

Legends on rails

With the steam engine BR44 through era IV of railway history

User Manual

Index

Eras in railway history	3
Overview of the items in this Add-On	4
Technical Data	6
Control elements in Cab View	9
I60 (German Safety System)	13
Light switches	15
Keyassignement and Special Conditions	15
Priming	17
Boiler explosion	18
Open the smoke box door	18
Corn wagon Tdgs of the DB	19
Coal dust wagen Ucx of the DR and CSD	20
Functional assets	21
Included Scenarios	24
Create your own Scenarios	25
References	27
Acknowledgements	27

"Railway History"

Short explanation of the eras in railway history, which are partly reflected in the different scenarios and liveries of the locomotives and freight wagons.

- Era I: Early railway companies (until approx. 1925)
- Era II: State railways (approx. 1925 to 1945)
- Era III: Post-war period (1945 to 1968)
- Era IV: Computerised numbering of the vehicles class BR44 XXX became 044 XXX-X with the DB in Western Germany, 44 XXX-X with the DR the GDR (1968/1970 to approx. 1990)
- Era V: Innovations and union of DB and DR (approx. 1990 to approx. 2006) Era VI: New UIC numberings (locomotives have 12-digit numbers) (starting from approx. 2006)

The variants of the BR44 class locomotives in this Add-On are numbered for Era IV.

Overview of the items in this Romantic Railroads Add-On.

BR44

The Class 44 (German: Baureihe 44 or BR 44) was a ten-coupled, heavy goods train steam locomotive built for the Deutsche Reichsbahn as a standard steam engine class. Its sub-class was G 56.20 and it had triple cylinders. It was intended for hauling goods trains of up to 1,200 tonnes (1,200 long tons; 1,300 short tons) on the routes through Germany's hilly regions and up to 600 tonnes (590 long tons; 660 short tons) on steep inclines.

The first 10 examples were built in 1926. These engines had a somewhat higher steam consumption than the first ten units of the DRG Class 43 procured in parallel for comparison purposes, and which were equipped with two cylinders. Not until 1937 were further 44s procured, because by then the rising demands of rail transportation could be better met with a triple-cylinder configuration.

From 1926 to 1949, a total of 1,989 locomotives were manufactured. During the Second World War an austerity variant was built with simplified construction and delivery, known as the Class 44ÜK. This primarily used home-produced materials; components were simplified, both in manufacturing methods and design, or left out completely. The most striking features of the ÜK locomotives were the omission of the smoke deflectors (that from 44 013 was standard) and also the forward side windows of the driver's cab.

After the war, Class 44 locomotives remained with the following railway administrations:

- DB from September 1949: 1.242
- DR: 335
- PKP: 67 (classified as Ty4)
- ČSD: 3
- ÖBB: 11
- SNCF: 14 (classified as 150 X)
- SNCB: 1
- unknown: 74

The top speed of the standard variant was 80 km/h, the prototypes (44 001 to 44 010) were permitted to run at 70 km/h. The engine is designed as a 3-cylinder locomotive with one cylinder located in the middle. The outside cylinders drive the third axle, the inside one drives the second.

Standard 2'2' T 32 and 2'2' T 34 tenders were used. Both types held 10 tons of coal.

The Class 44 used a lot of steam and correspondingly large amounts of coal. In order to simplify the work and hold its power steady, 32 locomotives were converted to oil-firing by the DB in 1958 and 91 by the DR in 1963. With oil firing the viscous, heavy oil, almost solid when cold, is liquefied by a jet of steam, atomised and then combusted. The job of the stoker consists of starting the burner, greasing and pumping.

The DB's oil-fired locomotives ran under the classification 043 in the new EDP-generated numbering scheme of 1968 until they were retired. These numbers were spare because all DRG Class 43 engines belonged to the DR's fleet. The engines with grate firing were given the designation 044. The DR converted 20 locomotives to Wendler coal dust firing. These proved themselves well on the ramps of the Thuringian Forest with their precise firing. However no more locomotives were converted, as oil-firing was generally favoured because it enabled unrestricted operations.

Following the 1973 oil crisis, all oil-fired engines in the DR were reconverted to coal-firing, because they were indispensable for operations. They were given the old operating numbers that they had had before their modification to oil-firing. In the DB, they were not reconverted because they were soon due for retirement. The last coal-fired Class 44 locomotive with the DB was taken out of service in 1977 at the Gelsenkirchen-Bismarck shed. On its final journey, number 043 903-4 hauled train 81453 (consisting of a breakdown train equipment wagon) from Oldersum to Emden on 26 October 1977. It was the last schedule steam service in the Deutsche Bundesbahn.

At present there are still two working "44s" in the world. At the 'traditional locomotive shed' at Stassfurt (Traditionsbetriebswerk Staßfurt), stands number 44 1486, the only current representative of her class in Germany. In addition, number 44 1593 remains operational with the Veluwsche Stoomtrein Maatschappij (VSM) in Beekbergen, Netherlands.

The following non-working Class 44s can be visited in various German railway museums:

- 44 1093, owned by the DB Museum, in Arnstadt shed
- 44 1338, the former heating engine, in the Saxon Railway Museum (Sächsisches Eisenbahnmuseum) at Chemnitz-Hilbersdorf
- 44 404 (see section on Trial Locomotives) in the Darmstadt-Kranichstein Railway Museum

- 44 1558 in Gelsenkirchen-Bismarck
- 44 508 in the former satellite shed at Westerburg (Westerwald) Monuments include:
- 043 903 remains preserved as a monument on the railway forecourt in Emden
- 044 389-5 as a monument in Altenbeken.

Technical Data for BR44 (Source Wikipedia a.o.):

Quantity:	1989
Year(s) of manufacture:	1926–1949
Axle arrangement:	1'E h3
Туре:	G 56.20
Gauge:	1435 mm (Standard)
Length over buffers:	22.620 mm
Hight:	4550 m
Service weight:	110,2 t
Adhesive weight:	95,9 t
Axle load:	19,3 t
Top speed:	forward 80 kph
reverse 50 kph	
Indicated Power:	1.405 kW (1910 PS)
Driving wheel diameter:	1.400 mm
Leading wheel diameter:	850 mm
No. of cylinders:	3
Cylinder bore:	550 mm
Piston stroke:	660 mm
Boiler Overpressure:	16,0 bar
Grate area:	4,55 m²
Superheater area:	100,00 m²
Evaporative heating area:	237,67 m²
Tender:	2'2' T32/34
Water capacity:	32/34 m ³
Fuel:	10 t Kohle

Included in this BR44 Pack, the following locomotives and their tenders are available:

44 1536-0 Deutsche Reichsbahn coal-fired, clean

44 2225-9 Deutsche Reichsbahn coal-fired, weathered

44 0093-3 Deutsche Reichsbahn oil-fired

44 9481-1 Deutsche Reichsbahn coal dust-fired

044 113-9 Deutsche Bundesbahn coal-fired

043 469-6 Deutsche Bundesbahn oil-fired

The cab controls and gauges are shown here in the cab views:

© 2018 Dipl.Ing. (MS) Bernd K. Diehl Railroad)

This Romantic Railroads class BR44 features a fully functional I60 system.

By selecting one of the active train-modes "U 55", "M 70" or "O 85" you will also select all special functionalities (see below). You can only set the I60 modes or switch it off when the train is stopped. The 'Page up' and 'Page down' keys or the switch of the I60 Controller toggle these modes in sequence.

In steam engines, the I60 mode indicator is mounted above the speedometer. (see picture).

I60

PZB is short for *Punktförmige Zugbeeinflussung*, its function is more or less similar to the UK AWS function but the system continuously calculates the braking distance to the next signal at danger and if the train speed is too high to brake in time, the emergency brake is a applied.

The I60 system is disabled at startup, but can be activated by pressing 'Page Up' or deactivated by pressing 'Page Down' (only at standstill). The system now is active for train type U 55. By pressing 'Page Up' again the train modes can be switched upwards to M 70 and finally to O 85. Pressing 'Page Down' will switch the reverse order.

The maximum speed of all train-modes is controlled as follows:

"U 55" - 105 kph "M 70" - 125 kph "O 85" - 165 kph

There are three cab controls associated with the I60 system: Befehl40 / Override, Frei / Free and Wachsam / Acknowledge

When passing a distant signal set at warning, the yellow '1000' indicator will light up. The signal must be acknowledged, using the Acknowledge key 'Q' within 4 seconds after passing or the emergency brakes will be applied.

If it is required to pass a red signal, press and hold the Override key 'Del' before passing the signal. Make sure that the train speed is below 40 kph.

When starting the I60 system, the lights **O** and **M** flash alternatively to show the system is initialized. If there is no signal at danger ahead you may press the Free key 'End'.

The very complex behaviour of this German safety system is described in more detail in different languages on the Internet.

e.g. English: <u>http://en.wikipedia.org/wiki/Punktformige_Zugbeeinflussung</u>

Generator and Light switches

The interior lighting and the wheelset lights can only be switched on, when the generator is running.

Key Assignments and Special Conditions:

Function	Key	Action	Remarks
Regulator	а	increase	faster
Regulator	d	decrease	slow down
Reverser	w	increase	In position 0 to 100 forward
Reverser	S	decrease	In position 0 to -100 reverse
Light	h		1x h = front white / rear red \rightarrow forward 2x h = front red / rear white \rightarrow reverse
Light	Shift h		As above, in reverse order
Fire door	f	open	Activate burner in oil- and coal-dust-fired engines
Fire door	Shift f	close	Deactivate burner in oil- and coal-dust- fired engines
Stoking rate	r	increase	This will set the amount of oil and coal dust in these special engines
Stoking rate	Shift r	decrease	This will set the amount of oil and coal dust in these special engines
Cylinder cocks	С	open/close	
Maintenanceopenings	z	open/close	open/close flaps for braking sand on engines open/close Water hatches on Tenders
Sliding window	v	open/close	open/close Sliding window open/close cover lids on Tdgs wagons

Taking waternear transfer-points.Smoke boxuopen/closeIn external view you can see inside the smoke box.Sanderxopen/closeIn external view the sanding can be observedWhistlespaceThe length of the whistle-sound depends or the duration of the key press.Whistle 2bShort attention-getter whistleBlowernincreaseBlowerShift ndecreaseAshpan dampermopenIncreases the fire amount by letting fresh ai in.Ashpan damperCloseWith open dampers, sparks can be observed in external view.				
Sander x open/close In external view the sanding can be observed with stele Whistle space The length of the whistle-sound depends or the duration of the key press. Whistle 2 b Short attention-getter whistle Blower n increase Blower Shift n decrease Ashpan damper m open Ashpan damper m open/close Water feed pump o open/close Only the pump will be activated. The amour has to be set with key I / shift I. Injector i open/close Feed Pump Rate I increase Feed Pump Rate I increase Injector Feed k increase Injector Feed k increase Feed Pump Rate I increase Injector Feed k increase Train brake i decrease Lingtcor Feed k decrease Lingtcor Feed k increase Lingtcor Feed k decrease Loco brake i decrease <	-	t	open	With this key you can fill locos and tenders, if near transfer-points.
WhistlespaceIn outstand of the whistle-sound depends or the duration of the key press.Whistle 2bShort attention-getter whistleBlowernincreaseBlowerShift ndecreaseAshpan dampermopenIncreases the fire amount by letting fresh ai in.Ashpan dampermopen/closeOnly the pump will be activated. The amount has to be set with key l / shift l.Injectoriopen/closeOnly the injector will be activated. The amount has to be set with key k / shift k.Feed Pump RatelincreaseincreaseInjector Feed RatekincreaseincreaseInjector Feed RatekincreaseincreaseInjector Feed RatekincreaseincreaseInjector Feed RateincreaseInjector Feed RatekincreaseincreaseInjector Feed RateincreaseInjector Feed RateincreaseInjector Feed RateincreaseInjector Feed RateincreaseIngender Feed R	Smoke box	u	open/close	
Whistle 2bShort attention of the key press.Whistle 2bShort attention-getter whistleBlowernincreaseBlowerShift ndecreaseAshpan dampermopenAshpan dampermopenAshpan damperCloseWith open dampers, sparks can be observe in external view.Water feed pumpoopen/closeOnly the pump will be activated. The amount has to be set with key I / shift I.Injectoriopen/closeOnly the injector will be activated. The amount has to be set with key k / shift k.Feed Pump RateIincreaseInjector FeedkincreaseRateShift kdecreaseInjector FeedkincreaseRateiincreaseInjector Feedg decreaseLoco brakeidecreaseLoco brakei <th>Sander</th> <th>x</th> <th>open/close</th> <th>In external view the sanding can be observed</th>	Sander	x	open/close	In external view the sanding can be observed
BlowernincreaseBlowerShift ndecreaseAshpan dampermopenIncreases the fire amount by letting fresh ai in.Ashpan damperShift mcloseWith open dampers, sparks can be observe in external view.Water feed pumpoopen/closeOnly the pump will be activated. The amoun has to be set with key I / shift I.Injectoriopen/closeOnly the injector will be activated. The amoun has to be set with key I / shift I.Feed Pump RateIincreaseFeed Pump RateIincreaseInjector Feed RatekdecreaseInjector Feed RatekdecreaseInjector Feed RatekdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInterior lightson / offInterior lights only switchable, when the generator is running (key y)	Whistle	space		The length of the whistle-sound depends on the duration of the key press.
Blower Shift n decrease Ashpan damper m open Increases the fire amount by letting fresh ai in. Ashpan damper Shift m close With open dampers, sparks can be observe in external view. Water feed pump o open/close Only the pump will be activated. The amour has to be set with key I / shift I. Injector i open/close Only the injector will be activated. The amour has to be set with key k / shift k. Feed Pump Rate I increase Increase Feed Pump Rate I increase Increase Injector Feed k decrease Increase Injector Feed k decrease Increase Injector Feed k decrease Increase Train brake i increase Increase Loco brake I decrease Increase Loco brake I decrease Increase Loco brake I decrease Interior lights only switchable, when the generator is running (key y)	Whistle 2	b		Short attention-getter whistle
Ashpan dampermopenIncreases the fire amount by letting fresh ai in.Ashpan damperShift mcloseWith open dampers, sparks can be observe in external view.Water feed pumpoopen/closeOnly the pump will be activated. The amount has to be set with key I / shift I.Injectoriopen/closeOnly the injector will be activated. The amount has to be set with key k / shift k.Feed Pump RateIincreaseFeed Pump RateIincreaseInjector Feed RatekdecreaseInjector Feed RatekdecreaseInjector Feed RateShift kCoo brakeincreaseLoco brakeIIncreaseIncreaseLoco brakeIInterior lightson / offInterior lightson / offInterior lightson / off	Blower	n	increase	
Ashpan damperShift mcloseWith open dampers, sparks can be observed in external view.Water feed pumpoopen/closeOnly the pump will be activated. The amount has to be set with key I / shift I.Injectoriopen/closeOnly the injector will be activated. The amount has to be set with key I / shift I.Feed Pump RateIincreaseFeed Pump RateIdecreaseInjector Feed RatekincreaseInjector Feed RatekdecreaseInjector Feed RatekdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInin brakeiincreaseInterior lightson / offInterior lightson / offInterior lightson / offInterior lightson / off	Blower	Shift n	decrease	
Water feed pump o open/close Only the pump will be activated. The amour has to be set with key I / shift I. Injector i open/close Only the injector will be activated. The amour has to be set with key k / shift k. Feed Pump Rate I increase Feed Pump Rate I increase Injector Feed k increase Injector Feed k increase Rate Shift I decrease Injector Feed k increase Train brake increase Increase Loco brake I increase Loco brake I on / off Light engine - on / off wheelset on / off Interior lights only switchable, when the generator is running (key y)	Ashpan damper	m	open	Increases the fire amount by letting fresh air in.
Injectoriopen/closeOnly the injector will be activated. The amount has to be set with key k / shift k.Feed Pump RateIincreaseFeed Pump RateIdecreaseInjector Feed RatekincreaseInjector Feed RatekdecreaseInjector Feed RatekdecreaseInjector Feed RatekdecreaseInjector Feed RatekdecreaseInjector Feed RatekdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInterior Ightson / offInterior lights only switchable, when the generator is running (key y)	Ashpan damper	Shift m	close	With open dampers, sparks can be observed in external view.
Feed Pump Rate I increase Feed Pump Rate I increase Feed Pump Rate Shift I decrease Injector Feed k increase Rate Shift k decrease Injector Feed k increase Rate Shift k decrease Injector Feed k increase Train brake increase Increase Train brake increase Increase Loco brake I decrease Loco brake I decrease Loco brake I on / off Interior lights on / off Interior lights on / off	Water feed pump	ο	open/close	Only the pump will be activated. The amount has to be set with key I / shift I.
Feed Pump RateShift IdecreaseInjector Feed RatekincreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseTrain brakeíincreaseTrain brakeídecreaseLoco brake[increaseLoco brake]decreaseLight engine wheelset-on / offInterior lights-on / offInterior lights-on / off	Injector	i	open/close	
Injector Feed RatekincreaseInjector Feed RateShift kdecreaseInjector Feed RateShift kdecreaseTrain brakeíincreaseTrain brakejdecreaseLoco brake[increaseLoco brake[increaseLoco brake]decreaseLight engine wheelset-on / offInterior lightson / offInterior lights only switchable, when the generator is running (key y)	Feed Pump Rate	I.	increase	
RateShift kdecreaseInjector Feed RateShift kdecreaseTrain brakeincreaseTrain brakeincreaseLoco brake[increaseLoco brake]decreaseLoco brake]decreaseLight engine wheelseton / offInterior lightson / offInterior lights only switchable, when the generator is running (key y)	Feed Pump Rate	Shift I	decrease	
RateImage: Constraint of the systemTrain brake1increaseTrain brake;decreaseLoco brake[increaseLoco brake]decreaseLight engine wheelset-On / offInterior lights-Periodon / offInterior lights-On / offInterior lights-Interior lights<	•	k	increase	
Train brake ; decrease Loco brake [increase Loco brake] decrease Loco brake] decrease Light engine - on / off wheelset Minus on / off Interior lights . on / off Period on / off Interior lights only switchable, when the generator is running (key y)	-	Shift k	decrease	
Loco brake [increase Loco brake] decrease Light engine - on / off wheelset Minus on / off Interior lights - on / off	Train brake	•	increase	
Loco brake] decrease Light engine wheelset - on / off Interior lights - on / off Interior lights - on / off	Train brake	;	decrease	
Light engine wheelset on / off Interior lights on / off Period on / off	Loco brake]	increase	
wheelset Minus Interior lights on / off Period on / off	Loco brake]	decrease	
Interior lights on / off Interior lights only switchable, when the generator is running (key y)		- Minus	on / off	
Period generator is running (key y)			on / off	Interior lights only switchable, when the
Generator y more steam		Period		
	Generator	У	more steam	
Generator Shift y less steam	Generator	Shift y	less steam	
I60	160			

Train modes	Page up	increase	From " off " to " U 55" > " M 70" > " O 85"
Train modes	Page down	decrease	From "O 85" > "M 70" > "U 55" to "off"
Acknowledge	Q		Standard as well as Expert
Free	End		
Command 40	Del		

Additional Expert Functions when **I60** is set to "on":

Priming:

Should the boiler be overfilled with water, water may enter the cylinders. This phenomenon, which is known as priming, can cause damage to the cylinders, since water can't be compressed.

In the RomanticRR BR44 this behaviour has been implemented by scripting. It initiates emergency braking and the cylinder area is covered in steam:

This priming does not mean the end of the loco ride, just like in reality. The real crew had to replace cylinder relief washers or repair other minor damage.

In the simulation, you must regain a healthy water level by steam usage which is tolerated for the ride (optimal boiler fill below 1.0). Then the simulation assumes a successful repair and you can continue your ride.

Boiler Explosion:

It is unacceptable to drive a steam locomotive when the water level in the boiler is too low. If the water level falls below the safety level and the locomotive is still moving, a (usually fatal) boiler explosion may happen.

This will prevent the game from continuing.

In the RomanticRR BR44 simulation this boiler explosion looks like this after the emergency brake is used:

With key "U" you can open the smokebox door of all engines to do more maintenance tasks.

In addition to the described locomotives, suitable freight wagons from era III/IV are included in this **Romantic Railroads** pack. They use dynamic numbering:

Wheat/Corn wagons of the DB (Tdgs) in four variations:

Wagon dark brown with and without inscription "Getreide" (wheat / corn)

Wagon light brown with and without inscription "Getreide" (wheat / corn)

These wagons are enabled to open their top cover when using the BR44 or any other RomanticRR lokomotive in pressing key "v".

Loading and Unloading possible when using the included assets (see further down for details).

In addition there are Coal Dust Transport wagons Ucx of the Deutsche Reichsbahn (DR) and the Czech Railway (CSD). Also these wagons use dynamic numbering:

Coal Dust Transport wagon Ucx of the DR

Coal Dust Transport wagon Ucx of the CSD

Included in this pack of the BR44 there is a functional Coal Dust bunker used as transfer point to fill the tenders of the coal dust fires engines

It is very close to the original bunker from Bw Arnstadt, which unfortunately was torn down in the early seventies.

Additional functional assets are the wheat/corn loading facility "Nordkorn":

and the unloading facility "Kornbrennerei Bockshorn":

The Tdgs wagons can use these assets to load and unload their wheat / corn:

There are three scenarios included in this **Romantic Railroads** Add-On pack.

Details of the BR44 scenarios:

Berlin-Leipzig (KBS 250) - Route:

Career Scenarios:

[R1] BR44 Wheat to the distillery

Your task today is to drive a steam engine class BR44 of the German Reichsbahn. Drive your train full of wheat safely to the distillery. There it will be transformed to finest Alcohol.

[R2] BR44 Coal Dust

Today you are driving a steam engine Class BR44 with coal dust burner. You have to fill up the tender with coal dust and then drive your train to its destination.

[R3] BR44 towing a BR44 out of service.

The Oil burning BR44 coupled to your rear needs to be towed to the maintenance facilities. Take the broken engine to the maintenance facilities in Lutherstadt Wittenberg.

Additionally the engines and wagons can be used on any quick-drive enabled route already in different configurations according to your personal taste.

Schnelles Spiel Karriere Standard	Freies Spiel	hen 🛞
Erstellen Sie Ihr eigenes Spiel. Zufällig		
Indusi i60	Zugverbände	
BR44 DB Kohle - mit 10 Getreidewagen Tdgs	BR44 DB Kohle - mit 10 Getreidewagen Tdgs	
dett eldewagen rugs	BR44 DB Kohle - mit 20 Getreidewagen Tdgs	
	BR44 DB Kohle - mit 40 Getreidewagen Tdgs	
BR44	BR44 DB Kohle - solo	
	BR44 DB Oel - mit 10 Getreidewagen Tdgs	
Abfahrt Hagen	BR44 DB Oel - mit 20 Getreidewagen Tdgs	
The second secon	BR44 DB Oel - mit 40 Getreidewagen Tdgs	
	BR44 DB Oel - solo	
Zielort Siegen V3 (KBS Siegen Gleis 3	BR44 DR Kohlenstaub - mit 10 Kohlenstaubwagen Ucx 9001	
440]	BR44 DR Kohlenstaub - mit 20 Kohlenstaubwagen Ucx 9001	
	BR44 DR Kohlenstaub - mit 40 Kohlenstaubwagen Ucx 9001	Bearbeiten
	BR44 DR Kohlenstaub - solo	beurbeiten
	BR44 DR Oel - solo	Löschen
	BR44 DR gealtert - solo	
Sommer Klar O9:30	BR44 DR sauber - solo	
		Bestätigen
Hauptmenü	Fortsetzen	Start

Create your own scenarios:

Object filter RomanticRR:

□ BR44_Pack, enable by green check mark.

All steam locomotives, the freight wagons and the functional assets are to be found under the icons: locomotives, wagons and track side infrastructure.

Now have a lot of fun using this Romantic Railroads Add-On for Train Simulator 2018 "Legends on rails"

BR 44

References:

- K-H Jansen P Melcher P. Brämert: Die Lokomotiven der Baureihen 41, 43, 44 und 45 und ihr Verbleib, LOKRUINDSCHAU Verlag, Gülzow, ISBN 3-931647-16-1
- Weisbrod / Brozeit: Baureihe 44, VEB transpress Verlag, 1. Auflage 1983
- M. Kreckler / W. Kreckler: Eisenbahn in Ehrang, EK-Verlag, Freiburg, 2008, ISBN 13-978-388255-709-1
- Lothar Weber: Lok-Legenden, Die Baureihe 44 der Deutschen Reichsbahn, transpress Verlag, Stuttgart 2013, ISBN: 978-3-613-71452-6
- Bernard Huguenin, Karl Fischer, Ottbergen Klassiker der Dampflokzeit, Band 1 u. Band 2
- Transpress Reprint, Die Dampflokomotive: Entwicklung, Aufbau, Wirkungsweise, Bedienung und Instandhaltung sowie Lokomotivschäden und ihre Beseitigung, transpress Verlag, Stuttgart 1998, ISBN: 3-344-70791-4
- Heel: Vollständige Dokumentation Dampflokomotiven der Deutschen Reichsbahn, Merkbuch für Triebfahrzeuge 1962/1964, Reprint-Verlag-Leipzig, ISBN: 978-3-85852-345-4
- Verschiedene Artikel in sonstigen Büchern und Zeitschriften
- Internet (Wikipedia Lizenz: http://creativecommons.org/licenses/by-sa/3.0)

Acknowledgements:

The author would like to thank the following people for their contribution to the development of the BR44:

Eisenbahnmuseum Arnstadt (http://www.ebm-arnstadt.de/)

Bayrisches Eisenbahnmuseum Nördlingen (http://www.bayerisches-eisenbahnmuseum.de/)

Dampflokwerk Meiningen (http://www.dampflokwerk.de/)

Thorsten Gosny

Edward Gates (DTG)

Note:

Some pictures used are from the development phase and may differ from the final version.