[image:]
[bookmark: _GoBack]LIGHT RAIL									 TERMINOLOGY

Acela Express
The Acela Express is Amtrak's high-speed rail service along the Northeast Corridor (NEC) in the Northeast United States between Washington, D.C., and Boston via 14 intermediate stops including Baltimore, Philadelphia, and New York City. Acela Express trains are the fastest trainsets in the Americas; the highest speed they attain is 150 mph (240 km/h) in revenue service.[8] Acela trains use tilting technology, which helps control lateral centrifugal forces, allowing the train to travel at higher speeds on the sharply curved NEC without disturbing passengers.[9] Unlike the Japanese Shinkansen, the French TGV, the Spanish AVE, and the Chinese CRH, Acela shares tracks with commuter and freight trains. However, aging infrastructure in many segments of NEC limits the train to an average speed in regular service considerably lower than its maximum speed.[10][11][12][footnoteRef:1] [1: Wikipedia: https://en.wikipedia.org/wiki/Acela_Express]

Bay Area Rapid Transit (BART)
Bay Area Rapid Transit (BART) is a rapid transit system serving the San Francisco Bay Area. The heavy-rail public transit and subway system connects San Francisco with cities in the East Bay and suburbs in northern San Mateo County. BART's rapid transit system operates five routes on 104 miles (167 km) of line, with 44 stations in four counties. With an average of 422,490 weekday passengers, 211,288 Saturday passengers, and 158,855 Sunday passengers in September 2014,[7] BART is the fifth-busiest heavy rail rapid transit system in the United States.
BART is operated by the San Francisco Bay Area Rapid Transit District, a special-purpose transit district that was formed in 1957 to cover San Francisco, Alameda County, and Contra Costa County. The acronym is almost universally pronounced like the name "Bart" rather than spelled out. BART combines the aesthetics and carrying capacity of a metro system with the logistics and pricing model of commuter rail. It is an alternative to highway transportation, especially to avoid congestion on the San Francisco Bay Bridge, which connects San Francisco to the East Bay suburbs and the city of Oakland. As of 2015[update], the BART system is being expanded to San Jose with the consecutive Warm Springs and Silicon Valley BART extensions.[footnoteRef:2] [2: Ibid., https://en.wikipedia.org/wiki/Bay_Area_Rapid_Transit]

Detroit People Mover
The Detroit People Mover is a 2.9-mile (4.7 km) automated people mover system which operates on a single track, and encircles Downtown Detroit, Michigan.[3] The Woodward Avenue Light Rail line, tentatively named M-1 Rail, beginning construction in late July 2014, will serve as a link between the Detroit People Mover and New Center Amtrak station with its current service and proposed SEMCOG Commuter Rail, plus additional access to DDOT and SMART bus routes as part of a comprehensive network of transportation in metropolitan Detroit.[4]
The People Mover uses UTDC ICTS Mark I technology and the cars are driverless. A siding allows the system to be used in a two-way bypass manner when part of the circular track is closed.[footnoteRef:3] [3: Ibid., https://en.wikipedia.org/wiki/Detroit_People_Mover]

FrontRunner
The FrontRunner is a commuter rail train operated by the Utah Transit Authority (UTA) that serves the Wasatch Front from Pleasant View in northern Weber County through Ogden, Davis County, Salt Lake City, and Salt Lake County to Provo in central Utah County.[footnoteRef:4] [4: Ibid., https://en.m.wikipedia.org/wiki/FrontRunner]

MARTA (Metropolitan Atlanta Rapid Transit Authority)
The Metropolitan Atlanta Rapid Transit Authority or MARTA /ˈmɑrtə/ is the principal rapid-transit system in the Atlanta metropolitan area. It is the eighth-largest rapid transit system in the United States by ridership. Formed in 1971 as strictly a bus system, MARTA operates a network of bus routes linked to a rapid transit system consisting of 48 miles (77 km) of rail track with 38 train stations. MARTA operates almost exclusively in Fulton, Clayton and DeKalb counties, with bus service to two destinations in Cobb County (Six Flags Over Georgia and the Cumberland Transfer Center next to the Cumberland Mall) and a single rail station in Clayton County at Hartsfield-Jackson Atlanta International Airport. MARTA also operates a separate paratransit service for disabled customers. As of 2013[update], the average total daily ridership for the system (bus and rail) was 438,900 passengers.[2][footnoteRef:5] [5: Ibid., https://en.wikipedia.org/wiki/Metropolitan_Atlanta_Rapid_Transit_Authority]

MAX Light Rail, or Metropolitan Area Express,
MAX Light Rail, or Metropolitan Area Express, is a light rail system consisting of five separate lines (Blue, Green, Orange, Red, and Yellow lines) serving 97 stations in the Portland metropolitan area in Oregon. The system has had an average weekday ridership between 115,000 and 130,000 since Fiscal Year 2010.[1] It is owned and operated by TriMet and began service in 1986.From its inception until 2004, about $3 billion was invested in light rail in Portland.[3][footnoteRef:6] [6: Ibid., https://en.wikipedia.org/wiki/MAX_Light_Rail]

Metro Light Rail (Phoenix)
Metro Light Rail (styled corporately as METRO) is a 23-mile (37 km)[1] light rail line operating in the U.S. state of Arizona. Part of the Valley Metro public transit system, it serves the cities of Phoenix, Tempe, and Mesa. Construction began in March 2005; operation started December 27, 2008. The line had a weekday ridership of 43,827 in 2014, making it the 13th busiest light rail system in the country.[2][footnoteRef:7] [7: Ibid., https://en.wikipedia.org/wiki/Metro_Light_Rail_(Phoenix)]

Metrolink (Los Angeles)
Metrolink (reporting mark SCAX) is a commuter rail system serving Southern California; it consists of seven lines and 55 stations operating on 388.2 miles (624.7 km) of rail network.[1] It travels up to 79 miles per hour (127 km/h). The system operates in Los Angeles, Orange, Riverside, San Bernardino, and Ventura counties, as well as Oceanside in San Diego County.[3][4] It connects with the Los Angeles County Metro Rail system, the San Diego Coaster commuter rail and Sprinter light rail services, and with Amtrak's Pacific Surfliner, Coast Starlight, Southwest Chief, and Sunset Limited intercity rail services.[5] The system, founded in 1991 as the Southern California Regional Rail Authority (SCRRA) and quickly adopting "Metrolink" as the marketing and user friendly moniker, started operation in 1992. Average weekday ridership rose to 42,265 in 2012,[6] but had fallen slightly to 41,951 in the fourth quarter of 2014.[1][footnoteRef:8] [8: Ibid., https://en.wikipedia.org/wiki/Metrolink_(Southern_California)]

Monorail (Las Vegas)
The Las Vegas Monorail is a 3.9-mile (6.3 km) monorail mass transit system located adjacent to the Las Vegas Strip, in Clark County, Nevada, United States. It connects several large casinos in the unincorporated communities of Paradise and Winchester, and does not enter the City of Las Vegas. It is owned and operated by the Las Vegas Monorail Company. Total annual ridership is currently about 4.2 million, down from a peak of 7.9 million in 2007.[3] The monorail is a registered not-for-profit corporation, allowed under Nevada law since the monorail provides a public service.[footnoteRef:9] [9: Ibid., https://en.wikipedia.org/wiki/Las_Vegas_Monorail]

Pacific Surfliner
The Pacific Surfliner is a 350-mile (560 km) passenger train operated by Amtrak, with funding from the California Department of Transportation as part of the Amtrak California network. The Pacific Surfliner serves the communities on the coast of Southern California between San Diego and San Luis Obispo. The service carried over 2.7 million passengers during fiscal year 2013, a 2.5% increase from FY2012. Total revenue during FY2013 was $62,576,548, an increase of 6.8% over FY2012.[1] The Pacific Surfliner was Amtrak's third-busiest service, and the busiest outside the Northeast Corridor.[1] The Los Angeles-San Diego portion of the Pacific Surfliner route was once served by the Santa Fe Railway's San Diegan passenger trains until Amtrak took over operations. Initially there were three daily trips, but in 1976 the schedule was expanded. In 1988 the service was extended to Santa Barbara, followed in 1995 with one trip a day going all the way to San Luis Obispo. As the name "San Diegan" no longer reflected the extent of the route, it was renamed the Pacific Surfliner in 2000.[3] The route is named after the Atchison, Topeka and Santa Fe Railway's Surf Line.[footnoteRef:10] [10: Ibid., https://en.wikipedia.org/wiki/Pacific_Surfliner]

RTD Bus & Light Rail (Denver)
RTD Bus & Light Rail (branded as TheRide) is a transit system in the Denver, Colorado metropolitan area. Operated by the Regional Transportation District (RTD), it currently runs 79 local, 16 express, 16 regional, 11 limited, and 5 skyRide bus routes plus some special services. It also includes 6 light rail lines with 46 stations and 47 miles (76 km) of track.[3][footnoteRef:11] [11: Ibid., https://en.wikipedia.org/wiki/RTD_Bus_%26_Light_Rail]

Sun Link (Tucson)
Sun Link, also known as the Tucson Streetcar, is a single-line streetcar system in Tucson, Arizona, United States that began service in July 2014.[2][3][9] The system's 3.9-mile (6.3 km) route connects the Arizona Health Sciences Center (including University Medical Center), the University of Arizona campus, the Main Gate and 4th Avenue shopping and entertainment districts, downtown Tucson, the Tucson Convention Center, and the Mercado District under development west of Interstate 10.[7][10] The streetcar project's overall cost of $196 million was met through a combination of local funding sources and federal grants.[11][12]
Trax
TRAX is a light rail system in the Salt Lake Valley of Utah, in the United States, serving Salt Lake City and many of its suburbs throughout Salt Lake County. Its full official name is Transit Express,[22] though this name is very rarely used. The system is operated by the Utah Transit Authority (UTA). All TRAX trains are powered by overhead electrical wires.[23] As of 2013 TRAX has three lines in service. The Blue Line provides service from Downtown Salt Lake City to Draper. The Red Line provides service from the University of Utah to the Daybreak Community of South Jordan. The Green Line provides service from Salt Lake City International Airport to West Valley City.
All of UTA's TRAX and FrontRunner trains and stations, streetcars and streetcar stops, and all fixed route buses are compliant with Americans with Disabilities Act and are therefore accessible to those with disabilities.[24] Signage at the stations, on the passenger platforms, and on the trains and streetcars clearly indicate accessibility options. Ramps on the passenger platform and assistance from the train operator may be necessary for wheelchair boarding on Blue Line trains. These ramps are not used on the Red or Green lines. In accordance with the Utah Clean Air Act and UTA ordinance, "smoking is prohibited on UTA vehicles as well as UTA bus stops, TRAX stations, and FrontRunner stations".[25][footnoteRef:12] [12: Ibid., https://en.wikipedia.org/wiki/TRAX_(light_rail)]

Virginia Railway Express (VRE)
The Virginia Railway Express (VRE) (reporting mark VREX) is a regional/commuter rail service that connects the Northern Virginia suburbs to Union Station in Washington, D.C., via two lines: the Fredericksburg Line from Fredericksburg, Virginia, and the Manassas Line from Broad Run/Airport station in Bristow, Virginia. Service to Manassas began on June 22, 1992; the Fredericksburg service started on July 20, 1992. VRE is owned by the Northern Virginia Transportation Commission and the Potomac and Rappahannock Transportation Commission. The NVTC and PRTC are governmental entities that were created by the Commonwealth of Virginia. Local governments (such as counties and cities) within each commission's geographic area are members of each commission.[footnoteRef:13] [13: Ibid., https://en.wikipedia.org/wiki/Virginia_Railway_Express]

Washington Metro
The Washington Metro, commonly called Metro and branded Metrorail,[5] is the rapid transit system serving the Washington, D.C. metropolitan area in the United States. It is administered by the Washington Metropolitan Area Transit Authority (WMATA), which also operates Metrobus service under the Metro name.[6] Besides the District, Metro serves several jurisdictions in Maryland and Virginia. In Maryland, Metro provides service to Montgomery and Prince George's counties; in Virginia, to Fairfax and Arlington counties and the independent cities of Alexandria, Fairfax and Falls Church. The system is currently being expanded into Loudoun County, Virginia. The Metro service area is largely coextensive with the inner ring of the Washington metropolitan area. Opened in 1976, the network has grown to include six lines, 91 stations, and 117 miles (188 km) of route.[7][8] Metro is the second-busiest rapid transit system in the United States in number of passenger trips, after the New York City Subway.[9] There were 215.3 million trips, or 727,684 trips per weekday, on Metro in fiscal year 2008.[10] In June 2008, Metro set a monthly ridership record with 19,729,641 trips, or 798,456 per weekday.[10] Fares vary based on the distance traveled, the time of day, and the type of card used by the passenger. Riders enter and exit the system using a stored-value card in the form of a paper magnetic stripe farecard or a proximity card called SmarTrip.[footnoteRef:14] [14: Ibid., https://en.wikipedia.org/wiki/Washington_Metro]

12.15.15
image1.emf

