UNION PACIFIC Steam Locomotive No. 844


The Last Steam Locomotive Built for Union Pacific


Steam locomotive No. 844 is the last steam locomotive built for Union Pacific. It was delivered in 1944. A high-speed passenger engine, it pulled such widely known trains as the *Overland Limited, Los Angeles Limited, Portland Rose* and *Challenger*.

When diesels took over all passenger train duties, No. 844 was placed in freight service in Nebraska from 1957 to 1959. It was saved from being scrapped in 1960, and held for special service.

The engine has run hundreds of thousands of miles as Union Pacific's ambassador of goodwill, visiting many states across the country. In 2012, it traveled 17,000 miles celebrating Union Pacific's 150th anniversary, and was part of special celebrations, such as the College World Series in Omaha, Nebraska, Arizona's centennial and the opening of Big River Crossing in Memphis, Tennessee.

Many people know the engine as No. 8444, since an extra "4" was added to its number in 1962 to distinguish it from a diesel numbered in the 800 series. The steam engine regained its rightful number in June 1989, after the diesel was retired.

Hailed as Union Pacific's "Living Legend," the engine is widely known among railroad enthusiasts for its excursion runs, especially over Union Pacific's fabled crossing of Sherman Hill between Cheyenne and Laramie, Wyoming.

For more information on steam locomotives, including No. 844, go to www.upsteam.com.

UNION PACIFIC LOCOMOTIVE NO. 844 SPECIFICATIONS									
DRIVING WHEEL DIAMETER		CYLINDER		WHEEL BASE		WEIGHT IN WORKING ORDER (LBS.)		EVAPORATING SURFACES (SQ. FT.)	
80"		DIAMETER	25"	DRIVING	22'	LEADING	102,130	TUBES	2,204
TUBES		STROKE	32"	ENGINE	50' 11"	DRIVING	266,490	FLUES	1,578
NUMBER BLAMETER		BOILER		ENGINE- TENDER	98' 5"	TRAILING	117,720	FIREBOX	442
NUMBER	DIAMETER	BOILER		SUPERHEATING SURFACE (SQ. FT.)		ENGINE	486,340		ORS AND
198	21/4"	INSIDE				TENDER		ARCH TUBES REMOVED IN 1945	
58	5½"	DIAMETER	863/16"	1,400		(LOADED)	421,550	TOTAL	4,224
LENGTH 19'		PRESSURE	300 lbs.	MAXIMUM				FACTOR OF	
LENGTH		WATER CAPACITY		TRACTIVE POWER		FIREBOX		ADHESION	
ENGINE AND TENDER 114' 25/8"				63,800 lbs.		LENGTH	1501/32"	4.18	
		23,500 gallons		- FUEL		WIDTH	96³/ ₁₆ "	ENGINE AND	
GAUGE OF TRACK		GRATE AREA				TENDER TYPE		TENDER WEIGHT	
				6,200 gallons				907,980 lbs. or 454 tons	
4' 81/2"		REMOVED IN 1945		No. 5 oil		14-wheeled			