Visit to Romania - June 1998

Page 7

Romania - June 1998

Locomotive builder abbreviations

Buda
= Magyar (llami Vas-, Acél- és Gépgyárak, Budapest, Hungary.

Chrz
= Fabryka Lokomotywim “Feliksa Dzierżyńskiego”, Chrzanów, Poland.

EP
= Uzinele Electro Putere, Craiova, Romania.

Faur/U23A
= Werk ‘23 August’ (FAUR), Bucareşti, Romania.

Flor
= Wiener Lokomotivfabrik-AG, Wien-Floridsdorf, Austria.

Ganz
= Ganz Waggon- und Maschinenfabrik, Budapest, Hungary.

Malaxa
= Malaxa-Werke, Bucareşti, Romania.

Reghin
= IUPS, Traktorwerk, Reghin, Romania.

Reşiţa
= Uzinele de Fier eq \O(s,¸)i Domeniile din Reeq \O(s,¸)ieq \O(t,¸)a Societate Anonimă Reeq \O(s,¸)ieq \O(t,¸)a, Romania.
(later: Combinatul Metalurgic)

RHM
= Rheinische-Metallwaren- und Maschinenfabrik, Düsseldorf, Germany.

StEG
= Maschinen-Fabrik der priv. österreichisch-ungarischen Staats-Eisenbahn-Gesellschaft, Wien, Austria

Unio
= UNIO-Werke, Satu-Mare, Romania.

WrN
= Actien-Gesellschaft der Lokomotiv-Fabrik vormals G.Sigl, Wiener Neustadt, Austria.

CFF
= Căile Ferate Forestiere (State Forest Railways).

CFR
= Societatea Naţională a Căilor Ferate Române (Romanian State Railways).

m
= builders number found on the motion.

Locomotive information written in italics is from other sources (previous visits, other visitors, etc.), and was not obtained during these visits.

7/6/1998

U.F.E.T., Tirgovişte

This loco is used as a stationary boiler in a timber yard.

Gauge : 760mm

764-430
0-8-0T
Reşiţa
1686
1954

Í.M.Şotânga, Şotânga

The narrow gauge system runs from a power station to a small coal mine at M(řgineanca. Our train went on the M(řgineanca line and, as there is no run-round loop at the mine, so trains have to be pushed up the line. We rode on the wagons, as their only passenger coaches have not been used for years and are now derelict. The line crosses the river by a 5-span concrete arch bridge to a small station, where another line branches off to a coal stocking yard (5km). The main line then climbs up a wooded valley to M(řgineanca (7km).

After returning to the power station we rode another line that runs down to the CFR connection at Doiceşti (3km). This had not been used for some time and the loco had quite a job pushing through the long grass.

Gauge : 760mm

L45H-041
Bo-BoDH
Faur

L45H-076
Bo-BoDH
Faur
23626
1978

L45H-078
Bo-BoDH
Faur
240xx
1980

L45H-081
Bo-BoDH
Faur
24605
1982

Rep

Power Station, Şotânga

We were not allowed in here, as there had been a lot of vandalism in the past - even the mine railway employees are not allowed in! We could see several locos through the fence, but those below were the only ones we could get numbers for.

Gauge : 1435mm

LDH125-052
Bo-BoDH
Faur

LDE125-066
Bo-BoDH
Faur

1ED
Co-CoDE
EP

Gauge : 760mm

L45H-079
Bo-BoDH
Faur

L45H-099
Bo-BoDH
Faur

Romcif Fieni S.A., Fieni

We were told that LDE125-070 is a CFR loco. However they told us that there are 2 standard gauge locos here, and 4 narrow gauge. Although we had an official visit here, we could not get into the loco sheds as the driver had the only key and he had gone home! L45H-055 was his loco, which had just brought down a train from the stone quarry, which we were told was 7km away.

There are two loco sheds here; one for the narrow gauge and one with two roads, one narrow and the other standard.

Gauge : 1435mm

LDE125-070
Bo-BoDH
Faur

Gauge : 760mm

L45H-038
Bo-BoDH
Faur

L45H-055
Bo-BoDH
Faur
22188
1982

8/6/1998

S.C.Uz.Sodice Govora S.A., Govora

They were not very friendly here and we could not get into the depot, although we did manage to follow their narrow gauge line up to the stone quarry at Bistriţa (44km). We managed to photograph a couple of trains on the line, and at the quarry.

Gauge : 760mm

764-010
0-8-0T
Reşiţa

1953

Der

764-009
0-8-0T
Reşiţa

1953

Der

L45H-031
Bo-BoDH
Faur

Rep

L45H-036
Bo-BoDH
Faur

L45H-040
Bo-BoDH
Faur

L45H-052
Bo-BoDH
Faur

L45H-062
Bo-BoDH
Faur

1973

L45H-080
Bo-BoDH
Faur

L45H-093
Bo-BoDH
Faur

CFF, Tismana

The forest line is closed and all track outside Tismana yard has now been lifted. Some track remains in the yard, along with dumped locos and rolling stock, which is slowly being scrapped. We were told that a couple of the locos will remain for preservation.

Gauge : 760mm

(764).403
0-8-0T
Reghin
588
1984

Der

764-409
0-8-0T
Reghin
606
1985

Der

(764) 412
0-8-0T
Reşiţa
1045
1952

Der

764-420
0-8-0T
Reşiţa

Der

764.434?
0-8-0T
Reşiţa
(1139
1954?)

Der

764-435
0-8-0T
Reşiţa
1140
1954

Der

764-491
0-8-0T
Reşiţa
1456
1958

Der

764.480
0-8-0T
Reşiţa
1327
1957

Der

0-8-0T*

Der

0-8-0T
Reşiţa?

Der

*
Frame only.

Lafarge Romcim S.A., Bărcesti, near Tărgu Jiu

Several standard gauge Faur diesels could be seen inside this big cement works.

Gauge : 1435mm

LDH70-043
Bo-BoDH
Faur

LDH70-144
Bo-BoDH
Faur

LDH70-xxx
Bo-BoDH
Faur

LDH125-055
Bo-BoDH
Faur

CFR, Petroşani Depot

The 40 class loco is preserved at the main gate, while the 230 was inside the shed, and is probably used for special trains.

40.001
2-8-2TRk
Flor
1782
1908

Pvd

230.214
4-6-0
Malaxa

1933

Pvd

95-0015-8
0-4-0D

9/6/1998

IUMP, Petroşani

A small, red diesel was seen inside this works.

Exp.Minieră Lonea, Lonea, near Petroşani

The narrow gauge line runs from the mine down to another mine farther down the valley. On the way it passes the ruins of another mine. There used to be an electric system at this closed mine, which crossed the present line on a bridge. There was also an electric system at the top mine and the manager told us that ‘it had Siemens locos, but it finished 30 years ago’.

The loco depot is not at the end of the line, but about 2km down from the mine.

Gauge : 760mm

L35H-027
Bo-BoDH
Faur
20545
1967

OOU

L35H-028
Bo-BoDH
Faur
20544?
1967

OOU

L45H-032
Bo-BoDH
Faur
20932
1970

Rep

L45H-035
Bo-BoDH
Faur
21270
1971

L45H-039
Bo-BoDH
Faur
21894
1973

L45H-047
Bo-BoDH
Faur
22168
1974

OOU

L45H-048
Bo-BoDH
Faur
22169
1974

OOU

L45H-073
Bo-BoDH
Faur
23129
1976

Rep

L45H-085
Bo-BoDH
Faur
24074
1985

Rep

L45H-086
Bo-BoDH
Faur
24977
1985

L45H-090
Bo-BoDH
Faur
25233
1987

L45H-094
Bo-BoDH
Faur
25237
1987

OOU

CFR Depot, Subcetate

This depot has a dump of old locos behind the shed, mostly diesel, but with a few steam. The preserved steam locos are stored in the yard near the entrance.

40.003
2-8-2TRk
Flor
1784
1908

OOU

40.005
2-8-2TRk
Flor
1786
1908

OOU

40.006
2-8-2TRk
Flor
1787
1908

OOU

40.007
2-8-2TRk
Flor
1788
1908

Pvd

131.001
2-6-2T
Reşiţa
513
1939

Pvd

150.1121
2-10-0

OOU

230.039
4-6-0
Vulkan
2352
1907

OOU

77-0999-1
 4wDMR
Ganz

c1920

Reb.

1965

Pvd

Socomet S.A., Oţelu Ro(u

The gateman at this steelworks said that there are 4 diesels and also 2 steam locos, which are being used as stationary boilers.

Railway Museum, Reşiţa

The locos are placed in the open in a park near the city centre, but are quite well kept.

Gauge : 1435mm

14
0-6-0T
Reşiţa

1955

28
0-8-0T
Buda
1486
1900

29
0-8-0T
Reşiţa
1252
1956

50 025
0-10-0
StEG
4482
1921

50 115
0-10-0
(RMD
241
1921?)

131.003
2-6-2T
Reşiţa
554
1940

142 072
2-8-4
Reşiţa
479
1939

150 038
2-10-0
Reşiţa
728
1955

230 128
4-6-0
Reşiţa
361
1936

Gauge : 948mm

1
0-4-0T
Reşiţa
1
1872

Gauge : 760mm

764-001
0-8-0T
Schw
8299
1923

764-493
0-8-0T
Reşiţa
1324
1957
Gauge : 700mm

704-209
0-8-0
StEG
4227
1917

704 402
0-8-0T
Reşiţa
2
1925

704 404
0-8-0T
Reşiţa
668
1944
Intreprinderea “Ciocanul” Nădrag, Gavojdia

This works had a narrow gauge line, which has now closed and been lifted. However most of the equipment still survives in a depot beside the CFR station. A CFR loco has been dumped in the sidings here.

Gauge : 760mm

(764.243)
0-8-0T
Reşiţa

Der

0-8-0T
Buda
2832
1911

Der

L45H-081?
Bo-BoDH
Faur
25234?
1987

OOU

 4wD
Unio

OOU

Gauge : 1435mm

50.608
0-10-0
Malaxa

1934

Der

Societatea Comercială “Extraceram” S.A., Şanoviţa

There used to be quite a long line down to the CFR, but this was lifted several years ago. The narrow gauge system at the works has now also gone and all but three of the locos went to Hunedoara for scrap a few days before our visit!

Gauge : 600mm

 4wD
Unio
2624
1989
LDM45N
45ps
6.3t
Der

 4wD
Unio
2625
1989
LDM45N
45ps
6.3t
Der

 4wD
Unio
2628
1989
LDM45N
45ps
6.3t
Der

10/6/1998

Í.M.Teliuc, Hunedoara

This loco was on the high level at the rear of the works, next to the start of the narrow gauge quarry line.

LDH25-175
0-4-0D
Faur
22067
1974

OOU

S.C.Talc Dolomita S.A., Hunedoara

This company provides limestone for the blast furnaces of the Hunedoara steelworks. The narrow gauge starts on a ledge on the hillside behind the south end of the works. It runs round the corner to the shed and workshops, and the bunkers for the limestone. Then it crosses the valley by a very big bridge, before heading up the other side to Zlasa-Canton I. Here is the company’s main lime works. It then continues south, via Canton II and Govajdia to the big quarry at Crăciuncasa (Finela). There are two tunnels on this section, including one 747m long at 6km, which takes the line through the divide between two valleys.

The line was originally built from the quarry to old blast furnaces at Govajdia, and only later extended to the new steelworks at Hunedoara. One of these old furnaces can still be seen at Govajdia, as well as some old, stone built loading bins, now out of use. There were 11 steam locos until 1977 and a passenger service until 1991.

Gauge : 760mm

(9)
0-8-0T
Reşiţa
1330
1957

Der

(12F)
0-8-0T*
Reşiţa
1019
1952

Der

(13)
0-8-0T
Reşiţa
1331
1957

Der

(14)
0-8-0T
Reşiţa
1332
1957

Der

01
0-6-0D
Faur
24601
1982

OOU

L45H-069
Bo-BoDH
Faur
23126
1976

L45H-070
Bo-BoDH
Faur
23125
1976

L45H-071
Bo-BoDH
Faur
23127
1976

L45H-072
Bo-BoDH
Faur
25128
1976

L45H-084
Bo-BoDH
Faur
24973
1985

*
Converted to an un-powered, mobile boiler unit for heating the passenger train.

S.C.Siderurgica S.A., Hunedoara

We did not get inside this huge complex but saw the loco depot at the north end from a road bridge. We could see a large number of Faur shunters dumped in rows in the depot yard, so business must be bad. The loco below went past while we were there. Security then came out and chased us away.

060 DA 01
Bo-BoD

11/6/1998

Exploatarea Minieră Brad, Brad

This line takes brown coal from the CFR at Brad to a power station at a works at Crişcior. This power station supplies steam for heating in Brad, and the pipes run beside the line. We were told that they run one train a day in summer and three in winter. They prefer to use the steam locos, as they can use their coal and this saves them having to buy diesel fuel. The coal is the most awful rubbish I have every seen - mostly dirt and stone with a bit of coal in it. How they manage to get the locos to steam on this muck is a mystery!

There used to be four steam locos here, but one was sold to enthusiasts in Austria, and there are a set of loco wheels dumped outside the shed.

Gauge : 760mm

4
0-8-0T
Reşiţa
1315
1957

8
0-8-0T
Reşiţa
1458
1958

IS

L45H-083
Bo-BoDH
Faur
24972
1985

LD764-314
0-8-0D
Faur

Rep

CFF, Orăşti

This wood yard was at the connection point of a narrow gauge forest railway with the CFR, but that line was closed in 1982. Most of the track in the yard is three-rail mixed gauge, and all the shunting is now done by the narrow gauge locos, fitted with an offset buffer beams to handle standard gauge wagons.

One of the locos was working, with another dismantled for repairs. Its boiler had been sent away to another works for attention. Of the dumped narrow gauge locos one has the standard gauge buffers, but the other two do not and must have been used on the forest line.

Gauge : 1435mm

0-6-0T
Reşiţa

Der

Gauge : 760mm

(764-375)m
0-8-0T
Reşiţa
1193
1951

IS

(764-414)m
0-8-0T

Rep

0-8-0T

Der

0-8-0T

Der

0-8-0T

Der

Railway Museum, CFR Depot, Sibiu

These locos are standing in a working CFR depot.

Gauge : 1435mm

077
0-6-0T
Hano
7280
1915

620
0-6-0
FB
738
1890

1497?
0-6-0
Hen
3820
1894

6845
0-6-2T
Borsig
6845
1908

7311
2-6-0T
Hen
7680
1906
pr T9

20.064
0-4-0F
Hen
20064
1944

40.004
2-8-2TRk
Flor
1785
1908

40.068
0-8-0
OK
9612
1921
pr G8

Der

50.497
0-10-0
Malaxa
23
1930

50.1001
0-10-0
Reşiţa
338
1936
pr G10

Der

94 649
0-10-0T
Schw
5546
1914

130.503
2-6-0
Škoda
93
1921

131 040
2-6-2T
Reşiţa
591
1941

140 117
2-8-0
BLW
53343
1920

142.008
2-8-4
Reşiţa
403
1937

150.1105
2-10-0
Schw
12201
1943

230.224
4-6-0
Reşiţa
231
1933

324.951
2-6-2
Buda
4074
1917

375.032
2-6-2T
Buda
2648
1911

Gauge : 760mm

Sim 1
0-6-0T
Reşiţa

1954

6845
0-6-2T
Borsig
6845
1908

388-002
0-6-0
WrN
3897
1895

389-001
0-6-0
WrN
3061
1885

763-148
0-6-0T
OK
10542
1923

764.056
0-8-0
Chrz
1997
1948
Px48

764-106
0-8-0T
Reşiţa
1026
1953

764.201
0-8-0
U23A
533
1949
CFR, Sibiu narrow gauge Depot

This depot is on the other side of the CFR main line from the standard gauge depot. 764 205 was in very good condition and must be used for special trains. There were several more diesels inside the shed, which I didn’t see. 87.0011 came in with the 18.02 arrival. This is the last CFR narrow gauge train service still running.

Gauge : 760mm

764 155
0-8-0T
U23A
517
1949

OOU

764 205
0-8-0
U23A
528
1949

764.20x
0-8-0
U23A

Der

87.0011
Bo-BoDH
Faur

CFR, Brasov Depot

Gauge : 760mm

1 3554
0-6-0
WrN
3554
1891

Pvd

12/6/1998

S.C.Hârtia S.A., Buşteni

This works has closed due to a power failure, and it is not known if it will re-open. The loco was standing just behind the gate leading into the works.

Gauge : 700mm

Bo-BoE
AEG

OOU

Museul Satului, Bucarest (The Village Museum)

These two locos are not really very well looked after; basically just dumped on site.

Gauge : 760mm

6110
0-8-0T
OK
m3980
1910

Pvd

764.015
0-8-0T
Reşiţa
382
1952

Pvd

Museul Militar Nation (Military Museum), Bucarest

Gauge : 760mm

764 215
0-8-0T
OK
m5108
1908

Pvd

National Railway Museum, Bucarest

The loco is not inside the museum itself, but in a next door building. The building was leased to a hardware shop (PGM Trading) and the loco is walled up in the back of their stockroom, waiting until the museum have enough money to restore it for exhibition.

Gauge : 760mm

763 102
0-6-0WT
Buda
1960
1907

CFR Depot, Bucaresti-Nord

The standard gauge loco stands in the depot, while the narrow gauge loco is standing just inside the main gate.

Gauge : 1435mm

1
 4wE

Pvd

Gauge : 760mm

0-6-0WT
Buda
2010
1907

Pvd

© B.Rumary, 25 Kingscombe, Gurney Slade, Nr.Bath, BA3 4TH, ENGLAND
brian.rumary@virgin.net

© B.Rumary, 25 Kingscombe, Gurney Slade, Nr.Bath, BA3 4TH, ENGLAND
brian.rumary@virgin.net

