
RPS
railway performance society

www.railperf.org.uk

2016HISTORICAL
FASTEST TIMES

2

HISTORICAL FASTEST TIMES - 2016 Edition.

Index:

This list includes all routes / sections for which Historical Fastest Times have been published in this
issue, or previously. A page number on the left indicates that the section appears in this issue. For
sections which are not included here, the year of publication is shown in brackets (‡ = No table yet
produced)

Page
- Scope, Guideline for submissions.
- Section H: Fastest Times By HST's
- H1.1: London Euston - Glasgow / Edinburgh (2009)
- H1.2: London Euston - West Midlands and Manchester (2009)
- H1.3: North Wales (2006)
- H2.1: Derby - Birmingham - Bristol (2014)
- H2.2: Reading / Oxford - Birmingham.(2014)
- H2.3: Reading - Bournemouth (2014) .
- H2.4: Reading - Guildford - Portsmouth (2014)
- Section GT:- Fastest Times By Gas Turbine Locomotives (2014).
- Section DLP: Fastest Times By Early/Prototype Diesel Locos (2014).
6 Section D: Fastest Times By Diesel Locomotives.
- D1. Former Scottish Region.
- D1.1: Edinburgh - Glasgow Queen Street / Stirling (2012).
- D1.2: Edinburgh - Fife - Dundee/Perth (2012)
- D1.3: Edinburgh -Dunfermline - Perth / Stirling / Glenrothes (2012).
- D1.4: Glasgow /Motherwell - Perth - Dundee - Aberdeen (2012).
- D1.5: Perth, Forfar and Aberdeen (2012) .
- D1.6: Carlisle - Kilmarnock - Glasgow (2013).
- D1.7: Glasgow - Ayr - Stranraer (2013).
- D1.8: Waverley Route, Carlisle - Edinburgh (2013).
- D1.9: Aberdeen - Inverness (2014).
- D1.10: Perth - Inverness (2012).
- D1.11: Aviemore and Forres. (2010)
- D1.12: Inverness - Wick & Thurso. (2002)
- D1.13: Dingwall - Kyle of Lochalsh. (2003)
- D1.14: Glasgow - Fort William & Mallaig (2014).
- D1.15: Dunblane - Crianlarich - Oban (2012).
- D1.16: Former GNSR Secondary Lines (2014).
- D2. Services to, from & within Wales
- D2.1: Crewe - Holyhead & Llandudno (2015) .
- D2.2: Manchester - Chester (2008).
- D2.3: Shrewsbury - Aberystwyth (2015).
- D2.4: Machynlleth - Pwllheli. (2015)
- D2.5: London Paddington & Bristol - Cardiff - Swansea (2013)..
- D2.6: Swansea - West Wales (2013)..
- D2.7: Crewe - Hereford - Newport (2015).
- D2.8: Cardiff - Rhymney. (2013).
- D3. East Anglia services.
- D3.1: London Liverpool Street - Norwich. (2014)
- D3.2: London Liverpool Street - Cambridge - Kings Lynn (2014)
- D3.3: Peterborough – Norwich. (2015)
- D3.4: Norwich - Great Yarmouth & Lowestoft. (2015).
- D3.5: Ely - Stowmarket - Ipswich – Harwich. (2015)
- D3.6: Ipswich - Lowestoft. (2015)
- D3.7: Cambridge - Colchester- Clacton .‡
-- D3.8: Cambridge - St. Ives - March ‡
- D3.9: March - Wisbech East - Kings Lynn.‡
- D3.10: Kings Lynn - Hunstanton ‡
6 D4: East Coast Main Line & Related Routes.
6 D4.1: London Kings Cross - Cambridge & Peterborough.
8 D4.1a:Moorgate & Broad Street services.
8 D4.1b: Hertford Loop Services
- D4.2: London Kings Cross - Newcastle & Edinburgh (2015)
- D4.3: Doncaster - Hull (2015).

3

- D4.4: Doncaster - Leeds & associated routes (2015).
- D4.5: York - Scarborough (2015)
- D4.6: Scarborough - Filey - Bridlington (2015).
- D4.7:- Leeds & Darlington - Durham Coast Line - Newcastle.(2015)
- D4.8:- Newcastle – Hexham – Carlisle. (2015)
- D5. East Midlands & Lincolnshire Services.
- D5.1: Birmingham - Leicester - Peterborough (2015)
- D5.2: Sheffield & Doncaster - Lincoln, March & Skegness (2013).
- D5.3: Sheffield - Lincoln via Shirebrook/Clowne. (2011)
- D5.4: Nottingham - Grantham - Skegness (2013).
- D5.5: Peterborough - Grimsby (2011)
- D5.6: Grantham & Newark - Lincoln & Cleethorpes (2003)
- D5.7: Gainsborough Central - Grimsby (2015)
- D5.8: Doncaster - Cleethorpes (2010).
9 D6. Midland Main Line & Related Routes.
9 D6.1:- London St. Pancras - Leicester - Derby & Nottingham.
11 D6.2:- (London St. Pancras) - Kettering - Manton - Nottingham Midland
11 D6.3:- (London) - Derby - Matlock - Manchester
13 D6.4: Leicester & Nottingham - Alfreton - Sheffield.
13 D6.5:- Nottingham - Derby - Sheffield.
14 D6.6:- Sheffield - Leeds, Doncaster, York & Related Routes.
16 D6.7: Leeds - Carlisle.
- D6.8: Derby & Birmingham - Bristol & Newport (2013).
- D7. Trans Pennine Routes.
- D7.1: Liverpool - Manchester via St. Helens Junction (2015)
- D7.2: Liverpool – Manchester via Warrington Central (2015).

D7.3: Manchester – Huddersfield – Leeds / York (2015)
D7.4: Manchester – Sheffield via Hope Valley (2015)

- D7.5: Manchester – Sheffield via Woodhead (2015).
- D7.6: Calder Valley, Copy Pit & Related Routes. (2002)
- D8. West Coast Main Line & Related Routes.
- D8.1: London Euston - Glasgow & Edinburgh (2011).
- D8.2: London Euston - Coventry & Birmingham (2011).
- D8.3: London Euston - Manchester & Liverpool (2011).
- D8.4: West Midlands - Manchester (2012) .
- D8.5: Crewe - Liverpool (2012) .
- D8.6: Manchester - Preston & Blackpool (2010).
- D8.7: Liverpool - Preston. (2003)
- D8.8: Preston - Lancaster & Barrow-in-Furness (2012).
- D8.9: Manchester - Wigan & Southport. ‡
- D8.10: Barrow in Furness - Workington - Maryport (2012).
- D9. Former GWR Lines.
- D9.1: London Paddington & Oxford - Birmingham (2012).
- D9.2: Birmingham Snow Hill & Wolverhampton - Chester(2012) .
- D9.3: Oxford - Worcester & Hereford (2012).
- D9.4: Swindon - Gloucester (2012).
- D9.5: London Paddington - Bristol (2012).
- D9.7:: Devon & Cornwall branch lines (2013).
- D9.8: Bath - Salisbury (2013).
- D9.9: Westbury-Weymouth (2013).
17 D10. Former Southern Region Routes.
17 D10.1: London Waterloo - Salisbury & Exeter.
- D10.2: London Waterloo & Reading - Bournemouth (2010).
- D10.3: Classes 33 & 47, Bournemouth - Weymouth (2010).
- D10.4: Woking - Guildford - Portsmouth. (2005)
- D10.5: Salisbury - Southampton - Portsmouth (2012).
- D10.6: Exeter - Barnstaple – Ilfracombe (2015)
- D10.7: Exeter - Okehampton - Plymouth.(2015)
- D10.8: London - Brighton & Kent Coast (2011).
- D10.9: Portsmouth - Havant - Brighton. (2011)
- D10.10. London Bridge - Oxted - East Grinstead (2012).
- D10.11: Reading - Guildford - Redhill - Tonbridge. (2012)
- Section E: Fastest Times By Electric Locomotives.
- E1. Former Southern Region Routes.
- E1.1: London Waterloo - Bournemouth & Weymouth (2013).
- E1.2: London - Brighton. (2013)
- E1.3: Brighton - Portsmouth (2013)

4

- E2. Woodhead Route. (2005)
19 E3. West Coast Main Line
19 E3.1: London Euston - Glasgow & Edinburgh.
- E3.2: London Euston - West Midlands (2011) .
- E3.3: London Euston / West Midlands - Manchester / Liverpool (2011).
- E4. East Coast Main Line
- E4.1: Class 91 + 43 Combinations, London Kings Cross - Leeds (2006)
- E4.2: Class 373 (Eurostar), London Kings Cross – Leeds.(2015)
- E5. East Anglia
- E5.1.: London Liverpool St. - Cambridge (2013)
- Section DMU: Fastest Times By 1st Generation DMU's
- DMU1: Trans Pennine (Class 124) Units (2007)
- DMU2: Hastings Line DEMU's (2008).
- DMU3: Blue Pullman DMU's (2012).
- DMU4: Class 110 on Calder Valley & Associated Lines (2013).
- DMU5: "Inter City" & Class 126 DMUs in Scotland (2014).
- DMU 6:- WR Cross Country DMU Classes 119 & 120 (2014).
22 Section EMU: Fastest Times By EMU's.
- EMU1: London Waterloo - Portsmouth by 4-COR class & relatives (2010)
- EMU2: APT-E, London Euston - Glasgow Central (2011)
22 EMU3: Class CEP & relatives in Kent.
- EMU4: Southern Railway EMU Designs on Central Section (2014).
26 Section S: Fastest Times By Steam Locomotives.
- S1. Former LNER (ER/NER/ScR) routes:- ECML (2003)
- S2. Former LNER (ER) routes - East Anglia (GER, M&GNR) (2006)
- S3. Former LNER (ER/LMR) routes -GCR & joint lines. (2007)
- S4. Former LNER (ER) routes - GNR & joint lines (2013).
26 S5. Former LNER (NER) Routes
- S5.1 to S5.5: Part 1 (2015)
26 S5.6 to S5.9: Part 2.
- S6. Former LNER (ScR) routes - NBR & other Scottish lines (2008).
- S7. West Coast Main Line & Related Routes (2004).
30 S8. Former LMSR (LMR) routes - MR & joint lines (2003).
30 S8.11: London – Tilbury & Southend routes
- S9. Former LMSR (LNWR) Routes (Except WCML)
- S9.1: Liverpool Lime Street - Leeds City (2004)
- S10. Former LMS (L&YR) Routes (2005 / 2011)
- S11. Former LMSR (ScR) routes - CR, GSWR, HR ‡.
- S11.1: Glasgow & South Western lines (2010):
- S12: Former GWR Lines (2005 /2006).
- S13. Former Southern Region (SR, South Western / LSWR). (2009 /2002)
- S14. Former SR (SR, Central Section) routes - LBSCR lines (2014).
- S15. Former SR (SR, Eastern Section) routes - SE&CR lines. (2003)
- Section SP: Preserved Steam On The Main Line.
- SP1. - Leeds - Settle - Carlisle & Related Routes (2009).
- SP2. - Reading / Bristol Temple Meads - Plymouth & Paignton (2010)
- SP3. - Newport / Bristol - Shrewsbury - Crewe / Chester. (2009)
- SP4: - North Wales:- Crewe / Warrington - Holyhead & Llandudno. (2009)
- Section NG: UK Narrow Guage Lines Fastest Times.
- NG1 - Welshpool & Llanfair Light Railway (2010).

This Historical FT Supplement covers records held by motive power that is no longer the principal type of
traction on the specified routes. Due to lack of space, it is not possible to include all routes each year, but
previous editions since 2010 may be viewed by members on the RPS website. Any route, open or closed,
and any train, express or all-stations, is acceptable for inclusion, although most minor routes may appear
only very occasionally in the printed version of HFT. Where more than route has existed between two
stations, separate record times are requested for each alternative route. Thus, for example, between
Sheffield and Leeds, separate records for all the current and past regular routes are to be included.
All records must have been obtained on trains available to normal fare-paying passengers, including
relief trains advertised in supplements, or by station announcements, or trains diverted due to
engineering work. These may include some BR-organised advertised excursions (ADEX) that were
available for use by ordinary ticket holders. Occasional special features may survey “early multiple units”,

"experimental / prototype traction" or "preserved steam” locomotives.

Double-headed diesel trains. Except for lower-powered diesel locomotives (typically classes 31 and
below), records by double-headers will usually be shown as separate entries, if they beat the fastest time

5

by a single locomotive This enables the tables to show the fastest times by typical motive power on each
route. Except on the ECML, Deltic records will usually be shown as separate entries, if they beat times by
the once-normal motive power on each route. “Load” consists of the total number of vehicles, including
locomotives. For steam tender locomotives, the locomotive and tender are counted as a single vehicle.
Where the number of vehicles does not appear in logs, the load is shown as the trailing load in tons.

For ease of compilation, the steam section has mainly been sub-divided according to the pre-1948
railway company, followed by the post-1948 region & finally by the pre-1923 ownership, and largely
reflects the service operating patterns in the steam era.

If you can fill any gaps, beat any records, spot any errors or offer additional routes for inclusion in the
future Historical FT Supplements, please send them to the compiler by at the postal or e-mail address in
Milepost. However, please send all logs to Lee Allsopp for inclusion in the logs database.
Note that the mileage shown on the left-hand side of the tables applies to both directions of travel, unless
a different mileage is printed on the right-hand side of the station name.

Initials of most recorders are as listed in the annual RPS Fastest Times Supplements. Other recorders
are listed below:

AMe = A Mellor ASu = A Sumner BDW=B D J Walsh BHn = B Hancovk
CJA = CJ Allen CPR = CP Ritchie DJB = D J Ball DSB = DSM Barrie
DTw = D Twibell HBa = H Baker HGe = H Gelder JHD = J H Daykin
JWe = J Wedgewood JWr = J Wrottesley MJO = MJ Oakley NHa = N Harvey
NSh = N Sheard PIr = P Irving PWC = PW Clark RAW = RAH Weight
RIN = RI Nelson RNC = R Neville-Carle RPL = RP Levett RSH = Rev RS Haines
SSw=S Swingwood

Magazines (recorders not identified):
mr = Modern Railways. rm = Railway Magazine rw = Railway World
tra = Traction magazine
rps - From RPS archives.

Photos by Bevan Price.

Above: Stanier 3 cylinder 2-6-4T

Front cover - LNER Classes B1 and D49

Rear - Falsgrave (Scarborough) signal box.

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec
Dection D: Fastest Times By Diesel Locomotives.

D4: East Coast Main Line & Branches.
D4.1: London Kings Cross - Cambridge & Peterborough.

and Kings Cross Suburban

Southbound LONDON KINGS CROSS and: Northbound
2.43 4 49 23/07/68 D1767 6 30.3 PS Finsbury Park 4 18 20/09/61 D5646 6 33.9 PS
9.08 New Barnet 15 58 27/01/70 D5595 7 34.1 PS #

12.66 16 08 xx/03/70 D1503 7 47.1 DLR Potters Bar 15 36 14/07/64 D5648 10 48.7 BH
17.61 21 26 30/12/64 D5900 8 49.3 KF Hatfield 19 46 15/12/65 D1537 8 53.5 PS

20.24 21 05 03/10/70 D5609 9 57.6 BDW Welwyn Garden City 22 06 14/04/69 55009 235 55.0 PA
27.51 21 24 27/06/81 55015 285 77.1 TG Stevenage 21 26 22/01/81 55004 265 77.0 JT

28.53 28 16 22/08/70 D5593 9 60.6 PT Stevenage (Old) 31 07 18/09/70 D283 12 55.0 PS
31.86 29 24 05/09/70 9007 121 65.0 BS Hitchin 26 44 06/05/87 47530 9 71.5 JT
41.10 38 18 02/11/78 55013 9 64.4 PH Biggleswade 40 13 28/09/78 31203 9 61.3 PH
58.71 40 22 23/09/79 55015 280 87.3 AV Huntingdon 58.75 39 51 29/12/81 55017 8 88.4 CSt

FINSBURY PARK and:
0.90 1 59 04/05/65 D5614 6 27.2 PS Harringay 2 00 20/09/61 D5646 6 27.0 PS
1.55 2 57 15/11/68 D5902 6 31.5 PS Hornsey
2.48 3 55 16/12/63 D5614 3 38.0 PS Wood Green (Alex. P.) 3 53 17/03/67 D1536 7 38.3 PS
3.94 5 16 07/08/69 D5902 7 44.9 PS New Southgate 5 38 28/08/69 D5596 7 42.0 PS
5.88 7 14 17/05/71 D5626 7 48.8 PS Oakleigh Park
6.65 7 54 28/08/69 D5614 7 50.5 PS New Barnet

10.23 10 42 xx/xx/69 D5640 8 57.4 DLR Potters Bar 12 59 20/07/76 31423 7 47.3 BP
15.18 16 16 02/02/66 D5908 8 56.0 BN Hatfield
17.81 Welwyn Garden City 16 14 24/04/78 47462 10 65.8 DH
19.43 Welwyn North 21 48 16/08/62 D5680 9 53.5 BN
22.54 Knebworth 38 22 30/03/61 D5671 10 35.2 PS
25.08 22 02 13/06/77 31190 9 68.3 DPT Stevenage
26.10 30 09 08/03/70 31459 8 DLR Stevenage (Old)

HARRINGAY (WEST) and:
0.65 1 36 08/01/65 D5062 6 24.4 PS Hornsey 1 33 28/02/69 D5605 6 25.2 PS

1.58 2 53 03/03/60 D6105 6 32.9 PS Wood Green (Alex. P.) 2 21 22/02/66 D5643 6 40.3 PS

HORNSEY and:
0.93 1 52 14/03/68 D5588 6 29.9 PS Wood Green (Alex. P.) 2 02 18/09/61 D5641 6 27.4 PS

WOOD GREEN (ALEXANDRA PALACE) and:
1.46 New Southgate 3 10 24/10/60 D5904 7 27.7 PS
5.60 Hadley Wood 10 07 01/06/60 D5311 7 33.2 PS
7.75 8 43 19/05/61 D5649 9 53.3 PS Potters Bar 11 32 02/10/59 D5309 7 40.3 PS

41 20 25/10/59 D5907 7 0.0 PS Stevenage (Old)

NEW SOUTHGATE and:
1.94 3 20 30/07/69 D5645 7 34.9 PS Oakleigh Park 3 41 16/03/73 5594 7 31.6 PS

OAKLEIGH PARK and:
0.77 1 52 07/08/69 D5902 7 24.8 PS New Barnet 1 54 28/08/69 D5596 7 24.3 PS
2.20 3 44 17/05/71 D5626 7 35.4 PS Hadley Wood

NEW BARNET and:
1.43 2 39 30/07/69 D5645 7 32.4 PS Hadley Wood 2 54 28/08/69 D5596 7 29.6 PS
3.57 5 18 17/02/70 D5649 7 40.4 PS Potters Bar

HADLEY WOOD and:
2.14 3 30 07/08/69 D5902 7 36.7 PS Potters Bar 3 46 28/08/69 D5596 7 34.1 PS

POTTERS BAR and:
1.75 3 23 19/05/61 D5649 9 31.0 PS Brookmans Park 3 13 20/07/76 31404 7 32.6 BP

4.99 6 55 xx/xx/70 D5608 7 43.3 DLR Hatfield 6 38 xx/04/70 D5599 8 45.1 DLR
19.24 Hitchin 19 42 17/07/65 D1762 14 58.6 MB

6

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

BROOKMANS PARK and:
3.24 5 23 19/05/61 D5649 9 36.1 PS Hatfield 5 20 14/06/60 D5319 7 36.5 PS

miles m s date locoload mph rec section m s date locoload mph rec

HATFIELD and:
2.63 3 24 27/03/62 D5906 8 46.4 PS Welwyn Garden City 4 21 02/10/59 D5309 7 36.3 PS

WELWYN GARDEN CITY and:
1.62 2 52 27/03/62 D5906 8 33.9 PS Welwyn North 3 08 08/12/65 D1773 8 31.0 PS
7.27 8 10 19/09/74 47416 12 53.4 BS Stevenage 8 13 24/04/78 47462 10 53.1 DH

8.30 8 10 15/09/67 D5601 9 61.0 JWr Stevenage (Old) 8 04 08/10/71 D1763 8 61.7 PS
11.62 14 22 23/04/60 D5901 7 48.5 PS Hitchin 14 25 28/02/59 D5301 8 48.4 BN

WELWYN NORTH and:
3.05 4 36 08/10/71 5645 9 39.8 PS Knebworth 4 09 15/12/65 D1537 8 44.1 PS

KNEBWORTH and:
2.60 4 03 02/08/87 31324 5 38.5 BP Stevenage 4 28 04/12/73 31199 9 34.9 JHe
3.63 5 01 08/01/71 5645 9 43.4 PS Stevenage (Old) 4 50 15/12/65 D1537 8 45.1 PS

STEVENAGE (opened 25 May 1973) and:
4.35 6 15 09/11/77 47037 9 41.8 NP Hitchin 6 06 11/08/76 31185 9 42.8 PT

13.59 12 32 xx/xx/xx (A) 10 65.1 ESa Biggleswade 13 07 27/03/84 47521 8 62.2 MB
31.20 21 16 09/04/81 55014 8 88.0 RNC Huntingdon 31.24 21 10 16/08/80 55011 10 88.4 DTw

48.72 32 39 16/08/80 55013 10 89.5 DTw Peterborough 48.79 32 39 30/06/78 55007 339 89.5 GW
(A) = 31187 + 31312

STEVENAGE (OLD) and:
3.32 5 34 02/06/62 D5603 7 35.8 BN Hitchin 5 00 08/10/71 1763 8 39.8 PS

HITCHIN and:
2.69 4 31 14/09/63 D5678 8 35.7 BP Letchworth 4 40 10/10/60 D5651 8 34.6 GA

9.24 12 08 xx/04/70 5597 8 45.7 DLR Biggleswade 9 08 24/04/78 47462 10 60.7 DH
26.85 21 54 19/03/81 55015 285 73.6 TG Huntingdon 26.89 21 10 21/10/80 55011 10 76.2 BN
44.37 36 10 30/08/66 D9020 13 73.6 MB Peterborough 44.44 32 06 28/09/70 55004 395 82.9 AV

LETCHWORTH GARDEN CITY and:
1.96 3 31 02/08/87 31324 5 33.4 BP Baldock 2 58 xx/09/70 D5626 8 39.6 DLR #

10.26 11 32 09/11/77 47037 9 53.4 NP Royston 10 35 08/10/71 1763 9 58.2 PS
23.24 29 13 28/02/59 D5315 8 47.7 BN Cambridge

BALDOCK and:
4.39 5 59 02/08/87 31324 5 44.0 BP Ashwell 5 34 02/08/87 31203 5 47.3 BP
8.30 Royston

21.28 Cambridge 29 45 28/02/59 D5301 8 42.9 BN

ASHWELL and:
3.91 5 53 02/08/87 31324 5 39.9 BP Royston 5 44 02/08/87 31203 5 40.9 BP

ROYSTON (Herts.) and:
3.04 5 17 08/10/71 5645 9 34.5 PS Meldreth 3.07 4 31 31/03/60 D5908 7 40.4 GCP #

12.98 16 31 17/07/75 47219 9 47.2 BP Cambridge 13.01 15 29 08/10/71 1763 9 50.3 PS

MELDRETH and:
1.89 3 31 08/10/71 5645 9 32.2 PS Shepreth 3 45 31/03/60 D5908 7 30.2 GCP #

SHEPRETH and:
1.12 2 34 08/10/71 5645 9 26.2 PS Foxton 2 43 31/03/60 D5908 7 24.7 GCP #

FOXTON and:
6.95 11 16 08/10/71 5645 9 37.0 PS Cambridge

BIGGLESWADE and:
2.94 4 12 02/11/78 55013 295 42.0 PH Sandy 4 19 27/03/84 47521 8 40.9 MB

17.64 Huntingdon 24 00 29/09/77 47544 10 44.1 IU

7

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

SANDY and:
7.57 7 52 02/11/78 55013 295 57.7 PH St. Neots 8 24 27/03/84 47521 8 54.1 MB

St. NEOTS and:
7.10 6 58 02/11/78 55013 295 61.1 PH Huntingdon 7.14 8 09 27/03/84 47521 8 52.6 MB

miles m s date locoload mph rec section m s date locoload mph rec

HUNTINGDON and:
17.52 13 48 03/10/81 55014 8 76.2 MW Peterborough 17.55 13 54 26/08/81 55021 280 75.8 CF

D4.1a: Moorgate & Broad Street services.
MOORGATE and:

0.39 1 26 04/04/68 D5648 7 16.3 PS Barbican 1 12 10/04/68 D5623 7 19.5 PS

BARBICAN (ex- ALDERSGATE) and:
0.32 1 12 03/07/68 D5608 6 16.0 PS Farringdon 1 08 28/05/68 D5645 6 16.9 PS

FARRINGDON and:
0.92 2 39 16/07/76 31199 7 20.8 BP Kings Cross LT 2 40 xx/xx/61 D5090 6 20.7 RH

Northbound only Kings Cross Suburban 0.35 3 06 21/01/65 D5624 9 6.8 PS
York Road

KINGS CROSS LT and:
Kings Cross Suburban

0.36 1 51 28/10/76 31201 7 BP York Road Southbound only

KINGS CROSS YORK ROAD and:
2.28 3 43 04/05/65 D5614 6 36.8 PS Finsbury Park Southbound only

LONDON BROAD STREET and:
2.03 4 06 08/08/64 D5603 6 29.7 BP Dalston Jcn 3 57 15/02/60 D5905 9 30.8 PS

4.50 9 53 30/04/59 D6100 9 27.3 PS Finsbury Park 8 43 08/05/62 D5639 6 31.0 PS

DALSTON JUNCTION and:
2.47 4 46 08/08/64 D5603 6 31.1 BP Finsbury Park 5 32 13/10/65 D5056 9 26.8 PS

Section D4.1b: Hertford Loop services

FINSBURY PARK and:
3.21 Bowes Park 5 31 03/07/68 D5615 7 34.9 PS
4.14 5 10 25/08/76 31225 7 48.1 PS Palmers Green 6 24 25/03/66 D5071 6 38.8 PS
6.04 Grange Park 8 18 25/03/68 D5612 6 43.7 PS

HARRINGAY (WEST) and:
2.31 5 25 09/03/60 D5587 9 25.6 PS Palmers Green

HORNSEY and:
1.66 3 44 24/08/76 31188 7 26.7 PS Bowes Park 2 16 30/01/68 D5626 6 PS #

WOOD GREEN (ALEXANDRA PALACE) and:
0.74 1 45 18/11/65 D5053 6 25.4 PS Bowes Park 1 58 28/02/69 D5605 6 22.6 PS
1.67 Palmers Green 2 25 05/08/64 D5058 9 41.5 PS
3.47 3 26 03/10/68 D5908 7 60.6 PS Grange Park 6 29 19/12/66 D5607 7 32.1 PS

BOWES PARK and:
0.93 1 59 17/03/67 D1536 7 28.1 PS Palmers Green 2 01 26/03/70 (B1) 7 27.7 PS

(B1 = D5596 + D5654)
PALMERS GREEN and:

1.15 2 05 17/03/67 D1536 7 33.1 PS Winchmore Hill 2 07 17/03/67 D1536 7 32.6 PS
1.80 3 01 18/10/67 D5595 6 35.8 PS Grange Park 3 16 17/04/72 5647 7 33.1 PS
2.48 3 43 03/03/67 D1102 7 40.0 PS Enfield Chase

WINCHMORE HILL and:
0.65 1 30 20/12/58 D5302 6 26.0 PS Grange Park 1 27 17/03/67 D1536 7 26.9 PS

8

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

GRANGE PARK and:
0.68 1 33 27/10/70 5644 7 26.3 PS Enfield Chase 1 38 18/04/69 D5679 7 25.0 PS

ENFIELD CHASE and:
0.74 1 37 25/11/68 D5904 6 27.5 PS Gordon Hill 1 39 26/03/70 (B1) 7 26.9 PS

miles m s date locoload mph rec section m s date locoload mph rec

GORDON HILL and:
1.64 2 35 18/11/66 D345 7 38.1 PS Crews Hill 2 25 06/02/61 D5901 6 40.7 PS
3.35 4 36 21/11/68 D5599 6 43.7 PS Cuffley 4 56 20/02/69 D5587 7 40.7 PS

CREWS HILL and:
1.71 2 47 18/11/66 D345 7 36.9 PS Cuffley 2 21 04/03/66 D5604 6 43.7 PS

CUFFLEY and:
3.48 4 40 20/09/61 D5646 6 44.7 PS Bayford 4 47 13/03/61 D5050 6 43.7 PS
6.39 Hertford North 7 46 22/06/66 D5643 6 49.4 PS

BAYFORD and:
2.91 4 34 20/09/61 D5646 6 38.2 PS Hertford North 4 08 06/02/61 D5901 6 42.2 PS

D6. Midland Main Line & Related Routes.
D6.1:- London St. Pancras - Leicester - Derby & Nottingham.

Southbound LONDON ST.PANCRAS and: Northbound
19.83 17 52 17/07/87 47645 8 66.6 JT St Albans 17 22 23/04/89 47662 7 68.5 GW
24.57 42 40 19xx 45113 12 34.6 WSB Harpenden 23 07 06/06/83 45109 9 63.8 PC
30.17 25 00 28/10/67 D161 8 72.4 JT Luton 24 50 30/06/85 47432 7 72.9 JHa
49.83 37 57 23/09/02 47712 9 78.8 CH Bedford 38 18 06/09/02 47709 8 78.1 JHe

64.99 47 03 27/05/94 47849 8 82.9 NS Wellingborough 45 21 08/08/91 47527 8 86.0 ASm
64.99 46 56 18/04/85 (A3) 10 83.1 JHa ditto dble hd

71.93 51 25 04/05/93 47853 8 83.9 NS Kettering 50 08 12/09/91 47508 8 86.1 BN
99.02 77 30 19/11/74 45129 10 76.7 KB Leicester 76 13 27/03/74 D114 10 78.0 JHe

111.52 Loughborough 102 17 12/07/67 D76 9 65.4 IB
119.68 Trent 137 29 07/02/61 D69 8 52.2 GA
126.52 129 16 20/12/67 D50 10 58.7 IB Nott'm v Trent
128.38 150 41 05/11/61 D119 12 51.1 GA Derby 129 05 03/08/63 D165 10 59.7 ER

(A) = 45075/102; (A3) = 45137/122
ST. ALBANS (CITY) and:

4.85 7 20 01/09/83 31231 10 39.7 PC Harpenden 6 27 11/04/83 45048 10 45.1 PC
4.85 6 00 15/10/77 45042 10 48.5 JWr do., spcl. 5 45 15/10/77 45042 10 50.6 JWr #

10.36 9 44 18/12/76 45128 6 63.9 PC Luton 10 00 09/08/74 45106 9 62.2 AH
30.61 27 05 xx/xx/xx 45123 10 67.8 ?mp3 Bedford 44 54 08/01/85 45113 10 40.9 PMS $
79.19 Leicester 73 22 23/04/89 47662 7 64.8 GW

HARPENDEN (CENTRAL) and:
5.60 8 31 01/09/83 31231 10 39.5 PC Luton 7 20 06/07/83 45148 10 45.8 PC
8.14 Leagrave 8 54 11/04/83 45048 10 54.9 PC

25.26 25 07 16/02/83 45122 9 60.3 PC Bedford

LUTON (MIDLAND ROAD) and:
2.54 3 45 19xx 45134 9 40.6 PC Leagrave 3 49 28/03/88 47648 8 39.9 PC

19.64 15 48 02/04/78 45119 6 74.6 PC Bedford 16 54 01/10/82 45125 10 69.7 JT
34.80 28 41 16/09/71 90 11 72.8 BN Wellingborough 25 13 08/01/66 D150 12 82.8 IB
41.74 32 26 26/08/93 47814 9 77.2 PJ Kettering 32 40 07/05/64 D43 10 76.7 IB
68.83 54 58 24/07/82 45128 11 75.1 FC Leicester 52 56 24/06/72 D63 10 78.0 BDW
81.33 72 03 27/07/67 D77 8 67.7 IB Loughborough

LEAGRAVE and:
4.49 8 39 01/09/83 31231 10 31.1 PC Harlington

17.10 16 33 29/09/83 45102 11 62.0 PC Bedford 16 18 28/03/88 47648 8 62.9 PC

HARLINGTON and:
2.93 6 02 01/09/83 31231 10 29.1 PC Flitwick

9

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

FLITWICK and:
9.68 14 50 01/09/83 31231 10 39.2 PC Bedford

BEDFORD (MIDLAND ROAD) and:
14.55 13 22 28/10/67 D122 8 65.3 JT Wellingborough 12 50 01/07/91 47975 5 68.0 DH
14.55 12 52 24/08/86 (C) 10 67.8 ASm ditto dble hd
22.10 18 35 13/12/62 D55 9 71.4 JWr Kettering 20 42 18/06/82 45116 10 64.1 NS
33.04 27 57 07/04/94 47762 9 70.9 ASm M Harborough
48.58 39 43 20/09/02 47488 8 73.4 CH Leicester 44 56 11/06/62 D161 12 64.9 KB

(C) = 45124/116 ? - log in MP2
WELLINGBOROUGH (MIDLAND ROAD) and:

6.94 6 40 09/06/79 45150 9 62.5 FC Kettering 6 24 01/07/91 47975 5 65.1 DH
6.94 6 31 31/03/85 (D) 8 63.9 LA ditto, dble hd

34.03 28 24 29/04/80 45142 9 71.9 DH Leicester 30 10 09/06/76 45121 10 67.7 AH #
(D) = 45101/137

KETTERING and:
6.09 6 19 17/08/66 D113 10 57.8 IB Desborough 6 49 22/08/67 D36 7 53.6 IB

10.94 9 26 07/05/77 45132 10 69.6 FC M Harborough 9 44 01/07/91 47975 5 67.4 DH
27.08 22 37 21/05/77 45148 10 71.8 BDW Leicester 22 49 12/09/91 47508 8 71.2 BN

DESBOROUGH and:
4.85 6 55 17/11/66 D113 10 42.1 IB M Harborough 5 44 22/08/67 D36 7 50.8 IB

MARKET HARBOROUGH and:
3.39 5 14 29/01/62 D89 9 38.9 GA East Langton
5.98 6 06 06/10/67 D119 7 58.8 JT Kibworth 6 09 22/08/67 D36 7 58.3 IB

16.15 13 31 14/07/83 45116 ? 71.7 PBS Leicester 12 49 13/08/66 D67 9 75.6 DTw #

EAST LANGTON and:
2.60 4 10 29/01/62 D89 9 37.4 GA Kibworth

KIBWORTH and:
10.16 12 04 14/11/66 D139 10 50.5 IB Leicester 12 09 22/08/67 D36 7 50.2 IB

LEICESTER (LONDON ROAD) and:
4.71 7 54 08/02/64 D85 5 35.8 BP Syston
9.81 12 10 16/04/66 D68 16 48.4 CH Barrow On Soar

12.50 10 48 09/09/02 47709 9 69.4 CH Loughborough 10 21 01/07/91 47975 5 72.5 DH
12.50 10 48 24/08/86 (C) 10 69.4 ASm dble hd

21.25 16 55 16/05/95 47504 8 75.4 NS Long Eaton 16 03 18/08/92 47831 8 79.4 ASm
29.35 22 57 xx/07/90 47973 8 76.7 KB Derby 24 04 27/01/91 47816 9 73.2 MT

20.66 17 55 14/11/62 D158 9 69.2 JWr Trent 19 38 18/05/63 D72 12 63.1 AV
24.18 Beeston 21 15 xx/xx/82 45117 10 68.3 DLR #
27.50 22 26 15/11/80 45143 10 73.6 DJB Nottingham 21 54 09/05/86 45102 10 75.3 CF

BARROW ON SOAR and:
2.69 4 50 16/04/66 D68 16 33.4 CH Loughborough

LOUGHBOROUGH (MIDLAND) and:
4.77 6 54 11/02/61 D68 10 41.5 CH Kegworth

8.75 8 07 09/03/85 45107 5 64.7 NS Long Eaton 8 04 01/07/91 47975 5 65.1 DH
8.75 7 57 31/03/85 (D) 7 66.0 LA dble hd

16.85 15 22 11/06/78 45114 11 65.8 LA Derby 16 22 21/09/91 47519 8 61.8 AH #
8.16 9 03 30/05/64 D88 13 54.1 CH Trent 10 14 21/04/67 D55 7 47.8 IB

10.36 14 21 08/09/73 (L) 14 43.3 BM Attenborough 9 13 26/03/85 45108 5 67.4 LA
11.68 11 46 25/08/79 45042 10 59.6 BP Beeston 11 25 18/06/83 (L1) 13 61.4 DJB
15.00 13 45 09/06/79 45150 9 65.5 FC Nottingham 13 47 12/09/91 47508 8 65.3 BN

(C) = 45116 + 45124; (D) = 45101 + 45137 (L) = 25xxx + 25xxx (L1) = 25106 + 25212

KEGWORTH and:
4.00 5 53 11/02/61 D68 10 40.8 CH Sawley Jcn (L. Eaton)

TRENT and:
3.52 5 27 18/11/65 D94 9 38.8 BN Beeston
6.84 8 52 17/09/62 D45 12 46.3 GA Nottingham

10

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

LONG EATON (ex- SAWLEY JUNCTION) and:
5.53 6 18 24/08/85 47358 4 52.7 MT Spondon 6 34 31/07/76 (T) 12 50.5 BP
8.12 8 37 28/07/79 45129 9 56.5 BP Derby 8 41 01/07/91 47975 5 56.1 DH
8.12 8 22 31/03/85 (D) 7 58.2 LA ditto 47/dble hd

(T) = 25038 + 25188
SPONDON and:

2.59 4 05 24/08/85 47358 4 38.1 MT Derby 5 37 27/05/78 (K) 13 27.7 BP
(K) = 20037 + 20193

ATTENBOROUGH and:
1.32 2 25 196x D142 ? 32.8 DA Beeston 2 22 26/03/85 45108 5 33.5 LA

(M) = 25277 + 25320 (R) = 7666 + 7665
BEESTON and:

3.31 4 04 06/08/66 D108 8 48.8 CH Nottingham 4 59 03/09/66 D108 8 39.9 CH

D6.2:- (London St. Pancras) - Kettering - Manton - Nottingham Midland

LONDON ST.PANCRAS and:
123.45 108 45 01/07/63 D19 10 68.1 JWr Nottingham Mid. 111 05 06/05/64 D114 10 66.7 IB

BEDFORD and:
73.60 68 01 10/08/65 D12 10 64.9 RSH Nottingham Mid.

KETTERING and:
7.52 9 20 10/08/63 D75 10 48.3 BN Corby 10 06 17/09/62 D13 12 44.7 GA

33.24 Melton Mowbray 31 02 09/06/63 D12 12 64.3 BDW #
51.48 45 42 05/11/65 D109 15 67.6 CH Nottingham 47 15 11/09/62 D143 10 65.4 JWr #

CORBY and:
14.25 13 53 04/08/63 D86 12 61.6 CH Oakham 14 20 17/09/62 D13 12 59.7 GA

MELTON MOWBRAY (TOWN) and:
6.12 Old Dalby 8 28 21/04/63 D54 10 43.4 AV

18.23 20 10 07/05/63 D120 10 54.2 JWr Nottingham 18 16 17/09/62 D13 11 59.9 GA

OLD DALBY and:
12.11 Nottingham 17 52 21/04/63 D54 10 40.7 AV

For Peterborough - Oakham - Melton Mowbray - Leicester see Section D5.1 (2015 issue)

D6.3:- (London) - Derby - Matlock - Manchester

LEICESTER (LONDON ROAD) and:
82.85 Cheadle Heath 101 06 09/02/65 D132 13 49.2 DG
90.79 114 25 03/11/63 D95 11 47.6 RHo Manchester Cen

DERBY (MIDLAND) and:
5.26 7 34 05/11/75 45049 7 41.7 AH Duffield 6 41 04/09/90 (G) 6 47.2 AF

7.80 8 59 30/03/63 D75 10 52.1 GA Belper 9 12 15/01/64 D122 9 50.9 CH
10.33 19 44 03/01/60 D5704 5 31.4 CH Ambergate 12 02 03/05/62 D123 10 51.5 GA
17.13 19 57 04/03/61 D72 9 51.5 GA Matlock 18 50 21/03/61 D69 7 54.6 JWr #
31.40 Millers Dale 33 22 26/10/62 D146 10 56.5 GA

41.67 49 41 196x D126 12 50.3 JDB Chinley
53.55 65 10 08/12/65 D129 12 49.3 PT Cheadle Heath

61.41 70 45 14/03/69 D49 10 52.1 GA Manchester Cen 86 23 03/08/63 D66 11 42.7 BP
(G1 = 20058 + 20087) (G) = 20007 + 20166

DUFFIELD and:
2.54 3 54 17/08/90 (G1) 6 39.1 BP Belper 3 59 18/08/90 (E) 6 38.3 AF

BELPER and:
2.58 4 13 18/07/64 D74 9 36.7 CH Ambergate 4 09 30/03/63 D155 5 37.3 GA
9.35 13 05 30/03/63 D75 10 42.9 GA Matlock 13 50 14/07/61 D79 8 40.6 GA

11

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

AMBERGATE and:
1.93 3 43 17/08/90 (G1) 6 31.2 BP Whatstandwell 3 22 18/08/90 (E) 6 34.4 AF
4.90 7 22 18/07/64 D74 9 39.9 CH Cromford
5.68 8 52 03/01/60 D5704 5 38.4 CH Matlock Bath
6.77 Matlock 8 41 23/10/59 (F) 10 46.8 GA

(E) = 20063 + 20145 (F) = D5709 + D5715
WHATSTANDWELL and:

2.97 4 46 17/08/90 (G1) 6 37.4 BP Cromford 4 16 18/08/90 (E) 6 41.8 AF

CROMFORD and:
0.78 1 54 17/08/90 (G1) 6 24.6 BP Matlock Bath 2 00 17/08/90 (H) 6 23.4 BP

(H) = 20087 + 20058
MATLOCK BATH and:

1.09 2 30 17/08/90 (G1) 6 26.2 BP Matlock 2 26 18/08/90 (E) 6 26.9 AF

MATLOCK and:
2.18 2 41 18/07/64 D74 9 48.7 CH Darley Dale 5 09 30/03/63 D155 5 25.4 GA
7.80 9 14 02/10/61 D83 7 50.7 GA Bakewell 10 39 06/11/59 D5024 7 43.9 GA

14.27 14 33 27/12/62 D82 9 58.8 CH Millers Dale 15 10 21/03/61 D69 7 56.5 JWr #
24.54 30 11 24/10/67 D66 10 48.8 GA Chinley 31 44 01/06/67 D74 7 46.4 IB

DARLEY DALE and:
2.27 3 29 18/07/64 D74 9 39.1 CH Rowsley 14 39 30/03/63 D155 6 9.3 GA

ROWSLEY and:
3.35 4 55 18/07/64 D74 9 40.9 CH Bakewell 5 16 30/03/63 D155 5 38.2 GA

BAKEWELL and:
6.46 8 00 02/10/61 D83 8 48.5 GA Millers Dale 8 09 30/03/63 D155 5 47.6 GA

MILLERS DALE and:
4.57 7 25 18/07/64 D74 9 37.0 CH Peak Forest 7 14 30/03/63 D155 5 37.9 GA
8.27 11 22 30/03/63 D75 10 43.7 GA Chapel en le Frith Cen 12 00 20/01/60 D2 8 41.4 JWr #

10.27 13 25 04/04/62 D88 8 45.9 JWr Chinley 13 26 06/08/66 D118 11 45.9 GA
22.07 Cheadle Heath 22 58 27/02/64 D61 11 57.7 GA
24.32 27 43 11/10/62 D45 9 52.6 CH Didsbury
30.01 39 59 19/10/62 D152 9 45.0 GA Manchester Cen 30 20 13/10/62 D102 12 59.4 KB

BUXTON (Mid.) and:
10.48 18 15 20/11/65 D5191 5 34.5 BN Chapel en le Frith Cen.

PEAK FOREST and:
3.70 7 35 18/07/64 D74 9 29.3 CH Chapel en le Frith 5 41 30/03/63 D155 5 39.1 GA

CHAPEL EN LE FRITH (CENTRAL) and:
2.00 4 08 17/01/63 D61 7 29.0 CH Chinley 3 05 20/11/65 D5191 6 38.9 BN

CHINLEY and:
11.80 15 01 17/01/63 D61 7 47.1 CH Cheadle Heath 12 21 20/04/63 D120 9 57.3 AV
14.05 17 03 23/10/63 D101 11 49.4 GA Didsbury 13 12 07/11/64 Cl.45 12 63.9 GA
19.74 22 57 20/07/67 D122 10 51.6 CH Manchester Cen 21 55 17/04/63 D56 13 54.0 RSH #

16.60 26 44 09/01/71 D57 8 37.3 BP Manchester Picc. 27 23 26/08/71 D132 7 36.4 PT
12.13 23 06 26/04/64 D70 12 31.5 BH Stockport T. Dale

STOCKPORT TIVIOT DALE and:
9.06 16 16 26/04/64 D70 12 33.4 BH Manchester Cen

CHEADLE HEATH and:
2.25 Didsbury 3 34 20/04/63 D120 9 37.9 AV
7.94 11 56 19/01/58 D5001 10 39.9 GA Manchester Cen 11 10 26/10/62 D146 10 42.7 GA

DIDSBURY and:
5.69 10 59 21/04/62 D72 9 31.1 AV Manchester Cen 9 46 195x 10100 10 35.0 RDy

12

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

D6.4: Leicester & Nottingham - Alfreton - Sheffield.
Southbound Northbound

miles m s date loco veh mph rec section m s date loco veh mph rec
LEICESTER (LONDON ROAD) and:

37.00 32 28 27/07/74 45003 ? 68.4 AH Alfreton 30 48 13/08/82 45111 9 72.1 BM
47.15 48 18 15/11/74 47285 10 58.6 AH Chesterfield 43 26 12/05/76 45115 9 65.1 AH

59.42 61 44 xx/xx/xx D175 9 57.8 CMN Sheffield 52 49 196x D125 ? 67.5 PRu

TRENT and:
34.68 38 50 23/04/63 D136 10 JWr Chesterfield 38 50 24/12/63 D5412 9 DTw #

46.93 49 03 07/09/63 D156 10 DTw Sheffield

NOTTINGHAM (MIDLAND) and:
11.98 18 59 23/08/86 45041 11 37.9 ASm Langley Mill 11.90 18 03 30/11/87 47423 7 39.6 MT
15.70 do. via Beeston 15.63 26 54 30/07/88 (P) 12 34.9 BP

18.19 20 54 29/02/88 31423 4 52.2 AH Alfreton 20 49 06/07/85 47415 7 52.4 MB
21.94 25 31 14/05/88 (Q) 10 51.6 BP do. via Beeston
28.31 32 41 09/09/84 47302 9 52.0 IU Chesterfield 31 34 22/05/79 47158 11 53.8 MB #
40.56 50 55 07/09/73 1751 11 47.8 BM Sheffield 67 48 06/11/65 Cl.45 10 35.9 BH #

(Q) = 31160 + 31431 (P) = 20097 + 20176
BEESTON and:

4.56 7 43 31/08/92 (B1) 10 35.5 NS Long Eaton 7 56 10/09/83 45115 9 34.5 BP
12.39 17 42 29/04/88 31403 4 42.0 IU Langley Mill 12.3 17 31 02/04/88 31454 6 42.2 FC

(B1) = 31174 + 31512
ATTENBOROUGH and:

3.20 5 35 27/05/66 D87 8 34.4 CH Long Eaton 6 27 22/06/74 (S) 14 29.8 AH
(U) = 20181 + 20192 (S) = 25214 + 25293

LANGLEY MILL and:
6.18 7 06 29/04/88 31403 4 52.2 IU Alfreton 6.26 7 17 30/11/87 47423 7 51.6 MT

ALFRETON (Alfreton & Mansfield Parkway) and:
10.15 10 13 29/02/88 31423 4 59.6 AH Chesterfield 10 00 17/09/82 47558 10 60.9 JWr #

CHESTERFIELD (MIDLAND) and:
5.30 5 21 24/08/84 45147 5 59.4 LA Dronfield 6 35 02/04/88 31454 6 48.3 FC

12.27 12 19 25/10/90 47418 8 59.8 MT Sheffield 12 11 14/10/82 45126 10 60.4 NS #
16.40 23 15 18/07/87 47374 8 42.3 BP Sheffield $$ 22 02 05/09/87 47454 6 44.7 BP
16.09 23 59 21/08/69 D111 8 40.3 CF Sheffield Victoria $$ 23 58 01/09/69 D50 8 40.3 IU

15.75 22 45 02/09/69 D153 11 41.5 AH Rotherham Mas. $$ 32 15 23/08/69 D1689 13 29.3 BP
$$:- via Barrow Hill

DRONFIELD and:
6.97 8 41 24/08/84 45147 5 48.2 LA Sheffield 9 25 02/04/88 31455 5 44.4 FC #

D6.5:- Nottingham - Derby - Sheffield..
NOTTINGHAM (MIDLAND) and:

7.87 10 19 25/08/79 45028 8 45.8 BP Long Eaton 10 35 24/04/88 31457 5 44.6 AH #
15.85 19 01 03/06/78 45105 7 50.0 BP Derby 20 28 06/09/72 D56 10 46.5 AV
20.03 do. via Chellaston 51 01 05/04/70 D1903 10 23.6 BP

BEESTON and:
4.56 7 58 21/07/77 (B1) 15 34.3 LA Long Eaton 7 56 10/09/83 45115 9 34.5 BP

(B1) = 20155 + 20192
ATTENBOROUGH and:

3.20 5 44 24/08/85 47358 4 33.5 MT Long Eaton 6 59 30/06/79 (S) 12 27.5 BP
(U) = 20181 + 20192 (S) = 20072 + 20178

TRENT and:
1.08 Sawley Jcn (L. Eaton) 3 20 18/11/65 D94 9 19.4 BN
1.17 do. via N curve 3 35 17/08/62 D13 11 19.6 GA #
9.06 Derby 13 08 16/06/63 D50 8 41.4 GA
9.15 do. via N curve 13 48 08/10/61 D107 11 39.8 CH #

13

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

DERBY (MIDLAND) and:
24.13 19 54 26/07/90 47417 8 72.8 AM Chesterfield 19 46 23/07/88 47665 7 73.2 ASm
30.57 ditto via Toton 36 11 10/09/78 45060 8 50.7 LA
36.40 29 49 16/07/88 47528 6 73.2 BP Sheffield 30 33 09/06/01 47828 7 71.5 ASm

39.88 49 14 06/09/69 D27 12 48.6 IU Rotherham Mas. 56 04 14/08/76 45012 13 42.7 IU
(via Barrow Hill)

BELPER and:
16.32 Chesterfield 20 27 08/02/77 45033 9 47.9 AH #

AMBERGATE and:
13.77 Chesterfield 14 45 14/01/64 D133 8 56.0 CH #

D6.6:- Sheffield - Leeds, Doncaster, York & Related Routes.
Routes between Sheffield & Leeds: 1 - Rotherham Masborough, Cudworth & Normanton
2 - Rotherham Masborough, Moorthorpe & Wakefield Westgate 3 - Wombwell, Cudworth & Normanton
4 - As 1 to Cudworth then Oakenshaw Jcn, Wakefield Kirkgate/Westgate
Between Sheffield and York: 5 - As 1 to Normanton, then Castleford
6 - As 2 to Moorthorpe then Pontefract Baghill

SHEFFIELD (MIDLAND) and:
2.86 Brightside 5 06 27/08/87 31417 5 33.6 AH #
5.45 6 36 196x D1741 10 49.5 DA Rotherham Mas 5 58 08/06/82 47462 6 54.8 DH
6.04 10 02 16/01/88 45115 6 36.1 MT Rotherham Cen (New) 8 30 20/03/88 47488 6 42.6 RJ #

16.01 19 10 28/07/84 46052 11 50.1 AH Barnsley 21 40 06/09/80 47325 8 44.3 PBS
28.63 28 08 24/12/94 47818 9 61.1 IU W'field W (via 2) 25 41 10/02/96 47818 8 66.9 NS #
28.63 36 09 20/10/75 45056 11 47.5 JHe W'field W (via 4) 33 39 26/09/78 46032 13 51.0 AH #
39.46 42 11 11/12/74 45022 10 56.1 IU Leeds (via 1) 42 17 10/07/76 45016 11 56.0 IU

38.78 48 23 05/05/84 45142 9 48.1 MB Leeds (via 2) 42 42 25/09/82 47519 5 54.5 BP
37.51 64 05 24/05/63 D51 10 35.1 JWr Leeds (via 3) 59 25 18/05/63 D45 7 37.9 NP
26.59 36 15 17/05/66 D1966 10 44.0 ASu Pontefract Baghill 34 08 24/02/68 D25 11 46.7 PS
52.43 53 42 27/08/75 45003 10 58.6 GCP York (via 5) 50 07 24/01/76 47138 ? 62.8 PBS

46.31 50 50 03/03/01 47831 ? 54.7 KRi York (via 6) 49 52 18/04/87 47402 ? 55.7 KRi
51.19 50 08 14/02/98 D9000 8 61.3 NS ^ York (via Donc.)

18.68 20 58 25/09/93 47847 8 53.5 MT Doncaster $ 19 58 07/03/99 47847 8 56.1 BB
$ - via Swinton curve

BRIGHTSIDE and:
3.23 Rotherham Cen (New) 6 11 27/08/87 31417 5 31.3 AH #

ROTHERHAM (MASBOROUGH) (Closed 3 October 1988) and:
4.38 Swinton (old) 7 34 01/02/63 D15 4 34.7 BS

14.61 27 32 06/10/61 D78 12 31.8 GA Royston
23.18 22 28 07/09/86 47650 8 61.9 FC W'field W (via 2) 25 24 05/04/84 45110 ? 54.8 JHe
22.73 28 39 30/06/73 45108 5 47.6 IU W'field W (via 4) 26 02 15/06/73 1592 6 52.4 NP
22.41 30 32 26/01/75 46008 15 44.0 IU Normanton 32 05 08/10/78 46056 8 41.9 IU
34.01 34 07 21/10/75 45033 10 59.8 JHe Leeds (via 1) 34 43 16/08/75 45052 11 58.8 IU

7.29 11 21 26/06/71 6785 11 38.5 MJO Bolton-on-Dearne 9 58 06/07/85 31462 5 43.9 MB #
21.14 24 26 196x D1741 10 51.9 DA Pontefract Baghill 25 51 19/01/66 D30 10 49.1 CH
46.98 York (via 5) 52 21 25/05/74 122 11 53.8 IU #

40.86 48 27 03/04/71 131 11 50.6 PBS York (via 6) 45 09 17/03/84 45130 9 54.3 NS
4.17 8 29 16/07/66 D5590 7 29.5 BM Kilnhurst Cen
5.90 9 25 10/11/84 31451 5 37.6 BP Mexborough 9 13 24/11/84 31410 5 38.4 BP

13.00 21 27 26/07/84 31205 6 36.4 IU Doncaster via Swinton Cen 19 22 10/08/85 45014 11 40.3 AH #
83.05 114 23 07/07/84 37123 9 43.6 AH Bridlington 110 26 26/06/71 D6784 8 45.1 IU

(via Doncaster avoiding line)

SHEFFIELD (VICTORIA) and:
10 44 12/05/65 D392 9 CF Rotherham Cen (Old) 12 13 24/08/66 D6809 12 GA

ROTHERHAM (CENTRAL) (New, Opened 11 May 1987) and:
8.17 10 23 10/04/90 31458 5 47.2 AH Bolton-on-Dearne 10 39 07/04/90 31458 5 46.0 NP

22.86 26 40 16/01/88 45115 6 51.4 MT Wakefield W
5.51 Mexborough 9 39 22/08/87 31417 5 34.3 AH #

12.57 Doncaster 19 54 10/04/88 47614 12 37.9 MT

14

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

ROTHERHAM (CENTRAL) (Old, Closed 5 Sept. 1966) and:
6.99 15 17 12/05/65 D392 9 CF Bolton-on-Dearne

SWINTON (TOWN) (Closed 1 January 1968) and:
10.23 Royston 17 09 01/02/63 D15 4 35.8 BS

ROYSTON and:
7.80 13 28 06/10/61 D78 12 34.8 GA Normanton 14 12 01/02/63 D15 4 33.0 BS

NORMANTON and:
10.87 15 49 12/10/75 47407 10 41.2 IU Leeds 15 15 01/02/63 D15 4 42.8 BS

BOLTON-ON-DEARNE and:
1.05 2 29 10/04/90 31458 5 25.4 AH Goldthorpe 2 26 07/04/90 31458 5 25.9 NP #

5.34 6 45 24/08/85 37075 6 47.5 NS Moorthorpe 7 15 06/07/85 31462 5 44.2 MB
12.28 18 01 12/05/65 D392 9 40.9 CF Pontefract Baghill

GOLDTHORPE and:
0.83 2 05 10/04/90 31458 5 23.9 AH Thurnscoe 2 14 07/04/90 31458 5 22.3 NP #

THURNSCOE and:
3.44 6 43 10/04/90 31458 5 30.7 AH Moorthorpe 6 55 14/02/90 31447 6 29.8 IU

MOORTHORPE and:
6.98 9 12 17/07/75 37092 10 45.5 AH Pontefract Baghill 8 43 06/07/85 31462 5 48.0 MB
3.97 5 56 10/04/90 31458 5 40.1 AH Fitzwilliam 5 54 15/11/89 31452 5 40.4 AH
9.79 14 14 24/08/85 37075 6 41.3 NS Wakefield Kirkgate 20 01 18/06/93 37174 8 29.3 NS

(Fitzwilliam to Wakefield / Leeds - see ECML tables.)

PONTEFRACT (BAGHILL) and:
8.44 Sherburn in Elmet 11 37 06/07/85 31462 5 43.6 MB #

12.44 15 38 17/07/75 37092 10 47.7 AH Ulleskelf
21.25 23 20 07/07/62 D83 9 54.6 BS York 21 42 04/04/71 D104 ? 58.8 PS

SHERBURN IN ELMET and:
2.07 Church Fenton 3 32 06/07/85 31462 5 35.2 MB #

CHURCH FENTON and:
1.94 4 35 30/12/82 31416 7 25.4 MB Ulleskelf 3 36 28/07/84 37041 9 32.3 AH #

10.75 13 22 13/06/82 47418 ? 48.3 JHe York 11 05 22/12/81 55022 7 58.2 CF

ULLESKELF and:
8.88 10 09 10/03/88 47568 8 52.5 NP York 10 55 06/07/85 31462 5 48.8 MB #

KILNHURST (CENTRAL) and:-
1.66 4 00 16/07/66 D5590 6 24.9 BM Mexborough

MEXBOROUGH and:-
2.30 3 28 25/08/84 37063 5 39.8 BP Conisborough 3 35 08/06/85 31466 4 38.5 BP
7.06 13 26 05/08/72 5685 8 31.5 BM Doncaster 13 38 14/08/76 45012 13 31.1 IU

CONISBOROUGH and:
4.83 7 09 10/11/84 31451 5 40.5 BP Doncaster 6 53 08/06/85 31466 4 42.1 BP

WAKEFIELD (KIRKGATE) and:
3.15 8 04 08/07/78 31307 9 23.4 AH Normanton

27.65 York 46 28 18/07/81 40176 8 35.7 AH #
27.65 35 47 28/08/09 47786 11 46.4 CPR do., special 33 31 28/08/09 47786 11 49.5 CPR #

NORMANTON and:
3.55 5 42 19/07/75 45073 8 37.4 AH Castleford 5 23 08/08/75 40124 11 39.6 JHe

CASTLEFORD and:
20.95 21 10 19/07/75 45073 8 59.4 AH York 22 40 28/07/89 31188 9 55.5 AH

15

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

D6.7:- Leeds - Carlisle.

Southbound LEEDS (CITY) and: Northbound
10.81 12 42 30/12/85 47545 6 51.1 DLR Shipley 13 03 15/05/85 47479 9 49.7 BN
13.74 17 12 23/07/72 (A1) 6 47.9 BP Bingley 17 04 03/07/04 (A1) 6 48.3 NP

16.96 20 04 14/06/89 47443 10 50.7 NP Keighley 20 10 11/11/03 (A1) 10 50.5 CT #
26.15 26 38 xx/xx/xx D20 9 58.9 IB Skipton 28 10 09/09/66 D22 9 55.7 NP

112.93 121 22 xx/xx/xx D66 10 55.8 IB Carlisle 109 00 19xx D49 10 62.2 HGE #
(A1) = 37411 + 37408

SHIPLEY and:
2.72 5 05 27/03/67 D32 9 32.1 BP Bradford Forster Sq 6 32 10/09/64 D31 7 25.0 NP #

0.72 1 59 31/07/85 31429 6 21.8 IU Saltaire 1 53 18/07/88 47422 7 22.9 BS
2.93 4 59 16/10/82 31235 5 35.3 BP Bingley 5 01 22/05/82 47454 5 35.0 BP

6.15 7 32 11/11/89 47503 11 49.0 KRi Keighley 6 55 29/10/03 (A1) 6 53.3 AH
(A) = 31407 + 31446

SALTAIRE and:
2.21 2 42 23/09/87 31124 5 49.1 AH Bingley 3 12 11/08/89 47525 5 41.4 IU

BINGLEY and:
0.75 2 05 16/10/82 31235 5 21.6 BP Crossflatts 1 44 11/08/89 47525 5 26.0 IU #

3.22 4 24 23/07/72 (A2) 6 43.9 BP Keighley 4 37 03/07/04 (A1) 6 41.8 NP
(A2) = 37408 + 37401

CROSSFLATTS and:
2.47 3 30 17/09/82 45049 5 42.3 MT Keighley 3 39 11/08/89 47525 5 40.6 IU

KEIGHLEY and:
Cononley 6 09 20/07/88 47422 8 0.0 BS #

9.19 8 50 14/06/89 47443 10 62.4 NP Skipton 9 14 10/10/87 47539 6 59.7 DH
24.43 Settle
65.20 Appleby 66 11 29/07/63 D20 12 59.1 IB
95.97 Carlisle 102 35 07/01/63 D16 10 56.1 IB

CONONLEY and:
Skipton 4 40 18/07/88 47422 7 0.0 BS

SKIPTON and:
3.74 5 08 23/09/87 31124 5 43.7 AH Gargrave 5 07 12/09/88 47515 9 43.9 IU

10.01 10 30 09/09/66 D16 7 57.2 NP Hellifield 10 50 10/09/62 D29 9 55.4 KB #
15.24 14 25 31/10/78 40026 ? 63.4 JHe Settle 15 28 25/02/04 (A3) 6 59.1 DAd
56.01 57 32 09/07/72 D28 11 58.4 CF Appleby 56 08 07/09/72 D56 12 59.9 AV

86.78 90 00 19/08/64 D16 11 57.9 NP Carlisle
86.78 72 47 17/01/67 D9005 11 71.5 DWW do., spcl 89 07 05/01/69 D9007 10 58.4 CF

$ = special
GARGRAVE and:

6.27 8 14 23/09/87 31124 5 45.7 AH Hellifield 7 48 22/11/88 47462 7 48.2 AH

HELLIFIELD and:
5.23 5 40 19/08/66 D22 8 55.4 NP Settle 5 58 10/09/62 D29 9 52.6 KB #

46.00 45 55 27/04/69 D1846 11 60.1 CF Appleby 42 05 06/10/62 D14 9 65.6 NP
76.76 76 01 03/06/67 D1848 10 60.6 CF Carlisle 68 30 196x D1844 11 67.2 HGE

? - log in MP 10¼
SETTLE and:

6.04 6 45 23/08/89 47329 7 53.7 NP Horton in Rib. 7 36 09/03/88 47522 6 47.7 MT
30.09 33 58 15/10/03 (A3) 6 53.2 CH Kirkby Stephen 33 54 25/03/04 (A4) 6 53.3 NP
40.77 36 58 19xx D16 11 66.2 mr Appleby 40 01 15/10/70 34 9 61.1 IU

(A3) = 37408 + 37405 (A4) = 37411 + 37405
HORTON IN RIBBLESDALE and:

4.71 5 28 23/08/89 47329 7 51.7 NP Ribblehead 4.62 9 05 05/09/64 D5236 4 NP
10.86 Dent 13 51 09/03/88 47522 6 47.0 MT #

RIBBLEHEAD and:
6.15 8 00 19/07/89 47424 10 46.1 NP Dent 6.24

16

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

DENT and:
3.27 4 33 23/08/89 47329 7 43.1 NP Garsdale 4 27 18/07/88 47422 7 44.1 BS

GARSDALE and:
9.92 12 33 24/04/62 D138 5 47.4 AV Kirkby Stephen 11 45 19/06/90 47624 6 50.7 FC

KIRKBY STEPHEN (WEST) and:
10.68 11 48 03/03/90 58036 12$ 54.3 BP Appleby 11 13 12/09/90 31416 6 57.1 LA

APPLEBY (WEST) and:
11.04 12 49 19/07/89 47424 10 51.7 NP Langwathby 13 56 28/04/90 31466 5 47.5 KRi
15.34 19 48 24/04/62 D138 5 46.5 AV Lazonby

30.76 29 19 08/12/62 D32 9 63.0 IB Carlisle 27 42 26/09/65 D25 11 66.6 NP

LANGWATHBY and:
4.30 5 33 14/06/89 47443 10 46.5 NP Lazonby 5 19 19/06/90 47624 6 48.5 FC

LAZONBY and:
5.51 6 35 14/06/89 47443 10 50.2 NP Armathwaite 6 52 09/03/88 47522 6 48.1 MT
15.43 19 16 24/04/62 D138 5 48.1 AV Carlisle

ARMATHWAITE and:
9.92 13 05 14/06/89 47443 10 45.5 NP Carlisle 12 13 12/09/90 31416 6 48.7 LA

$ - Including Cl. 47 providing ETH.

D10. Former Southern Region Routes.

D10.1: London Waterloo - Salisbury & Exeter.
Eastbound LONDON WATERLOO and: Westbound

3.84 5 50 24/11/90 50044 8 39.5 LA Clapham Junc 5 27 07/03/93 47579 9 42.3 DLR#
11.99 17 08 19xx 10203 10 42.0 RIN Surbiton 16 12 26/12/66 D1690 11 44.4 RK #
24.19 21 56 30/09/92 47717 8 66.2 DH Woking 20 16 09/12/89 50018 ? 71.6 KRi

33.21 35 08 07/06/87 33053 9 56.7 DLR Farnborough 32 05 18/08/88 50043 10 62.1 AH
47.65 41 32 xx/08/71 D815 10 68.8 PWC Basingstoke 38 16 20/08/92 47715 8 74.7 PRi
66.16 66 19 19xx 10202 10 59.9 HBa Andover Jn

83.44 84 35 21/08/64 D815 13 59.2 CF Salisbury 71 38 xx/xx/82 33031 9 69.9 DLR #
83.44 81 10 16/10/82 (A1) 12 61.7 PS do., spcl

(A1) = 33027 + 33025
CLAPHAM JUNCTION and:-

20.35 16 39 01/07/89 50049 8 73.3 FC Woking 16 17 27/05/89 50029 7 75.0 DLR #
43.81 Basingstoke 36 18 02/01/90 50028 280 72.4 DH #

SURBITON and:
12.20 13 00 17/08/63 D6506 11 56.3 AV Woking 13 56 07/03/93 47579 9 52.5 DLR

WOKING and:-
9.02 9 43 07/07/86 33205 11 55.7 DLR Farnborough 8 49 08/07/90 50024 7 61.4 DLR

23.46 16 31 xx/xx/xx 50003 9 85.2 CM Basingstoke 17 34 16/02/91 50036 8 80.1 CF
41.97 Andover 41 05 07/11/51 10202 10 61.3 RSH #
41.97 do., spcl 34 58 24/04/76 (A2) 11 72.0 IU #

(A2) = 33103 + 33115
FARNBOROUGH and:

3.28 4 43 12/11/85 33012 9 41.7 BS Fleet 4 10 08/07/90 50024 7 47.2 DLR

FLEET (Hants.) and:
3.29 3 45 12/11/85 33012 9 52.6 BS Winchfield
11.28 11 45 03/08/86 33048 10 57.6 DLR Basingstoke 9 59 08/07/90 50024 7 67.8 DLR

WINCHFIELD and:
2.42 3 40 12/11/85 33012 9 39.6 BS Hook

17

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

BASINGSTOKE and:-
7.74 8 02 01/07/89 50049 8 57.8 FC Overton 7 37 27/05/89 50029 7 61.0 DLR #

11.36 10 56 27/02/82 50023 8 62.3 MT Whitchurch 10 46 07/04/89 50043 8 63.3 JHe
18.51 15 29 xx/xx/82 50017 9 71.7 DLR Andover 14 39 18/05/91 50049 7 75.8 CF

35.79 35 43 13/03/65 D820 10 60.1 AV Salisbury 34 58 08/10/83 33022 9 61.4 DLR #
35.79 32 53 22/10/88 (A3) 11 65.3 MT do., spcl. 30 05 12/01/80 50035 10 71.4 IU

OVERTON and:-
3.62 4 24 17/02/90 50016 7 49.4 FC Whitchurch 4 09 28/06/85 33103 9 52.3 AH #

WHITCHURCH (HAMPSHIRE) and:-
7.15 6 54 21/09/90 50033 7 62.2 MT Andover 6 41 27/05/89 50029 7 64.2 DLR #

ANDOVER (JUNCTION) and:-
6.35 5 57 26/10/91 50033 7 64.0 Jha Grateley 6 24 11/05/91 50048 7 59.5 AD

17.28 14 27 14/02/91 50018 7 71.8 JHe Salisbury 14 56 3/9/899 50018 9 69.4 DLR #

GRATELEY and:-
10.93 10 15 21/09/90 50033 7 64.0 MT Salisbury 10 10 11/05/91 50048 7 64.5 AD

SALISBURY and:-
12.59 11 32 03/03/93 47715 8 65.5 IU Tisbury 12 36 26/05/86 50046 ? 60.0 JHe

21.64 20 34 28/06/84 50011 10 63.1 BS Gillingham 20 02 01/08/92 47706 8 64.8 ASm
28.39 29 08 19xx 10203 10 58.5 RIN Templecombe 28 36 10/09/88 50029 10 59.6 DS

34.46 Sherborne 33 11 02/10/82 33053 10 62.3 DLR #
39.03 38 29 25/01/86 33028 5 60.9 CF Yeovil Junc 32 07 xx/xx/65 D803 11 72.9 IB #
60.94 Axminster 56 49 21/08/65 D818 11 64.4 MW
75.70 76 28 01/08/64 D815 12 59.4 CF Feniton 72 44 195x 10203 11 62.4 CJA #
87.79 Exeter Cen 102 00 22/08/54 10203 14 51.6 GCP #

(A) = 33038 + 33050
TISBURY and:-

4.97 Semley 7 35 15/12/64 D813 8 39.3 BS #
9.05 7 58 03/11/90 50026 10 68.2 PMS Gillingham 8 31 30/04/91 50050 ? 63.8 JHe

SEMLEY and:
4.08 Gillingham 5 32 07/09/64 D829 9 44.2 BS #

GILLINGHAM (DORSET) and:-
6.75 6 13 02/09/85 50010 10 65.1 AH Templecombe 6 30 30/04/91 50050 ? 62.3 JHe

6.75 6 01 01/11/99 (B) 11 67.3 JHe do., dble head
12.82 11 29 09/11/91 50046 5 67.0 LA Sherborne 11 41 26/01/85 50045 8 65.8 FC
17.39 14 54 30/08/88 50003 9 70.0 FC Yeovil Junc 15 22 20/09/88 50043 10 67.9 AH #

(B) = 50003 + 50002
TEMPLECOMBE and:-

2.40 Milborne Port 4 48 15/12/64 D813 8 30.0 BS #
6.07 6 42 17/06/87 50023 ? 54.4 JHe Sherborne 6 31 30/04/91 50050 ? 55.9 JHe

10.64 12 57 195x 10203 10 49.3 RIN Yeovil Junc 10 35 10/09/88 50029 10 60.3 DS

MILBORNE PORT and:
3.67 Sherborne 5 41 15/12/64 D813 8 38.7 BS #

SHERBORNE and:-
4.57 4 57 09/11/91 50046 5 55.4 LA Yeovil Junc 4 55 10/06/89 50041 10 55.8 DLR

YEOVIL JUNCTION and:-
8.81 7 25 11/12/83 50040 9 71.3 BS Crewkerne 8 21 10/07/80 50035 7 63.3 AV

21.91 18 52 31/08/91 47703 7 69.7 JHe Axminster 18 41 28/09/88 50043 10 70.4 AH #
32.06 26 32 26/01/85 33058 9 72.5 FC Honiton 31 04 08/10/88 47621 13 61.9 GJ
49.56 Exeter Cen 43 12 15/10/88 47484 13 68.8 GJ

(C) = 33008 + 33032
CREWKERNE and:-

13.10 11 38 26/03/90 50001 7 67.6 AD Axminster 11 33 21/05/90 50043 9 68.1 BB
13.10 do., dble head 11 08 02/08/90 (D) ? 70.6 JHe

(D) = 50048 + 50017

18

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

AXMINSTER and:-
5.31 5 01 195x 10203 10 63.5 RIN Seaton Junc 5 22 29/08/65 D867 11 59.4 MW

10.15 9 21 06/09/90 50033 8 65.1 DS Honiton 9 40 30/04/91 50050 ? 63.0 JHe
10.15 9 07 01/11/99 (B) 11 66.8 JHe do., dble head 9 24 02/08/90 (D) ? 64.8 JHe
14.77 16 15 31/07/65 D811 12 54.5 BP Feniton (Sidmouth Jn) 17 57 31/03/65 D811 10 49.4 BN

SEATON JUNCTION (Devon) and:-
9.46 13 16 13/03/65 D820 9 42.8 AV Feniton (Sidmouth Jn)

HONITON and:-
4.61 5 10 08/12/90 50030 ? 53.5 JHe Feniton (Sidmouth Jn) 4 40 25/01/86 50025 7 59.3 FC
4.61 5 05 01/11/99 (B) 11 54.4 JHe do., dble head
8.35 8 40 08/09/87 33010 10 57.8 FC Whimple 7 20 17/05/80 50035 9 68.3 AV

16.70 14 28 06/07/89 50028 10 69.3 DAd Exeter Central 13 36 30/05/82 50013 9 73.7 DLR #

FENITON (ex- SIDMOUTH JCN.) and:-
3.74 4 55 26/01/85 50045 9 45.6 DLR Whimple 4 10 25/02/88 50046 9 53.9 CPR

3.74 4 44 15/09/90 (F) ? 47.4 JHe do., 2 xCl 50
12.09 11 08 23/05/89 50041 9 65.2 FC Exeter Central 10 25 19xx 50043 ? 69.6 GJ

(E) =33021 + 33022 (F) = 50048 + 50027 (e) = FC/JHe
WHIMPLE and:-

5.52 5 30 24/11/84 50017 9 60.2 DLR Pinhoe 5 25 15/07/80 50013 8 61.1 AM
8.35 8 16 19/02/91 50029 8 60.6 JHe Exeter Central 7 46 07/08/88 50027 9 64.5 AD
8.35 8 15 01/11/90 (H) ? 60.7 JHe do., 2 xCl 50 7 42 02/08/90 (G) ? 65.1 JHe

(H) = 50003 + 50002 (G) = 50048 + 50017
PINHOE and:-

2.83 4 13 17/09/85 50028 10 40.3 MT Exeter Central 4 25 06/08/87 50037 9 38.4 JHe

EXETER CENTRAL and:-
0.80 1 47 26/01/85 50045 9 26.9 DLR Exeter St.Davids 1 58 05/07/90 50009 8 24.4 JHe

Section E: Fastest Times By Electric Locomotives.
E1.1:- London Euston - Glasgow & Edinburgh

Southbound Northbound
LONDON EUSTON and:-

17.41 14 16 18/08/88 87032 ? 73.2 KRi Watford Junction 13 23 19/04/80 87035 11 78.1 WL
40.16 30 23 11/06/86 85005 7 79.3 JHa Leighton Buzzard 28 00 02/06/05 90039 ? 86.1 tra #
46.63 34 33 24/05/73 E3156 13 81.0 DAd Bletchley 33 18 14/03/76 86018 12 84.0 RSH #
49.80 32 25 21/01/00 90010 10 92.2 GW Milton Keynes Cen 31 39 06/09/83 86324 ? 94.4 AV
65.78 Northampton 48 11 10/06/05 87010 12 81.9 CH
82.49 51 26 19xx 81013 9 96.2 (1) Rugby 51 33 16/06/97 90007 10 96.0 SG
97.05 63 26 25/01/00 87008 10 91.8 PRo Nuneaton 60 10 25/11/99 87021 10 96.8 MT

110.00 73 47 02/03/87 86401 12 89.5 GA Tamworth 69 01 08/05/99 87023 9 95.6 NS
116.25 78 02 12/10/92 87011 10 89.4 GA Lichfield 74 24 23/06/99 90002 10 93.8 NS #
133.54 87 55 03/10/91 87011 12 91.1 WL Stafford 88 27 25/02/89 90003 11 90.6 WL
158.04 100 52 22/03/04 90001 10 94.0 DA Crewe 100 22 28/02/95 87023 10 94.5 WL
169.80 Hartford 116 47 11/03/89 87035 12 87.2 WL
182.15 123 19 29/06/90 90028 9 88.6 AV Warrington BQ 111 56 19/05/89 90003 11 97.6 rw
208.99 130 21 10/07/96 87016 10 96.2 AV Preston 130 17 26/09/90 87022 10 96.2 NS

(1) = m.p.1_2, recorder "D432"
WATFORD JUNCTION and:-

22.76 Leighton Buzzard 21 55 09/08/89 86101 12 62.3 DLR#
29.23 19 52 30/08/79 86213 12 84.0 BP Bletchley 20 22 03/07/90 87019 11 86.0 AV

32.39 19 50 28/07/98 87010 9 98.0 SG Milton Keynes Cen 20 19 09/02/98 87013 8 95.7 SG
48.37 Northampton 41 19 26/03/66 E3014 14 70.2 BN
65.08 39 11 09/05/00 87035 10 99.7 SG Rugby 38 50 12/02/98 90004 10 100.6 SG
79.74 47 49 18/05/00 90004 10 #### SG Nuneaton 48 15 29/02/00 87029 11 99.2 PRo
92.73 59 36 29/09/90 90035 12 93.4 NS Tamworth 56 44 27/05/92 87033 9 98.1 RK

98.94 67 20 04/01/99 87014 11 88.2 NS Lichfield Trent Valley 60 36 20/12/93 87008 10 98.0 JR
116.13 71 00 08/10/88 86103 12 98.1 SW Stafford 71 04 29/05/97 87007 10 98.0 KRi
140.67 86 01 01/09/97 90012 12 98.1 GA Crewe 87 11 25/08/93 90014 12 96.8 IU
164.78 101 51 01/10/90 90003 11 97.1 CT Warrington BQ 103 03 23/10/90 87018 10 95.9 WL
191.62 124 06 30/08/94 87009 12 92.6 AV Preston 119 10 14/03/97 87003 10 96.5 CF

19

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

LEIGHTON BUZZARD and:
6.47 Bletchley 6 31 15/09/82 85022 10 59.6 MT #
9.63 6 25 11/06/86 85005 7 90.0 HHa Milton Keynes Cen

BLETCHLEY and:-
3.16 4 49 24/09/88 87022 ? 39.4 KRi Milton Keynes Cen 4 21 11/08/86 85009 11 43.6 DLR #

19.15 17 02 24/11/79 85033 12 67.5 FC Northampton 16 39 15/09/82 85022 10 69.0 MT
35.85 24 44 xx/xx/77 86236 12 87.0 DLR Rugby 25 18 29/06/85 86234 11 85.0 WL
50.41 35 7 28/05/66 E3153 7 86.1 MB Nuneaton 37 40 22/08/73 E3195 15 80.3 DTw

63.40 Tamworth 42 41 03/07/90 87019 11 89.1 AV
86.91 60 13 06/10/66 E3145 14 86.6 GA Stafford 62 30 05/07/66 E3188 11 83.4 JWr #

111.41 85 54 15/10/79 86234 11 77.8 BP Crewe 76 51 11/09/81 86256 11 87.0 JHD

MILTON KEYNES CENTRAL and:-
4 05 13/09/83 86316 7 MT Wolverton

15.98 15 09 11/06/86 85005 7 63.3 JHa Northampton 15 13 18/10/86 86221 13 63.0 DLR #
32.70 20 38 16/10/99 90006 11 95.1 NS Rugby 21 09 13/09/00 87028 10 92.8 PRo

47.25 29 51 14/10/89 90012 11 95.0 WL Nuneaton 29 18 01/09/93 90004 10 96.8 SG
60.24 39 00 28/12/98 90015 10 92.7 NS Tamworth 37 36 13/04/89 90015 12 96.1 SG
66.45 42 11 25/07/98 87007 10 94.5 NS Lichfield Trent Valley 42 18 07/07/93 87026 11 94.3 JR

83.74 52 50 31/10/95 87032 10 95.1 KRi Stafford 51 20 26/10/99 87034 10 97.9 SG
108.25 65 27 03/09/98 87027 10 99.2 PRo Crewe 67 16 26/08/92 90006 12 96.6 CW
127.13 85 30 26/07/91 90013 12 89.2 SG Wilmslow 85 04 06/10/90 87035 11 89.7 SG
120.05 81 53 26/08/89 90006 11 88.0 WL Hartford 77 43 25/06/90 90031 13 92.7 WL
132.36 79 07 07/05/99 87001 10 #### GW Warrington Bank Quay 80 13 07/01/00 87002 10 99.0 PRo
144.11 98 30 22/07/87 87027 12 87.8 TC Wigan North Western
159.20 115 43 09/09/85 87002 11 82.5 AV Preston 102 48 19/06/95 87029 11 92.9 GW

WOLVERTON and:
16 36 13/09/83 86316 7 MT Northampton

NORTHAMPTON and:-
18.98 17 57 16/02/86 86242 11 63.4 DH Rugby 19 44 29/04/86 86209 10 57.7 JHa

RUGBY and:-
14.55 11 37 01/05/81 87101 12 75.2 PC Nuneaton 10 48 21/03/97 90008 9 80.8 SG
27.50 17 39 22/06/05 87004 10 93.5 PRo Tamworth 18 39 03/07/01 90014 10 88.5 NS
33.75 22 46 10/02/89 87031 14 88.9 KB Lichfield Trent Valley 22 52 29/07/98 87014 10 88.6 NS #
51.04 32 17 30/07/94 90009 9 94.9 BN Stafford 31 29 04/07/00 87010 10 97.3 PRo
75.58 48 46 18/03/99 90002 10 93.0 MT Crewe 46 30 14/03/98 90012 10 97.5 NS #
87.38 Hartford 61 40 02/12/95 87034 11 85.0 WL

69 17 25/01/92 87012 10 86.0 JM Warrington BQ
126.49 Preston 83 24 27/01/93 87007 12 91.0 WL

98.04 Runcorn 80 09 09/07/65 E3066 13 73.4 BP

NUNEATON and:-
12.99 9 59 24/06/97 87021 10 78.1 SG Tamworth 10 05 20/07/88 87005 10 77.3 AD
19.24 13 04 09/06/98 87034 10 88.3 MT Lichfield Trent Valley 13 22 08/07/95 87029 11 86.4 WL
36.49 23 15 05/08/98 87007 11 94.2 PT Stafford 23 16 13/06/00 90005 11 94.1 AJ
60.59 39 06 10/07/97 90003 11 93.0 SG Crewe 38 20 05/12/92 90007 8 94.8 DA
72.39 50 45 11/03/89 86411 11 85.6 WL Hartford 46 28 07/07/95 90009 9 93.5 MT
84.70 Warrington Bank Quay 52 38 17/03/92 86251 9 96.6 MW

111.54 83 13 21/07/89 87006 11 80.4 TC Preston 81 14 08/05/92 86261 10 82.4 WL

TAMWORTH and:-
6.25 5 23 06/08/98 87006 9 69.7 SG Lichfield Trent Valley 5 21 09/04/01 87022 10 70.1 JR

23.54 15 43 24/07/99 87010 11 89.9 SG Stafford 16 09 03/08/00 87010 10 87.5 PRo
48.04 30 51 05/10/00 90146 10 93.4 SG Crewe 32 38 06/06/91 87026 12 88.3 SG
59.84 41 00 27/03/89 90025 11 87.6 BP Hartford 39 27 17/03/93 87013 10 91.0 WL

20

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

LICHFIELD TRENT VALLEY and:-
8.01 Rugeley 8 50 07/08/64 E3057 7 54.4 AV

17.29 12 59 06/08/98 87006 9 79.9 SG Stafford 12 47 12/08/00 87006 10 81.2 SG
41.79 28 29 17/06/89 87022 11 88.0 WL Crewe 27 59 20/03/93 90007 11 89.6 WL
53.59 Hartford 34 52 08/08/94 87030 11 92.2 WL
64.25 Runcorn 47 16 01/09/82 87006 11 81.6 BP

RUGELEY and:-
9.28 Stafford 10 10 05/08/64 E3031 6 54.8 AV

STAFFORD and:-
24.50 16 05 28/09/97 87010 11 91.4 SG Crewe 16 32 30/09/97 90001 10 88.9 SG
35.78 27 46 29/09/90 87017 10 77.3 WL Hartford 23 18 26/05/90 87005 10 92.1 CD
46.44 30 38 20/03/93 87012 11 91.0 WL Runcorn 30 10 17/03/93 90013 11 92.4 WL
48.61 32 06 09/04/95 90014 11 90.9 WL Warrington BQ 33 00 29/03/88 87004 ??? 88.4 RL
60.36 Wigan North Western
75.45 57 32 01/07/89 85005 10 78.7 DFox Preston 53 29 16/05/92 87009 13 84.6 WL

CREWE and:-
7.48 7 06 10/09/94 86255 ? 63.2 JHe Winsford 8 35 10/06/82 86256 11 52.3 GA

11.80 8 57 21/07/90 85040 8 79.1 BP Hartford 8 46 23/09/95 90003 11 80.8 BP
24.11 15 31 11/07/86 86406 12 93.2 GA Warrington BQ 15 38 01/05/04 90010 9 92.5 NS
35.86 26 17 18/05/91 90021 7 81.9 WL Wigan NW 25 10 17/09/94 86216 8 85.5 WL

50.95 33 32 30/05/94 90011 10 91.2 NS Preston 33 40 12/02/94 87015 12 90.8 WL
141.05 112 58 09/03/85 81014 10 74.9 TC Carlisle 110 28 31/03/79 83006 11 76.6 KRi
141.05 104 23 10/05/81 85034 11 81.1 BB do., spcl.

WINSFORD and:
4.32 5 55 10/09/94 86255 ? 43.8 JHe Hartford 4 56 16/10/81 87009 10 52.5 GA

HARTFORD and:-
12.31 8 56 24/07/99 87010 11 82.7 SG Warrington BQ 8 58 17/03/90 86207 8 82.4 WL
39.15 Preston 35 29 24/09/84 86240 15 66.2 AV

WARRINGTON BANK QUAY and:-
11.77 8 51 03/07/89 90017 11 80.0 BS Wigan North Western 8 50 18/09/00 87034 10 79.9 SG
26.84 19 13 07/08/92 86417 8 83.8 KB Preston 18 49 16/09/92 90008 10 85.6 WL

WIGAN NORTH WESTERN and:-
11.09 8 59 06/04/85 86221 6 74.0 BP Leyland 11 39 09/04/96 86230 8 57.0 SW
15.09 10 35 21/01/00 90010 10 85.5 GW Preston 10 42 23/04/99 87024 10 84.6 PRo

105.19 84 14 19/09/77 86213 16 74.9 AV Carlisle 82 16 15/09/75 85016 12 76.7 BP
105.19 do., spcl. 71 22 22/05/93 87017 12 88.4 WL

LEYLAND and:-
4.00 4 41 31/12/83 86238 6 51.2 BP Preston 4 58 09/04/86 86230 8 48.3 SW

PRESTON and:-
20.99 14 38 19/03/94 86216 8 86.1 WL Lancaster 13 51 15/12/99 87033 11 90.9 CH
40.09 25 39 29/10/92 90007 10 93.8 GA Oxenholme 25 25 15/02/95 87035 10 94.6 CF
72.25 49 07 30/08/90 87022 10 88.3 FC Penrith 55 34 13/02/88 87027 13 78.0 RW
90.10 58 45 23/06/85 86101 11 92.0 RW Carlisle 58 57 xx/xx/74 86xxx 12 91.7 r.m.

163.78 110 20 xx/06/77 87029 12 89.1 mr Carstairs 128 40 23/04/79 87015 12 76.4 FC
192.50 139 18 xx/xx/76 87006 9 82.9 OSN Glasgow Central 139 52 20/09/75 87016 12 82.6 AV

LANCASTER and:-
19.10 12 57 28/02/92 90011 8 88.5 GW Oxenholme 12 47 06/07/91 90012 8 89.6 AV
51.26 35 36 17/03/90 90031 10 86.4 WL Penrith 36 13 28/10/88 86436 10 84.9 SW
69.11 45 32 01/09/92 87017 10 91.1 PRo Carlisle 46 04 01/04/94 90012 10 90.0 BP

OXENHOLME and:-
32.16 22 23 18/05/91 90021 7 86.2 WL Penrith 22 30 23/02/88 87032 11 85.8 GA
50.01 33 54 27/04/90 90037 8 88.5 GW Carlisle 33 47 06/07/91 90012 8 88.8 AV

21

RPS Historic Fastest Times 2016

miles m s date loco load mph rec section miles m s date loco load mph rec

PENRITH and:-
17.89 13 04 25/05/92 90014 9 82.1 PR Carlisle 13 13 13/07/96 90006 10 81.2 JHe

CARLISLE and:-
25.83 17 50 03/09/93 90005 8 86.9 BP Lockerbie 17 15 09/06/90 90028 6 89.8 GW
73.68 46 40 28/02/92 90011 8 94.7 GW Carstairs 46 57 09/06/90 90020 7 94.2 GW
89.51 57 29 06/03/98 87027 11 93.4 GW Motherwell 55 42 04/12/93 87009 8 96.4 KRi

102.40 67 00 03/06/98 90012 10 91.7 CF Glasgow Central 67 00 13/07/90 90036 7 91.7 AS
100.30 73 41 03/03/97 86212 8 81.7 TC Haymarket 67 07 16/10/91 86256 13 89.7 MW #
101.48 69 07 16/11/91 90007 8 88.1 GW Edinburgh Waverley 72 15 20/09/91 90018 10 84.3 WL

LOCKERBIE and:-
47.85 30 59 03/09/93 90005 8 92.7 BP Carstairs 30 00 09/06/90 90028 6 95.7 GW
63.68 42 44 17/04/87 87023 11 89.4 MR Motherwell 42 08 12/08/99 86240 8 90.7 MT
76.57 54 55 03/08/92 87002 10 83.7 PRo Glasgow Central 57 50 08/10/86 87010 11 79.4 ASm
74.46 52 05 21/06/05 862xx 8 85.8 AV Haymarket 54 24 30/06/99 86240 8 82.1 JHe

75.64 54 46 11/09/99 86253 8 82.9 ASu Edinburgh Waverley 61 26 31/03/91 86426 9 73.9 MR

CARSTAIRS and:-
15.83 12 42 03/09/93 90005 8 74.8 BP Motherwell 12 41 29/08/89 87019 6 74.9 GW
28.72 25 32 15/09/86 87028 6 67.5 AV Glasgow Central 23 55 22/08/82 87004 5 72.1 JHa
27.22 Haymarket 22 45 14/08/91 91029 9 71.8 FC
28.40 Edinburgh Waverley 27 16 03/09/93 86209 8 62.5 BP

MOTHERWELL and:-
12.89 12 07 26/10/85 87033 7 63.8 AH Glasgow Central 12 30 31/12/92 91006 13 61.9 GW

Section EMU: Fastest Times By EMUs
Class 4-CEP & Related Designs (TOPS Classes 411 & 412).

EMU3.1: London - Ramsgate via Faversham
(Selected stations only.)

N / Westbound S / Eastbound
LONDON VICTORIA and:-

10.80 13 21 12/06/87 CEP 4 48.5 DLR Bromley South 12 50 21/10/62 CEP/BEP 12 50.5 FH
34.23 42 29 24/05/62 CEP/BEP 12 48.3 FH Chatham

LONDON CANNON STREET and:
32.14 Chatham 32.06 40 04 xx/xx/82 CEP 12 48.0 DLR

BROMLEY SOUTH and:
23.43 22 36 29/10/87 CEP 8 62.2 CT Chatham 21 12 26/11/83 CEP 8 66.3 FC
48.13 Whistable 60 31 01/08/60 CEP/BEP 12 47.7 BN

CHATHAM and:
1.59 2 31 21/09/78 CEP 8 37.9 AH Gillingham 2 30 18/07/86 CEP 8 38.2 DLR

GILLINGHAM (KENT) and:
8.76 8 40 xx/xx/76 CEP 12 60.6 DLR Sittingbourne 8 20 07/01/84 CEP 8 63.1 DLR

16.03 Faversham 18 14 20/07/91 CEP 8 52.7 PH
23.11 24 20 07/07/61 CEP/BEP 12 57.0 FH Whistable 21 05 08/04/66 CEP 12 65.8 PSm

SITTINGBOURNE and:
7.27 6 43 05/05/02 CEP 8 64.9 JBu Faversham 6 49 07/01/84 CEP 8 64.0 DLR

14.35 Whistable 14 15 xx/xx/82 CEP 12 60.4 DLR

FAVERSHAM and:
7.08 7 07 26/05/83 CEP 8 59.7 BN Whitstable 7 06 28/07/91 CEP 8 59.8 PH

WHITSTABLE & TANKERTON and:
1.48 2 17 20/09/81 CEP 8 38.9 AV Chestfield 2 09 xx/xx/68 CEP 12 41.3 DLR
3.70 3 46 16/10/77 CEP 8 58.9 RHo Herne Bay 4 14 28/07/91 CEP 8 52.4 PH

22

RPS Historic Fastest Times 2016

miles m s date class load mph rec section m s date class load mph rec
CHESTFIELD & SWALECLIFFE and:

2.22 2 59 12/08/90 CEP 12 44.6 MH Herne Bay 3 03 08/04/66 CEP 8 43.7 PSm

HERNE BAY and:
8.00 7 27 22/04/84 CEP 8 64.4 NS Birchington 7 35 12/10/93 CEP 8 63.3 PH

11.11 Margate 17 29 01/08/60 CEP 12 38.1 BN

BIRCHINGTON-ON-SEA and:
1.94 2 29 22/04/84 CEP 8 46.9 NS Westgate on Sea 2 40 22/04/84 CEP 12 43.7 NS
3.11 4 11 xx/07/78 CEP 8 44.6 DLR Margate 4 02 22/04/83 CEP 12 46.3 TG

WESTGATE-ON-SEA and:
1.50 2 25 xx/xx/68 CEP 12 37.2 DLR Margate 2 21 xx/xx/68 CEP 12 38.3 DLR

MARGATE and:
3.20 3 51 xx/08/90 CEP 4 49.9 DLR Broadstairs 4 07 02/06/76 CEP/BEP 12 46.6 LA
5.39 Ramsgate 9 18 27/08/94 CEP 12 34.8 NS

BROADSTAIRS and:
1.21 2 04 13/08/91 CEP 8 35.1 DLR Dumpton Park 2 18 xx/xx/68 CEP 8 31.6 DLR
2.19 3 32 xx/08/90 CEP 8 37.2 DLR Ramsgate 3 50 15/04/78 CEP 4 34.3 AH

DUMPTON PARK and:
0.98 Ramsgate 1 54 08/08/87 CEP 4 30.9 DLR

EMU 3.2: Faversham - Canterbury East - Dover
N / Westbound S / Eastbound

FAVERSHAM and:
3.30 3 56 24/08/73 CEP 12 50.3 PBS Selling 4 15 07/07/82 CEP 4 46.6 AH
9.84 10 45 31/07/77 CEP 4 54.9 DLR Canterbury East 9 43 18/09/87 CEP 8 60.8 DS

SELLING and:
6.54 7 28 12/08/87 CEP 8 52.6 DLR Canterbury East 6 56 04/09/87 CEP 4 56.6 DLR

CANTERBURY EAST and:
2.90 4 02 21/03/89 CEP 8 43.1 PBS Bekesbourne 3 51 21/07/69 CEP 12 45.2 DS
5.94 6 53 xx/07/59 CEP 4 51.8 OSN Adisham 7 12 20/09/66 CEP 4 49.5 BHa

15.48 14 29 19/08/87 CEP 8 64.1 RJ Dover Priory 14 37 22/04/89 CEP 8 63.5 RNC

BEKESBOURNE and:
3.04 3 51 11/07/95 CEP 8 47.4 NS Adisham 3 43 26/07/91 CEP 8 49.1 RJ

ADISHAM and:
1.11 1 56 03/09/67 CEP 4 34.4 BP Aylesham 2 04 26/07/91 CEP 8 32.2 RJ

AYLESHAM and:
0.89 1 51 25/09/67 CEP 4 28.9 BP Snowdown 1 50 26/07/91 CEP 8 29.1 RJ
2.87 3 55 03/09/67 CEP 4 44.0 BP Shepherds Well 4 12 20/09/66 CEP 4 41.0 BHa

SNOWDOWN and:
1.98 2 56 22/06/83 CEP 8 40.5 PBS Shepherds Well 3 02 07/07/82 CEP 4 39.2 AH

SHEPHERDS WELL and:
3.37 4 25 22/06/83 CEP 8 45.8 PBS Kearsney 3 57 26/07/91 CEP 8 51.2 RJ

KEARNSEY and:
2.19 3 33 22/06/83 CEP 8 37.0 PBS Dover Priory 3 18 07/07/82 CEP 4 39.8 AH

DOVER PRIORY and:
1.08 3 46 18/08/91 CEP 8 17.2 PH Dover W Docks 3 22 22/04/89 CEP 8 19.2 RNC

23

RPS Historic Fastest Times 2016

miles m s date class load mph rec section m s date class load mph rec
EMU 3.3: London - Ashford - Folkestone - Dover

N / Westbound (Via Hither Green, Orpington) S / Eastbound
LONDON WATERLOO (EAST) and:

13.05 15 09 01/10/88 CEP 4 51.7 BN Orpington 15 22 22/08/89 CEP 8 51.0 DLR
21.33 Sevenoaks 22 38 07/04/90 CEP 8 56.5 DLR
28.75 35 20 xx/xx/69 CEP 8 48.8 DLR Tonbridge 31 31 28/12/90 CEP 8 54.7 DLR
55.40 50 55 06/09/83 CEP 8 65.3 AV Ashford 51 30 02/01/70 CEP 8 64.5 DBe

LONDON CANNON STREET and:
12.68 16 07 196x CEP 12 47.2 DLR Orpington 18 14 xx/xx/64 CEP 4 41.7 DLR
20.96 25 46 xx/xx/68 CEP 12 48.8 DLR Sevenoaks 22 58 18/04/87 CEP 8 54.8 DLR
28.38 47 24 13/08/68 CEP 12 35.9 DLR Tonbridge 31 50 18/06/69 CEP/BEP 12 53.5 DBe
55.03 53 41 14/04/84 CEP 12 61.5 NS Ashford 62 08 02/12/73 CEP 12 53.1 BN

ORPINGTON and:
7.22 7 58 05/03/88 CEP 8 54.4 DLR Sevenoaks 8 14 01/08/84 CEP 8 52.6 NS

14.64 Tonbridge 16 16 04/02/80 CEP 8 54.0 DLR

SEVENOAKS and:
4.89 5 49 27/03/02 CEP 3 50.4 LA Hildenborough 5 08 03/09/88 CEP 12 57.2 DLR
7.42 7 58 28/05/88 CEP 8 55.9 DLR Tonbridge 7 04 02/07/86 CEP 8 63.0 DLR

HILDENBOROUGH and:
2.53 3 21 19/12/87 CEP 4 45.3 DLR Tonbridge 3 18 xx/02/94 CEP 8 46.0 DLR

TONBRIDGE and;
5.29 5 46 06/02/94 CEP 8 55.0 DLR Paddock Wood 5 31 21/06/00 CEP 8 57.5 BN

26.65 23 15 26/03/02 CEP 4 68.8 DS Ashford 21 17 26/07/95 CEP 8 75.1 DLR

PADDOCK WOOD and:
4.51 4 58 27/01/96 CEP 8 54.5 KRi Marden 4.59 4 53 01/10/89 CEP 4 56.4 DLR
7.02 6 46 03/02/94 CEP 8 62.2 JHe Staplehurst 6 49 06/08/96 CEP 4 61.8 BN

21.36 16 48 30/08/99 CEP 8 76.3 DLR Ashford 17 29 19/05/91 CEP 12 73.3 DLR

MARDEN and:
2.51 3 20 xx/xx/77 CEP 4 45.2 DLR Staplehurst 2.43 3 06 13/03/02 CEP 12 47.0 DS

STAPLEHURST and:
3.36 3 55 xx/xx/77 CEP 4 51.5 DLR Headcorn 4 11 18/08/92 CEP 8 48.2 DLR

10.92 10 35 06/10/95 CEP 4 61.9 DLR Ashford 13 36 20/10/93 CEP 8 48.2 PBS

HEADCORN and
5.21 5 21 20/04/97 CEP 4 58.4 DLR Pluckley 5.27 5 33 13/03/02 CEP 12 57.0 DS

10.92 9 39 28/03/02 CEP 4 67.9 DTw Ashford 9 22 21/02/90 CEP 12 70.0 KRi

PLUCKLEY and:
5.71 5 43 29/12/83 CEP 8 59.9 KRi Ashford 5.65 6 29 25/03/74 CEP 4 52.3 IU

ASHFORD and:
7.96 8 00 19/12/92 CEP 4 59.7 DLR Westenhanger 8.01 8 12 26/05/92 CEP 4 58.6 PBS
9.23 8 42 30/06/86 CEP 8 63.7 DLR Sandling 9 04 02/02/94 CEP 4 61.1 JHe

13.13 11 57 04/10/86 CEP 8 65.9BHaa Folkestone West 12 38 06/08/91 CEP 4 62.4 PBS
13.76 12 10 02/10/99 CEP 8 67.9 JBu Folkestone Cen 12 05 23/04/88 CEP 4 68.3 DLR

WESTENHANGER and:
1.27 2 15 04/02/94 CEP 4 33.9 IU Sandling 1.22 1 57 03/08/95 CEP 4 37.5 DLR
5.80 6 22 21/07/87 CEP 4 54.7 NP Folkestone Cen 5.75

SANDLING and:
3.90 4 39 30/06/96 CEP 8 50.3 DLR Folkestone West 4 20 02/02/94 CEP 4 54.0 JHe

FOLKESTONE WEST and:
0.63 1 30 30/09/03 CEP 4 25.2 DLR Folkestone Cen 1 22 26/10/90 CEP 4 27.7 DLR

FOLKESTONE CENTRAL and:
7.38 8 44 21/09/90 CEP 12 50.7 RNC Dover Priory 8 12 xx/07/62 CEP 8 54.0 OSN
6.98 8 26 04/05/87 CEP 12 49.7 GA Dover W Docks 9 32 23/04/88 CEP 4 43.9 DLR

24

RPS Historic Fastest Times 2016

miles m s date class load mph rec section m s date class load mph rec
EMU3.4. Ashford - Canterbury West - Ramsgate

N / Westbound S / Eastbound
ASHFORD (KENT) and:

4.20 5 47 07/04/03 CEP 4 43.6 DLR Wye 4 40 21/02/90 CEP 12 54.0 KRi
14.13 15 03 xx/xx/68 CEP 4 56.3 DLR Canterbury West 14 11 20/08/73 CEP/BEP 12 59.8 PBS

WYE and:
4.73 5 24 22/10/87 CEP 4 52.6 DLR Chilham 5 14 21/02/90 CEP 12 54.2 KRi
9.40 10 47 19/07/74 CEP 4 52.3 NS Canterbury West

CHILHAM and:
2.05 2 52 10/04/02 CEP 4 42.9 IU Chartham 2 50 21/10/87 CEP 4 43.4 DLR

CHARTHAM and:
3.15 3 56 23/10/87 CEP 4 48.1 DLR Canterbury West 3 56 13/09/81 CEP 4 48.1 DLR

CANTERBURY WEST and:
2.41 3 14 15/04/78 CEP 4 44.7 AH Sturry 2.43 3 23 13/09/81 CEP 4 43.1 DLR

15.56 14 57 xx/xx/68 CEP 4 62.4 DLR Ramsgate 16 42 15/02/75 CEP 4 55.9 IU

STURRY and:
9.07 9 29 15/04/78 CEP 4 57.4 AH Minster 9.08 9 13 13/09/81 CEP 4 59.1 DLR

MINSTER (THANET) and:
4.08 4 31 08/08/87 CEP 4 54.2 DLR Ramsgate 4.05 5 04 12/03/88 CEP 4 48.0 IU
4.71 6 35 06/08/96 CEP 4 42.9 BN Sandwich 6 53 08/08/77 CEP 8 41.1 RHo

EM31.5. Ramsgate - Deal - Dover
N / Westbound S / Eastbound

RAMSGATE and:
8.36 10 44 08/08/87 CEP 4 46.7 DLR Sandwich 10 54 15/06/95 CEP 4 46.0 PH

SANDWICH and:
4.13 4 47 08/08/97 CEP 8 51.8 DLR Deal 4 51 15/06/95 CEP 4 51.1 PH

DEAL and:
1.63 2 43 11/10/86 CEP 8 36.0 DLR Walmer 2 26 04/05/81 CEP 4 40.2 DLR
4.33 Martin Mill 4 11 12/03/88 CEP 8 62.1 IU

WALMER and:
2.70 3 18 11/10/86 CEP 8 49.1 DLR Martin Mill 3 52 04/05/81 CEP 4 41.9 DLR

MARTIN MILL and:
5.03 7 45 11/10/86 CEP 8 38.9 DLR Dover Priory 7 16 01/08/84 CEP 8 41.5 NS

25

RPS Historic Fastest Times 2016

EMU3.6:. Kent Coast Boat Trains
(Any 1st generation EMU)

Boat Train routes:
Route 1: Victoria to Brixton, Herne Hill, Beckenham Jcn, Bromley South, Orpington, Tonbridge, Ashford, Folkestone Cen.
Route 2: As Route 1 to Bromley South then Otford, Bat & Ball, Sevenoaks, then as Route 1.
Route 3: As route 2 to Bromley South, then Otford, Maidstone East and rejoining Route 1 at Ashford.
Route 4: As Route 1 to Bromley South, then Chatham, Faversham, Minster, Dover Priory.
Suffix C: Via Catford instead of Herne Hill. Suffix S: Via Stewarts Lane instead of direct route to Brixton.

miles m s date class load mph rec section m s date class load mph rec
LONDON VICTORIA and DOVER MARINE (WESTERN DOCKS)

N / Westbound S / EastboundSouthbound
76.82 73 18 03/06/88 CEP?/MLV 9 62.9 GA Route 1 75 32 21/09/90 CEP 12 61.0 BHa
77.93 76 47 02/06/85 CEP/MLV 13 60.9 PBS Route 1C 84 30 23/06/72 CEP/MLV 14 55.3 GA
78.03 85 42 10/05/87 VEP 4 54.6 IU Route1CS
81.60 88 46 07/02/92 CEP 8 55.2 JHe Route 2 83 44 27/12/93 CEP 8 58.5 PH
76.75 86 44 20/02/88 CIG 8 53.1 JHe Route 3 95 11 11/08/93 CEP? 8 48.4 GA
77.86 82 49 12/02/84 CEP 12 56.4 IU Route 3C
78.17 84 04 20/03/88 CEP/VEP 12 55.8 IU Route 4 88 52 xx/07/59 CEP/MLV 14 52.8 OSN
78.27 99 42 05/04/92 CEP 8 47.1 JHe Route 4S

LONDON VICTORIA and FOLKESTONE HARBOUR
Folkestone Harbour services include reversal at Folkestone Junction (East).

72.04 78 03 28/03/87 CIG 4 55.4 JHe Route 1 75 46 30/09/76 CEP/MLV 13 57.0 AV
73.15 80 12 25/08/75 CEP/BEP 12 54.7 JHe Route 1C 77 58 19/06/79 (A1) 13 56.3 JHe
76.82 85 44 14/10/80 CIGx3/MLV13 53.8 JHe Route 2 101 43 01/06/81 CEP 12 45.3 JHe
71.97 Route 3 92 18 04/06/92 CEP 8 46.8 JHe

(A1) = CEP + VEP + MLV
Class CEP Original formation DMSO-TFK-TSK-MBSO. 1000 hp
Weight 142 tons (Units 7101-7104), or 147 tons ((Units 7105 - 7211)
Class BEP Original formation DMSO-TCK-TRB-DMSO 1000 hp
Weight 146 tons (7001-7002), or 151 tons (7003-7022)
From 1975, sets were refurbished & re-formed, some without buffet cars.
Number series 1501-1622, not in original sequence, weight about 158 tons. (Class 411)
Buffer car sets 2301 - 2307, weight about 159 tons (Class 412)
Some units further renumbered into 1101-1118 series.
MLV (Motor Luggage Vans). Nos. 68001-10. (Class 419; later allocated unit nos. 9001-10). 500 hp, weight 45 tons.

Section S: Fastest Times By Steam Locomotives.
S5. Former LNER (NER) routes.

S5.6: York - Scarborough
Southbound Northbound

YORK and:
21.15 25 40 04/04/36 258 8 49.4 JWe Malton 28 45 28/05/58 44943 11 44.1 NP
39.19 Seamer
41.68 Scarborough L. Rd. 62 00 06/09/58 61285 12 40.3 NP
41.96 Scarborough Cen 57 00 13/06/53 (A) 11 44.2 OSN
41.96 49 24 26/04/87 60022 13 51.0 BHa do., spcl 49 45 08/08/08 46201 12 50.6 KRi

(L. Rd = Londesborough Road) (A) = 61449 + 61086

MALTON and:-
18.04 21 35 22/09/51 61259 13 50.1 OSN Seamer 20 50 10/06/57 44852 9 51.9 NP
20.81 22 15 04/04/36 258 8 56.1 JWe Scarborough Cen 25 15 19xx 61258 11 49.4 OSN

SEAMER and:-
2.77 5 45 19/07/42 cl. D49 305 28.9 JWr Scarborough Cen 6 00 14/08/53 61020 10 27.7 BHa

26

RPS Historic Fastest Times 2016

miles m s date class load mph rec section m s date class load mph rec
S5.7: Hull - Beverley - Bridlington - Scarborough & York

also Selby - Market Weighton - Driffield.

HULL (PARAGON) and:
3.95 7 35 31/01/53 61036 7 31.3 GA Cottingham 7 09 16/11/36 2109 6 33.1 GA
8.24 10 27 19xx 377 120 47.3 r.m. Beverley 11 00 04/11/39 2166 6 44.9 JWe

COTTINGHAM and:
4.29 7 57 01/08/58 69837 9 32.4 ASu Beverley 7 09 16/11/36 2109 6 36.0 GA

BEVERLEY and:
8.01 Hutton Cranswick 10 55 16/11/36 2109 6 44.0 GA

11.41 15 26 31/01/53 61036 7 44.4 GA Market Weighton 17 45 08/08/42 720 10 38.6 JWr
33.90 35 43 19xx 377 120 56.9 r.m. York 36 40 19xx 235 150 55.5 r.m.

HUTTON CRANSWICK and:
3.21 Driffield 5 59 16/11/36 2109 6 32.2 GA

DRIFFIELD and:
2.10 Nafferton 4 53 24/09/43 336 7 25.8 GA

11.48 16 40 01/08/58 69837 9 41.3 ASu Bridlington 11 35 19xx 61945 5 59.5 HGe

NAFFERTON and:
2.22 Lowthorpe 5 03 24/09/43 336 7 26.4 GA

LOWTHORPE and:
7.10 Bridlington 11 46 24/09/43 336 7 36.2 GA

BRIDLINGTON and:
2.45 4 57 06/09/58 62701 9 29.7 NP Flamborough 7 44 24/09/43 336 7 19.0 GA

13.43 21 42 11/06/53 62748 9 37.1 OSN Filey

FLAMBOROUGH and:
1.20 3 10 06/09/58 62701 9 22.7 NP Bempton 4 16 24/09/43 336 7 16.9 GA

BEMPTON and:
2.90 6 50 06/09/58 62701 9 25.5 NP Speeton
9.83 Filey 16 23 24/09/43 336 7 36.0 GA

SPEETON and:
4.23 12 41 06/09/58 62701 9 20.0 NP Hunmanby

HUNMANBY and:
2.70 6 45 06/09/58 62701 9 24.0 NP Filey

Southbound. Northbound
FILEY and

2.13 5 25 06/09/58 62701 9 23.6 NP Gristhorpe
9.39 16 52 11/06/53 62748 9 33.4 OSN Scarborough 14 46 24/09/43 336 7 38.2 GA

GRISTHORPE and:
4.38 11 52 06/09/58 62701 9 22.1 NP Seamer

SELBY and:
17.45 Market Weighton 20 30 xx/xx/33 1633 5 51.1 HGe

MARKET WEIGHTON and:
6.40 8 43 12/10/51 61304 5 44.1 PBS Pocklington 9 00 04/11/39 2166 6 42.7 JWr

POCKLINGTON and:
6.90 11 04 06/07/51 61945 5 37.4 PBS Stamford Bridge

16.06 20 02 31/01/53 61036 7 48.1 GA York 18 15 19/06/43 4447 8 52.8 JWe

STAMFORD BRIDGE and:
9.16 13 31 06/07/51 61945 5 40.7 PBS York

27

RPS Historic Fastest Times 2016

miles m s date class load mph rec section m s date class load mph rec
5.8. Harrogate - York

Westbound Eastbound
HARROGATE and:

2.13 4 53 21/03/52 62374 4 26.2 PBS Starbeck 4 35 14/05/57 62758 6 27.9 NP
20.45 32 40 07/12/40 1236 6 37.6 JWe York (pre-1968)
20.45 36 23 09/08/84 60009 9 33.7 FH York (heritage era) 36 42 26/04/87 60022 12 33.4 BHa

STARBECK and:
1.68 3 48 21/03/52 62374 4 26.5 PBS Knaresborough 3 47 10/03/51 62762 4 26.6 PBS

KNARESBOROUGH and:
2.82 Goldsborough 4 38 10/03/51 62762 4 36.5 PBS
6.40 9 45 07/07/58 42639 6 39.4 NP Cattal 10 05 26/07/54 62775 6 38.1 GA
7.88 10 48 21/03/52 62374 4 43.8 PBS Hammerton

16.64 19 40 10/03/51 62763 5 50.8 PBS York 32 30 28/05/38 580 6 30.7 JWe

GOLDSBOROUGH and:
1.60 Hopperton 3 28 10/03/51 62762 4 27.7 PBS

HOPPERTON and:
1.98 Cattal 3 59 10/03/51 62762 4 29.8 PBS

CATTAL and:
1.48 3 29 07/07/58 42639 6 25.5 NP Hammerton 3 09 10/03/51 62762 4 28.2 PBS

HAMMERTON and:
2.65 Marston Moor 4 41 10/03/51 62762 4 34.0 PBS
5.86 8 03 21/03/52 62374 4 43.7 PBS Poppleton 8 07 26/07/54 62775 6 43.3 GA

POPPLETON and:
2.90 6 20 07/07/58 42639 6 27.5 NP York 6 10 26/07/54 62775 6 28.2 GA

S5.9: Newcastle - Carlisle
(Via Scotswood & Wylam unless indicated otherwise.)

Eastbound Westbound
NEWCASTLE and:

1.83 3 40 17/01/57 67656 4 29.9 NP Elswick 3 45 27/12/56 67658 6 29.3 NP
3.06 6 35 11/01/57 67639 5 27.9 NP Scotswood 7 00 01/01/57 67682 6 26.2 NP
4.04 7 35 06/12/56 67682 5 32.0 NP Blaydon 6 30 06/12/56 67634 5 37.3 NP
8.43 16 43 20/02/48 E1219 6 30.3 GA Wylam

20.85 27 35 xx/xx/52 62731 7 45.4 AM Hexham 29 09 xx/xx/52 60940 7 42.9 AM

ELSWICK and:
1.23 2 40 18/01/57 67639 5 27.7 NP Scotswood 2 45 17/12/56 67657 6 26.8 NP

SCOTSWOOD and:
0.98 2 35 17/01/57 67656 4 22.8 NP Blaydon 2 25 03/12/56 67682 6 24.3 NP

Wylam 11 33 22/09/55 76047 7 0.0 PBS

BLAYDON and:
2.16 4 39 22/09/43 1795 6 27.9 GA Ryton
4.39 9 30 25/01/57 67657 5 27.7 NP Wylam 6 30 06/12/56 67634 5 40.5 NP
9.11 13 38 24/06/41 396 9 40.1 GA Stocksfield

13.70 16 59 xx/xx/39 9888 5 48.4 AM Corbridge
16.81 21 12 194x 398 9 47.6 RAW Hexham

RYTON and:
2.23 8 23 22/09/43 1795 6 16.0 GA Wylam

WYLAM and:
2.13 3 25 28/12/56 67682 6 37.4 NP Prudhoe 4 10 07/01/57 77011 5 30.7 NP
4.72 Stocksfield 7 30 06/12/56 67634 5 37.8 NP

12.42 Hexham 18 12 22/09/55 76047 7 40.9 PBS

PRUDHOE and:
2.59 4 20 14/12/56 67636 6 35.9 NP Stocksfield 4 30 08/01/57 67657 5 34.5 NP

10.29 13 48 23/09/55 76048 6 44.7 PBS Hexham

28

RPS Historic Fastest Times 2016

miles m s date class load mph rec section m s date class load mph rec
STOCKSFIELD and:

2.29 4 00 06/12/56 67673 5 34.4 NP Riding Mill 5 40 04/12/56 67687 5 24.2 NP
7.70 11 00 28/01/35 Cl.D30 7 42.0 GA Hexham

RIDING MILL and:
2.30 3 30 24/01/57 67636 4 39.4 NP Corbridge 5 35 24/01/57 61022 6 24.7 NP

CORBRIDGE and:
3.11 5 30 xx/xx/39 9888 5 33.9 AM Hexham 6 30 24/01/57 61022 6 28.7 NP

HEXHAM and:
3.81 5 36 20/02/48 E1219 6 40.8 GA Fourstones 6 47 25/06/41 2756 8 33.7 GA
7.54 10 07 23/09/55 76048 6 44.7 PBS Haydon Bridge 11 12 xx/xx/52 60965 6 40.4 AM

16.33 18 28 19xx 282 9 53.1 AM Haltwhistle 22 42 19/02/48 E2735 6 43.2 GA

FOURSTONES and:
3.73 5 40 24/01/57 61100 6 39.5 NP Haydon Bridge 6 55 24/01/57 61022 6 32.4 NP

HAYDON BRIDGE and:
4.01 5 35 24/01/57 61100 6 43.1 NP Bardon Mill 7 11 25/06/41 2756 8 33.5 GA
8.79 11 08 28/11/53 61011 8 47.4 PBS Haltwhistle 13 48 xx/xx/52 60965 6 38.2 AM

BARDON MILL and:
4.78 6 25 24/01/57 61100 6 44.7 NP Haltwhistle 7 56 25/06/41 2756 8 36.2 GA

HALTWHISTLE and:
3.33 5 33 23/06/41 36 6 36.0 GA Greenhead 5 28 xx/xx/52 60965 6 36.5 AM
5.30 7 01 194x 398 9 45.3 RAW Gilsland 8 55 24/01/57 61022 6 35.7 NP

12.00 17 23 28/01/35 Cl.D30 7 41.4 GA Brampton Jn 16 23 22/06/51 45141 7 43.9 OSN
22.63 31 13 xx/xx/39 258 6 43.5 AM Carlisle 30 31 xx/xx/52 61952 7 44.5 AM

GREENHEAD and:
1.97 3 44 28/10/40 9360 6 31.7 GA Gilsland 4 52 22/09/55 76047 7 24.3 PBS

GILSLAND and:
3.77 6 10 28/11/53 61011 8 36.7 PBS Low Row 6 15 24/01/57 61022 6 36.2 NP
6.70 9 54 194x 398 9 40.6 RAW Brampton Jn

LOW ROW and:
1.59 3 26 20/02/48 E1219 6 27.8 GA Naworth
2.93 6 01 23/09/55 76048 6 29.2 PBS Brampton Jn 5 15 24/01/57 61022 6 33.5 NP

NAWORRTH and:
1.34 3 47 20/02/48 E1219 6 21.3 GA Brampton Jn

BRAMPTON JUNCTION (Cumberland) and:
3.66 7 01 23/06/41 36 6 31.3 GA How Mill 5 40 24/01/57 61022 6 38.8 NP
5.06 10 30 24/01/57 61100 6 28.9 NP Heads Nook

10.63 18 20 19/04/33 733 8 34.8 GA Carlisle 14 47 22/06/51 45141 7 43.1 OSN

HOW MILL and:
1.40 4 00 20/02/48 E1219 6 21.0 GA Heads Nook 2 50 24/01/57 61022 6 29.6 NP

HEADS NOOK and:
1.71 4 23 20/02/48 E1219 6 23.4 GA Wetheral 3 41 22/09/55 76047 7 27.9 PBS
5.57 10 57 28/11/53 61011 8 30.5 PBS Carlisle

WETHERAL and:
1.89 4 35 20/02/48 E1219 6 24.7 GA Scotby (NER) 3 40 24/01/57 61022 6 30.9 NP
3.86 8 10 24/01/57 61100 6 28.4 NP Carlisle

SCOTBY (NER / LNER) and:
1.97 5 38 28/10/40 9360 6 21.0 GA Carlisle 5 20 24/01/57 61022 6 22.2 NP

29

RPS Historic Fastest Times 2016

miles m s date loco veh mph rec section m s date loco veh mph rec
5.9a: Scotswood - North Wylam - Prudhoe (North Tyne line.)

SCOTSWOOD and:
1.06 2 28 18/01/57 67639 5 25.8 NP Lemington 3 30 22/09/43 2158 5 18.2 GA

LEMINGTON and:
1.46 3 45 18/01/57 67639 5 23.4 NP Newburn 3 21 22/09/43 2158 5 26.1 GA

NEWBURN and:
1.35 2 50 01/02/57 67651 5 28.6 NP Heddon On The Wall 3 10 22/09/43 2158 5 25.6 GA

HEDDON ON THE WALL and:
1.79 3 30 01/02/57 67651 5 30.7 NP North Wylam 3 57 22/09/43 2158 5 27.2 GA

NORTH WYLAM and:
2.11 4 35 01/02/57 67651 5 27.6 NP Prudhoe

Section S8.: Former LMSR (LMR) Main Lines in England
S8.12. Former London Tilbury & Southend Railway (M.R. from 1912) lines.

S8.12.1. London Fenchurch St. - Upminster - Shoeburyness.
Fastest Times by Steam Specials (post 1968)

LONDON FENCHURCH STREET and:
7.54 16 16 07/05/01 45407 11 27.8 RNC Barking 17 02 03/05/99 80079 9 26.6 GW

BARKING and:
28.18 36 04 02/05/99 80098 9 46.9 GW Southend Cen. 36 40 02/05/99 80079 9 46.1 GW

SOUTHEND-ON-SEA CENTRAL
2.81 7 56 02/05/99 80098 9 21.3 PMS Shoeburyness 8 16 07/05/01 76079 11 20.4 RNC

S8.12.2. London Fenchurch St. - Upminster - Shoeburyness.
Westbound (Pre 1968) Eastbound

LONDON ST.PANCRAS and:
19.80 60 13 15/07/54 44529 13 19.7 BN Tilbury Riverside

(Boat trains)

LONDON FENCHURCH STREET and:
1.64 4 42 29/05/50 42225 12 20.9 BS Stepney East 4 15 02/04/50 42227 5 23.2 MH
7.51 12 58 07/10/61 80097 12 34.8 PMS Barking 12 43 xx/xx/56 42519 9 35.4 ERD

13.65 Hornchurch 25 04 04/06/59 80072 12 32.7 BN
15.21 23 25 04/01/55 42513 12 39.0 DTw Upminster
22.78 Laindon 35 24 19xx 42505 14 38.6 PIP
33.06 44 13 24/09/03 LTS47 14 44.9 JFV Leigh-on-Sea 43 46 19xx LTS39 14 45.3 JFV
34.79 40 40 19xx 42507 9 51.3 PIP Westcliff on Sea 41 29 13/07/51 42374 9 50.3 JFV
35.66 Southend Cen. 48 46 ? LTS10 12 43.9 JPP

STEPNEY EAST and:
4.54 8 15 15/10/42 2526 9 33.0 GA East Ham
5.87 8 51 04/11/61 80071 8 39.8 PMS Barking 9 00 16/12/61 42502 12 39.1 JWr
9.62 Dagenham E 13 58 14/06/62 80077 12 41.3 PMS

31.42 Leigh-on-Sea 46 00 192x 2117 14 41.0 CJA

PLAISTOW and:
1.67 4 25 14/09/52 42532 12 22.7 PMS East Ham

EAST HAM and:
1.33 3 48 15/10/42 2526 9 21.0 GA Barking

BARKING and:
2.06 Becontree 5 22 10/09/61 80079 12 23.0 FLo
7.70 10 12 29/05/50 42225 12 45.3 BS Upminster 10 30 16/12/61 42502 12 44.0 JWr

15.27 Laindon 23 15 20/08/45 2138 11 39.4 BS
25.55 29 54 11/09/58 42516 12 51.3 BHa Leigh-on-Sea 33 03 xx/xx/60 42525 12 46.4 DLR
27.28 Westcliff on Sea 32 58 x/9/1896 MR1757 5 49.7 FEB

30

RPS Historic Fastest Times 2016

miles m s date loco veh mph rec section m s date loco veh mph rec
BECONTREE and:

5.64 Upminster 10 52 10/09/61 80079 12 31.1 FLo

DAGENHAM EAST and:
3.95 Upminster 8 32 14/06/62 80077 12 27.8 PMS

21.80 Leigh-on-Sea 23 35 192x 2152 12 55.5 CJA

HORNCHURCH and:
1.56 Upminster 4 10 04/06/59 80072 12 22.5 BN

UPMINSTER and:
3.90 10 40 05/09/61 80077 9? 21.9 FH W. Horndon 6 33 10/09/61 80079 12 35.7 FLo
7.58 9 59 26/06/64 42500 12 45.6 DTw Laindon 10 23 19xx 42219 12 43.8 PIP

13.95 21 19 29/05/50 42225 12 39.3 BS Benfleet 16 49 14/06/62 80077 12 49.8 PMS
17.30 21 25 21/11/52 42255 9 48.5 DTw Leigh-on-Sea 22 27 09/01/51 42252 10 46.2 BS

WEST HORNDON and:
3.68 6 18 05/09/61 80077 9 35.0 FH Laindon 7 58 05/05/61 42532 9 27.7 FH

LAINDON and:
3.71 8 25 05/05/61 80077 9 26.4 FH Pitsea 6 25 05/05/61 42532 9 34.7 FH
6.32 10 01 xx/xx/38 2524 12 37.9 OSN Benfleet 8 05 19xx 42229 12 46.9 PIP

10.28 Leigh-on-Sea 13 05 20/08/45 2138 11 47.1 BS

PITSEA and:
2.61 5 04 05/09/61 80077 9 30.9 FH Benfleet 4 29 09/09/62 80073 9 34.9 PMS

BENFLEET and:
3.96 5 55 xx/xx/38 2524 12 40.2 OSN Leigh-on-Sea 5 15 05/05/54 42424 10 45.3 JWr
4.84 Chalkwell 7 38 14/06/62 80077 12 38.0 PMS

LEIGH-ON-SEA and:
0.84 3 00 23/10/59 42224 10 16.8 JWr Chalkwell 3 00 09/09/62 80073 9 16.8 PMS
1,73 3 20 xx/07/15 LTS2177 13 #### KLe Westcliff on Sea

CHALKWELL and:
0.89 2 00 23/10/59 42224 10 26.7 JWr Westcliff on Sea 2 45 14/06/62 80077 12 19.4 PMS
1.76 Southend Cen. 3 20 18/11/61 42528 12 31.7 FLo

WESTCLIFF-ON-SEA
0.87 2 20 xx/07/15 LTS2177 13 22.4 KLe Southend Cen. 2 32 15/04/54 42524 9 20.6 MJR

SOUTHEND-ON-SEA CENTRAL
0.93 3 36 29/05/50 42225 12 15.5 BS Southend East 2 20 09/09/51 42252 10 23.9 BS

SOUTHEND EAST
1.29 3 36 29/05/50 42225 12 21.5 BS Thorpe Bay 2 52 27/01/62 42282 12 27.0 PMS

THORPE BAY
1.52 3 57 xx/07/15 LTS2177 13 23.1 KLe Shoeburyness 4 05 27/01/62 42282 12 22.3 PMS

S8.12.3. London Fenchurch St. - Tilbury - Pitsea
Westbound Eastbound

BARKING and:
3.05 5 22 04/11/61 80071 8 34.1 PMS Dagenham Dock 5 23 02/04/50 42227 5 34.0 MH

DAGENHAM DOCK and:
2.00 3 55 13/01/50 42527 9 30.6 MH Rainham (Essex) 4 05 16/02/53 42519 8 29.4 NP

RAINHAM (ESSEX) and:
3.43 5 23 13/01/50 42527 9 38.2 MH Purfleet 5 37 02/04/50 42227 5 36.6 MH

PURFLEET and:
3.84 6 17 04/11/61 80071 8 36.7 PMS Grays 6 33 08/07/59 80075 9 35.2 BH

GRAYS and:
1.72 3 30 04/11/61 80071 8 29.5 PMS Tilbury Town 3 05 08/07/59 80075 9 33.5 BH

31

RPS Historic Fastest Times 2016

miles m s date loco veh mph rec section m s date loco veh mph rec
TILBURY TOWN and:

0.88 2 40 14/06/62 80105 10 19.8 PMS Tilbury Riverside 2 53 09/06/62 80074 5 18.3 PMS
3.50 East Tilbury

TILBURY RIVERSIDE and:
2.29 Low Street
3.19 8 25 14/06/62 42218 9 22.7 PMS East Tilbury 5 28 09/06/62 80073 9 35.0 PMS

LOW STREET and:
0.90 6 06 15/01/42 2138 9 8.9 GA East Tilbury

EAST TILBURY and:
2.20 4 34 14/06/62 42218 9 28.9 PMS Stanford Le Hope 4 00 09/06/62 80073 9 33.0 PMS

STANFORD LE HOPE and:
5.12 8 13 14/06/62 42218 9 37.4 PMS Pitsea 7 31 09/06/62 80073 9 40.9 PMS

S8.12.4. Romford - Upminster - Grays
Northbound. Southbound

UPMINSTER and:
3.35 Ockenden 8 00 11/02/53 41976 6 25.1 NP

OCKENDEN and:
4.46 Grays 11 00 11/02/53 41976 6 24.3 NP

Unless shown otherwise, the same mileage applies in both directions.
Loco. numbers pre-1948 are LMSR or LNER locos. unless otherwise indicated.

32

