COPPER & NICKEL ELECTRICS

by DONN C. BARBER

Phoenix, Arizona may seem an unlikely location for locomotive rebuilding, but thanks to General Electric Co. and numerous Phoenix firms, the unlikely is taking place.

The \$500,000 rebuilding project all started when Kennecott Copper Co., Chino Mines Div., Silver City, New Mexico, sold eight of its replaced electric locomotives to International Nickel, Ltd., of Sudbury, Ontario, Canada.

The General Electric Phoenix Apparatus Service Shop was selected by International Nickel to carry out the major rebuilding operation. Joseph B. Levine was selected as project coordinator and Byron Hensler selected as project foreman. Several members of the mechanical crew were born after many of the locomotives were built.

A total of eight locomotives were transported from New Mexico to Phoenix by semi-trailer truck. International Nickel originally requested that five of the eight locomotives be rebuilt, the remaining three units to be used for parts. Due to the excellent performance of the newly rebuilt locomotives, INCO is considering having two more units rebuilt.

Three units originally intended for scrap or parts salvage were unloaded by crane, for outside storage.

ALL PHOTOS BY THE AUTHOR UNLESS OTHERWISE CREDITED.

All units arrived from New Mexico via semi-trailer, stripped of parts and badly weather-beaten.

Two of three units originally intended for scrapping.

No. 56 being transferred by overhead cranes to rebuilding location within powerhouse.

Three superstructures and misc. parts rest on turbine deck awaiting their turn for rebuilding.

Overhead view from turbine deck looking down on yet to be rebuilt power trucks stored in rebuilding bay.

The five locomotives scheduled for rebuilding will leave Phoenix as new units, being completely rebuilt, painted and lettered for the new owner. Each locomotive superstructure is being shipped by rail flat car. The traction trucks and spare parts are being shipped by a second rail flat car. Four completed locomotives, Nos. 121,123,125, & 126 have been thusly shipped to date.

As General Electric's local facilities were not adequate to handle the task, space was leased from Arizona Public Service Co. at their West Phoenix Power Plant. The APS power house is ideally suited for the rebuilding as the main structure is approximately 60' wide by 400' long by 60' high, and equipped with a 75-ton overhead traveling crane and 10-ton auxiliary.

Two of the "pure electric locomotives" were built in 1950, the remaining units being built at different dates during the 1940's.

All units are presently rated at 85 tons, but will be rated heavier following reballasting upon delivery to Canada. The superstructures scale out at approximately 71,000 lbs., while each power truck weighs about 47,000 lbs.

All locomotives are of the same basic design with only slight variations in construction or detail. Two units have been rebuilt with centered hoods as shown in the photos. The remaining three units will have offset hoods compatible with those of International Nickel.

Each of the eight locomotives are swivel mounted on articulated power trucks containing 2-500 H.P., 600 Volt General Electric traction motors per truck.

The articulated truck concept utilized on the locomotives was, in theory, to transmit all pulling forces thru the trucks only, the superstructures being "along for the ride."

The rebuilding process necessitated considerable work such as removal and repair or replacement of the hoods, repair and reconstruction of the cabs, rebuilding and/or replacement of all electrical components. Prior to replacement of equipment, the superstructures were sandblasted, steam cleaned, and painted a prime coat. The traction trucks were disassembled, cleaned, necessary repairs and/or replacements made, and painted. All traction motors will receive a

Wheelsets with attached bull-gears following "Magniflux" inspection. Note condition of flanges on wheels which necessitate replacement of several wheels. Only the foot boards need be added to complete truck for No. 126.

INCO No. 126 (formerly KCC No. 63) preparatory to painting. Pantograph bases and other appurtenances will be added after units reach Canada, due to shipping clearances.

complete overhaul as necessary.

Only 30 of the original wheels were satisfactory for reconditioning. Additional 46" wheels have been cast by a west coast foundry and machined at a Phoenix machine shop on a modified lathe. The locomotives originally intended for scrapping were: 52,56, and 59.

Although Phoenix has been without operating "electrics" for nearly a quarter of a century, and may seem as an unlikely location for locomotive rebuilding, thanks to General Electric, Phoenix again has "Electrics", at least temporarily.

INCO No. 126 being transported to rail siding for placement on power trucks. Photo by Stanley D. Schwendler.

No. 63 (INCO No. 126) in process of being stripped for complete rebuilding.

Number 126 rolls out into the sunlight on its own wheels for the first time.

INCO No. 126 (KCC No. 63) ready for shipment to new owners. Pantographs, horns, bell and other roof details will be added upon arrival in Canada.

Does it fit? Number 126 is lowered onto its power trucks following rebuilding.

ALL PHOTOS ON THIS PAGE BY STANLEY D. SCHWENDLER.

	LOCOMOTIVE ROSTER		
Kennecott No.	Builders Date & Number		
KCC 50	GE March 1940 No. 12553		
KCC 52	GE March 1940 No. 12555		
KCC 56	GE March 1940 No. 12559		
KCC 59	GE April 1941 No. 13040		
KCC 62	GE Nov. 1942 No. 15625		
KCC 63	GE Dec. 1950 No. 30638		
KCC 64	GE Dec. 1950 No. 30639		
KCC 54	GE March 1940 No. 12557		

INCO		
INCO	123	

OFFICE CAR

We are glad to hear that Al Lamborn and Everitt Wood have launched the Model Traction Institute—it is something that we have felt needed to be done for a long time. Best of everything to them.

Another thing that we have felt was needed in the Traction Fan & Model field is an "Electric Railway Foundation". Of course it would have to be administered by a board of directors, but so often we have talked to fellows with wonderful ideas for a book, model or model part, but most of us are not fortunate enough to have the money, time and ability, all at the same time.

But if the "Electric Railway Foundation" was in operation, the board of directors could consider a certain item-let's say an under-floor power truck for HO traction, make arrangements for its manufacture and distribution, and thus further the fun in Model Traction, and encourage others to submit their ideas, plans and inventions. Of course the directors would serve without pay, their "seed money" coming from "investors" who could expect a little profit and of course the inventor would get a royalty from each item he was instrumental in designing.

Your comments, ideas, and contributions are earnestly solicited for books on little known lines; brass imported models of less popular cars; future development of model traction —what do you think?

Vane A. Jones, Publisher

MODELS

May, 1971 Volume 7, No. 3

COVER PHOTO: Donn C. Barber, who furnished the slide for the cover promises us 1/4" scale plans for these same locomotives at a future date. Photo shows newly rebuilt International Nickel-GE electric locomotive at Phoenix, Ariz. Story on page 15.

CONSIST:

BLOOMSBURG, 1971

Photo Report of the Recent Meet By Ed Leonard____ 7

COPPER & NICKEL ELECTRICS

Old Electric Locos rebuilt in Phoenix By Donn C. Barber____15

LOS ANGELES PCC CARS

Plans, photos and brief history of LATL

By S. Soho____19

HO POWER FROM N SCALE LOCOS

How to do it yourself

By L. Gorton Baker____26

DIVISIONS:

Office Car	3
Electroliners	5
Advertisers Index	5
Scrap Line	14
NMRA Traction A	Aaterial 23
Model Traction Ph	otos 27, 38

SUBSCRIBE NOW!		🖂 HO Gauge
Don't Miss Another Exc 100% Traction Monthly	iting Issue of the	□ O Gauge
Send in the coupon (or just f you do not wish to cut you		requested below,
Name		
Address	d states (active sector)	
City	State	Zip
Please start my subscription v	vith thei	ssue, if available
Enclosed is: 🗌 History	y 🗌 Museums	Current Events
□ \$7.50 for 1 year	🗌 \$13 f	or 2 years
🗌 \$1 per year extra	outside U.S.A.	
TRACTION & MODELS, 6710 Ham	oton Drive, E., Indiana	polis, Indiana 46226

Amalgamated Traction	
Interests	30
Audit the Books	31
Line Car	33
Scheduled Meets	33
Merchandise Dispatch	34
Traction Dealer Guide	35

SUBSCRIPTIONS: Single copies, 75c each; by mail to U.S.A.: 1 year, \$7.50; 2 years, \$13; other countries \$1 per year extra. PUBLISHED MONTHLY by Vane A. Jones

PUBLISHED MONTHLY by Vane A. Jones Co., 6710 Hampton Drive, E., Indianapolis, Ind. 46226.

ADVERTISING rates are quoted by the publisher upon written request. Ads are limited to items of particular interest to Traction Fans and Model Builders, and includes related items such as Model Railroading, Railroad Books, etc.

CONTRIBUTIONS: News items, fan trip notices, club meeting notices, convention schedules and such items of interest to our readers are solicited from responsible persons. Traction & Models assumes that all such items, as well as articles, drawings, photos, timetables, passes, etc. are offered gratis and does not offer payment for any contribution. Manuscripts, photos, and other items contributed for publication will be returned to the sender only if accompanied with a self-addressed, stamped envelope of sufficient size and carrying sufficient postage for the return of the items. CHANGE OF ADDRESS: Publisher should be

CHANGE OF ADDRESS: Publisher should be notified at least 45 days prior to any address change. Be sure to quote name, old address and new address as well as effective date of the change. Postal notification cards are ideal for this purpose. Magazines are not forwarded by the Post Office and failure to notify of a change of address may result in not getting your copy, late delivery, or additional postage being charged.

DEADLINE: For all materials, ads, items, want ads, etc.; 1st of the month preceding date of issue (i.e.: January 1st for March issue on sale Feb. 21st.)

Printed in U.S.A. Second Class Postage paid at Indianapolis, Indiana.

"Knowledge is of no value unless it is shared with others"

MAY, 1971 75c

BLOOMSBURGCOPPER ELECTRICSL. A. / P. C. C.HO POWER

KENNEGOTT STEEPLE GAB PLANS by D. C. Borber

