General Purpose Tank Car

Operating Platform
- Platform Handrail
- Platform Grating
- Protective Housing
- Grounding Lug
- Double Shelf Coupler
- Side Ladder

Top Valves and Fittings
- Liquid Valve
- Gauging Device (optional)
- Vapor Valve
- Lifting Lug
- Lock Pin
- Protective Housing
- Reporting Mark
- Car Number

Hinged and Bolted Manway
- Side Safety Rail
- Bottom Outlet Valve
- "A" End
- "B" End (Brake End)

Draft Sill and “B” End Arrangement
- Tank Shell
- Placard Holder
- Air Brake Reservoir
- Automatic Equipment Identification Tag
- Hand Brake
- Hand Rail Bracket
- Quick Release Rod
- End Hand Rail
- Retaining Valve
- Air Brake Control Valve
- Air Brake Hose
- Glad Hand Connection
- Striker
- Coupler
- Uncoupling Rod
- Uncoupling Rod Bracket

Body Mounted Brakes
- Brake Cylinder
- Push Rod
- Brake Rods
- Brake Beams
- Brake Shoe
- Bell Crank
- Automatic Slack Adjuster
- Brake Lever
- Dead Lever Guide
- Hand Brake

Truck Assembly
- Center Pin
- Truck Bolster
- Constant Contact Side Bearing
- Brake Lever
- Brake Shoe
- Axle
- Side Frame
- Roller Bearing
- Roller Bearing
- Brake Pins
- Brake Beam
- Springs
- Center Bowl
- Draft Sill
- Draft Gear Pocket
- Center Plate
- Body Bolster Center filler
- Bolster Pad
- Pipe Section
- Reinforcing Pad
- Lifting Lug Hole

Part of the BP RailSafe program
Smart people, Smart rail