	[image: image1.jpg]BRR0c RALIAY soc, 08

	Southport Model Railway Society
Newsletter
No 20: May 2013 Editor- Ian Shulver (i.shulver@btinternet.com)

Now that the weather is improving I guess that we will be seeing more activity in our garden – I hope both looking after the garden itself and operationally. However, do not spend all your time on either the Club’s or your own garden railways. There is still plenty of time to construct that “layout in a box” for our exhibition competition. I know one or two of you are well on the way to completing your effort, and mine is progressing slowly.

Those of you who have had the urge to visit the building at the bottom of the garden will have noticed that there has been some activity on the renovation front. The wall above the door has now been rebuilt, notwithstanding the weather, and hopefully by the time you read this there will be a new roof (there is although unfinished). The door will need re-hanging and the wood-store finishing – but we are getting there.
Chairman’s notes
As if to herald in Spring a number of activities have occurred in recent days to get the season moving at last.

A group of 16mm fans from SMRS have met with similarly like minded folk from Southport Model Engineers at Victoria Park to explore the possibilities of building a new garden railway on the site. Although still only at an early stage in the project it looks as if it will provide all concerned with a mutually beneficial resource.

After the recent months of cold windy weather causing us much frustration we have been able to make a start on refurbishing the toilet block and woodstore. Three slightly damp personnel were to be seen partially dismantling the tired parts of brickwork, dressing the bricks ready for relaying. A conveyor belt system was quickly established with two bodies mixing mortar for all they were worth and the third laying the bricks. Despite the continuing rainfall a more solid, squarer, structure has been achieved. Typically of course the sun made an appearance by tea time. At least we have the ball rolling and will continue as soon as possible.

Immediately following that, the aforesaid 16mm fans were on their way to Peterborough for the National Garden Railway Show staying overnight in nearby Rutland. On our arrival at the local hostelry we discovered a petanque court in the pub garden. So it was that, in the long awaited sunny spring evening, this band of wearisome travellers were obliged to take refreshment and pitch the occasional boule or two in the general direction of the jack. An excellent show on the following day with more layouts this year than before made this an enjoyable and worthwhile springtime expedition.
Frank

Monthly talks:
The next talk will be held on Tuesday 21st May when Allan Trotter will present a selection of slides celebrating “Railways in the Isle of Man”. Vvenue of this meeting to be announced.

On Tuesday 16th April in the Vice Presidents Lounge at Southport Football Club, John Rimmer gave a very interesting and informative talk on Stanier Class 5 locomotives, commonly known as “Black Fives”. This talk was accompanied by a slide show and some “hard copy” examples (six of John’s 00 gauge “Black Five” models) to help us understand some of the points that John was was making. Items such as recognising that some had domes on the boilers and some did not, the domeless boilers had a casing over the top feed similar to a dome but of a different shape. He also pointed out that another change during the long life of the Class 5 was the introduction of Caprotti valve gear.

John is a mine of information; the facts and figures he manages to relay are incredible. Well done John.

Layout reports
Portland Street - Upper & Lower (Tony Kuivala) Nothing of substance to report. Both Layouts are operational.
Monsal Dale (Ian Shulver). Not much to report this month. The common return for the fiddle yard points is now being replaced by something much more robust (namely a 25 amp capacity cable – in other word there is virtually no resistance over its length. Hopefully this will cure the problems we have been plagued with.
Talisker Glen (Peter Mills). As the warmer weather has returned, so our work rate has increased. The lucky members of the group have restarted afternoon sessions with the regulars meeting last week to continue work on the track. By the time you read this, the mainline exchange sidings at the bottom of the narrow gauge line will be complete. This area will include a basic loop with run-round and fuelling facilities for the mainline rolling stock. The narrow gauge area will be a bit more substantial and will include an engine shed for repair and storage of locomotives as well as facilities the for maintenance of the coaches and wagons.

Now that the track is all but complete, the Talisker group have discussed as to what we want the layout to do operationally. Our plan is to keep things simple with ease of operation, our ethos being 'keep the trains moving, entertain and interact with the public'.

This will be simple and straightforward to achieve on the mainline but the narrow gauge line is a different matter where it will not be possible to let the trains run, and talk to visitors. We have put a lot of thought into this area. We feel that it is extremely important that we get it right; there is nothing worse than watching an end-to-end layout with nothing moving. As a major section of the layout - imposing castle, distillery and Batasia style loop, it will naturally be a focal point for viewing. Trains will simply just not be able to whizz round and round. We will have trains coming up the line with goods for the distillery and also passenger trains for the castle and visitor centre at the distillery. Some trains will go up and around the loop and back down to the exchange sidings again, whilst others will use part of the loop and terminate in the distillery. This has required some thought into how the electrical side of things will work to ensure smooth operation. Frank and Derek have a lot of knowledge in 009 and have been discussing ideas with our Jedi Master of layout electrics (Allan) to make sure that we can have maximum engine movement on the narrow gauge line and keep it as simple as possible. Again the electrics aren't going to be complicated (we hope), just enough to achieve what we want it to do.

Our next step is to wire the layout up and make sure it works to our expectations and standards. Our aim is to do this within the next four weeks or so. Only when we are satisfied that the layout works will we start on the scenic side of things.

40th Anniversary Events
Our big day - 11th May, is approaching and the calendar of events is as follows:

12am - Meet at club for running trains, N gauge and 16mm
1pm - B B Q
2.30 pm - Open top bus trip to Miniature Railway, return "sight seeing" tour of Southport.
5pm - Return to club
7pm - Auberge Restaurant.

If you haven't already please let me know if you want to attend the evening dinner at Auberge where our guest speaker is Paul Salveson.. I attach menu. I will need final numbers by Friday 3rd May (with £5 per person deposit).
Richard

2013 Exhibition (Tony Kuivala).
Virtually all paperwork is in place. Usual Press Releases including Layout details, Trader Listings etc plus updates onto Website will have issued prior to our next Newsletter.
Woodvale Transport Extravaganza is being held at Victoria Park (home of Southport Flower Show) over weekend of 22nd & 23rd June. We are taking Walmer Bridge (thank you Derek) and Monsal Dale at request of Organisers plus Krackin Upem (thank you Hilary). Woodvale’s new place in our Calendar has given us opportunity to test out Layout resilience and transport arrangements on localised basis.

Forthcoming events
The programme for the next few months is as follows:

May 11
40th Anniversary events and Dinner

May 21
Isle of Man (Allan Trotter)

June 12
Southport model Engineers – running night

June 23-24
Woodvale Transport Extravaganza

June 18
Industrial Diesels of the North West (Derek Pratt)

July 16
The Mid Suffolk Light Railway. (Ian Shulver)
Sept 28-29 40th Exhibition
September
German Railways (Peter Clare)

October
Title to be declared (Peter Mills)

November
How to use Paverpol (Shirley Tasker)

December Rails in the North (Jim Ford)

News from members
York Exhibition. On Saturday 30thMarch our party of eight set out by train for deepest Yorkshire. We expected to change trains at Bolton due to engineering works (new footbridge at Salford Crescent). To our surprise – horror might be better word – we were told on approaching Wigan that our 142 Unit would be taken out of service there and a replacement train provided. As there was only 9 minute connection at Bolton we thought our day would be in difficulty. The 142 was running low on fuel and the hose on Tesco’s pump was not long enough to reach!! Or was Northern’s credit card maxed out? As we came to halt in platform we were advised that our new train – unfortunately another 142 – was in front of us, already in platform, some good thinking. In all a 2 minute delay and on time into Bolton. Good so far. Our TransPennine Express turned out to be two three car units which was just as well as only one train at a time was being allowed through Salford Crescent (at 5 mph) & platform was full of humanity. Our reserved seats in Coach B turned out to have been set out in Coach E which mattered little as we were changing trains at Manchester Piccadilly. Then onwards to York for a pleasant trip in bright sunshine through upland Pennine hills with abundant snow traces whilst we consumed various pasties pies and crisps. In Hilary’s absence we had not brought lunch which meant that we had more time to enjoy what was probably the best Exhibition (imho – in my humble opinion) that York have put on. I plead that beauty is in the eye of the beholder. The range/mix of Layouts was first class. If any subjective criticism is due then there were too many traders which gave impression that some layouts on first floor where being crowded out. The absence of a lunch provided opportunity for some of us to visit National Railway Museum prior to regrouping at York Station for our return direct to Liverpool South Parkway to connect with Merseyrail to Southport. Unfortunately yet again TPE had our seat reservations wrong. This time there were none at all anywhere on train. So some travelled First Class and received coffee etc. All in all it was pretty good day. We will go again.

Tony Kuivala
China visit. On my recent holiday to China we had opportunity to travel on one of the high speed trains from Shanghai to the garden city of Suzhou (100km away and a 30 minute journey). The ride was very smooth indeed, eventually hitting just short of 300kph. The stock was considerably wider than we are used to, seating five abreast with a very generous gangway. However the interior design and décor was to my mind a little utilitarian.[image: image3.jpg]

[image: image4.jpg]r'-” /IR
-y

Shanghai railway station was vast, handling almost one million passengers per day. Firstly you had to go through a typical airline security regime (luggage x-rayed, and then a full body pat down and scan with a metal detector). All departing passengers were held in departure halls, being released onto the platform just their train was due to depart. The same procedure was followed on our return from Suzhou.[image: image5.jpg]

[image: image6.jpg]

China Railways have invested an enormous amount of money in their the infrastructure for this. Almost everywhere one looked in the Shanghai area there appeared to be ‘new’ railway lines, invariably elevated so construction impacted day to day living and existing roads etc at little as possible, as well as ultra modern stations. However, away from the Shanghai conurbation we saw little evidence of much in the way of railways, although in Kunming (a three hour flight from Shanghai) they were putting in a new metro system. We also saw the maglev track which connected Shanghai with Pudong airport and I believe I spotted one of these trains in the distance.

Features
Tri-ang - Railways Operating ore wagon set
In the late 1950' and early 1960's, a regular so called treat for me on a Saturday morning was to be taken around the large department stores in Glasgow such as Lewis's and Wylie Hills. No, like most kids I did not like shopping but I had to make the best of it. However, once in these shops I would always head for the toy department where I knew I would be rewarded by being able to admire the manufacturer's demonstration train sets on show. There were usually displays by all three major brands current at the time, Hornby Dublo, Trix Twin and of course, Tri-ang Railways.

Besides the array of trains to be seen in operation there was an item that always fascinated me and that was the operating mineral unloader and conveyor set on the Trix Twin layout. As this item was electro mechanical and relied on electric power for operation, it was therefore expensive and out of the financial reach of many of us. No doubt today it is still expensive on the pre owned market.

As always, the wizards at Margate were a saviour to me. They came up with an alternative and affordable accessory to provide a means of moving model coal about. This was the gravity unloading system. This accessory requires no electric power supply and in fact has no moving parts whatsoever. Gravity and the motion of the wagon make it all happen.

Tri-ang Railways already had a system for elevated track in their 1956 catalogue and in 1957, the "Operating Hopper Car Set", or alternatively named "Gravity Unloading Set" and accompanying hopper wagons were a natural addition to the girder bridge, high level piers and incline pier sets.[image: image7.jpg]

The "Gravity Unloading Set" consists of a special bridge section of track with a grey moulded base to match up with the standard track system in use at that time. The secret of the operation of unloading is the two differing plastic cams strategically placed and shaped to operate the two levers on the hopper wagons. By the way, there are two small square holes in the deck adjacent to the right operating cam, anyone know what they are intended for? The bridge stands on two special piers which are open to allow the insertion of another parallel track down at ground level. This permits the transfer of loads from the upper wagon to a bunker or another wagon waiting below. One wagon is supplied with the set, usually a four wheel ore wagon or a bogie hopper wagon. Also supplied are two standard high level piers and a plastic bunker for use instead of the lower wagon. A bag of plastic coal was included as well as an ingenious and useful little implement which doubles up as a shovel and a brush. This item is very handy to tidy up after any spillage if you are not too accurate in positioning the lower wagon or bunker.[image: image8.jpg]

Tri-ang made a number of hopper vehicles that were equipped to work with the gravity unloading bridge and the most popular seem to be the ore wagon and the bogie hopper wagon. Correct directional placement and motion of the wagon relative to the bridge is essential for operation. Assuming movement for operation from right to left, the wagon must be positioned so that the two operating levers on the wagon protrude towards the viewer. The bottom of the wagon has a metal trap door hinged from the left and a lever protruding from the flap hinge. The flap is held closed in place by a centrally sprung double pivoting horizontal catch attached to another lever protruding on the same side of the vehicle

Of course the real fun in this accessory is the operation and like all brilliant ideas, is simplicity and genius of design combined into one. To unload a wagon it is essential that you master the art of driving the train very slowly over the unloading bridge. Driving with exuberance results in derailment, spillage of the load and ample practice with the little shovel as supplied. You have been warned.

The first action that takes place on passing over the bridge is that the right lever on the wagon strikes the right cam on the bridge and releases the trap door thus allowing discharge of the load into the bunker or wagon below. Further progression then releases this catch back to its normal position but of course the trap door remains open.[image: image9.jpg]

Now comes the really clever bit, closing the trap door. Continuing forward, the left cam now operates once again the right release lever clear of the discharge aperture. Subsequently, another part of the cam then lifts the trap door lever lifting the trap door slightly above the horizontal level of the wagon bottom and the normal position of the locking catch. Continuing on, the next operation is the release of the trap door locking catch to its central position. The last action is that the slightly elevated trap door is released to rest horizontally on the retaining catch and the empty wagon continues its travels with the trap door secured closed. It's actually dead straightforward and fascinating when seen in operation.[image: image10.jpg]

[image: image11.jpg]

An additional feature of the unloading bridge is that if the wagon is moved through in the reverse direction or is positioned the other way around, no action takes place and the load remains securely in the wagon. This is why the release lever is designed to pivot in the opposite direction towards the trap door.

This accessory must be very popular as it continued in the Tri-ang Railways catalogue for many years, even lasting, off and on, well into the Tri-ang Hornby and even the Hornby Hobbies era between 1977 and 1982.

The gravity unloading set gets full marks for robustness, ease of assembly and use and most importantly of all, excellent play value.

Where’s Allan
UK4023 This unusual paint job in August 1985 earned the nickname "Mexican Bean". Where am I?

[image: image2.jpg]

Answers please, to the editor.

Last month we posed the question “ It is May 1979 and we are not in a Kingdom, we are in a Principality. It may look like a model railway but it is not. This station is still in use today. Where am I? The answer of course is Harlech. It almost looks like an N gauge layout but this view, captured from Harlech Castle, is of the station which is on the Cambrian Coast line to Pwlheli. Frequency of trains on this line was sparse, hence no train in the view.[image: image12.jpg]

 29/04/2013 Page 5 of 5

