

Welcome michael.daventry@btp.pnn.police.uk | Log out

Search the site ENTER TEXT HERE

TRANSPORT

Briefing

[Front page](#) | [News & analysis](#) | [Intelligence & resources](#) | [Agenda & monitors](#) | [Power 200](#) | [Subscribe](#) | [About](#)
[Home](#) | [Analysis](#)

125mph test heralds Midland Main Line upgrade

Posted 03/07/12

Trains on the Midland Main Line will be able to run at 125mph from December 2013.

On Sunday (1 July) East Midlands Trains successfully completed two 125mph runs on the route, 15mph faster than the current top line speed of 110mph and the first time a diesel train has operated at 125mph on the MML. British Rail's gas turbine Advanced Passenger Train has previously travelled at 125mph along the line.

Network Rail granted special permission for a Bombardier-built Class 222 Meridian to operate at its maximum speed along an eight and a half mile stretch of the Midland Main line between Bedford and the site of the former Ampthill station.

The high speed test was set up to research the effects of travelling at 125mph on the line's infrastructure as Network Rail continues with a line improvement programme designed to cut journey times between London St Pancras and cities in the East Midlands. 125mph passenger services are expected to begin with the timetable change in December 2013.

Network Rail says the line speed will be raised to 125mph along multiple sections of the route including between Bedford and the Ampthill Tunnel where it will drop to 115mph. The first 125mph stretch out of St Pancras will be just after Elstree and the last just after Loughborough before East Midlands Parkway.

To achieve the higher line speed, which will match the top speed on the West Coast and Great Western main lines, Network Rail will close footbridges, replace track and undertake a major tamping programme. The aim is to reduce the journey time between Sheffield and London to under two hours by spring 2014 - the fastest timetabled peak evening MML service from London is currently two hours six minutes.

Scientists from University of Birmingham were invited to take part in the test to examine the aerodynamic effects and pressure waves created by running trains at 125mph through Ampthill Tunnel. This research is expected to feed into work on other rail projects, including High Speed 2.

Network Rail route managing director Martin Frobisher said: "This test run shows how much research has to go into preparing for an increase in speed. Work carried out on tests like these won't just be used on this stretch of railway but will be used in many future rail projects. With the upcoming redevelopment of Nottingham station, it's an exciting time in the region."

The focus of the test for East Midlands Trains was to research the driver's views of the line and its signals at high speed as well as the 'coffee-cup test' inside carriages. One foot crossing, at Ampthill, was closed and monitored by Network Rail staff when the train passed by.

David Horne, managing director for East Midlands Trains, added: "This trial is a small but important test which will eventually lead to faster journeys between Sheffield and London. Taking the train is already faster than driving from South Yorkshire to London."

East Midlands Trains: Class 222 completed inaugural 125mph run on Midland Main Line

RELATED ARTICLES

HLOS and SoFA published by Scottish Government
 Inskip reveals rail wish lists for CP5 and CP6
 Funding agreed to link Swanage to rail network
 Beccles loop will double east Suffolk line trains
 Hants pursues Waterside rail line reopening
 Villiers outlines new funding for local majors
 Network Rail to lift Chase line speed limit
 RGF2: Moorland gets cash for West Coast rail link
 Alvechurch second platform pencilled in for 2014
 Nuneaton North Chord to relieve passenger lines

[News index](#) | [Front page](#)

[Front page](#) [News & analysis](#) [Intelligence & resources](#) [Agenda & monitors](#) [Power 200](#) **[Subscribe](#)** [About](#)

Transport Briefing is published by [Acumen Intelligence Ltd](#). Unless otherwise specified all content © Acumen Intelligence 2012.
We've been writing about transport infrastructure since 2002 - we also produce the [Crossrailnews](#) and [HS2 News](#) websites.
Contact Transport Briefing: email editor@transportbriefing.co.uk Follow us on Twitter [@transportb](#).