

2017 One-Gauge

The Most True to Scale, Operate One-Gauge

More than any other One-Gauge trains, M.T.H. RailKing One-Gauge models capture the drama of mainline American railroading. Whether you're a garden railroader or prefer to operate indoors, the Proto-Sound 3.0 sound and control system built into every M.T.H. locomotive, as well as our optional DCS™ command control system, allow you to duplicate in miniature the sights and sounds of Class 1 American railroads.

True to Scale

8020

While One-Gauge manufacturers offer trains in a variety of scales, only 1:32 models such as the RailKing One-Gauge line are correctly proportioned to represent standard gauge

American trains. Models built to 1:29 scale, for example, are slightly oversized for One-Gauge track.

RailKing One-Gauge 1:32 trains, however, are fully compatible with your existing equipment and can be intermixed with 1:29 and other One-Gauge models. RailKing One-Gauge engines and cars run on standard 2-rail 45mm DC-powered or AC-powered

track systems, including the code 250 rail used by fine scale railroaders. All RailKing One-Gauge engines and cars are supplied with truck-mounted operating knuckle couplers, hook & loop couplers, and body mounting pads for Kadee® couplers — so they can mate with virtually any other garden-sized train system.

Our steam engines feature puffing smoke synchronized to the chuff sound and drive wheels, and our massive 4-8-8-4 Big Boy even features a smoking whistle. In addition, Rail-King One-Gauge engines have a full complement of lighting, including firebox glow on steam engines, for vivid nighttime running.*

Fun to Operate

The features that make our trains dramatic and fun to operate are standard in all RailKing One-Gauge equipment — not costly options or

add-ons. Our patented speed control system allows you to throttle down to speeds as low as three scale miles per hour — and maintain that speed regardless of load, track curvature, or variations in terrain. When you just want to sit back and watch your trains run, M.T.H. speed control ensures the throttle won't need your attention.

Every RailKing One-Gauge locomotive is also equipped for wireless handheld command control. Locomotives equipped with Proto-Sound 2.0 can be remotely controlled with any of our Digital Command System (DCS) control packages. Locomotives equipped with our Proto-Sound 3.0 system take remote control one step

further, thanks to the included DCC (Digital Command Control) receiver built into every PS 3.0 locomotive we produce. Compatibility with all of our DCS systems as well as with any manufacturer's DCC controllers, ensures

Realistic

RailKing One-Gauge models don't just look like the real thing — they sound and perform like real trains. All RailKing One-Gauge locomotives feature crystal-clear digital steam chuff or diesel prime mover sounds, horn or whistle, bell, squealing brakes, and a host of other prototypical train sounds. Wherever possible, we have recorded the actual sounds of the engine we're modeling. Passenger locomotives feature accurate station announcements for the route traveled by the prototype; freight engines reproduce a symphony of freight vard sounds.

Realistic, Fun to Trains You Can Buy

that Proto-Sound 3.0-equipped locomotives are the most fully featured locomotives you can buy today. Just like the prototype, you can double-head locomotives and add or drop helper engines. When you have guests, give each visitor a DCS or DCC handheld and let them control their own engine. Or with our new smartphone app and DCS WiFi adapter, they can run trains with their iOS or Android cell phones. Outdoor railroading doesn't get any more fun than this!

Quality

RailKing One-Gauge locomotives are designed and built for the challenges of outdoor railroading. All locomotive bodies are molded in polycarbonate, a plastic engineered to endure extremes of heat and cold and constant ex-

posure to sunlight. We use only UV-resistant paint to protect our locomotive colors from fading. And every RailKing One-Gauge engine and car rolls on metal wheels and axles for smooth, long-lasting operation in any environment. invite you now to turn the page and see for yourself what we have to offer. As always, we hope you'll find items in this catalog that will surprise and delight you, and help you continue to enjoy this most wonderful of hobbies.

* Steam chuff, diesel prime mover sounds, brake sounds, atmospheric sounds, synchronized puffing smoke, lighting effects, and speed control operate with any DC or AC transformer. Whistle, horn, bell, station sounds, and remote uncoupling require an AC transformer with bell and whistle buttons, any DCC controller (for Proto-Sound 3.0-equipped models) or the M.T.H. DCS system running on either DC or AC.

For a list of compatible DC and AC power supplies, go to mthtrains.com/ news/069

Contents

ProtoSound	2
DCS Command Control	4
One-Gauge Steam	6
One-Gauge Diesels	12
One-Gauge Freight Cars	20
One-Gauge Passenger Cars	27
Transformers	30
MTH RailRoaders Club	32

www.mthtrains.com

See Them In Action!

When you see this icon, click on it to see a video of the item in action.

Proto-Sound 3.0®

The Richest Set of Features in Model Railroading

Whether you operate with a conventional transformer or in command mode with DCC or DCSTM (M.T.H.'s Digitial Command System), the Proto-Sound 3.0 system found in every locomotive in this catalog offers more realism, more fun, and more variety than any other locomotive control system in any scale.

VIVID ENGINE SOUNDS

Proto-Sound features crystal-clear digital sounds. We strive to make our sounds as authentic as possible, using the characteristic whistle for a particular steam engine, for example, and the correct motor sounds for each manufacturer's diesels. With the optional DCS system, you can tune each engine to your preference by individually adjusting bell, horn or whistle, and steam chuff or diesel motor volume — and play a steam engine quillable whistle as if you were pulling the whistle cord!

STATION SOUNDS

Proto-Sound passenger engines offer Passenger Station Proto-Effects™, a complete arrival and departure sequence you can activate from your transformer or DCC or DCS controller. In most cases, the station sequence features an actual name train pulled by that particular engine. Freight engines include Freight Yard Proto-Effects, a symphony of freight terminal sounds.

ATMOSPHERIC SOUNDS

Crew conversations, the whoosh of a steam engine opening its cylinder cocks, and a host of other atmospheric sounds play automatically at random when using a conventional transformer — or can be activated manually from a DCC controller or the DCS handheld.

EXTRAORDINARY SLOW SPEED CAPABILITY

Proto-Sound engines can throttle down as slow as three scale miles per hour, highball down the main line, and maintain any speed in between. With certain DCC controllers, and any DCS controller, you can set engine speed in one-scale-mile-per-hour increments up to 120 smph. Go ahead, get out your stop watch and ruler and see how accurate our scale speeds are.

UNMATCHED SPEED CONTROL

The Proto-Speed Control™ built into Proto-Sound 3.0 acts like the cruise control on a car, keeping your train moving at the speed you select, regardless of hills and curves. You can even switch off the speed control if you prefer.

LIGHTING EFFECTS

Proto-Sound locomotives feature prototypical Rule 17 lighting — with the headlight dimming in reverse mode — and a variety of realistic LED lighting effects. Depending on the locomotive, these may include illuminated number boards, lighted class and marker lamps, glowing firebox on steamers and alternating ditch lights on diesels. In DCS operation, many of these lighting effects can be individually controlled.

SYNCHRONIZED CHUFF AND PUFF

Like a real steam engine, M.T.H. steamers feature puffs of smoke and steam chuff sounds synchronized with the drive wheels. Better than any other model train, an M.T.H. locomotive portrays the drama of a steam engine slowly chuffing and puffing as it pulls out of a station and gets up to speed.

In DCS command mode, all locomotives set to the same throttle setting — 37 scale miles per hour, for example — will move at virtually the same speed. This makes it easy to double or even triple-head nearly any combination of Proto-Sound 2.0 and 3.0 locomotives.

GREAT SMOKE

Proto-Sound engines feature fan-driven ProtoSmoke™, the most powerful smoke system in the hobby. You can vary the intensity with the smoke "volume" control on the locomotive or remotely with any DCC or DCS controller.

BRAKE SOUNDS

Engine brakes squeal whenever you throttle back sharply or pull into a station. In DCS mode, you can trigger the brake sound with the Brake button on the DCS handheld.

FULL COMPATIBILITY WITH ALL OPERATING SYSTEMS

Right out of the box, every Proto-Sound 3.0 M.T.H. engine is compatible with all operating systems: conventional AC or DC, DCC, and our own Digital Command System (DCS).

BI-DIRECTIONAL COMMUNICATION

Proto-Sound 2.0 and 3.0 engines not only receive commands from the DCS system, they can report back vital information, trigger other devices to operate, and diagnose your layout's wiring and signal quality. Query a Proto-Sound 2.0 or 3.0 locomotive to find out how many scale miles it's run or how many hours it's been powered up. Check out the strength of the DCS signal on the track or measure the track voltage at a trouble spot. Measure the length of your track in scale miles. All of this is possible today, but only with a Proto-Sound 2.0 or 3.0-equipped locomotive when operated using the DCS Digital Command System.

PROTO-SOUND 3.0 DCC **FUNCTIONALITY**

Proto-Sound 3.0-equipped locomotives can be controlled in command mode with any DCC-compliant command control system. While you won't have access to all of the incredible features of Proto-Sound 3.0, you will have full DCC command control. This means you can use your existing DCC controller to independently control your other DCCequipped locomotives in addition to your Proto-Sound 3.0 locomotives on the same track at the same time.

signals or other trains, activate bells, horns, whistles and station announcements, even throw switches and operate accessories. Then press a few buttons on your DCS controller and watch your railroad operate

automatically. If you like, you can even run trains manually on another portion of your layout.

Proto-Sound 3.0 DCC Features

When using a DCC controller, the following Proto-Sound 3.0 locomotive features are accessible:

Steam Features

- Headlight/Backup light
- Bell
- Whistle
- Start-up/Shut-down
- Passenger Station/Freight Yard Sounds
- All Other Lights (On/Off)
- Master Volume
- Front Coupler (1)
- Rear Coupler
- Forward Whistle Signal
- Reverse Whistle Signal
- Grade Crossing Signal
- Smoke On/Off
- Smoke Volume
- Idle Sequence 3
- (1) If Equipped

- Idle Sequence 2
- Idle Sequence 1
- Extended Start-Up
- Extended Shut-Down
- Labor Chuff
- Drift Chuff
- Doppler Effect
- Coupler Slack
- Coupler Close
- Single Horn Blast
- Engine Sounds
- Brake Sounds
- Cab Chatter
- Feature Reset

Diesel Features

- Headlight/Backup Light
- Bell
- Horn
- Start-up/Shut-down
- Passenger Station/Freight Yard Sounds
- All Other Lights (On/Off)
- Master Volume
- Front Coupler
- Rear Coupler
- Forward Horn Signal
- Reverse Horn Signal
- Grade Crossing Signal
- Clickety Clack (On/Off)
- Idle Sequence 3
- Idle Sequence 2

- Idle Sequence 1
- Extended Start-Up
- Extended Shut-Down
- Rev Up
- Rev Down
- Doppler Effect
- Coupler Slack • Coupler Close
- Single Horn Blast
- Engine Sounds
- Brake Sounds
- Cab Chatter
- Feature Reset
- Smoke On/Off
- Smoke Volume

Simply the Best Way

DCS is **SIMPLE** to use.

It's ACCESSABLE from any iOS or Android smart phone, tablet or the included remote.

It can be **UPGRADED FOR FREE** over the Internet.

It can **DO MORE** for less money than other command control systems.

It's why you'll have **MORE FUN** operating your trains than ever before.

It can run over 5750* Proto-Sound® 2.0 & 3.0 engines and every TMCC®, EOB, or Legacy™ engine ever made — and run 99 of them at the same time, on the same track, independently, in command mode.

It can also RUN ALL CONVENTIONAL AC LOCOMOTIVES without the purchase of any additional hardware.

With the addition of an Accessory Interface Unit (AIU), it can **OPERATE ANY** O SCALE ACCESSORY OR SWITCH. It can CREATE SCENES AND ROUTES that are triggered with one push of a button.

* Number of different Proto-Sound 2.0 and 3.0 engines cataloged through the 2017 Volume 1 Catalog. While all Lionel TMCC features can be accessed by the DCS handheld remote, at present some Legacy features cannot be accessed by a DCS remote.

DCS Remote Control System 50-1001 \$349.95 Includes handheld and TIU

> DCS Remote Control Handheld Unit 50-1002 \$169.95

DCS Accessory Interface Unit (AIU) 50-1004 \$119.95

Run My Trains DCS Wi-Fi Interface Unit (WIU) 50-1034 \$179.95 For use with iOS and Android DCS Apps

圓

DCS Track Interface Unit (TIU 50-1003 \$199.95

to Run a Railroad

Command Control Explained

In conventional operation, an AC or DC transformer varies track voltage to adjust engine speed and direction. Command systems such as DCS, however, put a constant voltage on the track (around 18 volts for DCS) and vary speed by telling each engine how much of that voltage to use. Command control allows different engines to do different things — like run at different speeds, go in different directions, or make different sounds — even when they are on the same track.

In the DCS system, commands such as speed, direction, and sound control are sent as radio signals from the handheld throttle to a TIU (track interface unit). The TIU translates those radio signals into digital information that is sent through the rails and picked up by a receiver in the appropriate engine — telling it to go, for example, 37 miles per hour, blow the whistle, smoke more heavily, or any other command. DCS locomotives can also send information back to the handheld to let the operator know what they're doing.

Learn More About It

Request a Complimentary DVD on DCS and M.T.H. technology. Log on to the DCS Web site, www.protosound2.com

TRY IT at your local DCS Demo Center

Take your favorite Proto-Sound 2.0 or 3.0 engine to any DCS Demo Center and experience the additional features your engine has with DCS control. To find your nearest demo center or request your complimentary DVD, visit www.mthtrains.com.

DCS COMMANDER: Get into DCS on a budget

Ideal for small layouts running two or three Proto-Sound 2.0 or 3.0 locomotives. Learn more about it using our online Product Search feature to see more information and read the instruction manual.

DCS Commander System w/100 Watt Power Supply

50-1029

\$259.95

DCS Commander Controller (without power supply) 50-1028 \$179.95

DCS Remote Commander Set 50-1033 \$59.95

WHAT CAN YOUR REMOTE DO?

M.T.H. Railroading App

Technology continues to expand in all aspects of our lives; we believe it must continue to do so in our products and our control systems if we want our hobby to remain relevant in the world of smart phones, tablets and wearable technology.

Why put a remote control in the hands of an operator when he or she probably has an even more powerful device in their pocket? Why shouldn't a modeler control their layout with their phone, when they can already use that phone to run their television, adjust their thermostat, and activate their home alarm system? More importantly, how many new members can we attract into our hobby when we bundle that hobby with technology they use every day?

Enter our first model railroading app

Our new smart phone and tablet apps allow operators to run their trains from Apple iOS or Android phones or tablets. That means your Apple iPhone or Samsung Galaxy can do one more thing we only dreamed about fifteen years ago when we introduced DCS. Your favorite Android tablet or Apple iPad will bring the DCS Digital Command System to life in a way you never thought possible when you first picked up a DCS remote control. Any of these smart devices can run our new app. That means anybody who visits your layout can run trains — the days of fighting over the remote control are over!

Whether you're running Android or iOS, our DCS app will allow you to control your entire layout in command or conventional modes without using a DCS handheld remote. You'll still need a TIU (Track Interface Unit) along with a new, separately sold DCS WiFi module. Simply plug the module into the TIU, search for its WiFi signal on your phone or tablet, and you'll be running your layout in command mode in no time. Everything the DCS handheld remote can do, the app can do — but your experience will be better and in full color!

Our new app isn't limited to just DCS control either. With it, you'll be able to access special pages on the M.T.H. website, see the latest catalogs and news articles, and shop for M.T.H. products. Look for the app this year — it's gonna be fun.

See A Demo At www.mthtrains.com

Features

- Polycarbonate Boiler and Tender Body
- Die-Cast Metal Chassis
- Authentic Paint Scheme
- Detailed Locomotive Trucks
- Engineer and Fireman Figures
- Metal Handrails and Decorative Bell
- Wetar Handrans and Decorative
- Decorative Metal Whistle
- Metal Wheels and Axles
- Remote Controlled Proto-Coupler
- Kadee Coupler Mounting Pads
- Prototypical Rule 17 Lighting
- Constant Voltage Headlight
- Operating Firebox Glow
- Operating Numberboard Lights
- Lighted Cab Interior
- Operating Tender Back-up Light
- Precision Flywheel Equipped Motor
- Synchronized Puffing ProtoSmoke System
- Steaming Whistle With "Playable Intensity"
- Onboard DCC Receiver
- Steaming Quillable Whistle
- Locomotive Speed Control In Scale MPH Increments
- Wireless Drawbar
- 1:32 Scale Dimensions
- Onboard DCC/DCS Decoder
- Proto-Sound 3.0 With The Digital Command System Featuring Quillable Whistle With Passenger Station Proto-Effects
- Unit Measures:
- Operates On R3 Curves

Southern Pacific (Daylight - Large Letters) - 4-8-4 Gs-4 Northern Steam Engine w/Proto-Sound 3.0

70-3028-1 Cab No. 4449 \$1199.95 70-3030-1 Cab No. 4444 \$1199.95

BNSF - 4-8-4 Gs-4 Northern Steam Engine w/Proto-Sound 3.0 70-3035-1 Cab No. 4449 \$1199.95

SOUTHERN PACIFIC LINES

14439

14439

Southern Pacific (Daylight - Small Letters) - 4-8-4 Gs-4 Northern Steam Engine w/Proto-Sound 3.0

70-3029-1 Cab No. 4449 \$1199.95 70-3031-1 Cab No. 4434 \$1199.95

Southern Pacific (Black) - 4-8-4 Gs-4 Northern Steam Engine w/Proto-Sound 3.0 70-3032-1 Cab No. 4449 \$1199.95

Western Pacific - 4-8-4 Gs-4 Northern Steam Engine w/Proto-Sound 3.0 70-3034-1 Cab No. 486 \$1199.95 _

American Freedom - 4-8-4 Gs-4 Northern Steam Engine w/Proto-Sound 3.0

70-3033-1 Cab No. 4449 \$1199.95

In 1937 the Southern Pacific trumpeted a new train in full-page magazine ads:

Let us stand by the tracks of Southern Pacific's Coast Line, as thousands now do every day and listen...

Suddenly from far off comes a musical note, rising. Round a curve flashes a streak of color. Here comes the Daylight, the most beautiful train in the West!

The Daylights linked Los Angeles and San Francisco "in a glorious daylight trip, streaking along the Pacific Ocean for more than a hundred breathless miles." Travelers were invited to "Step inside the Daylight and see the beauty and luxury that have already won the West. Notice the wide, soft seats in the coaches. They are cushioned with sponge rubber and turn to face the extraordinarily large windows." Presenting a glorious streak of orange and red from locomotive to observation car, the Daylights were a sharp departure from the SP's normal dark olive passenger cars.

Leading the trains were the Southern Pacific's class GS (for "Golden State") Northerns, arguably among the handsomest steam engines ever built. Constructed by Lima Locomotive Works, inventor of the super-power concept, the Daylight 4-8-4s had the combination of power and speed that characterized steam power at its zenith. Class GS-4 engines, delivered in 1941 and 1942, were among the last and best-looking of the breed, with tall 80" drivers and enclosed all-weather cabs. In addition to handling premier passenger trains, the Golden State 4-8-4s were regularly used in high-speed freight service on the San Francisco-Los Angeles Overnight.

Features

- Polycarbonate Boiler and Tender Body
- Die-Cast Metal Chassis
- Authentic Paint Scheme
- Detailed Locomotive and Tender Trucks
- Engineer and Fireman Figures
- Metal Handrails and Bell
- Steaming Quillable Whistle With Variable Intensity*
- Synchronized Puffing ProtoSmoke System
- Metal Wheels and Axles
- Remote Controlled Proto-Coupler
- Kadee Coupler Mounting Pads

- Hook and Loop Coupler Also Included
- Prototypical Rule 17 Lighting
- Constant Voltage LED Headlight
- Operating LED Firebox Glow
- Flickering LED Ashpan Glow
- Operating LED Number Board Lights
- LED-Illuminated Cab Interior
- Operating LED Tender Back-up Light
- 2 Precision Flywheel-Equipped Motors
- Locomotive Speed Control In Scale MPH Increments

- Wireless Drawbar
- Onboard DCC Receiver
- 1:32 Scale Proportions
- Proto-Sound 3.0 With The Digital Command System Featuring Quillable Whistle With Freight Yard Proto-Effects
- Measures: 53" x 4 3/8" x 6"
- Operates On R3 Curves

Steaming Whistle With Variable Intensity

New for 2015, our Big Boy features the quillable, variable intensity, steaming whistle pioneered in the RailKing One-Gauge Triplex. Blow the whistle from your DCS handheld controller, and watch the whistle steam output vary as you "play" the whistle like a prototype engineer.

^{*} Requires DCS Digital Command System

Union Pacific - 4-8-8-4 Big Boy Steam Engine, Cab No. 4014 70-3026-1 Proto-Sound 3.0 \$1499.95

Just months before Pearl Harbor, the American Locomotive Company delivered the first Big Boy to the Union Pacific Railroad. The UP's Department of Research and Mechanical Standards had designed the locomotive for a specific task: to pull a 3600-ton train unassisted over the Wasatch Mountains in Utah. While the Big Boy is often cited as the biggest steam locomotive ever built, in fact it is not. The Norfolk & Western's Y6 and A, the Duluth Missabe & Iron Range's Yellowstones, and the Chesapeake and Ohio's Alleghenys were all in the same league, and some exceeded the Big Boy's weight and power.

But in the battle for hearts and minds, the Big Boy won. Perhaps it was the name, simple and direct, scrawled on a locomotive under construction by an Alco shop worker. Maybe it was timing, as the Big Boys hit the road just when America needed symbols to rally around. Maybe the UP's publicity department just did a

better job of telling the world what great equipment they had. Whatever the reason, the Big Boy captured the imagination of railfans and the American public over the ensuing years, perhaps more than any other steam engine. In many ways it is the symbolic locomotive of the American West, as big and powerful as the country it sped through.

Writer Henry Comstock beautifully described the Big Boy's place at the apex of steam engine history: "A Union Pacific 'Big Boy' was 604 tons and 19,000 cubic feet of steel and coal and water, poised upon 36 wheels spaced no wider apart than those of an automobile. That it could thunder safely over undulating and curved track at speeds in excess of 70 miles an hour was due in large measure to the efforts of two long-forgotten pioneers. As early as 1836, the basic system that held its wheels in equalized contact with the rails was patented by a Philadelphian named

Joseph Harrison; and a French technical writer, Anatole Mallet, first thought to couple two driving units heel to toe below one boiler in 1874."

This enduring symbol of American railroading returns to the rails for 2015, updated with Proto-Sound 3.0 and our quillable, variable intensity, steaming whistle. This model also features industry-leading speed control and smoke output, as well as authentic articulated chuffing sounds with the front and rear engines drifting in and out of sync. And when the Union Pacific Railroad finishes its restoration of prototype Big Boy No. 4014, which is currently taking place, we'll record No. 4014 in action and issue a free replacement sound set that you can download into our 2017 model — or any other M.T.H. One-Gauge, O Gauge or HO Gauge Big Boy with Proto-Sound 2.0 or 3.0.

Anatomy of a RailKing One-Gauge 4-8-8-4 Big Boy

UNION PACIFIC

Metal Tender

Truck Wheels

Proto-Sound 3.0 Sound

and Control System

Directionally

Activated LED

Backup Light

Polycarbonate Boiler

Separately Added Piping, Valve Handles and Boiler Sliding Cab Appliances UV-Resistant Paint

RailKing One-Gauge steam locomotives, like the Union Pacific Big Boy shown here, are as detailed as we can reasonably make them, and feature a large number of added-on details. Look closely at any RailKing One-Gauge model and you'll find a combination of prototype accuracy, rugged construction, fun-to-operate features, and smooth, dependable performance that is unmatched by any other manufacturer.

Remotely Operated Proto-Coupler

Separately / Added Air and Signal Lines

Polycarbonate Tender Body

Lighted Cab

Interior

Operating Firebox Glow

Engineer & Fireman Figures

.....

Flickering

Ashpan Glow

Windows

Metal Drive Wheels

Realistic

Articulated Chuffing Sounds

Die-Cast Metal Chassis

Separate Hook And Loop Coupler Included Two Powerful Flywheel-Equipped Motors

Now Equipped With Steaming Quillable Whistle With Variable Intensity Smoke

Features

- Intricately Detailed Polycarbonate Body
- Detailed Truck Sides, Pilots and Fuel Tank
- Metal Body Side Grilles
- (2) Engineer Cab Figures
- Metal Wheels, Axles and Gears
- (2) Remote Controlled Proto-Couplers
- (2) Hook & Loop Coupler Assemblies
- Kadee-Compatible Coupler Mounting
- Prototypical Rule 17 Lighting
- Directionally Controlled Constant Voltage LED Headlight
- Detailed, LED-Illuminated Cab Interior
- LED-Illuminated Number Boards
- Flashing LED Ditch Lights
- (2) Precision Flywheel-Equipped Motors
- Operating ProtoSmoke Diesel Exhaust
- Onboard 28-Function DCC Receiver
- Locomotive Speed Control In Scale MPH Increments
- 1:32 Scale Proportions
- Proto-Sound 3.0 With The Digital Command System Featuring Passenger Station or Freight Yard Proto-Effects
- Unit Measures: 28" x 3 3/4" x 6 1/4"
- Operates On R2 Curves

Santa Fe - Dash-8 Diesel Engine w/Proto-Sound 3.0 (6-Wheel Truck)

70-2117-1 Cab No. 868 \$749.95 70-2118-1 Cab No. 898 \$749.95

In the mid 1980s, as computers found their way into homes across America, they made their way into locomotives as well. In 1982, a year after IBM debuted its Personal Computer, General Electric fielded its first computerized diesel, test unit No. 606. With microprocessors controlling its engine and other systems, including a MicroSentry Adhesion System for wheelslip control, No. 606 and its counterparts at EMD ushered in the third generation of diesel power. By the end of the decade, the typical American road diesel would be profoundly different both inside and out — evolving from a four-axle hood unit with a narrow short nose and electronic controls to a high-horsepower, six-axle computerized heavy hauler with a wide "North American" cab.

After extensive testing of several prototypes, GE delivered its first production units in 1984, models B32-8 and B39-8 — "B" for two-axle trucks, "32" or "39" for 3200 or 3900 horsepower, and

-8 to indicate the new model, succeeding the second-generation -7 lineup. In part due to the recession of the early 1980s, orders didn't really heat up until late 1987, when GE uprated its prime mover to 4000 horsepower and changed the model's name to "Dash 8." In the ensuing years, as GE took the lead from EMD in North American locomotive sales, the Dash 8 series became a best seller, with over 1500 units delivered by the end of production in 1994.

From the beginning, the Dash 8 was offered in both four-axle (Dash 8-40B) and six-axle (Dash 8-40C) versions. With six-axle units outselling four-axle units almost seven to one, the sales numbers told the story of what was happening out on the road: as engine power increased, twelve wheels were proving superior to eight in getting all that muscle onto the rails. A 1991 Santa Fe order for 83 Dash 8s would prove to be the last four-axle road freight diesels GE ever built.

Up in the cab, another dramatic change was occuring. Following the lead of the Canadian National Railroad, where the wide-nosed "comfort cab" or "safety cab" had been standard for over a decade, the Union Pacific Railroad worked with both GE and EMD to design a safer, more comfortable cab. GE No. 606, the original -8 prototype, became a test bed for the new "North American cab," with much input from UP engine men and crews. Introduced in 1989, the wide-nosed Dash 8-40BW and Dash 8-40CW and their EMD counterparts established the look of the American road diesel as we know it today.

Canadian National - Dash-8 Diesel Engine w/Proto-Sound 3.0 (6-Wheel Truck)

70-2125-1 Cab No. 2527 \$749.95 70-2126-1 Cab No. 2530 \$749.95

Dash 8 diesel

Norfolk Southern (First Responders) - Dash-8 Diesel Engine (6-Wheel Truck) 70-2115-1 Cab No. 911 \$749.95

Norfolk Southern (Veterans) - Dash-8 Diesel Engine w/Proto-Sound 3.0 (6-Wheel Truck) 70-2116-1 Cab No. 6920 \$749.95

Amtrak - Narrow Nose Dash-8 Diesel Engine w/Proto-Sound 3.0 (4-Wheel Truck)

70-2131-1 Cab No. 501 \$749.95 70-2132-1 Cab No. 518 \$749.95

Conrail (Quality) - Dash-8 Diesel Engine w/Proto-Sound 3.0 (6-Wheel Truck)

70-2119-1 Cab No. 6065 \$749.95 70-2120-1 Cab No. 6163 \$749.95

Dash 8 diesel

CSX (Box) - Dash-8 Diesel Engine w/Proto-Sound (6-Wheel Truck)

70-2123-1 Cab No. 7903 \$749.95 70-2124-1 Cab No. 7917 \$749.95

Southern Pacific - Dash-8 Diesel Engine w/Proto-Sound (6-Wheel Truck)

70-2127-1 Cab No. 8002 \$749.95 70-2128-1 Cab No. 8033 \$749.95

Chicago North Western - Dash-8 Diesel Engine w/Proto-Sound (6-Wheel Truck)

70-2129-1 Cab No. 8554 \$749.95 70-2130-1 Cab No. 8572 \$749.95

Did You Know?

The microprocessor in the prototype Dash 8 recognizes whether the engine is overheating in a tunnel, as opposed to a malfunction on the open rails, and allows it to keep operating at full power for ten minutes, so the crew doesn't find itself stranded in a tunnel.

CSX (Presidential) - Dash-8 Diesel Engine w/Proto-Sound (6-Wheel Truck)

70-2121-1 Cab No. 1992 \$749.95 70-2122-1 Cab No. 7812 \$749.95 Anatomy of a RailKing One-Gauge Dash 8

RailKing One-Gauge diesels, like the Santa Fe Dash 8 shown here, are as detailed as we can reasonably make them, and feature a large number of added-on details. Look closely at any RailKing One-Gauge model and you'll find a combination of prototype accuracy, rugged construction, fun-to-operate features, and smooth, de-

pendable performance that is unmatched by any other

manufacturer.

Supplied with Articulated And Fixed-Body Pilots For **Additional Realism**

> See-Through Safety Tread on End Steps

Legible Warning Placards

Two Powerful Flywheel-Equipped Motors

Traction Tires for Additional Pulling Power

Separate Hook And Loop Couplers Included

For Indoor/Outdoor Use **Detailed Metal** Multi-Chime Horn

Scheme

Onboard

28-Function **DCC** Receiver

Polycarbonate Body

Operating Proto-Smoke™ **System**

Proto-Sound 3.0

Digital Sound

40' Box Car

Great Northern - 40' Box Car 70-74085 Car Number 27017 \$139.95 70-74084 Car Number 27010 \$139.95

Unibody Tank Car

Norfolk Southern (First Responders) - Unibody Tank Car

70-73050 Car Number 490111 \$139.95 70-73051 Car Number 490112 \$139.95 70-73052 Car Number 490113 \$139.95

Norfolk Southern (Veterans) - Unibody Tank Car 70-73053 Car Number 490114 \$139.95

70-73054 Car Number 490115 \$139.95

70-73055 Car Number 490116 \$139.95

Tank Train - Unibody Tank Car

70-73058 Car Number 44587 \$139.95 70-73059 Car Number 44589 \$139.95

Pacific Fruit Express - 40' Reefer 70-78048 Car Number 19938 \$139.95 70-78047 Car Number 19936 \$139.95

40' Reefer

4-Bay Hopper

Norfolk Southern (First Responders) - 4-Bay Hopper 70-75052 Car Number 76653 \$139.95 70-75053 Car Number 76612 \$139.95

70-75054 Car Number 76640 \$139.95

CSX - 4-Bay Hopper 70-75070 Car Number 488621 \$139.95

70-75071 Car Number 488454 \$139.95 70-75072 Car Number 488513 \$139.95

Waddell Coal - 4-Bay Hopper

70-75058 Car Number 107 70-75059 Car Number 108

70-75062 Car Number 80520

70-75063 Car Number 80524 \$139.95

\$139.95 \$139.95 70-75060 Car Number 109 \$139.95 JAS

Norfolk Southern (Veterans) - 4-Bay Hopper 70-75055 Car Number 76639 \$139.95 70-75056 Car Number 76624 \$139.95 70-75057 Car Number 76618 \$139.95

Canadian National - 4-Bay Hopper

70-75067 Car Number 330215 \$139.95 70-75068 Car Number 330218 \$139.95

70-75069 Car Number 330222 \$139.95

PIT TS BUR GH CO AL CO. Pittsburgh Coal Company - 4-Bay Hopper 70-75061 Car Number 80526 \$139.95

\$139.95

Union Pacific - 4-Bay Hopper 70-75064 Car Number 44272 \$139.95 70-75065 Car Number 44275 \$139.95 70-75066 Car Number 44294 \$139.95

Offset Steel Caboose

Union Pacific - Offset Steel Caboose 70-77035 Car Number 25843 \$149.95

70-77038 Car Number 911

Southern Pacific - Offset Steel Caboose 70-77036 Car Number 1003 \$149.95

CSX - Offset Steel Caboose 70-77037 Car Number 21195 \$149.95

\$149.95

HONORING OUR VETERANS
6920

Norfolk Southern (Veterans) - Offset Steel Caboose 70-77039 Car Number 6920 \$149.95

Operating Helicopter Car

Anatomy of a RailKing One-Gauge Passenger Car

Passenger Cars

Southern Pacific - 3-Car Streamlined Passenger Car Set (Smooth Sides) 70-65033 \$599.95

Southern Pacific - Streamlined Coach (Smooth Sides) 70-67033 \$199.95

Southern Pacific - Streamlined Observation Car (Smooth Sides) 70-68033 \$199.95

Southern Pacific Lines - 3-Car Streamlined Passenger Car Set (Smooth Sides) 70-65034 \$599.95

SOUTHERN PACIFIC LINES

- Equi

Southern Pacific Lines - Streamlined Coach (Smooth Sides) 70-67034 \$199.95

Southern Pacific Lines- Streamlined Observation Car (Smooth Sides) 70-68034 \$199.95

Union Pacific - 3-Car Streamlined Passenger Car Set (Smooth Sides) 70-65036 \$599.95

BUSSIAN HILL

Union Pacific - Streamlined Coach (Smooth Sides) 70-67036 \$199.95

Union Pacific - Streamlined Observation Car (Smooth Sides) 70-68036 \$199.95

American Freedom - 3-Car Streamlined Passenger Car Set (Smooth Sides) 70-65035 \$599.95

AMERICAN FREEDOM TRAIN

29

176.11

American Freedom - Streamlined Coach (Smooth Sides) 70-67035 \$199.95

American Freedom - Streamlined Observation Car (Smooth Sides) 70-68035 \$199.95

POWER UP

with the Best Transformers in O Gauge

Whether you operate with conventional AC power or the M.T.H. Digital Command System (DCS), our ULapproved transformers offer the best way to power your layout. Choose the 100-watt Z-1000™ for a small- to medium-sized layout, or step up to the 400-watt, feature-laden Z-4000®, the most powerful UL-approved transformer in the hobby. All M.T.H. transformers offer:

- Incredibly smooth, wide range throttle for precise speed control
- Bell and whistle/horn buttons that work with all makes of locomotives
- Fast-acting circuit breakers to protect your equipment
- Continuous useable wave power output compatible with all AC-powered engines

Z-500™ AC Transformer 40-500 \$89.95

Designed for smaller layouts, the Z-500 offers the same control features as the Z-1000 but with less power.

RailKing Controller Set 40-750C \$59.95

Includes Z-500/Z-750 transformer controller, RealTrax lock-on (40-1003), RealTrax wire harness (40-1015)

Z-DC1 Transformer 40-200 \$29.95

A perfect small DC power supply to power up accessory lights, the ZDC1 includes a smooth-feeling power knob atop its UL-approved enclosure.

- U.L. Approved
- 20 Watts DC Max Power Output
- Smooth Operating Throttle Knob
- Built-In Circuit Breaker Protection

100-Watt Accessory AC Power Supply 40-1000a \$89.95

- Ideal for powering accessories, or for DCS users who don't need a conventional transformer
- TIU/Barrel Jack adapter available separately for easy connection to DCS Track Interface Unit (TIU)
- 18-volt track power output
- 14-volt accessory output

Proto-Sound 2.0 Battery Charger 50-1019 \$19.95

6' Mini-to-Mini Cable 50-1009 \$9.95

AA NiCad Proto-Sound Battery 50-1024 \$11.95

Proto-Sound Battery

50-1008 \$11.95

TIU/TMCC-Legacy 6' Connector Cable 50-1032 \$24.95

Z-DC24 24-Watt Power Supply 50-240 \$17.95

TIU/Barrel Jack Adapter Cable 50-1017 \$10.95

60-1386 Digital Version \$14.95 Soft Cover \$34.95 Available as a soft cover book or a pdf download — order from www.mthtrains.com

DCS Companion

24-Port Terminal Block 50-1020 \$37.95 12-Port Terminal Block 50-1014 \$27.95

400 Watts!

The Most Powerful (UL) Listed Transformer!

Join the M.T.H. Railroaders Club

There are **TEN** different types of memberships, based on the style of model railroading that most interests you.

RailKing Membership

30-76674 MTHRRC Flat Car w/(1) 'Ford Transit Van RailKing Membership is \$50.00

Premier Membership

20-93717 Pullman Standard 40' Box Car **Premier Membership is \$55.00**

Lionel Corp. Std. Gauge Membership

11-30248 Lionel Corporation No. 214R Std. Gauge Refrigerator Car Lionel Corp. 200 Series Membership is \$120.00

Tinplate O Gauge Membership

10-8088 MTHRRC No. 2814R O Gauge Refrigerator Car Tinplate 2800 Series Membership is \$90.00

Tinplate Std. Gauge Membership

10-2248 MTHRRC No. 214R Std. Gauge Refrigerator Car Tinplate 200 Series Membership is \$120.00

Lionel Corp. O Gauge Membership

11-70163 Lionel Corporation
No. 2814R O Gauge Refrigerator Car
Lionel Corp. 2800 Series Membership is \$90.00

S-Gauge Membership

35-74017 Chesapeake & Ohio Rebuilt Steel Box Car S-Gauge Membership is \$55.00

One-Gauge Membership

70-73060 BNSF Unibody Tank Car **One-Gauge Membership is \$100.00**

HO Membership

85-74137 Chesapeake & Ohio 40' PS-1 Box Car H0 Membership is \$30.00

Basic Membership

60-1000 - The Basic Club Membership does not include a club car Basic Membership is \$25.00 Get The Most From Model Railroading
JOIN ONLINE! IT'S EASY — JUST GO TO WWW.MTHTRAINS.COM

As a member of the M.T.H. RailRoaders Club you'll receive:

Limited-Edition Club Car

Each year we produce beautifully decorated cars exclusively for our Club members. Members automatically receive the car that matches their Club membership (RailKing, Premier, Tinplate Traditions or One-Gauge) and have the option to collect other Club cars as well.

RailWare™ Software

Use your computer to design track layouts, search the database of all M.T.H. products, look at our past catalogs, listen to Proto-Sound 3.0 train effects, and much more. This DVD retails for \$79.95, but is yours FREE as a Club member.

The CrossingGate[™] Club Magazine You will receive our full-color Club magazines, jam-packed

You will receive our full-color Club magazines, jam-packed with product news, prototype history, new ways to use M.T.H. models, unique Club products and articles explaining how M.T.H. technology can bring your railroad to life.

Club Card & Lapel Pin

Show the world your membership in this elite group of model railroaders with your embossed membership card and beautiful enameled lapel pin.

Unique Club Products & Discounts

You'll have the option to purchase uncataloged members-only engines and rolling stock, and take advantage of members-only discounts on select cataloged items.

1st Class Mailing of M.T.H. Catalogs

Club Members get all M.T.H. catalogs earlier than other mailing list members, via First-Class mailings, so they can order from their local train store before the best items are sold out.

Proto-Sound 3.0 Upgrade Kits

Club members can save an additional 15% on these kits for upgrading older locomotives.

Club Web Site

Visit www.mthtrains.com and type in your member number to gain access to the Club web site. Here you can exchange messages with other Club members and even build your own homepage.

Carry on the M.T.H. Tradition with Memorabilia and Collectibles

MTH Promotional DVD

This interactive DVD is packed full of sights and sounds guaranteed to make you rethink how far the hobby of model railroading has come. You'll learn about some of the most innovative products ever produced & marvel at the sophistication of a product line unmatched by other model train manufacturers.

Previous Year Club Cars

MTHRRC members can still obtain previously produced MTHRRC cars by visiting the

MTHRRC pages on our website. Only MTHRRC members can buy these cars!

A TOY TRAIN STORY

A Toy Train Story

This comprehensive book is a must for collectors and other lovers of toy trains. 350 pages and 1900 color photos, hard cover. Add this book to your membership for only \$25.00 (50% off the \$49.95 cover price)!

Not all products depicted in this catalog are production models. In some cases, the items pictured may be models in HO scale, O scale, or another scale that have been altered digitally. Each item's graphic features and content are subject to change after publication. All product features may be verified on their retail packages.

M.T.H. Electric Trains is in no way affiliated with any of the railroads featured in this catalog.

©2016, M.T.H. Electric Trains, 7020 Columbia Gateway Drive, Columbia Maryland 21046-1532 • www.mthtrains.com • 410-381-2580

MTH Trademarks: M.T.H. Electric Trains®, M.T.H.®, M.T.H. Railroaders Club™, CrossingGate™, Ives®, Loco-Sound™, Proto-Sound® 2.0, Proto-Sound® 3.0, Proto-Speed Control™, Proto-Doppler™, Proto-Cispatch™, Proto-Cast™, Proto-Coupler™, Proto-Effects™,

Proto-Scale 3-2[™], RailKing®, Rugged Rails®, RailKing One-Gauge[™], RailTown™, Tinplate Traditions[™], ScaleTrax™, RealTrax®, Z-750[™], Z-4000®, Z-1000[™], DCS[™] and the MTH Numbering System and all others indicated throughout this catalog.

DCS™ Simply The Best Way To Run A Railroad™ M.T.H.'s DCS Digital Command System has received U.S. Patent No. 6,457,681. M.T.H.'s Proto-Sound® 2.0 system has received U.S. Patent No's 6,457,681 B1 (sound system), 6,457,681 B1 (Proto-Speed Control™), 6,604,641 (Proto-Coupler™), 7,210,656 (Sound), 6,662,917 (2/3Rail), 7,210,656 (Internet Downloads, Music & Doppler). 6,655,640 (Smoke Synchronization), HO Coupler 7,694,834 Bi-Directional Communication 8267034

M.T.H.'s RealTrax® has received U.S. Patent No. 6,019,289.
M.T.H.'s Z-4000® Transformer has received U.S. Patent No's. 6,281,606 & 6,624,537.

Kadee® is a registered Trademark of Kadee Quality Products Co.

Some images used in this publication © 2016 www.clipart.com

Products bearing Chicago and North Western, Denver & Rio Grande, Denver & Rio Grande Western, MKT/Katy, Missouri Pacific, Southern Pacific, Union Pacific, Western Pacific are made under trademark license from Union Pacific Railroad Company.

Take your favorite Proto-Sound 2.0 or 3.0 Locomotive to any Demo Center and experience the additional features your engine has with DCS Control.

WWW.MTHTRAINS.COM

©2016 M.T.H. Electric Trains