

Train Timings at Chennai Central

TRAIN TIMINGS FROM 01.09.2014

Train No.	Name of the Train	Nominated days of service	Arr.	DEP.
#12688	Dehradun/Chandigarh – Madurai (Weekly) Express	Wed	02.15	02.40
13351	Tatanagar / Dhanbad – Alappuzha Express	Daily	03.00	03.25
16324	Shalimar – Thiruvananthapuram (Bi-weekly) Express	Tue,Thu	03.55	04.15
16310	Patna – Ernakulam (Bi-weekly) Express	Sat,Sun	03.55	04.15
15228	Muzaffarpur – Yesvantpur (Weekly) Express	Wed	03.55	04.15
12510	Guwahati – Bangalore (Tri-weekly) Express	Tue, Wed, Thu	04.15	04.40
12508	Guwahati – Ernakulam (Weekly) Express	Sun	04.15	04.40
12516	Guwahati Thiruvananthapuram (Weekly) Express	Fri	04.15	04.40
12515	Thiruvananthapuram – Guwahati (Weekly) Express	Mon	05.40	06.20
16309	Ernakula Patna (Bi-weekly) Express	Tue, Wed	05.40	06.20
12509	Bangalore Guwahati (Tri-weekly) Express	Thu, Fri, Sat	05.40	06.20
#12687	Madurai – Dehradun/Chandigarh Express	Thu	09.20	09.45
15227	Yesvantpur Muzaffarpur (Weekly) Express	Thu	09.30	10.00
12507	Ernakulam – Guwahati (Weekly) Express	Wed	09.30	10.00
16323	Thiruvananthapuram – Shalimar (Bi-weekly) Express	Fri, Sun	09.30	10.00
12970	Jaipur – Coimbatore (Weekly) Express	Thu	09.45	10.10
12296	Patna – Bangalore Sangamitra Exp.	Daily	13.30	13.55
12577	Dharbanga Bangalore Bhagamati (Weekly) Express	Thu Daily	14.15	14.40
12295	Bangalore Patna Sangamitra Exp.		15.05	15.40
12578	Bangalore Dharbanga Bhagamati (Weekly) Express	Sat	15.50	16.15
12969	Coimbatore – Jaipur (Weekly) Express	Fri	17.10	17.40

13352	Alappuzha Dhanbad / Tatanagar Express	Daily	22.15	23.00
12522	Ernakulam – Barauni (Weekly) Express	Fri	23.05	23.25
16326	Thiruvananthapuram–Indore Ahilyanagari (Weekly) Exp	Sat	23.05	23.25
12512	Thiruvananthapuram – Gorakhpur Raptisagar (Tri-weekly) Express	Tue,Wed,Sun	23.05	23.25
16328	Thiruvananthapuram Korba (Bi-weekly) Express	Mon, Thu	23.05	23.25
12521	Barauni-Ernakulam (Weekly) Express	Wed	23.20	23.45
16327	Korba – Thiruvananthapuram (Bi-weekly) Express	Thu, Sun	23.20	23.45
12511	Gorakhpur – Thiruvananthapuram Raptisagar (Tri-weekly) Express	Mon, Fri, Sat	23.20	23.45
16325	Indore Thiruvananthapuram Ahilyanagari (Weekly) Exp	Tue	23.20	23.45
Train No.	Name of the Train	Nominated days of service	Dep.	Arr.
16031/16032	Chennai – Jammu Tawi Andaman (Triweekly) Express	Dep: Wed,Thu,Sun Arr: Mon,Tue, Fri	05.15	10.10
16093/16094	Chennai – Lucknow (Bi-weekly) Express	Dep: Tue, Sat Arr: Wed, Sat	05.15	10.10
12007/12008	Chennai – Mysore Shatabdi Express	Except Wed	06.00	21:25
12433/12434	Chennai – H.Nizamuddin Rajdhani (Biweekly) Express	Dep: Fri, Sun Arr: Thu, Sat	06.10	20:15
12611/12612	Chennai – H. Nizamuddin Garib Rath AC (Weekly) Exp	Dep: Sat, Arr: Tue	06.10	20.15
12675/12676	Chennai Coimbatore Kovai Express	Daily	06.15	21.45
16057/16058	Chennai – Tirupati Sapthagiri Express	Daily	06.25	20.35
12269/12270	Chennai – H.Nizamuddin Duronto Non-Stop (Bi-weekly) Express	Dep: Mon, Fri Arr: Wed, Sun	06.40	20.10
12077/12078	Chennai – Vijayawada Jan Shatabdi Express	Except Tue	07.00	22.00
12243/12244	Chennai – Coimbatore Duronto AC Non-Stop Express	Except Tue	07.15	22.05

@22625/22626	Chennai – Bangalore AC Double Decker Express	Daily	07.25	20.45
12639/12640	Chennai – Bangalore Brindavan Express	Daily	07.50	21.15
12842/12841	Chennai – Howrah Coromandal Express	Daily	08.45	17.15
12656/12655	Chennai – Ahmedabad Navajivan Express	Daily	09.35	16.05
22601/22602	Chennai – Shirdi (Weekly) Express	Dep: Wed, Arr: Sat	10.10	09.40
22611/22612	Chennai – New Jalpaiguri (Weekly) Express	Dep: Wed, Arr: Sun	11.00	14.55
16627/16628	Chennai – Mangalore West Coast Express	Daily	11.30	15.15
11042/11041	Chennai – Mumbai CST Express	Daily	11.55	16.45
12609/12610	Chennai – Bangalore Express	Daily	13.35	14.30
16053/16054	Chennai – Tirupati Express	Daily	13.50	13.15
12712/12711	Chennai – Vijayawada Pinakini Express	Daily	14.05	13.00
17311/17312	Chennai – Vasco-da-gama (Weekly) Express	Dep: Fri, Arr: Fri	14.10	11.55
17313/17314	Chennai – Hubli (Weekly) Express	Dep: Sun, Arr: Sun	14.10	11.55
12679/12680	Chennai – Coimbatore Inter City Express	Daily	14.30	13.50
22613/22614	Chennai – Haldia (Weekly) Express	Dep: Thu, Arr: Sun	14.35	17.00
@12375/12376	Chennai – Asansol (Weekly) Express	Dep: Sat, Arr: Thu	14.35	22.45
12697/12698	Chennai – Thiruvananthapuram Superfast (Weekly) Exp	Dep: Sun, Arr: Sun	15.15	12.25
12695/12696	Chennai – Thiruvananthapuram Superfast Express	Daily	15.25	09.50
12607/12608	Chennai – Bangalore Lalbagh Express	Daily	15.35	12.15
@22826/22825	Chennai – Shalimar (Weekly) Express	Dep: Thu, Arr: Wed	16.15	17.00
@22860/22859	Chennai – Puri (Weekly) Express	Dep: Mon, Arr: Mon	16.15	14.55

@2220722208	Chennai – Thiruvananthapuram 'AC' Duronto (Bi-weekly) Express	Dep: Tue, Fri Arr: Thu, Sun	16.30	10.15
16203/16204	Chennai – Tirupati Garudathri Express	Daily	16.35	10.30
12603/12604	Chennai – Hyderabad Express	Daily	16.45	05.55
12685/12686	Chennai – Mangalore Express	Daily	17.00	08.00
12027/12028	Chennai – Bangalore Shatabdi Express	Except Tue	17.30	11.00
12669/12670	Chennai – Chaapra Ganga Kaveri Exp. (Biweekly)	Dep: Mon, Sat Arr: Wed, Fri	17.40	14.25
12967/12968	Chennai – Jaipur Express (Bi-weekly)	Dep: Tue, Sun Arr: Tue, Sun	17.40	09.45
16089/16090	Chennai – Tirupattur Yelagiri Express	Daily	17.55	09.05
12759/12760	Chennai – Hyderabad Charminar Express	Daily	18.10	08.15
	Date of introduction will be notified later			
12689/12690	Chennai – Nagercoil Express (Weekly)	Dep: Fri, Arr: Mon	18.15	12.25
12615/12616	Chennai – New Delhi Grand Trunk Express	Daily	19.15	06.15
12623/12624	12623/12624	Daily	19.45	06.55
12601/12602	Chennai – Mangalore Mail	Daily	20.25	05.25
*16041/16042	Chennai – Alappuzha Express	Daily	20.45	06.45
@22869/22870	Visakhapatnam – Chennai (Weekly) Express	Dep: Tue, Arr: Tue	21.10	08.55
12829/12830	Chennai – Bhubaneswar (Weekly) Express	Dep: Fri, Arr: Fri	21.10	08.55
12852/12851	Chennai – Bilaspur (Weekly) Express	Dep: Mon, Arr: Mon	21.10	08.55
*12671/12672	Chennai – Mettupalayam Nilgiri Exp.	Daily	21.15	05.05
16222/16221	Chennai – Mysore Kaveri Express	Daily	21.30	07.25
12621/12622	Chennai – New Delhi Tamil Nadu Express	Daily	22.00	07.15

12673/12674	Chennai – Coimbatore Cheran Exp	Daily	22.10	06.35
12681/12682	Chennai – Coimbatore (Weekly) Exp.	Dep: Sat, Arr: Sat	22.30	07.45
@22205/22206	Chennai – Madurai AC Duronto Bi-weekly Exp	Dep: Mon, Wed Arr: Wed, Fri	22.30	07.10
16669/16670	Chennai – Erode Yercaud Express	Daily	22.40	04.30
11028/11027	Chennai – Mumbai CST Mail	Daily	22.50	04.15
12657/12658	Chennai – Bangalore Mail	Daily	23.15	04.40
12691/12692	Chennai – Sri Sathyasai Prashanthi Nilayam (Weekly) Exp.	Dep. Fri, Arr. Mon	23.30	05.15
12292/12291	Chennai – Yesvantpur (Weekly) Express	Dep: Sat, Arr: Sat	23.30	05.15
12292/12291	Chennai – Yesvantpur (Weekly) Express	Dep: Sat, Arr: Sat	23.30	05.15
22682/22681	Chennai – Mysore (Weekly) Express	Dep:Thu, Arr: Thu	23.30	05.15
12840/12839	Chennai _ Howrah Mail	Daily	23.40	03.50

Train Timings at Chennai Egmore

TRAIN TIMINGS FROM 01.09.2014

Train No.	Name of the Train	Nominated days of service	Arr.	DEP.
\$12641	Kanniyakumari – Nizamuddin Thirukkural (Weekly) Exp	Thu, Sat \$	08.50	09.05
12651	Madurai – H.Nizamuddin Tamil Nadu Sampark Kranti (Bi-weekly) Express	Sun, Tue	08.50	09.05
12898	Bhubaneswar – Puducherry (Weekly) Express	Wed	09.00	09.20
18496	Bhubaneswar - Rameswaram (Weekly) Express	Sat	09.00	09.20
14260	Varanasi – Rameswaram (Weekly) Express	Tue	10.35	10.50
14259	Rameswaram – Varanasi (Weekly) Express	Thu	13.00	13.15
22403	Puducherry – New Delhi (Weekly) Express	Wed	13.00	13.15
22404	New Delhi – Puducherry (Weekly) Express	Tue	14.25	14.40
12652	Nizamuddin - Madurai Tamil Nadu Sampark Kranti (Bi-weekly) Express	Wed, Fri	18.05	18.30
\$12642	Nizamuddin – Kanniyakumari Thirukkural (Weekly) Exp	Sun, Tue \$	18.05	18.30
12663	Howrah - Tiruchchirappalli (Bi-weekly) Express	Fri, Mon	20.00	20.20
12665	Howrah – Kanniyakumari Express (Weekly)	Tue	20.00	20.20
12897	Puducherry Bhubaneswar (Weekly) Express	Wed	22.10	22.30
12664	Tiruchchirappalli – Howrah (Bi-weekly) Express	Tue, Fri	22.10	22.30
12666	Kanniyakumari – Howrah (Weekly) Express	Sat	22.10	22.30
18495	Rameswaram – Bhubaneswar (Weekly) Express	Sun	22.10	22.30
Train No.	Name of the Train	Nominated days of service	Arr.	DEP.
56037/56038	Chennai – Puducherry Fast Passenger	Daily	06.35	19.45

12164/12163	Chennai Dadar Express	Daily	06.50	19.45
12390/12389	Chennai Gaya Express	Dep: Tue, Arr: Mon	07.30	20.45
16127/16128	Chennai – Guruvayur Express	Daily	07.40	21.15
16853/16854	Chennai – Tiruchchirappalli Express	Daily	08.15	17.50
12635/12636	Chennai – Madurai Vaigai Express	Daily	13.20	14.40
16125/16126	Chennai Jodhpur (Weekly) Express	Dep:Sat, Arr: Wed	15.15	16.55
12605/12606	Chennai – Tiruchchirappalli Pallavan Exp	Daily	15.45	12.10
16735/16736	Chennai – Tiruchendur Chendur Exp	Daily	16.05	11.40
17651/17652	Chennai – Kacheguda Express	Daily	17.00	07.15
16713/16714	Chennai – Rameswaram Express	Daily	17.00	08.20
17643/17644	Chennai – Kakinada Circar Express	Daily	17.20	06.30
12633/12634	Chennai – Kanniyakumari Express	Daily	17.30	06.50
16115/16116	Chennai – Puducherry Express	Daily	18.10	09.30
12667/12668	Chennai–Nagercoil (Weekly) Superfast Exp	Dep: Thu, Arr:Sat	18.50	06.05
12693/12694	Chennai – Tuticorin Pearl City Express	Daily	19.15	07.45
16723/16724	Chennai – Thiruvananthapuram Ananthapuri Express	Daily	19.35	08.40
12661/12662	Chennai – Sengottai Pothigai Express	Daily	20.10	07.05
12631/12632	Chennai – Tirunelveli Nellai Express	Daily	20.50	06.40
12637/12638	Chennai – Madurai Pandyan Express	Daily	21.20	05.35
16701/16702	Chennai – Rameswaram Express	Daily	21.40	06.30
16179/16180	Chennai – Mannargudi Mannai Express	Daily	22.00	05.50
16107/16108	Chennai – Mangalore Express	Daily	22.15	05.05

15629/15630	Chennai – Guwahati (Weekly) Express	Dep: Mon, Arr: Sun	22.30	20.15
15929/15930	Chennai – Dibrugarh (Weekly) Exp	Dep:Thu, Arr: Wed	22.30	20.15
16177/16178	Chennai – Tiruchchirappalli/Kumbakonam Rockfort Exp	Daily	22.30	05.15
22623/22624	Chennai – Madurai (Bi-weekly) Express	Dep: Fri, Sun Arr: Fri, Sun	22.45	07.20
11063/11064	Chennai – Salem Express	Daily	23.00	04.50
*16175/16176	Chennai – Karaikal Express	Daily	23.15	05.25