

Thai Railway Guide

Internet <http://www.thairailwayguide.net>

Facebook <https://www.facebook.com/Thai.Railway.Guide>

Summary of Significant State Railway of Thailand Changes • November / December 2016

Train	Between	Date	Changes
1	Bangkok - Chiang Mai	11 Nov.	Discontinued, replaced by No. 9
2	Chiang Mai - Bangkok	12 Nov.	Discontinued, replaced by No. 10
9	Bangkok - Chiang Mai	11 Nov.	New train with new CRRC equipment replacing No.1
10	Chiang Mai - Bangkok	12 Nov.	New train with new CRRC equipment replacing No.2
13	Bangkok - Chiang Mai	11 Nov.	Re equipped with cars from No. 1 -2
14	Chiang Mai - Bangkok	12 Nov.	Re equipped with cars from No. 1 -2
23	Bangkok - Ubon Ratchathani	11 Nov.	New train with new CRRC equipment using schedule of old No. 67
24	Ubon Ratchathani - Bangkok	12 Nov.	New train with new CRRC equipment using schedule of old No. 68
25	Bangkok - Nong Khai	2 Dec.	New train with new CRRC equipment replacing No. 69
26	Nong Khai - Bangkok	3 Dec.	New train with new CRRC equipment replacing No. 70
31	Bangkok - Hat Yai Junction	2 Dec.	New train with new CRRC equipment using schedule of old No. 35
32	Hat Yai Junction - Bangkok	3 Dec.	New train with new CRRC equipment using schedule of old No. 36
35	Bangkok - Padang Besar	2 Dec.	Discontinued, replaced by No. 45
36	Padang Besar - Bangkok	3 Dec.	Discontinued, replaced by No. 46
37	Bangkok - Hat Yai Junction	2 Dec.	Combined with No. 45 between Bangkok and Hat Yai Junction
38	Hat Yai Junction - Bangkok	3 Dec.	Combined with No. 46 between Hat Yai Junction and Bangkok
45	Bangkok - Padang Besar	2 Dec.	New train replacing No. 35; combined with No. 37 Bangkok - Hat Yai Jct.
46	Padang Besar - Bangkok	3 Dec.	New train replacing No. 36, combined with No. 38 Hat Yai Jct. - Bangkok
51	Bangkok - Chiang Mai	11 Nov.	Re equipped with JR West equipment from No. 13 - 14
52	Chiang Mai - Bangkok	12 Nov.	Re equipped with JR West equipment from No. 13 - 14
67	Bangkok - Ubon Ratchathani	11 Nov.	Schedule changed
68	Ubon Ratchathani - Bangkok	12 Nov.	Schedule changed
69	Bangkok - Nong Khai	2 Dec.	Discontinued, replaced by No. 25
70	Nong Khai - Bangkok	3 Dec.	Discontinued, replaced by No. 26
71	Bangkok - Ubon Ratchathani	11 Nov.	Train extended from Si Sa Ket to Ubon Ratchathani
72	Sikhoraphum - Bangkok	12 Nov.	Discontinued
73	Bangkok - Sikhoraphum	11 Nov.	Discontinued
74	Ubon Ratchathani - Bangkok	12 Nov.	Origin changed from Si Sa Ket to Ubon Ratchathani
77	Bangkok - Nong Khai	2 Dec.	Schedule changed
78	Nong Khai - Bangkok	3 Dec.	Schedule changed
140	Ubon Ratchathani - Bangkok	12 Nov.	Schedule changed
141	Bangkok - Ubon Ratchathani	11 Nov.	Schedule changed
142	Ubon Ratchathani - Bangkok	12 Nov.	Schedule changed
146	Ubon Ratchathani - Bangkok	12 Nov.	Schedule changed

Dave Bernstein
Thai Railway Guide
8 November 2016