot, Oxfordshire, OX11 7NJ, UK www.didcotrailwaycentre.org.uk With special thanks to Roger Orchard, Peter Rance, and Frank Dumbleton

Eisenbahnfreunde Traditionsbahnbettiebswerk Strasssfurt e.V.

Guestener Weg, 39418 Strassfurt, Germany www.efsft.de With special thanks to Uwe Hüttner

Ffestiniog & Welsh Highland Railways Porthmadog,

LL49 9NF, UK www.festrail.co.uk With special thanks to Andrew Thomas and Chris Parry

Hitachi Rail Europe Limited

40 Holborn Viaduct, London, EC1N 2PB, UK www.hitachirail-eu.com With special thanks to Daniela Karthaus

HSB, Harzer Schmalspurbahner

Friedrichstrasse 151, 38855, Wernigerode, Germany www.hsb-wr.de With special thanks to Bernd Seiler

National Railway Museum (NRM York)

Leeman Road York, YO26 4XJ, UK www.nrm.org.uk With special thanks to Chris Hanley

National Railway Museum

Chanakyapuri, New Delhi, 110021, India With special thanks to Uday Singh Mina, Director

Northern Railway D.R.M. Office, State Entry Road, New Delhi - 110055, India www.nr.indianrailways.gov.in With special thanks to Rajesh Kumar, Sr. DME/Power/Delhi

Palace on Wheels

Rajasthan Tourism Development Corporation Ltd. Ground floor, Bikaner House, Pandara Road, New Delhi - 110011, India www.thepalaceonwheels.com With special thanks to Pramod Sharma, General Manager, Rajasthan Tourism Development Corporation Ltd., and Pradeep Bohra, General Manager, Palace on Wheels

Railway Board

Rail Bhavan, 1, Raisina Road, New Delhi - 110001, India www.indianrailways.gov.in With special thanks to Seema Sharma, Director, Information & Publicity, Railway Board, and Siddharth Singh, Deputy Director Public Relations, Railway Board

Railroad Museum of Pennsylvania, PHMC

P.O. Box 15, Strasburg, PA17579 www.rrmuseumpa.org With special thanks to Dodie Robbins, Nicholas Zmijewski, Charles Fox, and Deborah Reddig

Rewari Steam Loco Shed

Northern Railways, Rewari, Haryana -123110, India www.rewaristeamloco.com With special thanks to Shyam Bihari Gautam, Sr. Section Engineer, Rewari Steam Loco Shed

Ribble Steam Railway Museum

Chain Caul Road, PR2 2PD, UK www.ribblesteam.org.uk With special thanks to Howard Fletcher, Terri Hearty, Jayne Waring, and Chris Mills

SCMG Enterprises Limited

The Science Museum, Exhibition Road, London, SW7 2DD, UK With special thanks to Sophia Brothers and Wendy Burford

The Merchant Navy Locomotive Preservation Society Ltd

(Owners of 35028 Clan Line) 12 Inglewood Avenue, Camberley Surrey, GÜ15 1RJ, UK www.clan-line.org.uk With special thanks to Mr R.F. Abercrombie, Tim Robbins, Peter Starks, and Alan French

Venice Simplon-Orient-Express Limited

Shackleton House, 4, Battle Bridge Lane, London, SE1 2HP, UK www.orient-express.com With special thanks to Andrew Cook, Victoria Christie, Jeff Monk, Julian Clark, and Pat Thompson

Virginia Museum of Transportation

303 Norfolk Avenue SW, Roanoke, VA 24016 www.vmt.org With special thanks to Beverly Fitzpatrick and Fran Ferguson

PICTURE CREDITS AND VEHICLE OWNERS

Key to museums/contributors

B&O Railroad Museum (BORM) Didcot Railway Centre (DRC) Eisenbahnfreunde Traditionsbahnbetriebswerk Stassfurt e.V. (ETS) Ffestiniog & Welsh Highland Railways (FWHR) Harzer Schmalspurbahner (HSB) The National Railway Museum, India (NRMI) The National Railway Museum, Railroad Museum of Pennsylvania, PHMC Rewari Steam Loco Shed (RSLS) Ribble Steam Railway (RSR) Virginia Museum of Transportation (VMT)

(Key: a-above; b-below/bottom; c-center; f-far; l-left; r-right; t-top)

1 Dorling Kindersley: Gary Ombler / Courtesy of RSR / Science Museum Group. **2-3 Dorling Kindersley:** Gary Ombler / Courtesy of BORM. **4 Dorling Kindersley:** Gary Ombler / Courtesy of NRMY / Science Museum Group. **5 Dorling Kindersley:** Gary Ombler / Courtesy of BORM (bl); Gary Ombler / Courtesy of NRMY / Science Museum Group (br). 6 Dorling Kindersley: Gary Ombler / Courtesy of Adrian Shooter (bl); Gary Ombler / Courtesy of DRC (br).
7 Dorling Kindersley: Gary Ombler / Courtesy of FWHR (bl); Gary Ombler / Courtesy of The Merchant Navy Locomotive Preservation Society Ltd (br). 8 Dorling Kindersley: Gary Ombler / Courtesy of BORM (bl); Gary Ombler / Courtesy of NRMY / Science Museum

Group (br). **9 Dorling Kindersley:** Gary Ombler / Courtesy of VMT (bl); Gary Ombler / Courtesy of Hitachi Rail Europe Ltd (br). 10-11 Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group. 12 Getty Images: (c). 13 Corbis: Underwood & Underwood (br). TopFoto.co.uk: (ca). 14 Corbis: Heritage Images (tl). Science & Society Picture Library: Science Museum (bl). 14-15 Getty Images: SSPL / National Rail Museum. 16 Dorling Kindersley: Mike Dunning / Courtesy of The Science Museum, London (cl). Science & Society Picture Library:

National Railway Museum (tr). 16-17 Dorling Kindersley: Mike Dunning / Courtesy of NRMY (tc). **SuperStock:** Science and Society (bc). **17 The** Bridgeman Art Library: Science Museum, London, UK (cb). **Dorling** Kindersley: Mike Dunning / Courtesy of NRMY (br). Science Museum, London: (cr). 18 Dorling Kindersley: Mike Dunning / Courtesy of NRMY (bc, cr). Getty Images: Gallo Images (tl). 19 Dorling Kindersley: Gary Ombler / NRMY / Science & Society Picture Library, London (tc, tr); Gary Ombler / Courtesy of NRMY / Science Museum Group (c). **20-21 Dorling Kindersley:** Gary Ombler / Courtesy of NRMY / Science Museum Group (all). 22-23 Getty Images: SSPL / NRM / Pictorial Collection (c). 24 Getty Images: SSPL / NRM / Pictorial

Collection (cra). Milepost: (tc).

Smithsonian Institution, Washington,

DC, USA: (bc, cl). 25 Alamy Images: The Art Gallery (cb). colour-rail.com: (tc, br). Milepost: Orion Books Blandford / Clifford & Wendy Meadway (ca. clb). 26-27 Corbis: Michael Nicholson (c). 26 Corbis: Hulton-Deutsch Collection (tl); Michael Nicholson (ftl). Getty Images: SSPL / NRM / Pictorial Collection (bl). 28 The Bridgeman Art Library: Peter Newark American Pictures (cr); National Railway Museum, York, Uk (tr). Dorling Kindersley: Gary Ombler / Courtesy of RMP (b). 29 Baltimore and Ohio Railroad: (bc). Dorling Kindersley: Gary Ombler / Courtesy of BORM (cl). Mary Evans Picture Library: (tr). TopFoto.co.uk: ullsteinbild (crb). 30 Dorling Kindersley: Gary Ombler / Courtesy of BORM (cl, b). 31 Baltimore and Ohio Railroad: (tr). Dorling Kindersley: Gary Ombler / Courtesy of BORM (tl, bl, br). Masterfile: (clb). Wikipedia: Urmelbeauftragter (c). 32-33 Dorling Kindersley: Gary Ombler / Courtesy of BORM. 34 Corbis: Philip Gendreau / Bettmann (c). 35 Getty Images: De Agostini (br). 36 Corbis: Bettmann (br). Dorling Kindersley: Gary Ombler / Courtesy of BORM (cl, bl). 36-37 Dorling Kindersley: Gary Ombler / Courtesy of BORM. 37 Dorling Kindersley: Gary Ombler / Courtesy of BORM (t). Golden Spike National Historic Site Promontory Summit. Utah: (bl, br). 38 BORM: (tl). Dorling Kindersley: Gary Ombler / Courtesy of BORM (c, cr, clb, b). 39 Dorling Kindersley: Gary Ombler / Courtesy of BORM. 40-41 Dorling Kindersley: Gary Ombler / Courtesy of BORM (all). 42 Corbis: Steve Crise / Transtock (tl); David Pollack (cra). 43 Alamy Images: Niall McDiarmid (tl); Visions of Americak LLC (br). Corbis: Bettmann (crb, cr); (cra) Getty Images: (tr). 44 Mary Evans Picture Library: (cla). 44-45 Dorling Kindersley: Gary Ombler / Courtesy of FWHR (bl); Mike Dunning / Courtesy of NRMY (bc). 45 The Bridgeman Art Library: Ironbridge Gorge Museum, Telford, Shropshire, UK (tr). Brian Stephenson/RAS: (ca). Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group (cl); Gary Ombler / Courtesy of DRC (cr). 46 **Dorling Kindersley:** Gary Ombler Courtesy of the Verkehrshaus der Schweiz, Luzern, Switzerland (c). Tobias Koehler: (tr). Alex Leroy: (bl). 46-47 Dorling Kindersley: (bc). 47 Alamy Images: Didier Zylberyng (tc). Getty Images: SSPL (cra). Verkehrsmuseum Dresden: (cl). 48 Alamy Images: Pictorial Press Ltd (bl). Getty Images: SSPL / Science Museum (tl). 48-49 Corbis: Hulton-Deutsch Collection (c). 50 Alamy Images: ImagesEurope (cb). Didcot Railway Centre: (cl). 50-51 Steam Picture Library: (tc). 51 Dorling Kindersley: Gary Ombler / Courtesy of DRC (bl). Mary Evans Picture Library: (ca). Science & Society Picture Library: NRM / Pictorial Collection (br). Steam Picture Library: (clb). 52 Dorling Kindersley: Mike Dunning / Courtesy of NRMY (bc). Getty Images: (cla). 52-53 Dorling Kindersley: Mike Dunning / Courtesy of NRMY (bc).

Science & Society Picture Library: NRM / Pictorial Collection (tc). 53 Dorling Kindersley: Gary Ombler / Courtesy of DRC (c); Gary Ombler / Courtesy of NRMY / Science Museum Group (b). 54-55 Alamy Images: The Keasbury-Gordon Photograph Archive (c). 56 akg-images: (tr). NSW Government State Records: (cla). 57

Dorling Kindersley: Deepak Aggarwal / Courtesy of NRMI (c). Mary Evans Picture Library: (br). Danie van der Merwe: (tl). 58-59 Dorling Kindersley: Gary Ombler / Courtesy of Adrian Shooter. 60 Science & Society Picture Library: NRM / Pictorial Collection (c). 61 Alamy Images: North Wind Picture Archives (ca). The Bridgeman Art Library: British Library, London, UK (br). 62-63 colourrail.com: (tc). Dorling Kindersley: Mike Dunning / Courtesy of NRMY (bc). 62 Brian Stephenson/RAS: (cla). John Whiteley: (crb). 63 Edward Gately: (c). 64 colour-rail.com: (tr). Steam Picture Library: (cl). Brian Stephenson/RAS: (c, clb, bc). 65 colour-rail.com: (clb, br). Getty Images: SSPL / National Railway Museum (cra). Brian Stephenson/ RAS: (cr). TfL from the London Transport Museum collection: (tc, bc). 66-67 Getty Images: SSPL (c). 68 Dorling Kindersley: Gary Ombler / Courtesy of RMP (c, cr, clb, b). Railroad Museum of Pennsylvania: (tl). 69 Dorling Kindersley: Gary Ombler Courtesy of RMP. 70-71 Dorling Kindersley: Gary Ombler / Courtesy of RMP (all). 72-73 akg-images: Universal Images Group. 74 4Corners: Damm Stefan (cl). Getty Images: (tr). 75 Canadian Pacific Railway: Canadian Pacific Archives NS. 1960a (cr); Canadian Pacific Archives NS.12756 (crb). Corbis: Wayne Barrett & Anne McKay / All Canada Photos (tl); Hulton-Deutsch Collection (cra); Sean Sexton Collection (tr). Glenbow Museum: (br). 76 Dorling Kindersley: Gary Ombler / Courtesy of the Verkehrshaus der Schweiz, Luzern, Switzerland (c); Gary Ombler / Courtesy of FWHR (bl) Milepost: (crb). 77 Brian Stephenson/ RAS: (tr). David Wilcock: (bc). Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group (tl); Gary Ombler / Courtesy of FWHR (c, cb). 78 Dorling Kindersley: Gary Ombler / Courtesy of FWHR (c, cr, clb, b). Ffestiniog & Welsh Highland Railways: Andrew Thomas (tl). 79 Dorling Kindersley: Gary Ombler / Courtesy of FWHR. 80-81 Dorling Kindersley: Gary Ombler / Courtesy of FWHR (all). 82 Dorling Kindersley: Deepak Aggarwal / Courtesy of NRMI (cl, bl). 82-83 Dorling Kindersley: Gary Ombler / Courtesy of Adrian Shooter (t); Gary Ombler / Courtesy of RMP (c). 83 colour-rail.com: (cr). Dorling Kindersley: Gary Ombler / Courtesy of FWHR (ca). Keith Fender: (cl). Milepost: (br). 84-89 Dorling Kindersley: Gary Ombler / Courtesy of Adrian Shooter (all). 90-91 Getty Images: Imagno / Hulton Archive (c). 92-93 Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group. 94 Mary Evans Picture Library: (c). 95 akg-images: (br). Mary Evans Picture Library: (ca). 96 colour-rail.com: (tc. bl). Brian Stephenson/RAS: (c). 97 Milepost: (cra, tc, cb). Brian Stephenson/RAS: (bl). 98 TfL from the London Transport Museum collection: (tr). David Wilcock: (cla). Dorling Kindersley: Gary Ombler / Courtesy of DRC (bc). 98-99 Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group (b). 99 Milepost: (tr). Brian Stephenson/ RAS: (cr). David Wilcock: (ca). Dorling Kindersley: Gary Ombler / Courtesy of DRC (bl, br). 100 Didcot

Railway Centre: (tl). Dorling Kindersley: Gary Ombler / Courtesy of DRC (c, cr, bc). 101 Dorling Kindersley: Gary Ombler / Courtesy of DRC (c). 102-103 Dorling Kindersley: Gary Ombler / Courtesy of DRC (all). 104 Dorling Kindersley: Gary Ombler / Courtesy of the DB Museum, Nurnburg, Germany (br); Gary Ombler / Courtesy of the Musee de Chemin de Fer, Mulhouse (tc). Getty Images: ND / Roger Viollet (bl). Brian Stephenson/ RAS: (cla). 104-105 Dorling Kindersley: Gary Ombler / Courtesy of the Musee de Chemin de Fer, Mulhouse (c). 105 colour-rail.com: (bl). Brian Stephenson/RAS: (br, tr). 106 Mary Evans Picture Library: Epic / Tallandier (tl); (bl). 106-107 Mary Evans Picture Library: (c). 108 Railroad Museum of Pennsylvania: (tl). Dorling Kindersley: Gary Ombler / Courtesy of RMP (c, cr, clb, b). 109-111 Dorling Kindersley: Gary Ombler / Courtesy of RMP (all). 112 Milepost: (tc). Brian Stephenson/RAS: (cl). 113 Dorling Kindersley: Gary Ombler / Courtesy of VMT (tr). Alamy Images: John Wingfield (cb). Milepost: (cr). 114 Virginia Museum of Transportation: (tl). Dorling Kindersley: Gary Ombler / Courtesy of VMT (c, cr, clb, b). 115-117 **Dorling Kindersley:** Gary Ombler / Courtesy of VMT (all). **118-119 Corbis:** J. S. Johnston (c). 120 Dorling Kindersley: Deepak Aggarwal / Courtesy of NRMI (cl); Gary Ombler / Courtesy of HSB (c). Peter Johnson: (cr). Milepost: (bc). 121 Brian Stephenson/RAS (tr). Dorling Kindersley: Deepak Aggarwal / Courtesy of NRMI (cl); Gary Ombler / Courtesy of FWHR (cr); Gary Ombler / Courtesy of RMP (br). 122 Corbis: Douglas Kirkland (clb). The Library of Congress, Washington DC: (tr). www.56thparallel.com/: (cl). 123 Alamy Images: Horizons WWP (cl); Andrey Semenov (crb). Corbis: Wolfgang Kaehler (cb). Getty Images: UIG (tr, ca). Mary Evans Picture Library: Illustrated London News (cr); Imagno (br, cra). 124 Stephen Middleton: (cl). Siemens AG, Munich/Berlin: (tr, cb). 124-125 Dorling Kindersley: Mike Dunning / Courtesy of NRMY (bc). 125 Alamy Images: David Askham (cr). Dorling Kindersley: Gary Ombler / Courtesy of BORM (tl, tr). 126-127 Dorling Kindersley: Gary Ombler / Courtesy of DRC. 128 Corbis: David Pollack (c). 129 Dorling Kindersley: Baltimore and Ohio Railroad (ca). Getty Images: SSPL (br). 130 Brian Stephenson/RAS: A.W. Croughton (cl, tc). David Wilcock: (bl). 130-131 Dorling Kindersley: Gary Ombler / Courtesy of HSB. 131 Milepost: (cra). Brian Stephenson/ RAS: C.R.L. Coles (br); (tc, cr). 132-133 Getty Images: UIG (c). 132 Archives New Zealand: (cla). 134 Dorling Kindersley: Gary Ombler / Courtesy of RMP (bl). Getty Images: SSPL / National Railway Museum (br). Milepost: (tr). 134-135 Dorling Kinderslev: Gary Ombler / Courtesy of DRC. 135 Brian Stephenson/RAS: F.R. Hebron (tl); T.G. Hepburn (tr). Dorling Kindersley: Gary Ombler / Courtesy of DRC (cr). 136 Didcot Railway Centre: Bill Turner (tl). Dorling Kindersley: Gary Ombler / Courtesy of DRC (c, cr, clb, b). 137-139 Dorling Kindersley: Gary Ombler / Courtesy of DRC (all). 140 Corbis: Chris Hellier (cr); Claude Salhani / Sygma (ca). Getty Images:

Print Collector (bl). 141 Alamy Images: imageBROKER (br); peter jordan (cra). Corbis: Wolfgang Kaehler (tr); Rob Tilley (cr). Getty Images: E+ (crb). 142 Alexander Turnbull Library, National Library Of New Zealand, Te Puna Matauranga o Aotearoa: (cl). colourrail.com: (cla). Brian Stephenson/RAS: (tr). 142-143 Dorling Kindersley: Gary Ombler / Courtesy of DRC (b). 143 Didcot Railway Centre: Frank Dumbleton (c). **Dorling Kindersley:** Gary Ombler / Courtesy of DRC (cra). Brian Stephenson/RAS: (cla). 144 colour-rail.com: (cla). Dorling Kindersley: Gary Ombler / Courtesy of RMP (tr, cra); Gary Ombler / Courtesy of RSR / Science Museum Group (bl). 144-145 Dorling Kindersley: Gary Ombler / Courtesy of FWHR (b). 145 David Wilcock: (c). Dorling Kindersley: Gary Ombler / Courtesy of DRC (tl, tr); Deepak Aggarwal / Courtesy of NRMI (br). 146 Chris Doering: (cr). Dorling Kindersley: Gary Ombler / Courtesy of RMP (tr); Deepak Aggarwal / Courtesy of RSLS (cla); Gary Ombler / Courtesy of DRC (bc). 146-147 Dorling Kindersley: Gary Ombler / Courtesy of ETS (c); Gary Ombler / Courtesy of RMP (b). 147 Kevin Andrusia: (tl), colourrail.com: (cra). Dorling Kindersley: Gary Ombler / Courtesy of DRC (cl).Gary Ombler / Courtesy of RMP (br). 148 Getty Images: SSPL / National Railway Museum (tl); SSPL / NRM / Pictorial Collection (bl). 148-149 Getty Images: SSPL / National Railway Museum (c) 150 Brian Stephenson/RAS: (tr, clb). 150-151 Science & Society Picture Library: National Railway Museum (c). 151 colour-rail.com: (tl). Corbis: Hulton-Deutsch Collection (br). Dorling Kindersley: Gary Ombler / Courtesy o BORM (tr). Garn Collection: Borsig (clb). 152 colour-rail.com: (tl). Dorling Kindersley: Gary Ombler / NRMY / Science & Society Picture Library, London (c). Science & Society Picture Library: National Railway Museum (cr). 153 Alamy Images: i4images rm (tr). Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group (tl). 154-155 Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group (all). 156 colourrail.com: (ca). Milepost: (bc). 156-157 colour-rail.com. 157 Canada Science &Technology Museum: (tl). Dorling Kindersley: Gary Ombler / Courtesy of BORM (cra); Gary Ombler / Courtesy of RMP (crb). PROV: (tr). The Library of Congress, Washington DC: (br). 158 akg-images: ullstein bild / ullstein - Jaffø (cla). Dorling Kindersley: Gary Ombler / Courtesy of the Verkehrshaus der Schweiz, Luzern, Switzerland (tr). Mary Evans Picture Library: Sueddeutsche Zeitung Photo (bc, br). Steam Picture Library: (cb). 158-159 Dorling Kindersley: Gary Ombler / Courtesy of the Musee de Chemin de Fer. Mulhouse (c). 159 Corbis: Bettmann (bl). Dorling Kindersley: Gary Ombler / Courtesy of RMP (tr). Brian Stephenson/RAS: (br). 160 Dorling Kindersley: Deepak Aggarwal / Courtesy of NRMI (cl); Gary Ombler / Courtesy of ETS (crb); Gary Ombler / Courtesy of HSB (br). 160-161 Dorling Kindersley: Gary Ombler / Courtesy of the Verkehrshaus der Schweiz. Luzern, Switzerland. 161 Dorling Kindersley: Gary Ombler / Courtesy of RMP (tr); Gary Ombler / Courtesy of BORM (br); Gary Ombler / Courtesy of HSB (cr). Keith Fender: (bl). Brian Stephenson/RAS: T.G. Hepburn (cb).

162 Railroad Museum of Pennsylvania: (tl). Dorling Kindersley: Gary Ombler / Courtesy of RMP (c, cr, b). 163-165 **Dorling Kindersley:** Gary Ombler Courtesy of RMP (all). 166-167 Dorling Kindersley: Gary Ombler / Courtesy of ETS. 168 Corbis: Swim Ink 2, LLC / Fred Chance (c). 169 Corbis: Bettmann (cr); PoodlesRock (ca). 170 colour-rail.com: (cla). Brian Stephenson/RAS: (cl, cb). Wikipedia: Hans-Peter Scholz (bl). 170-171 Alamy Images: jozef sedmak (bc). Dorling Kindersley: Gary Ombler / Courtesy of ETS (tc). 171 colour-rail. com: (cr). Dorling Kindersley: Gary Ombler / Courtesy of BORM (tr); Deepak Aggarwal / Courtesy of RSLS (br) Getty Images: SSPL (cla). 172 Brian Stephenson/RAS: (tl). Dorling Kindersley: Gary Ombler / Courtesy of ETS (c, cr, clb, b). 173-175 Dorling Kindersley: Gary Ombler / Courtesy of ETS (all). 176-177 Corbis: Hulton-Deutsch Collection (c). 178 Dorling Kindersley: Gary Ombler / Courtesy of VMT (tl, cl). 178-179 Dorling Kindersley: Gary Ombler / Courtesy of RMP (b). Ted Ellis: (tc). 179 Dorling Kindersley: Gary Ombler / Courtesy of BORM (tr); Gary Ombler / Courtesy of VMT (cr). 180 Dorling Kindersley: Gary Ombler / Courtesy of RMP (cl); Gary Ombler / Courtesy of VMT (bl). 180-181 Dorling Kindersley: Gary Ombler / Courtesy of BORM (t, c); Gary Ombler / Courtesy of VMT (b). 182 Courtesy of Norfolk & Western Historical Society (NWHS Collection): (tl). Dorling Kindersley: Gary Ombler / Courtesy of VMT (c, cr, clb, b). 183-185 Dorling Kindersley: Gary Ombler / Courtesy of VMT (all). 186 Dorling Kindersley: Gary Ombler / Courtesy of DRC (cl); Gary Ombler / Courtesy of RSR / Science Museum Group (bl). 186-187 Dorling Kindersley: Gary Ombler / Courtesy of DRC (t); Gary Ombler / Courtesy of RSR / Science Museum Group (c). 187 colourrail.com: (cra). Keith Fender: (br). Brian Stephenson/RAS: (bl, cb). 188 colour-rail.com: (tl). Dorling Kindersley: Gary Ombler / Courtesy of RSR / Science Museum Group (c, cr, clb, b). 189-191 Dorling Kindersley: Gary Ombler / Courtesy of RSR / Science Museum Group (all). 192 colour-rail. com: (bc). Milepost: (clb). 192-193 Marek Ciesielski: (bc). Keith Fender: (tc). 193 colour-rail.com: (cra). Dorling Kindersley: Gary Ombler / Courtesy of the DB Museum, Nurnburg, Germany (tr); Gary Ombler / Courtesy of ETS (br). Keith Fender: (clb). 194 The Blue Train: (cra, c). Corbis: Prisma Bildagentur AG (bl). 195 Alamy Images: Art Directors & TRIP (tr); Nioreon (crb); Gabbro (fcra); Pete Titmuss (cra); Stock Connection Blue (fcrb). Corbis: Eric Nathan / Loop Images (cr); Brian A. Vikander (br). 196 Dorling Kindersley: Gary Ombler / Courtesy of the Musee de Chemin de Fer, Mulhouse. Keith Fender: (cla). Brian Stephenson/RAS: (tr). 197 colour-rail.com: (tr, cr). Brian Stephenson/RAS: (br). 198 Brian Stephenson/RAS: (tr, crb, bl). Dorling Kindersley: Gary Ombler / Courtesy of RSR / Science Museum Group (cl). 199 colour-rail.com: (tc, cla). Milepost: (bc). Brian Stephenson/RAS: (cra). 200 Virginia Museum of Transportation: (tl). Dorling Kindersley: Gary Ombler / Courtesy of VMT (c, cr, clb, b). 201-203 Dorling Kindersley: Gary Ombler / Courtesy of VMT (all). 204 Dorling Kindersley: Gary Ombler / Courtesy of VMT (tr, crb); Deepak Aggarwal /

Courtesy of RSLS (tc). Milepost: (c). 205 Dorling Kindersley: Deepak Aggarwal / Courtesy of RSLS (tl, c). Milepost: (crb). 206 Aditya Kaushal: https://www.flickr.com/ photos/45613074@N06/: (tl). Dorling Kindersley: Deepak Aggarwal / Courtesy of RSLS (c, cr, clb, b). 207-209 Dorling Kindersley: Deepak Aggarwal / Courtesy of RSLS (all). 210 Milepost: (cra). Brian Stephenson/RAS: (cla, cb). 211 Brian Stephenson/RAS: (tr). Dorling Kindersley: Gary Ombler / Courtesy of HSB (ca); Gary Ombler / Courtesy of FWHR (c). 212 Ffestiniog & Welsh Highland Railways: Andrew Thomas (tl). Dorling Kindersley: Gary Ombler / Courtesy of FWHR (c, cr, b). 213-215 Dorling Kindersley: Gary Ombler / Courtesy of FWHR (all). 216 Dorling Kindersley: Gary Ombler Courtesy of DRC (tr, clb); Gary Ombler / Courtesy of VMT (cla); Gary Ombler Courtesy of RMP (bc). 216-217 Dorling Kindersley: Gary Ombler / Courtesy of ETS. 217 Garn Collection: (tc). Dorling Kindersley: Gary Ombler / Courtesy of VMT (cla); Gary Ombler / Courtesy of DRC (r, cr); Gary Ombler / Courtesy of BORM (br). 218-219 Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group. 220 Getty Images: SSPL (c). 221 Alamy Images: Everett Collection Historical (bc). Getty Images: Sankei Archive (cr). 222 Dorling Kindersley: Gary Ombler / Courtesy of ETS (cl). **Keith Fender:** (c. cra, tc). 222-223 Dorling Kindersley: Gary Ombler / Courtesy of the Museum of Transportation, St Louis, Missouri (bc). 223 Dorling Kindersley: Gary Ombler / Courtesy of BORM (t, br). Keith Fender: (cra). Brian Stephenson/RAS: (cl). 224 Harzer Schmalspurbahnen: (tl). Dorling Kindersley: Gary Ombler / Courtesy of HSB (c, cr, b). 225-227 Dorling Kindersley: Gary Ombler / Courtesy of HSB (all). 228 Amtrak: Amtrak History and Archives (bl). colour-rail.com: (tr). Getty Images: UIG (cl). 228-229 Alamy Images: Craig Yates T (bc). 229 Keith Fender: (br). Roger Lalonde: (cr). Brian Stephenson/RAS: (cra). 230-231 Corbis: José Fuste Raga (c). 232 Roger Bastin: (tl). Dorling Kindersley: Gary Ombler / Courtesy of Dampf-Plus GmbH (c, cr, clb, b). 233-235 Dorling Kindersley: Gary Ombler / Courtesy of Dampf-Plus GmbH (all). 236 Keith Fender: (cra). TopFoto.co.uk: RIA Novosti (cl). Dorling Kindersley: Gary Ombler / Courtesy of RSR / Science Museum Group (tr, cla); Gary Ombler Courtesy of ETS (bl). 237 colour-rail. com: (cr). Dorling Kindersley: Gary Ombler / Courtesy of ETS(tr, b). TfL from the London Transport Museum collection: (ca). 238 Courtesy of the James Northfield Heritage Art Trust ©. Amanda Slater: (cl). 239 Alamy Images: age fotostock (crb); Eric Nathan (br); Robert Harding Picture Library (cra). National Railway Museum Australia: (ftr). Great Southern Rail: (cr, cl). National Archives of Australia: (tr). 240 Keith Fender: (tr. br). Charles P Friel: (ca). Mirko Schmidt: (bl). 240-241 Dorling Kindersley: Gary Ombler / Courtesy of RMP (c). 241 Keith Fender: (tl. tr). Don Oltmann: (bc). 242-243 Dorling Kindersley: Gary Ombler / Courtesy of DB Schenker. 244 Michael Rhodes: (c). 245 Eurostar: (bc). Keith Fender: (cr). 246 Alamy Images: Robert Harding Picture Library (br). Dorling

Kindersley: Gary Ombler / Courtesy of Transrapid, Lathen, Germany (bl). 246-247 colour-rail.com: (c). TopFoto. co.uk: RIA Novosti (tc). 247 Keith Fender: (tr, bc). Milepost: Brian Solomon (cra, cla). 248 Alamy Images: Malcolm Case-Green (cra); Lordprice Collection (c). Daniel Minaca: (bl). 249 Alamy Images: qaphotos.com (cr, fcr, crb). Corbis: Ian Cumming / Design Pics (tr); PictureNet (br). 250-251 colourrail.com: Bob Sweet (c). 250 colourrail.com: Bob Sweet (c). Keith Fender: (tr). Milepost: (cl). 251 colour-rail. com: (tl). Dorling Kindersley: Gary Ombler / Courtesy of HSB (cr).Keith Fender: (cra). 252 Alamy Images: Prisma Bildagentur AG (bl). Dorling Kindersley: Gary Ombler / Courtesy of ETS (cla). Keith Fender: (tr, cr). Milepost: Brian Solomon (cl). 252-253 Dorling Kindersley: Gary Ombler Courtesy of DB Schenker (b). 253 colour-rail.com: (tl); Bob Sweet (cla) Keith Fender: (crb). 254 Alamy Images: Caro (c); Indiapicture (cr). Dorling Kindersley: Deepak Aggarwal / Courtesy of Safdarjung Railway Station (crb, b). www.palaceonwheels.net: (tl). 255-259 Dorling Kindersley: Deepak Aggarwal / Courtesy of Safdarjung Railway Station (all). 260 Alamy Images: Gunter Marx (tr). Keith Fender: (cl). Brian Stephenson/ RAS: (cr). 260-261 Dorling Kindersley: Mike Dunning (bc). Milepost: Brian Solomon (c). 261 colour-rail.com: (tl); Bob Sweet (cr). Keith Fender: (cra). 262-263 Dorling Kindersley: Gary Ombler / Courtesy of Hitachi Rail Europe Ltd. 264 Alamy Images: Raga Jose Fuste / Prisma Bildagentur AG (c). 265 Imaginechina: Ren yuming (cr). With thanks to **Venice Simplon-Orient Express** Limited www.orientexpress.com: (bc). 266 Keith Fender: (cla, bc, tr). 266-267 Craig Walker. 267 Keith Fender: (br, cb). Siemens AG, Munich/Berlin: (tc). Vossloh AG: (cr, bl). 268 Alamy Images: Degas Jean-Pierre / Hemis.fr (tc); Didier Zylberyng (cb); Lemaire Stéphane / Hemis.fr (crb). Corbis: Walter Bibikow / JAI (tr); Luke Macgregor / Reuters (bc); Scott S. Warren / National Geographic Society (cl); Arnd Wiegmann / Reuters (cr). Getty Images: David Boyer / National Geographic (bl). 268-269 Alamy Images: Aigars Reinholds (bc). 269 Alamy Images: David Lyons (tl). Dorling Kindersley: Christopher Pillitz (br). Tony Streeter: (tr). 270 Dorling Kindersley: Gary Ombler / Courtesy of The Merchant Navy Locomotive Preservation Society Ltd (c, crb); Sharon Spencer / Courtesy of Venice Simplon Orient Express Ltd (bc). Peter Starks: (tl, cra). 271-273 Dorling Kindersley: Gary Ombler / Courtesy of The Merchant Navy Locomotive Preservation Society Ltd (all). 274-277 Dorling Kindersley: Gary Ombler / Courtesy of Venice Simplon Orient Express Ltd (all). 278 Keith Fender: (c, tr). Imaginechina: Gao yuwen (crb). Milepost: (bl). 279 Alamy Images: Susan Isakson (tc); Iain Masterton (cr). Japan National Tourism Organization: Awajiya (br). Ilya Semenoff: (bl). 280 Alamy Images: Richard Bradley (bc). Corbis: Franck Guiziou / Hemis (clb); Topic Photo Agency (bl). 280-281 Alamy Images: Axel Schmies / Novarc Images (tc); Neil Setchfield (bc). 281 Alamy Images: Angelo Cavalli (br); Paul Springett 06 (tr); Michele and Tom

Grimm (bc); Eddie Linssen (clb). Corbis: Massimo Borchi / Atlantide Phototravel (crb); Wu Hong / EPA (tc); Jon Hicks (ca); Ricky Leaver / Loop Images (cra). 282 Alamy Images: Avpics (bl). colour-rail.com: (c). Keith Fender: (tr). 283 Dorling Kindersley: Gary Ombler Courtesy of Hitachi Rail Europe Ltd (b). Keith Fender: (tc). Getty Images: Gamma-Rapho (cb). Brian Stephenson/ RAS. 284 Alamy Images: Maurice Savage (tl). Dorling Kindersley: Gary Ombler / Courtesy of Hitachi Rail Europe Ltd (c, cr, b). 285-289 Dorling Kindersley: Gary Ombler / Courtesy of Hitachi Rail Europe Ltd (all). 290-291 Alamy Images: John Kellerman (c). 292 Bombardier Transportation: (cla, c). Vossloh AG: (br). Chris Wallace: (tr). 293 Keith Fender: (cla, cra). Siemens AG, Munich/Berlin: (cr, br, bl). Vossloh AG: (tc). 294-295 Dorling Kindersley: Gary Ombler / Courtesy of DRC. 296 Dorling Kindersley: (bc); Mike Dunning / Courtesy of The Science Museum, London (bl). 297 Dorling Kindersley: Gary Ombler / Courtesy of RMP (cr/rim brake). 299 Dorling Kindersley: Mike Dunning / Courtesy of The Science Museum, London (fcl, c, cl). Getty Images: falcon0125 (cb). 300-301 Dorling Kindersley: Gary Ombler / Courtesy of DRC (all). 302 Corbis: Scott Warren / Aurora Photos (bl). 302-303 Dorling Kindersley: Mike Dunning / Courtesy of NRMY (c). 303 Dorling Kindersley: Gary Ombler / Courtesy of NRMY / Science Museum Group (t). **305 Dorling Kindersley:** Gary Ombler / Courtesy of VMT (tr); Dorling Kindersley: Gary Ombler / Courtesy of HSB (cr). 307 Alamy Images: Maurice Savage (tr)

All other images © Dorling Kindersley For further information see: www. dkimages.com

Images on title, contents, and introduction

page 1 Deltic prototype
pages 2-3 B&O Class B No. 147 Thatcher
Perkins
page 4 Rocket
page 5 B&O Class B No. 147 Thatcher
Perkins (bl), LNER No. 4468 Mallard (br)
page 6 DHR B Class No. 19 (bl),
King Class No. 6023 King Edward II (br)
page 7 NG G16 Beyer-Garratt No. 138
(bl), Merchant Navy Class No. 35028
Clan Line (br)
page 8 B&O Class B No. 147 Thatcher
Perkins (bl), LNER No. 4468 Mallard (br)
page 9 N&W GP9 Class No. 521 (bl),
Hitachi Javelin No. 395017 (br)

Images on chapter opener pages

pages 10-11 1804-1838 Rocket pages 32-33 1839–1869 B&O Class B No. 147 Thatcher Perkins pages 58-59 1870-1894 DHR B Class No. 19 pages 92-93 1895-1913 NER Class X1 No. 66 Aerolite pages 126-127 1914-1939 King Class No. 6023 King Edward II pages 166-167 1940-1959 DR No. 52.8184-5 pages 218-219 1960–1979 JR West Shinkansen Series 0 22-141 pages 242-243 1980-1999 DB Schenker Class 92 92042 pages 262-263 After 2000 Hitachi Javelin No. 395 017 pages 294-295 How Railways Work Radstock North Signal Box at Didcot Railway Centre