New York City Subway Car Datasheet

Author/Editor: Kris Datta
Designer: Henry Man
Special Thanks: Joseph Korman and Harry, for hosting this sheet on their websites.
Links: NYCSCD Website (downloadable) / The JoeKorNer / NYC Transit Forums
If you have any questions or corrections, please contact me at krisricky627@gmail.com.
Last updated on 08/25/11 (Updated – R32 retirements, G to CI Yard, Car Assignments)

Car assignments are not set in stone and are constantly subject to change, depending on the needs of service.

	R32 - Budd Company (1964-Present; rebuilt 1988)

	Since overhaul in 1988, R32s were divided into Phase I, Phase II and GE-Rebuilt cars. The R32s are distinct from other cars, as mismatched pairs are rather common (example - 3381-3832 instead of 3381-3380). R32s are based out of 207th St. Yard (C) and run on the C. If necessary, R32s also run on the A. Cars 3350-3351 have been preserved by the Railway Preservation Corp., while cars 3352-3353 have been preserved for the Transit Museum. All Phase II-rebuilt and GE-rebuilt cars have been retired, along with a few Phase I cars. R32s 3659 and 3668 were renumbered to 3348 and 3669, respectively. Former R32 3669 was scrapped.

	Cars In Service

	Car Numbers
	Yard
	Total

	3354-3355, 3360-3361, 3376-3377, 3380-3381, 3383-3385, 3388-3389, 3394-3397, 3400-3401, 3404-3407, 3410-3411, 3414-3417, 3419, 3424-3433, 3436-3449, 3452-3455, 3460-3461, 3468, 3471-3473, 3476-3477, 3484-3485, 3488-3489, 3496-3497, 3500-3501, 3512-3515, 3518-3520, 3522-3523, 3548, 3550-3551, 3574-3575, 3578-3579, 3586-3587, 3590-3591, 3593, 3606-3607, 3610-3611, 3614-3615, 3618-3619, 3621, 3624-3625, 3628, 3644, 3646-3647, 3650, 3654-3655, 3658, 3660-3661, 3664-3665, 3669-3673, 3682-3683, 3688-3689, 3698-3699, 3706-3709, 3714-3719, 3726-3733, 3736-3740, 3767, 3770-3775, 3777-3783, 3792-3793, 3798-3799, 3804-3807, 3810-3811, 3818-3823, 3828-3829, 3834-3835, 3840-3841, 3856-3857, 3864-3865, 3870-3873, 3876-3879, 3886-3891, 3894-3897, 3900-3901, 3912-3913, 3924-3925, 3928-3929, 3932-3933, 3938-3939
	207th St.
	222

	Status
	Car Numbers
	Number of Cars

	In Service
	See Above
	222

	Retired
	3348, 3356-3359, 3362-3375, 3378-3379, 3382, 3386-3387, 3390-3393, 3398-3399, 3402-3403, 3408-3409, 3412-3413, 3418, 3420-3423, 3434-3435, 3450-3451, 3456-3459, 3462-3467, 3469-3470, 3474-3475, 3478-3483, 3486-3487, 3490-3495, 3498-3499, 3502-3511, 3516-3517, 3521, 3524-3547, 3549, 3552-3573, 3576-3577, 3580-3585, 3588-3589, 3592, 3594-3605, 3608-3609, 3612-3613, 3616-3617, 3620, 3622-3623, 3626-3627, 3629-3643, 3645, 3648-3649, 3651-3653, 3656-3657, 3659, 3662-3663, 3666-3668, 3674-3681, 3684-3687, 3690-3697, 3700-3705, 3710-3713, 3720-3725, 3734-3735, 3741-3766, 3768-3769, 3776, 3784-3791, 3794-3797, 3800-3803, 3808-3809, 3812-3817, 3824-3827, 3830-3833, 3836-3839, 3842-3855, 3858-3863, 3866-3869, 3874-3875, 3880-3885, 3892-3893, 3898-3899, 3902-3911, 3914-3923, 3926-3927, 3930-3931, 3934-3937, 3940-3949
	374

	Preserved
	3350-3353
	4

	600 Cars Total (37% left in service)

	Specifications
	

	Car Body
	Stainless Steel
	

	Height
	12.08 feet
	

	Width
	10 feet
	

	Length
	60 feet 3 inches
	

	Braking System
	WABCO SMEE braking system,
A.S.F simplex unit cylinder clasp (tread) brake
	

	Doors Per Car
	8
	

	Platform Height
	3.76 feet
	

	Maximum Speed
	55 mph
	

	Weight
	79,930 lbs; 70,000 lbs before overhaul
	

Sources – http://www.nycsubway.org/cars/r32.html (Info on R32 specs)
http://www.ttmg.org/mediawiki/index.php?title=MTA_Subway_Yard_Roster (updated R32 retirements)

	R42 - St. Louis (1969-Present; rebuilt 1988)

	R42s are based out of East NY Yard (J, L, M, Z). They run on the J and Z lines. One set of R42s has been assigned to Pitkin Yard (A, Rockaway S) and has been running on the A as well in August 2011. Morrison-Knudsen (MK), now under Alstom, rebuilt R42s 4550-4839. The Coney Island Overhaul Shop rebuilt R42s 4840-4949. R40 4460 was paired to R42 4665, after the mates of both of these cars were involved in a crash on the Williamsburg bridge in 1995, and were scrapped.

	Cars In Service

	Car Numbers
	Yard
	Total

	4788-4789, 4792-4803, 4806-4817, 4828-4839
	East NY
	38

	4790-4791, 4804-4805, 4822-4827
	Pitkin
	10

	Status
	Car Numbers
	Number of Cars

	In Service
	See Above
	48

	Retired
	4550-4571, 4574-4787, 4818-4821, 4840-4949
	350

	Slated for Preservation
	4572-4573
	2

	400 Cars Total (12% left in service)

	Specifications
	

	Car Body
	Stainless steel with carbon steel chassis and underbody, fiberglass A-end bonnet
	

	Height
	12.08 feet
	

	Width
	10 feet
	

	Length
	60 feet
	

	Braking System
	New York Air Brake Newtran (dynamic and friction),
A.S.F. Simplex unit cylinder clasp (tread) brake
	

	Doors Per Car
	8
	

	Platform Height
	3.76 feet
	

	Maximum Speed
	55 mph
	

	Weight
	74,388.5 lbs
	

Sources – http://www.nycsubway.org/cars/r42.html (R42 specs)
http://www.ttmg.org/mediawiki/index.php?title=MTA_Subway_Yard_Roster (updated yard assignments)

	R44 - St. Louis (1971-Present; rebuilt 1990)

	R44s were built by St Louis Car Company in 1971 and overhauled in 1990. Prior to refurbishment, cars had side rollsigns, a blue stripe along the car body and a “raccoon mask” in the front of A cars. The blue stripe was painted over and the raccoon mask was done away with during overhaul. Additionally, the side rollsigns were replaced with LCD signs. The R44s were the first cars to have full width cabs and the door chime. All cars after this order have both full width cabs and the door chime. The R44s were also the first 75-foot cars in the entire system. Due to clearance constraints, they were unable to be used for service on the J, L, M and Z lines. This restriction applies to all 75-foot car orders. The NYC Subway cars were linked in 4-car sets, in ABBA form. A-cars were even numbers, and B cars were odd. The cars used for the Staten Island Railway are all singles. R44s were previously numbered 100-435, 436-466 (even). They were renumbered around the time they were overhauled. R44s are based out of Clifton Yard and run on the Staten Island Railway. All NYCT R44s have been retired as of September 2009.

[bookmark: _GoBack]
	Cars In Service

	Car Numbers
	Yard
	Total

	388-401, 403-435, 436-466 (even)
	Clifton
	63

	Status
	Car Numbers
	Number of Cars

	In Service
	See Above
	63

	Retired
	402, 5202-5479
	279

	342 Cars total (~18% left in service)

	Specifications
	

	Car Body
	Stainless steel with carbon steel chassis and underbody, fiberglass A-end bonnet
	

	Height
	12.08 feet
	

	Width
	10 feet
	

	Length
	75 feet
	

	Braking System
	R44 NYCT: Westcode (dynamic and friction), WABCO tread brake unit
R44 SIR: WABCO RT-2, Cineston controllers
	

	Doors Per Car
	8
	

	Platform Height
	3.76 feet
	

	Maximum Speed
	55 mph
	

	Weight
	A Car: 88,950 lbs
	

	
	B Car: 84,530 lbs
	

Sources – http://www.nycsubway.org/cars/r44.html (R44 specs)

	R46 - Pullman Company (1975-present; rebuilt 1989)

	R46 cars were built by Pullman Standard Rail Company in 1975 and were refurbished in late 1989. During the refurbishment process, the trucks were removed, the blue stripe and the “raccoon mask” were removed, and LCD destination signs replaced the former side rollsigns. R46s are linked in 4-car sets, in ABBA form. A-cars are even numbers, and B-cars are odd. Though there are 752 cars now, there were initially 754 cars. The other two cars were scrapped due to accidents. Car numbers were originally 500-1227, 1228-1278 (even), but were renumbered around the time of their refurbishment. R46s are based out of Jamaica Yard (E, F, R) and Pitkin Yard (A, Rockaway S) and run on the A, F, R, and S lines. If necessary, R46s also run on the C.

	Status
	Car Numbers
	Yard
	Total

	In Service
	5482-5569, 5574-5673, 5678-5821
	Jamaica
	332

	
	5570-5573, 5674-5677, 5822-6258 (6208-6258 even numbers only)
	Pitkin
	420

	752 Cars Total

	Specifications
	

	Car Body
	Stainless steel with carbon end bonnet
	

	Height
	12.08 feet
	

	Width
	10 feet
	

	Length
	75 feet
	

	Braking System
	New York Air Brake Newtran, Tread Brake Unit Model D7587719
	

	Doors Per Car
	8
	

	Platform Height
	3.76 feet
	

	Maximum Speed
	55 mph
	

	Weight
	A Car: 91,000 lbs
	

	
	B Car: 86,670 lbs
	

Sources – http://www.nycsubway.org/cars/r46.html (R46 specs)
http://www.ttmg.org/mediawiki/index.php?title=MTA_Subway_Yard_Roster (updated yard assignments)

	R62 – Kawasaki Rail Car Inc. (1983-Present)
R62A – Bombardier (1984-Present)

	The R62 is the first order in New York City Subway rolling stock history not built by a U.S.-based company. The R62 and R62A are built by Kawasaki and Bombardier, respectively. The R62s were the first stainless steel cars on the IRT lines. R62s are linked in 5-car sets, with the highest car in the set ending with 5 or 0, and the lowest ending in a 1 or 6. R62s are based out of Livonia Yard (3) and run on the 3 line. R62As 1651-1900 and 2156-2475 are linked in 5-car sets, while cars 1901-2155 are single units. R62As are based out of 240th St Yard (1), Corona Yard (7) and Livonia Yard (3, 42nd St. S) and run on the aforementioned lines.

	Cars In Service

	Car Type
	Car Numbers
	Yard
	Total

	R62
	1301-1365, 1371-1434, 1438, 1441-1625
	Livonia
	315

	
	315 R62s In Service

	R62A
	1651-1825, 1831-1840, 1901-1908, 1910-1916, 1934, 1938-1939, 1942-1944, 1947-1949, 1954, 1957-2155
	Corona
	409

	
	1826-1830, 1841-1900, 1917-1926, 2156-2475
	240th St.
	395

	
	1927-1933, 1935-1937, 1940-1941, 1945-1946, 1950-1953, 1955-1956
	Livonia
	20

	
	824 R62As In Service

	Status
	Car Type
	Car Numbers
	Number of Cars

	In Service
	R62/R62A
	See Above
	1,139

	Scrapped
	R62
	1366-1370, 1435-1437, 1439-1440
	10

	
	R62A
	1909
	1

	1,150 Cars Total

	Specifications
	

	Car Body
	Stainless steel with fiberglass end bonnets
	

	Height
	11.89 feet
	

	Width
	 8.6 feet R62
	

	Length
	51.04 feet
	

	Traction System
	R62: General Electric SCM 17KG1924A1 with 4 General Electric 1257E1 motors per car
R62A: Adtranz E-Cam Propulsion with 4 Westinghouse 1447J motors per car
	

	Braking System
	R62: WABCO RT-2 Braking System, WABCO Tread Brake Unit
R62A: NYAB GSX23 Newtran Braking System, NYAB Tread Brake Unit
	

	Doors Per Car
	 6 R62A
	

	Platform Height
	3.6458 feet
	

	Maximum Speed
	55 mph
	

	Acceleration
	2.5 mph/s
	

	Weight (R62):
	75,500 lbs
	

	Weight (R62A):
	A Car: 91,000 lbs
	

	
	B Car: 86,670 lbs
	

Sources - http://www.nycsubway.org/cars/r62.html (R62/R62A specs)
http://www.ttmg.org/mediawiki/index.php?title=MTA_Subway_Yard_Roster (updated yard assignments)

	R68 - Westinghouse Amrail-ANF Industrie (1986-Present)
R68A - Kawasaki (1988-Present)

	R68s were built by Westinghouse Amrail Company and ANF Industrie in 1986. Jeumont Schneider and Alstom also participated into the building of these cars. The R68As were built by Kawasaki in 1988. The R68s and R68As follow the same numbering system. They are linked in 4-car sets, in ABBA form. A-cars are even numbers, and B-cars are odd. R68s are based out of Concourse Yard (D) and Coney Island Yard (B, G, N, Q, Franklin S) and run on the B, D, G, N, and S lines. R68As are based out of Coney Island Yard (B, G, N, Q, Franklin S) and run on the B, G, and N lines. If necessary, R68As also run on the D line.

	Cars In Service

	Car Type
	Car Numbers
	Yard
	Total

	R68
	2500-2783
	Concourse
	284

	
	2784-2924
	Coney Island
	141

	
	425 R68s In Service

	R68A
	5001-5200
	Coney Island
	200

	
	200 R68As In Service

	625 Cars Total

	Specifications
	

	Car Body
	Stainless steel with fiberglass end bonnets
	

	Height
	12.08 feet
	

	Width
	 10 feet R68
	

	Length
	75 feet
	

	Braking System
	R68: New York Air Brake GSX23 Newtran, NYAB tread brake rigging model TBU190
R68A: WABCO RT-2 (dynamic and friction), WABCO tread brake rigging model TBU GR90
	

	Doors Per Car
	 8 R68A
	

	Platform Height
	3.76 feet
	

	Maximum Speed
	55mph
	

	Weight
	92,720 lbs
	

Source - http://www.nycsubway.org/cars/r68.html (R68/R68A specs)

	R142 – Bombardier (1999-Present)
R142A – Kawasaki (1999-Present)

	The R142 class is the result of the New Technology Train Program. In the early 1990s, two prototype test trains were ordered: one for Division A (R110A/R130) and one for Division B (R110B/R131). Although structurally different, the R142 order inherited their amenities and features into its own design. The R142 cars feature strip maps, pre-recorded automatic announcements and new traction systems. The R142s and R142As follow the same numbering system. They are made in 5-car sets, consecutively ordered. The lowest numbered car in the set ends with a 1 or 6, and the highest ends with a 5 or 0. R142s are based out of 239th St. (2), Jerome Ave. (4) and Unionport (5) Yards and run on the aforementioned lines. R142As run out of Jerome Ave. (4) and Westchester Yard (6) and run on both lines.

	Cars In Service

	Car Type
	Car Numbers
	Yard
	Total

	R142
	6301-6510, 6516-6680
	239th St.
	375

	
	6681-6790, 6796-7070
	Unionport
	375

	
	6511-6515, 6791-6795, 7061-7180, 1101-1250
	Jerome
	280

	
	1,030 R142s In Service

	R142A
	7211-7670
	Westchester
	460

	
	7671-7810
	Jerome
	140

	
	600 R142As In Service

	1,630 Cars Total

	Specifications
	

	Car Body
	Stainless steel; fiberglass blind end bonnets
	

	Height
	11.89 feet
	

	Width
	 8.60 feet R142
	

	Length
	5.33 feet
	

	Traction System
	R142: Alstom ONIX Propulsion System
AC Traction Motors Model 4LCA1640A
R142A: Bombardier Propulsion System
3-Phase AC Traction Motor Model 1508C
	

	Braking System
	Dynamic Braking Propulsion System
R142: WABCO RT-5 Tread Brake System
R142A: WABCO RT-96 Tread Brake System
	

	Doors Per Car
	 6 R142A
	

	Platform Height
	3.6458 feet
	

	Maximum Speed
	55 mph
	

	Acceleration
	2.5 mph/s
	

	Deceleration
	2.5 mph/s (In service)
3.2 mph/s (Emergency)
	

	Weight
	R142
A Car: 72,000 lbs
B Car: 66,300 lbs
R142A
A Car: 73,300 lbs
B Car: 67,800 lbs
	

Source - http://www.nycsubway.org/cars/r142.html (R142/R142A specs)
http://www.ttmg.org/mediawiki/index.php?title=MTA_Subway_Yard_Roster (updated yard assignments)

	R143 - Kawasaki (2001-Present)

	R143 cars are built exclusively for service on the BMT Eastern Division lines. The R143 marks the first 60-foot car order the NYCT has ordered since the R42. Although structurally different, the R143 order inherited the R110A’s and R110B’s amenities and features into its own design (see R142/A). The R143 cars feature strip maps, pre-recorded automatic announcements and new traction systems. Additionally, they operate using CBTC (Communications-Based Train Control) and ATO (Automatic Train Operation). They are built into 4-car sets, consecutively ordered. Car 8277 was damaged in a bumper block incident at Canarsie Yard in 2006. Cars 8278-8280 are revenue inactive at 207th St. Yard. R143s are based out of East New York Yard (J, L, M, Z) and run on the L line.

	Status
	Car Numbers
	Number of Cars

	In Service
	8101-8276, 8281-8312
	208

	Revenue Inactive
	8277-8280
	4

	212 Cars Total

	Specifications
	

	Car Body
	Stainless steel; fiberglass rear bonnets
	

	Height
	12.13 feet
	

	Width
	9.77 feet
	

	Length
	60.21 feet
	

	Traction System
	Bombardier Traction Motor Model 1508C
	

	Braking System
	WABCO RT-96 Tread Brake System
Dynamic Braking System
	

	Doors Per Car
	8
	

	Platform Height
	3.76 feet
	

	Maximum Speed
	55 mph
	

	Acceleration
	2.5 mph/s
	

	Deceleration
	2.5 mph/s (In service)
3.2 mph/s (Emergency)
	

	Weight
	85,200 lbs
	

Source - http://www.nycsubway.org/cars/r143.html (R143 specs)

	R160A – Alstom (2005-Present)
R160B – Kawasaki (2005-Present)

	R160A-1s consist of cars 8313-8652 and 9943-9974, and are linked in 4-car sets (consecutively ordered) for the J, L, M, and Z lines. R160A-2s consist of cars 8653-8712 and 9233-9802, and are linked in 5-car sets for the rest of the B Division. R160As are equipped with Alstom ONIX AC Propulsion. R160B cars are numbered 8713-9232 and 9803-9942. Cars 8713-8842, 9103-9232, and 9803-9872 are equipped with Alstom ONIX AC Propulsion. R160B cars 8843-9102 are equipped with Siemens AC Propulsion. The lowest numbered car in an R160 5-car set ends with a 3 or 8, and the highest ends with a 7 or 2. R160s have FIND (Flexible Information and Notice Display) technology. R160s run out of Coney Island Yard (B, G, N, Q, Franklin S), East New York Yard (J, L, M, Z), and Jamaica Yard (E, F, R). They run on the E, F, J, L, M, N, Q, R, and Z lines. R160As 8313-8376 are equipped with CBTC for use exclusively on the L line.

	Cars In Service

	Car Type
	Car Numbers
	Yard
	Total

	R160A (4-car sets)
	8313-8652, 9943-9974
	East NY
	372

	R160A (5-car sets)
	8653-8712
	Coney Island
	60

	
	9233-9802
	Jamaica
	570

	
	1,002 R160As In Service

	R160B
	8713-9192
	Coney Island
	480

	
	9193-9232, 9803-9942
	Jamaica
	180

	
	660 R160Bs In Service

	1,662 R160s In Service

	Specifications
	

	Car Body
	Stainless steel; fiberglass rear bonnets
	

	Height
	 12.13 feet R160A
	

	Width
	9.77 feet
	

	Length
	60.21 feet
	

	Traction System
	R160A: Alstom ONIX AC Traction Motor
R160B (8713-8842, 9103-9232, 9803-9942): Alstom ONIX AC Traction Motor
R160B (8843-9102): Siemens AC Traction Motor

	

	Braking System
	 Dynamic Braking Propulsion System R160B
WABCO RT-5 Tread Brake System
	

	Doors Per Car
	8
	

	Platform Height
	3.76 feet
	

	Maximum Speed
	55 mph
	

	Acceleration
	2.5 mph/s
	

	Deceleration
	2.5 mph/s (In service)
3.2 mph/s (Emergency)
	

	Weight
	85,200 lbs
	

Sources – http://www.nycsubway.org/cars/r160.html (R160 specs)

Car assignments are not set in stone and are constantly subject to change, depending on the needs of service.

	Car Assignment List (As of August 25th, 2011)

	Line
	Yard(s) Used
	Cars Used
	Notes

	1
	240th Street
	R62A
	

	2
	239th Street
	R142
	Swaps trains with the 5 at Flatbush Avenue

	3
	Livonia, Lenox
	R62
	

	4
	Jerome
	R142/R142A
	

	5
	Unionport
	R142
	Swaps trains with the 2 at Flatbush Avenue

	6
	Westchester
	R142A
	

	7
	Corona
	R62A
	Runs 11 cars; uses 1 5-car set and 6 single units per train.
Car 2009 has external speakers; expected to expand to the rest of the fleet

	42nd St. Shuttle
	Livonia
	R62A
	

	A
	Pitkin, 207th St.
	R46
	

	B
	Coney Island
	R68/R68A
	

	C
	207th St.
	R32
	Runs 8-car 480’ trains.

	D
	Concourse
	R68
	

	E
	Jamaica
	R160
	

	F
	Jamaica
	R160
	

	G
	Coney Island
	R68/R68A
	Runs 4-car 300’ trains

	Rockaway Park Shuttle
	Pitkin
	R46
	Runs 4-car 300’ trains. During the summer weekends, full-length trains are used.

	J
	East New York
	R42, R160A
	Mostly R160A; runs 2-5 trains of R42s throughout the day

	L
	East New York
	R143, R160A
	Cars on the line run using ATO and CBTC at all times.
R160As 8313-8376 are equipped with CBTC.

	M
	East New York
	R160A
	Runs 4-car 240’ trains during weekends, using OPTO.

	N
	Coney Island
	R68/R68A, R160
	

	Q
	Coney Island
	R160
	

	R
	Jamaica
	R46, R160
	Occasionally uses R160s during weekdays.

	Franklin Avenue Shuttle
	Coney Island
	R68
	Uses R68 2-car 150’ trains

	Z
	East New York
	R42, R160A
	

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image1.jpeg

