

The Big NOISY Book of TRAINS

Discover the
BIGGEST, FASTEST,
and **LONGEST** engines

The Big NOISY Book of TRAINS

Penguin
Random
House

REVISED EDITION

Assistant editor Anwesha Dutta

Assistant art editor Jaileen Kaur

Editor Olivia Stanford

Project editor Suneha Dutta

Project art editor Yamini Panwar

DTP designer Bimlesh Tiwary

Managing editors Laura Gilbert, Alka Thakur Hazarika

Managing art editors Diane Peyton Jones,

Romi Chakraborty

CTS manager Balwant Singh

Production manager Pankaj Sharma

Producer, Pre-production Nadine King

Producer Srijana Gurung

Picture researcher Sakshi Saluja

Art director Martin Wilson

Publisher Sarah Larter

Publishing director Sophie Mitchell

Jacket designers Dheeraj Arora, Kartik Gera

Consultant and additional text Phil Hunt

ORIGINAL EDITION

Editor Jane Yorke

Designer Veneta Altham

Senior managing editor Sarah Phillips

Senior managing art editor Peter Bailey

DTP designer Greg Bryant

Production Josie Alabaster

Jacket design Andrew Nash

Picture researchers James T. Robinson, Christine Rista

Photography Mike Dunning, Richard Leeney

National Railway Museum consultants Christine Heap,

Stephen Hoadley, David Mosley

Railway Museum web address: <http://www.nrm.org.uk/>

First published in Great Britain in 1998

This edition first published in Great Britain in 2016

by Dorling Kindersley Limited

80 Strand, London, WC2R 0RL

Copyright © 1998, © 2016

Dorling Kindersley Limited, London

A Penguin Random House Company

10 9 8 7 6 5 4 3 2 1

001-294626-Oct/2016

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise) without the prior written permission of the copyright owner. A CIP catalogue record for this book is available from the British Library.

ISBN 978-0-2412-5763-0

Printed and bound in China

A WORLD OF IDEAS:

SEE ALL THERE IS TO KNOW

www.dk.com

The publisher would like to thank the following for their kind permission to reproduce their photographs:
(Key: a-above; b-below/bottom; c-centre; f-far; l-left; r-right; t-top)

123RF.com: Joerg Hackemann 35cr; **Alamy Images:** age fotostock 36cl, 42-43t, Alvey & Towers Picture Library 25tr, Andrew Lincott 9tl, Best View Stock 39t, Bildarchiv Monheim GmbH 29tl, Daniel Dempster Photography 32-33, Dave Porter 24clb, David R. Frazier Photolibrary, Inc. 11tr, Erica Niemi 42clb, GerryRousseau 47t, Iain Masterton 22-23, imageBROKER 28t, Jamie Mann 40-41, John Bentley 33tl, John Elt III 21tr, Joss Manuel Revuelta Luna 46tr, JTB Media Creation, Inc. 14-15, 23t, Justin Kase z08z 46-47, Malcolm Fairman 23br, Mark Hicken 10-11b, Martin Bond 24-25, mediacolor's 2cr, 12-13, Olaf Protze 31cr, Pete Timmuss 40tr, peter jordan 18-19, picturesbyrob 9tr, qphotos.com 16-17, 17tl, 19cr, Rick Pisio/RWP Photography 1, 3cr, 6-7, robertharding 14tl, Stefano Politi Markovina 29c, STOCKFOLIO® 20-21, Sylvain Oliveira 20tr, Tony McNicol 41cr, Transport for London 38-39, Universal Images Group North America LLC / DeAgostini 15tl; **Corbis:** Colin Garratt / Milepost 92 1 / 2 19tl, Gerhard Kraus / imageBROKER 30-31, Ian Cumming / Design Pics 18tl, John Harper 2tr, 4b, Katie Garrad / JAI 32tr, Kimimasa Mayama / epa 45tl, Steve Crise / Transtock 12ca, Yonhap / epa 45cr; **David Hennessey:** 30tl; **Dorling Kindersley:** Mike Dunning / National Railway Museum, York 3b, 4cla, 8-9, Museum of Transportation, St Louis, Missouri 10-11t, Science Museum, London / Science Museum, London 2br, 4cr, The Science Museum, London 2crb, 5; **Dreamstime.com:** Alakoo 36tr, Americanspirit 29b, Androniques 46cla, Beijing Hetuachuangyi Images Co., Ltd. 45cr, Christa Eder 26cr, Cowardlion 42-43b, Crobar 35br, David Walmough 8tr, Joe Ravi 35cl, Jorg Hackemann 39c, Languste 1 (Train), 6c, Ngarto Feburana 41tl, Sean Pavone 22tr, Sunflowerety 36br, Thomas Vieth 12db, Typhoonski 24cla, Yinglina 21tl; **Getty Images:** 97 42cla, Bloomberg 17cra, Hiroyuki Nagaoaka 26tr, Koichi Kamoshida 44-45, Mike Danneman 31tr, Olaf Protze / LightRocket 26bl, Schöning / ullstein bild 27, Silvshoott 37; **iStockphoto.com:** bernsmann 34, Philip Lange 34-35t, 39bc; **Martha de Jong-Lantink:** 32cl

All other images © Dorling Kindersley
For further information see: www.dkimages.com

Contents

Early steam locomotives	4
American steam locomotives	6
Fast steam locomotives	8
Powerful steam locomotives	10
Freight trains.	12
Long train journeys	14
Channel Tunnel trains <i>Le Shuttle</i> . .	16
Channel Tunnel trains <i>Eurostar</i> . . .	18
TGVs	20
Bullet trains	22
High-speed passenger trains	24
Mountain trains	26
Monorail	28
Snow trains	30
Classic train journeys	32
Great stations	34
Trams	36
Subway trains	38
Commuter trains	40
Airport trains	42
Maglev trains	44
Driverless trains	46
Glossary and Index	48

Early steam locomotives

In Britain, the first railways were built to carry coal, and horses were used to pull the trucks along. In 1804, Richard Trevithick built the first steam locomotive, but it was slower than a horse and so heavy that it kept breaking the track. Soon people were making reliable steam locomotives that could carry goods and passengers quickly over longer distances.

First-class passenger carriages were similar to stage coaches

First railway

Rocket worked on the Liverpool and Manchester Railway, opened in 1830. This was the first railway to provide passenger trains pulled by steam locomotives.

Rocket locomotive

Rocket was designed by Robert Stephenson in 1829. This 4.5-tonne (5-ton) steam locomotive was successful because the design used all the latest ideas. It could travel at speeds of up to 40 kph (25 mph) on its intercity journey.

The steam pushed the pistons and the connecting rods turned the wheels

This cut-away replica of *Rocket* enables you to see inside the boiler

American steam locomotives

Railways soon spread all over the world, carrying people and goods faster than anything else had before. The first railway built across the United States of America was finished in May 1869. Colourful steam locomotives, like the ones shown here, carried settlers travelling to the new towns in the west. These locomotives were called 4-4-0s, because they had four driving wheels and four bogie wheels to guide the engine on the sometimes poor track. The bogie could swivel from side to side around the twisting tracks.

Wood-burning locomotive

Jupiter was an early American locomotive that burned wood for fuel. This famous engine worked on the Central Pacific Railroad. It had a large funnel-shaped chimney to catch the shower of sparks that came out of the engine with the smoke and steam.

The cowcatcher was a strong, metal grid, which protected the locomotive from coming off the track if it hit a buffalo on the line

The chimney let out smoke and used steam

A large, powerful oil lamp warned people at night that a train was coming

Door into the smokebox

Coal-burning locomotive

By 1875, some American steam locomotives were using coal for fuel. This model shows how much of the pipework was on the outside for easy maintenance.

The sand box sprinkled sand on to wet rails to give the wheels more grip

The steam whistle used to warn people and animals of the train's approach

The boiler turned the water into steam

The firebox burned the coal to heat the water

Four driving wheels

Four-wheeled bogie

Cowcatcher

Heading out west

Locomotive 119 travelled westwards across America on the Union Pacific Railroad. The engine weighed 36 tonnes (40 tons) and could pull about six passenger carriages. At full steam, it could speed along at 80 kph (50 mph).

The large cab protected the driver and fireman from the wind and weather

ROGERS

UNION PACIFIC R.R.

119

The steam pushed the piston, which moved the connecting rod and turned the wheels

The tender carried 4 tonnes (4.4 tons) of coal and 9,000 litres (2,378 gallons) of water to power the train for 150 km (93 miles)

Fast steam locomotives

Some passenger trains, called express trains, are designed to run non-stop between two cities. In the 1930s, the finest steam locomotives ever built pulled such trains. Some had sleek, streamlined shapes to help them go faster, and bigger engines that could run for long periods at speeds of more than 160 kph (99 mph).

Fastest steam locomotive

Mallard holds the unbeaten record as the fastest steam locomotive in the world. On 3 July 1938, it reached a speed of 202 kph (126 mph) running downhill between Grantham and Peterborough, in England. This speed record was set during the trials of brake equipment on the streamlined coaches of the London and North Eastern Railway.

Locomotive engineer

This locomotive is an A4 Class, the same type as *Mallard*. It is named *Sir Nigel Gresley*, after the mechanical engineer who designed the engines.

The smokebox door can be opened to clean the soot out of the front of the engine

Famous express train

Flying Scotsman is one of the most famous locomotives in the world. In 1928, it headed the first non-stop express train from London to Edinburgh, in Scotland – a distance of 665 km (413 miles). On its daily run in 1934, the train set a speed record for steam locomotives of 161 kph (100 mph).

Mallard can be seen on display at the National Railway Museum in York

The specially designed double chimney let out steam and smoke efficiently

Train attraction

Flying Scotsman is still kept in working order today, so that passengers can enjoy travelling on a train pulled by this very famous locomotive.

The engine weighed 165 tonnes (182 tons) and was more than 21 m (69 ft) long

Mallard was a 4-6-2 locomotive. It had four leading wheels, six large 2 m (7 ft) driving wheels, and two trailing wheels

Powerful steam locomotives

By the 1940s, engineers were designing bigger and more powerful steam engines to pull heavy freight trains at higher speeds. These huge locomotives often had two sets of cylinders and driving wheels under one very large boiler. They were called articulated engines because the driving wheels could pivot under the boiler to travel around tight bends.

African freight

From 1954, the 20A Class Garratt locomotive hauled loads of coal and copper in the countries now called Zambia and Zimbabwe. This articulated locomotive had engine units at the front and back, with the boiler slung between them. The design enabled the powerful locomotive to travel around bends on lightweight tracks in the African bush. Despite the train being heavy, it didn't topple over.

Biggest steam locomotive

America's Union Pacific Railroad built 25 *Big Boy* locomotives between 1941 and 1944, based on an idea by Anatole Mallet. These monster engines were 40 m (131 ft) long, 5 m (16 ft) high, and had 16 driving wheels. They could travel at 130 kph (81 mph).

The cowcatcher prevented animals on the track from becoming trapped under the locomotive

American giant

The *Challenger* was the *Big Boy*'s little cousin – only 37 m (121 ft) long. The engine had 12 driving wheels and was used to haul passenger and goods trains over the Rocky Mountains and across the western deserts.

The bunker and tank held 36,000 litres (9,510 gallons) of water and 25 tonnes (28 tons) of coal

The front engine unit had four leading wheels, eight driving wheels, and two trailing wheels

Freight trains

Today's cleaner, diesel-electric locomotives have replaced the powerful steam locomotives of the past. These modern engines can haul large amounts of freight over long distances using less fuel than trucks would need. They transport all sorts of goods – food produce like wheat and eggs, coal for industry, cars, and even tanks!

Long-haul journeys

The Santa Fe diesel-electric locomotive is used to haul freight over 3,541 km (2,200 miles) across the USA, from California to Chicago. The large fuel tanks keep the engines going on the long desert runs.

Pulling power

This heavy freight train crossing the American deserts of Arizona is hauled by four diesel engines, operated by just one driver. The whole train is around 4.8 km (3 miles) long. Behind the locomotives, there are five double-decker freight cars. The following 80 or more cars carry freight in large containers, loaded in a "piggy-back" fashion.

Powerful freight locomotive

This freight locomotive of the American Santa Fe Railroad is 15 m (49 ft) long and weighs 112 tonnes (123 tons). Diesel oil fuels the engine that generates electricity to drive the wheels.

Long train journeys

Some train journeys take days to complete. The trains are equipped with everything that the passengers need to spend a long time onboard. There are carriages with seats for use in the day, and sleeping cars with beds where travellers spend the night. Meals are served in a restaurant car.

Observation carriages

The Canadian Pacific Railway attaches special observation carriages with viewing domes at the end of its trains. The upper-level seats enable passengers to get a good view of the spectacular scenery as they travel through the Rocky Mountains.

Crossing Canada

A journey on the Canadian Trans-Continental takes three days from Vancouver to Toronto, a distance of 4,459 km (2,771 miles). The train is long and heavy with up to 19 carriages. It is pulled by a large, powerful diesel locomotive running at a top speed of 166 kph (103 mph).

The train has a luggage car, which also includes living quarters for the train crew

Two locomotives are used for extra pulling power where there are steep hills

Ventilator grilles allow air in to cool the diesel engines. These drive the electric generators, which power the electric motors

Electric motors turn the locomotive's wheels

The large fuel tanks allow the locomotive to travel long distances before re-fuelling

Longest train journey

It takes eight days to travel on the Trans-Siberian Express from Moscow to Vladivostok in Russia. The line is 9,279 km (5,766 miles) long and the train stops at 70 stations along the way. This makes it the longest train journey in the world without changing trains.

Channel Tunnel trains *Le Shuttle*

The Channel Tunnel is 50 km (31 miles) long and runs under the English Channel, linking the railways of France and England. Special electric trains have been running through the tunnel since 1994. *Le Shuttle* is the service that transports cars, buses, and trucks, with a fleet of over 50 electric locomotives making the 35-minute journey to France.

Car transporter

Le Shuttle trains make about 20 journeys every day between the coastal towns of Folkestone in southern England and Calais in northern France. They carry cars and coaches under the sea, rather than over it by ferry. The vehicle carriers can be loaded with up to 120 cars, 12 coaches, and 1,000 passengers, who stay in their vehicles during the journey. The trains have a locomotive at each end – the back one pushes and the front one pulls. Freight trucks travel on their own shuttle trains.

Inside the driver's cab

The cabin of *Le Shuttle* contains many lights, switches, and screens to assist the driver. It was designed without side windows to help the driver focus on the track ahead. The train's speed is controlled by computer, which also reads the signals along the line.

The driver sits on the left in the front cab

The driver sits on the right in the cab at the rear

Loud air horns are hidden behind this grille, which allows air in to cool the engine

Electric power

Le Shuttle is powered by electricity collected from an overhead wire and has a top speed of 160 kph (99 mph). There are back-up batteries on board, so that the train's systems can still operate if the power supply fails.

The locomotive at the back of the train has red tail-lights

Air brake pipes and couplings allow the locomotive to be joined to another train if it breaks down

St Pancras International station

Eurostar trains have their own specially built platforms at St Pancras International Station, in London. Just like at airports, international passengers go through passport checks in the *Eurostar* departure lounge before boarding their train.

Channel Tunnel trains *Eurostar*

The *Eurostar* is another train that runs through the Channel Tunnel between England and France. Unlike *Le Shuttle*, it only carries passengers, on a dedicated high-speed line that enables people to travel from London to Paris in only two hours and 15 minutes or to Brussels in under two hours. The network is always expanding, and as well as recent new routes to the south of France there are also plans for a direct service to Amsterdam.

Passenger train

The *Eurostar* trains are similar to French TGV trains with a top speed of 300 kph (186 mph). Thanks to the Channel Tunnel, they can carry 800 passengers between London and Paris in France, or Brussels in Belgium, in about two hours. It also connects London to Lyon, Avignon, and Marseilles. These high-speed trains are very complex because they have to run on the railways of three different countries.

Eurostar in Britain

In France, Belgium, and Britain, *Eurostar* travels on special high-speed lines. The British high-speed line was the last to be completed, and trains started running on it in 2007.

Underwater journey

It takes about 30 minutes for a train to travel through the Channel Tunnel. There are, in fact, three tunnels dug 45 m (148 ft) below the seabed. Trains run in opposite directions in the two large tunnels, on either side of a smaller, safety access tunnel.

TGVs

The *Train à Grande Vitesse*, or TGV, is France's high-speed electric train. It came into service in 1981, running on special tracks between Paris and Lyon. In 1990, an improved TGV *Atlantique* linked Paris and Bordeaux, and today many other French cities are connected by TGV lines. The locomotives can reach 300 kph (186 mph), though one modified TGV has set the world record speed of over 574 kph (357 mph).

Intercity passenger train

The high-speed, grey-and-blue TGV *Atlantique* is an impressive sight. The train has a refreshment car, three first-class carriages and six second-class carriages, which together carry a full load of 500 passengers.

Locomotives at both ends

All TGVs have a powerful electric motor unit, or engine, attached to the front and back of the train. The nose has antennae that pick up signals from the tracks for the driver.

The locomotive's eight driving wheels are powered by electric motors

Computer controls

When travelling at top speeds, it takes the TGV around 3 km (1.8 miles) to stop safely. The braking and signalling systems are controlled by a computer in the driver's cab. This TGV *Duplex* has a double-decker seating layout.

The TGV runs at its fastest on a growing network of special tracks. It can use ordinary tracks but has to run at slower speeds

Fast ride

Riding in the TGV is very comfortable even at high speeds. Passengers are able to eat a meal, use the telephone, or watch a video on the train.

The nose is packed with signalling antennae

The skirt stops things from being trapped underneath the train

Bullet trains

The futuristic-looking, high-speed electric trains that run in Japan are called bullet trains. Their Japanese name is *Shinkansen*. When they were introduced in 1964, the trains provided the first passenger service in the world to travel at speeds of 161 kph (100 mph). Today, the trains reach much faster speeds of up to 320 kph (199 mph), running on specially designed tracks. Bullet trains also offer a very frequent service, and carry nearly one million passengers every day.

High-speed journey

The N700 bullet train has a top speed of 300 kph (186 mph). It has cut the journey time from Tokyo to Osaka, a distance of 516 km (321 miles), to 2 hours and 20 minutes.

Speeding past Mount Fuji

Modern bullet trains are made of aluminium alloy for speed and to save weight. This *Tokaido Shinkansen* travels from Tokyo to Osaka, which is the world's most travelled high-speed train line. It has transported more than 5.3 billion passengers.

The windows are small, like those of an aeroplane

The front of the train is ultra-streamlined for travel at very high speeds

E6 series

The E6 series is a high-speed bullet train launched in 2013. It has seven cars that carry passengers from Tokyo to Akita and to Aomori. The Tokyo–Aomori route is 676 km (420 miles) long and is the longest bullet train route. The elongated nose helps it to achieve a top speed of 320 kph (199 mph).

The trains have up to 16 carriages and carry 1,300 passengers

Bullet train designs

Since their introduction over 50 years ago, bullet trains have constantly been redesigned to further reduce air resistance, and hence travel faster.

High-speed passenger trains

Trains are now running at faster and faster speeds, because they have to compete with cars and aeroplanes for passengers travelling between major cities. High-speed passenger trains run on electric power picked up from overhead lines. Some countries have built brand-new railway networks for their fast electric trains. Others run a high-speed service on existing tracks and fit the trains into their normal rail schedules.

Fast and slow tracks

Germany's high-speed trains run on both existing tracks and newly built lines. The ICE electric engines can only run at their top speed of 300 kph (186 mph) when travelling on the new lines.

The power car and carriages are made of tough moulded plastic

England to Scotland

This InterCity 125 runs between London and Scotland and has a top speed of 201 kph (125 mph). It is the fastest diesel locomotive in the world.

The lip on the power car acts as a small snowplough

Tilting train

The railways of Sweden are all twists and turns. The engine and carriages of the X2000 train tilt when going around corners. This enables the train to keep up its top speed of 200 kph (124 mph).

The train has a driving car at both ends, which makes it possible to depart right away on the return trip

The pantograph picks up electric power from overhead wires

Travelling on straight lines

The Italian ETR 500 can travel at 300 kph (186 mph). It runs on specially built high-speed routes with few curves. This means that the train can maintain its fast speed without slowing down for bends or other traffic on the line.

Mountain trains

Railways are very popular in mountainous areas where it would be difficult to build a road. Many mountain railways were built just so that people could enjoy the view from the train. Rack railways have special tracks that can run up the sides of mountains. Under the engine, the train has a powered cogwheel, which grips a toothed rail. This allows the train to climb very steep slopes and prevents it from slipping backwards.

Tourist train

The Brienz–Rothorn train is now a tourist attraction. This rack railway is 7.5 km (4.6 miles) long and is the only one in Switzerland that still uses steam locomotives. Powerful engines push the passenger carriages up the mountainside, to a height of 1,680 m (5,512 ft).

World's highest railway

Completed in 2006, the Qinghai–Lhasa route in China features the world's highest railway line. At the Tanggula Pass in western China, the track is 5,072 m (16,640 ft) above sea level.

The passenger carriages are pushed uphill by the steam locomotive

A cogged wheel on the engine climbs up the toothed rack

The locomotive is built at an angle so that it stays level on the steep slope

Bridges and tunnels

Railways in mountainous areas have to use many bridges, viaducts, and tunnels to pass through difficult terrain. This train is called the *Glacier Express* because it runs through deep snow for many months of the year. It carries passengers to ski resorts in the Swiss mountains.

Steepest rack railway

The Mount Pilatus Railway in Switzerland is the steepest rack railway in the world. The railway used steam engines when it was opened in 1889, but electric trains took over in 1937. The trains are single carriages and have a top speed of 9 kph (5.6 mph).

Trains travel up and down the mountain on the same track

The rack is laid between the ordinary rails

Monorail

These special trains hang or balance on a single rail, called a monorail. The trains have motors, which are powered by electricity. Monorail trains run high up off the ground and carry passengers across busy cities, travelling over the tops of roads, buildings, and rivers. Riding on a monorail seems like flying and can be very exciting.

Hanging train

The Wuppertal monorail, in Germany, is built over a river. The hanging carriages are like an ordinary train, but the driving wheels are on the roof. The stations are at the same level as the track. Passengers reach the platforms by escalator.

Avoiding the busy traffic

People use the Wuppertal monorail like a bus to travel to work, or to the shops. Some children even go to school on it.

The wide windscreens give the driver a clear, all-round view

Monorails for fun

Some monorails, like the Seattle Expo Alweg, in the USA, are built to take visitors around a large exhibition or amusement park. The cars have big windows so everyone can see outside and get a good view. Monorails usually only have one or two carriages, which can carry up to 100 people.

Diesel power

This British snow train is diesel-powered and does not need a locomotive to push it. Large blades break up the snow, which is then blown clear of the track. Deep snow is rare in Britain, so the train is stored in a depot when not in use.

Steam snow blower

This snow blower worked on the railroads of Alaska, USA, and was powered by steam. It had a crew of three – the fireman, the engineer who looked after the machinery, and the pilot who signalled to the “pusher” locomotives.

Snow trains

When railway lines become blocked by snow, special trains are needed to dig out the tracks so that trains can start running again. Snowploughs can be used to clear deep snowdrifts, but in really severe conditions, rotary snow blowers are needed to open up the line. These snow trains were first used in the USA in 1869.

Snow blower at work

This steam-powered snow blower clears the tracks by cutting into the snowdrift and then blowing the loose snow away from the line. The train can clear about 40 m (131 ft) of deep snow per minute, and is moved along the line by "pusher" locomotives.

The powerful headlight could light up the track in blizzard conditions

Loose snow was broken up by the wheel, blown out of this chute, and thrown clear of the track

Large side blades sliced a path through the snowdrifts and channelled the snow into the spinning wheel

Clearing tracks

Snow blowers clear the line before other trains start running. In very heavy snow storms, they may be needed to rescue stranded trains.

The snow blower was powered by steam from a boiler inside the blower

The giant spinning wheel broke up the snow

Classic train journeys

Some train journeys are classic because of the beautiful landscapes you can see looking out of the windows, or because of the magnificent trains themselves. Several historic routes were first introduced over a century ago. These trips give the passenger a sense that train travel is a wonderful form of transportation.

Stunning South Africa

The 1,600-km (994-mile) trip on the *Pride of Africa* takes around two days. The journey starts in Cape Town and ends in Pretoria, passing through breathtaking African countryside. Passengers enjoy luxurious accommodation, including suites – which are coaches with a number of private connecting rooms – and dining cars.

Iconic Orient Express

The most famous of all luxury trains is the *Venice Simplon-Orient-Express*, which runs on various routes across Europe. The carriages have been restored to their original 1920s' condition, with the insides featuring panels made of glass and oak. The train also has three dining cars and a Champagne bar.

Beautiful Bergen Railway

Europe's highest railway route is also one of the world's most scenic train journeys. On the seven-hour trip from the Norwegian capital of Oslo to Bergen, the train passes dramatic fjords, spectacular waterfalls, and steep mountainsides. The train travels at heights of 1,237 m (4,058 ft).

Picturesque Scotland

The West Highland Line in Scotland features modern trains and steam locomotives that take passengers from Glasgow to the ports of Oban and Mallaig. The route sweeps past beautiful mountains and lochs. It also goes over the Glenfinnan Viaduct that the *Hogwarts Express* is seen travelling on in several *Harry Potter* films.

Great stations

Some railway stations are nothing less than masterpieces. Terminals such as Grand Central Station in New York and St Pancras in London are significant buildings. They are not only huge and look impressive, but also serve thousands of commuters every day. Many of these stations were built in the early days of rail travel, but some modern terminals are equally stunning.

St Pancras International, London

Originally built in 1868, St Pancras is a magnificent example of grand Victorian design. When the station opened, its roof, made up of a series of iron arches, was the largest single-spanned roof in the world. It was copied across the world, including at Grand Central in New York. Now it is the departure point for routes to the surrounding areas as well as for *Eurostar*.

Chhatrapati Shivaji Terminus, Mumbai

Made of majestic arches, domes, and spires, Chhatrapati Shivaji Terminus was built in 1888. It is now one of India's busiest stations and also a UNESCO Heritage Site, which means it is internationally recognized for its history and design.

Gare de Lyon, Paris

Gare de Lyon in Paris was opened in 1900, and remains one of Europe's classic stations. Its clock tower is similar to London's Elizabeth tower, which houses Big Ben. The 32 platforms serve passengers travelling to the south of France and beyond.

Liège-Guillemain, Belgium

Built in 2009, Liège-Guillemain in Liège is a dazzling example of a modern railway building. It is known as the "white station" because of the use of white concrete, glass, and steel in its construction. Covering the platforms is an arch that is 32 m (105 ft) high and 160 m (525 ft) long.

Ceiling painted with stars and constellations

Grand Central, New York

Its palace-like exterior, interior, and open spaces make Grand Central a building to remember.

Originally built in 1871, then totally rebuilt between 1903 and 1913, the station houses 44 platforms and 67 tracks on two levels. Almost 750,000 visitors pass through it daily.

Trams

Trams are low-speed trains that operate on rail tracks within towns and cities. The earliest trams were horse-drawn vehicles, but motorized systems were developed, which ran on steam, cables, and then electricity. Trams have been providing rail-based public transport around the world since the 19th century. New tram networks are constantly being built for the quick and cheap movement of people.

Ultra-modern Chinese tram

One of the world's newest tram systems opened at the end of 2014 in the Chinese city of Guangzhou. The 7.7-km (4.8-mile) line has 10 stops and features energy-efficient trams that are powered by strong batteries to avoid the need for overhead wires. Each tram can carry up to 386 passengers.

Majorcan heritage tram

Sóller, on the Spanish island of Majorca, is home to one of the oldest surviving electric tram lines. It was opened in 1913 and still carries passengers on a single-track, 4.8-km (3-mile) route.

Melbourne tram

With 250 km (155 miles) of track and 1,761 stops, Melbourne in Australia has the world's largest tram network. This E-Class tram is one of the city's newest models, featuring air-conditioning and CCTV. The tram also displays and announces the name of the next stop to passengers.

San Francisco cable car

The last hand-operated cable cars still in service transport people around the steep streets of San Francisco in the USA. They first ran in 1873, and operate by a system of moving underground cables. The cars are attached to these cables by a vice mechanism called a grip.

Brass bell is rung by the conductor

Grooved track for the unpowered wheels

The cable moves in a channel under the track at 15 kph (9.3 mph)

Subway trains

Many of the world's cities have train networks that run underground. Known as subways, they transport commuters and tourists in railway tunnels that run under streets, buildings, and rivers, although some lines also operate above the ground. Inside a subway train you may see local art, poems, and maps of the subway network. In Beijing, China, travellers can even watch television as they are whisked to their destination.

London underground

London has the oldest underground rail system in the world. The first trains ran between Paddington and Farringdon in 1863. Since then, the Tube network, as it's known, has expanded to more than 400 km (249 miles) of track. Passengers use Oyster cards to pay to use the network. These cards are reusable, and open gates automatically.

In operation since 2000, line 3 of the metro covers 29 stations

Shanghai Metro

The city of Shanghai in China has the world's largest metro system, with 588 km (365 miles) of track connecting 364 stations.

Several of the 14 lines run underground, transporting an average of 10 million people every day.

Trains travel at about 80 kph (50 mph)

New York City subway

Often seen on television and in films, the New York subway is the most famous of all underground rail networks. The first underground section opened in 1904, and it now has 469 stations, which is more than any other subway system in the world.

New York subway trains run 24 hours a day

Berlin U-Bahn

The subway in Berlin is called the U-Bahn. Over the course of a year, it transports more than 500 million people around the German city. Like many other systems, the trains sometimes operate overground, and can also be seen travelling across bridges over the River Spree.

Commuter trains

Every day millions of people board trains from their homes outside towns and cities and travel to the downtown districts where they work. Some experience a pleasant journey seated in warm carriages, others are forced to stand nose-to-nose, while in several countries, commuters are forced to actually sit on top of a train for the entire journey.

New York

The Long Island Rail Road takes people from the suburbs of Long Island to Manhattan in the heart of the city. Double-decker coaches let more travellers use the service, which is one of few in the world to operate 24 hours a day for seven days a week.

Passengers near the door secure themselves by holding onto rails

Some commuters ride on the top of the train due to the overcrowded carriages

Indonesia

About 1.4 million people travel into the Indonesian capital of Jakarta each day, over half on commuter trains. Such is the demand for space that some passengers have to climb up onto the rooftops of the trains and travel in the open air.

London

London has the largest of all European commuter networks, with around a million people travelling into the English capital by rail every day. The main commuter stations are Waterloo, Victoria, and Liverpool Street.

Tokyo

Commuters have to fight for space if they want to use some of the trains travelling into the Japanese capital of Tokyo. More than 880 stations make up the city's rail network, which sometimes gets so busy that guards have to push passengers into the packed carriages.

An eight-carriage commuter train can carry around 1,200 passengers

Airport trains

Most airports are situated outside cities, so air passengers and workers need fast and reliable transportation to reach them. The most efficient way of doing this is by special train lines, which move people to and from the cities and airports. Some airport rail links use driverless trains, others shuttle travellers between terminals, but all are designed to accommodate more luggage than on a traditional train.

Driver operates train using controls on a small console

Toronto

The Union-Pearson Express transports people between Pearson International Airport and Union Station in the Canadian city of Toronto. Operating every 15 minutes, the service takes just 25 minutes to ferry passengers from the airport terminal to central Toronto.

Futuristic train design by award-winning Japanese architect Wakabayashi Hiroyuki

Bangkok

Suvarnabhumi International Airport in the Thai capital of Bangkok is served by an airport rail link that whisks passengers to the downtown area of the city in half an hour. There are six stops between the airport and the business hub at Phayathai.

Chicago

At Chicago's O'Hare Airport, the station is conveniently situated directly underneath the airport terminal. The 24-hour Blue Line service allows travellers to reach downtown Chicago in 40 minutes. The airport also has an automated Airport Transit System that shuttles passengers between O'Hare's five terminals on driverless trains.

Osaka

The *Rapi:t* is an express train that operates between Kansai International Airport and Namba Station in the heart of Osaka, Japan. Its distinctive blue trains take just 37 minutes to make the journey, rather than the 65 minutes a standard train takes.

Maglev trains

The fastest trains in the world are powered by a technology called magnetic levitation, or maglev. Rather than getting their power through direct contact with a line or rail, these trains “float” over special tracks. The trains have large magnets on their underside, which work with the track to allow them to travel at high speeds. There are currently only a few maglev systems in use, but their record-breaking speeds suggest a future of extremely fast train travel.

Linimo, Japan

The Linimo maglev train line in the Aicho region of Japan was launched in 2005. The 9-km (5.6-mile) route operates between Fujigaoka and Yakusa, with trains operating at 100 kph (62 mph). It makes almost no sound as there is no friction between the carriages and the track.

Record-breaking maglev

In 2015, this L0 Series prototype maglev in Japan reached an astonishing 603 kph (375 mph) to become the fastest train in the world. There are plans for the L0 to run at around 500 kph (311 mph) on a specially constructed line between Tokyo and Osaka, cutting almost 80 minutes off the current journey time of 2 hours and 25 minutes.

The L0 has a 15-m (49-ft) elongated nose, which makes it travel faster

Air conditioning unit to cool the carriages

Incheon Airport Train, South Korea

One of the newest maglev systems opened at Incheon Airport in Seoul, South Korea, in 2016. The line runs from the airport terminal to Yongyu Station, stopping at six stations – including the airport car park and even a water park. Passengers travel for free on the service.

This train is driverless because it is fully automated

The driverless trains operate at a speed of 110 kph (68 mph)

Shanghai Maglev Train, China

Arriving at Pudong Airport in Shanghai, travellers can take the fastest operational maglev train in the world. It takes under eight minutes to get passengers from the airport terminal to Longyang Road Station in Pudong at speeds of up to 430 kph (267 mph).

Train travels 8 mm (0.3 in) above the track

Driverless trains

Technology has developed to the point where automated trains can now operate without the need for a driver. Computers inside the cab and alongside the tracks communicate with each other to tell a train when to brake and accelerate. It is a safe and efficient system that can be found in many urban rail networks around the world.

Barcelona Metro

One quarter of the metro trains in the Spanish city of Barcelona do not have drivers. They are fully automated, though staff in a control room are able to view inside the trains and make live announcements if necessary.

Copenhagen Metro

Denmark's capital city has a fully automated Metro system where 34 driverless trains run on two lines. Operators monitor CCTV screens to ensure everything is functioning smoothly.

Docklands Light Railway

Opened in 1987, the 45-station Docklands Light Railway (DLR) network in London features computer-operated trains that can run at about 80 kph (50 mph). Each unit can accommodate up to 284 passengers. Even though it has no driver, there is a conductor onboard.

Vancouver SkyTrain

SkyTrain is a driverless rapid transit system that runs on mainly raised lines in Vancouver, Canada. It has almost 70 km (43 miles) of track and runs to an automated schedule, which means passengers never have to wait more than a few minutes for a train.

Glossary

automated Something that works on its own without needing any human involvement

bogie Set of four wheels fitted under a locomotive or wagon to help it turn on a curved track

boiler Large metal drum on a steam locomotive, where the water is turned into steam

car or carriage Coaches that carry passengers on a train

coke Type of coal used as fuel for early steam locomotives

connecting rod Metal rod that links the piston to the driving wheels of a steam locomotive

coupling Device for joining carriages to an engine and to each other to form a train

cylinder Metal tube in which steam or gas under pressure pushes the piston to drive the wheels

diesel-electric engine Locomotive using diesel oil as the fuel to generate electricity, which in turn powers electric motors that drive the wheels

driving wheels Main wheels that are connected to a power supply and move a locomotive

electric engine Locomotive powered by electricity picked up from an electric cable or third rail

firebox Metal box behind a steam locomotive's boiler, where the fuel is burned

fireman Person on a steam engine who shovels coal into the firebox and keeps the boiler topped up with water

fjord Long, narrow body of water surrounded by steep cliffs

footplate Driver's cab on a steam engine

grip Clamping device on a cable car that attaches to a cable running underneath the track. This lets the car move along the track or, when released, slows it down

loch Scottish word for a lake

locomotive Vehicle at the front or rear of a train that provides the power to move it

pantograph Metal frame on top of an electric locomotive, which picks up electricity from cables hanging above the track

power car Diesel or electric locomotive permanently joined to a set of passenger carriages

prototype Model built to test a concept or design to see if it works

tender Coach containing coal to power a steam train

third rail Rail on the ground that supplies electricity to some electric trains

urban Relating to towns and cities

viaduct Long, high bridge, supported by huge columns, built over a valley or river

wagon Train vehicle that carries freight, or goods

Index

airport trains 42, 43

Bergen railway 33

Big Boy 10, 11

Brienz-Rothorn train 26

bullet trains 22, 23

Canadian Trans-Continental 14, 15

Chhatrapati Shivaji Terminus 35

commuter trains 40, 41

Docklands Light Railway 46, 47

driverless trains 46, 47

ETR 500 25

Eurostar 18, 19

Flying Scotsman 9

Gare de Lyon station 35

Garratt 10, 11

Glacier Express 26

Grand Central station 35

ICE 24

InterCity 125 24

Jupiter 6

LO Series 45

Las Vegas

Monorail 29

Le Shuttle 16, 17

Liège-Guillemins

station 35

Locomotive 119 6, 7

London underground

38, 39

Long Island Rail

Road 40

maglev trains 44, 45

Mallard 8, 9

Mount Pilatus

Railway 27

Pride of Africa 32

Puffing Billy 4, 5

Quinghai-Lhasa route 26

Rapi:t 42, 43

Rocket 4

Santa Fe freight trains 12, 13

Seattle Expo Alweg

monorail 29

Shanghai maglev

train 45

Sir Nigel Gresley 8

SkyTrain 47

snow blowers 30, 31

St Pancras International station 34

subway trains

38, 39

TGVs 18, 20, 21

The Challenger 11

trams 36, 37

Trans-Siberian Express 15

U-Bahn 39

Union-Pearson Express 42

Venice Simplon-Orient-Express 32

Wuppertal monorail 28, 29

X2000 24, 25