	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society
Newsletter
No 18: March 2013 Editor- Ian Shulver (i.shulver@btinternet.com)

Chairman’s notes
I visited Modelex Glasgow recently for the first time and was very impressed with the whole show and its venue. For those who have not been before it is to be recommended. There was a strong trade support with an excellent cross section of layouts with many from clubs, not surprisingly, north of the border which of course we rarely get to see, so well worth the journey. All the layouts attracted many viewers not the least of which was Terry's Circle Line which was being ably supported by Peter M. Peter and I were swapping notes on the merits and purchase of a Darjeeling class B in 009 and it was gratifying to be able to advise from what I previously regarded was a limited experience in this field of modelling on my behalf. This caused me to later recall an observation Peter himself had made a while ago about the friendship and helpfulness willingly generated from amongst our membership. It's surely what this club and hobby of ours is all about, giving a helping hand but also not being afraid to ask.

Here's a project idea from Derek for the 40th Anniversary event in the form of an anniversary train. The idea would be for each modeller to decorate a wagon or coach with appropriate banners, streamers, real ale flagons, cheerful passengers etc and use them to form an anniversary train to run on the afternoon of May 11th on the refurbished club garden railway and possibly also at Jims in the morning. We don’t need to restrict the idea to 16mm either as both Monsal Dale and Portland Lower could benefit. So let’s all have a go - could be quite a train.

Frank

Monthly talks:
The next talk will be held on Tuesday 26th March. Once again Tony will be give a slideshow with further exploits as a “Footplate Junkie”. It will be held at 63 Sefton Street but the refreshments will take the form of a sandwich selection. We were originally hoping to hold this meeting at the football club, but a rearranged home match has stymied this.

There will be NO committee meeting prior to this particular meeting.

Last months meeting was given by Ian on trackwork and how we should be looking more closely at the prototype in order to improve the presentation of that important feature on our own layouts. Although the attendance was a little lower that we have been accustomed to, the talk generated a good deal of interest. Our thanks go to Dave Irving and his good lady for being convivial hosts for the evening.

Layout reports
Portland Street - Upper & Lower (Tony Kuivala). The controls for Portland Upper have now been relocated to inside the well and the electrics altered with redirection of the centre cable. The tracks have been relaid in part and rewired for simpler operations. Reballasting commences shortly. Up and Down platforms will make an appearance. Part of the surplus free space will be removed to allow easier access to hidden points on Portland Lower. Our thanks to Terry, Bruce and Paul for their efforts. The rear (Down) loop on Lower needs to be relaid and remains currently out of use. As at last night both layouts are otherwise operational.
Monsal Dale (Ian Shulver). Restricted activity this month. A small amount of scenic detailing has been done and there has been some consideration about the fiddle yard point motor electrics. Additional wagon have been obtained through various swapmeets.
Talisker Glen (Peter Mills) There has been little activity on Talisker this month for various reasons, but mainly due to the extremely cold conditions in the room upstairs. The only real progress has again been on the buildings which have been done at home and not in the Clubrooms. The only other news is on the rolling stock front, A class B Darjeeling locomotive body kit has been purchased and the hunt is now on for the correct chassis to match. Please see the newsletter for updates on this mini project.

40th Anniversary Events
Details of the anniversary dinner to be held on 11th May will be sent out early next month. Numbers and remittance (cost will be £15-20) will be required then.

It is believed that the wagons have now been made and are awaiting despatch from Dapol. Once the special inserts have been prepared these will be available for purchase.

For those wishing sweatshirts etc you should have given your order to Richard.

Exhibition report (Tony Kuivala).
 Just when everything on the layout side looked fine we heard the sad news that Ray Williams from Belper had died. Ray was suffering from Lymphoma cancer and withdrew from our 2012 exhibition in anticipation of a transplant with Bärental’s appearance being deferred this year. Unfortunately his condition deteriorated.. We send our condolences to Margaret on her very sad loss. As one door closes another opens - Austin Moss asked if he could bring his Swiss layout instead of his ‘OO Trainset’, the appeareance of which is now scheduled for 2014. Because of house relocation from the Isle of Wight, Copperhead Creek will now also appear in 2014. Details of the two replacements will be available shortly. Terry’s The Circle Line is in great demand and following its brilliant exposure in this month’s Railway Modeller will reappear at our show this year. Agreements with trade, societies and demonstrators are falling into place. So far we have one new trader

News from Members
Derek Davies has written to us from Australia about a rail museum and workshop that he recently visited. This is in Ipswich (Queensland) an article for the newsletter He says that he has visited it a number of times with students from Aspley Special School, and they always enjoy it - so do I -coincidentally!!! The workshop does up Heritage stock, including, currently a Beyer-Garratt . They also have a fantastic large model railway which he threatens to load onto the back of a big truck and take home. The web address for the museum is:

 www.theworkshops.qm.qld.gov.au .

Tony reports that Rails at Burscough on 16th February was another great success. Thanks are due to Domino Partnerships the catering and to Burscough Wharf for their warm welcome and use of facilities. Mike’s Belgian 009 was christened Namur Village and Terry won the book voucher with his Circle Line.

On the weekend of 23rd February a large contingent of our members made tracks for foreign climes (ie Glasgow and the railway exhibition there). Hilary has provided this brief resume of this excursion:

“Setting of from Southport by bus (the X2) at the unearthly hour of 8.09 we arrived at Preston Bus Station and proceeded to get stoked up for the long day ahead by partaking of a ‘full English’ (Why is it that eating seems to be more important to our members than model railways? Ed). A further bus journey saw us at Preston station where we boarded our Virgin train to Glasgow. Tony managed this time to ensure that all our seat were near each other. Entry to the exhibition was painless - nobody losing their tickets during the journey (simple really since Tony had retained all the entrance tickets until arrival.

I will not detail all the layouts, trade stands and demonstrations that I saw except that of course we had to visit our own Terry (and Peter) and The Circle Line. They seemed a little under the weather, I believe due to a severe bout of friendship with the locals the previous night.
Overall, we all had a brilliant time and am looking forward to the next jaunt to York at Easter”

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

26 March
Footplate junkie returns (Tony Kuivala)

16 April
Black 5s (John Rimmer)
19 April
AGM
May 11
40th Anniversary events and Dinner

May 21
Isle of Man (Allan Trotter)

June
Industrial Diesels of the North West (Derek Pratt)

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

October
Title to be declared (Peter Mills)

November

December Rails in the North (Jim Ford)

Features
Steaming For Beginners or Getting Lit Up Over a Loco
First a recap, for those who have expunged their memory of the first two parts of this saga. Your loco of choice is spitting steam and hot water from several apertures, the track has been cleared of recalcitrant flora and renegade fauna, and the garden gnome has suddenly sprouted a green flag from under his armpit. You are good to go, whether you want to or not.

[image: image3.jpg]

The first task is to get the loco down onto the track. One manufacturer thoughtfully provides a pair of delicate cotton gloves for this purpose, although industrial-strength hand protection is better suited to any prolonged handling. The golden rule is to grip by the buffer-beams and ignore any emission of fluid which movement only seems to exacerbate. All is normal and expected, honest. Apart from the safety valve suddenly ejecting vapour at 40psi into your unprotected face. Make that a firm grip on the buffer beams.

With practice, lowering the engine straight onto the rails in the correct position can be a symphony of smooth, resolute movement. Getting that practice may involve muttering rude words of exasperation as the wheels refuse to line up with the track, or you realise you have forgotten to reset the wheel gauge after a recent visit to a 45mm line. For a manually-controlled loco the next guess is how far to open the regulator. Too much and the engine sets off at great speed, to derail at the first bend and bury itself nose-first into a rose bush of few flowers but many sharp thorns. Too little and the loco goes nowhere, until you move the regulator a little more and it sets off at great speed, etc.

[image: image4.jpg]

Fortunately experience is a great teacher, and sooner or later the optimum position is identified and the loco sets off at a modest pace, just as you realise it needs to be attached to a train. Attaching said train is a simple matter of either pushing together a well-oiled set of scale chopper couplings, or perhaps just hanging a bit of sink chain over two hooks. Either can be more fiddly than they have a right to, with the loco all the while sitting impatiently nearby, blowing off steam at increasingly frequent intervals. Eventually all is ready, and with the regulator cunningly adjusted for the extra load, the whole unit trundles gently off into the near-distance.

Perhaps surprisingly, manual locos can be quite tolerant of curves and gradients, if necessary pausing for a blow-up before uphill sections and running downhill with only modest acceleration. Excessive variation in alignment can sometimes be a problem, and occasionally runaways have to be curbed with a rapid dash across the lawn to intercept the offending item before disaster ensues. However with well-designed trackwork and a skilful driver, the scene can be one of bucolic charm and peaceful progress, across a sunlit vista of well-harmonised garden railway and railway garden. No knobs to twiddle or batteries to go flat. All that is needed is a deckchair and cold drink of choice to enjoy the scene, all the while wishing the neighbour's dratted children would stop making so much infernal noise.

[image: image5.jpg]

Until the gas runs out of course. This may typically be after about 25 minutes, hopefully accompanied by at least 26 minutes' worth of water consumption. The better-equipped machines have provision for water top-up on the go, so it is possible to keep going almost indefinitely. In practice inertia eventually sets in, particularly in warm weather, and the attractions of deckchair and drink of choice becomes irresistible. Everything slows down, steam is replaced by low-maintenance battery-powered diesel and thoughts of barbeque begin to surface. And then it starts to rain.

Finally, one must examine the added benefits of radio control. The price of such equipment has come down as its sophistication has gone up, so there is little to prevent any engine being so fitted, if one desires. Getting regulator and reverser to move in prototypical manner can involve some nifty work with connecting rods and cranks to get the angles and torque levels right. However the end result can be a loco which is smoothly controllable in both directions from the other end of the garden. Curves and gradients are reduced to mere adjustments of the left-hand transmitter lever, whilst judicious use of the right-hand control allows shunting to be undertaken with relative ease. The purist may claim this removes some of the essential aura surrounding garden railways, making it too predictable, even a touch tame. However for the rest of us it frees up some cognitive capacity to worry about the real issues, such as whether one's train can reach the passing loop before the one coming the other way gets there. Or whether there will be muffins for tea.

Derek Pratt
Hornby Observation Car Observations 1
The Hornby Pullman Observation Car is without doubt an excellent model in appearance but as supplied it has one serious design omission, it is operationally useless on a layout! Why is this the case? For some bizarre reason it comes bereft of an absolutely essential operational requirement for any item of rolling stock, fully functioning couplings at both ends.

However, this deficiency can be easily overcome and fitting a Mk.3 bogie mounted metal coupling to the observation end is a very simple task. Materials required are a Tri-ang type metal Mk.3 coupling (of course) and a small piece of black plastic card about 1/32 inch thick, 5/8 inches in length and 1/4 inch in width plus some super glue. Using the glue, attach the end of this plastic card to the top of the metal coupling making sure no glue gets into the pivot of the coupling hook. Allow to set for a few minutes then put some glue on the top of the other end of the plastic card and insert the assembly on the observation end bogie between the bogie frame and the brake rigging, positioning the coupling to align correctly with the end of the carriage. If the gap is too small then you get buffer lock on curves especially when propelling. If the gap is too great then the gap between coupled vehicles looks bad. Compare coupling settings with a normal coach with bogie mounted couplings. By good chance the coupling is at the correct height and once the glue sets the car is now fully functional allowing a locomotive to be coupled to the observation end and to take the car to the turntable to be turned ready for the return working.

Does the fitting of a coupling spoil the aesthetics of the vehicle? Well, yes it does, slightly. However operational functionality must override aesthetics at all times therefore this modification is an acceptable compromise.

Hornby Observation Car Observations 2
Are you lights still working?
Having suitably modified the Hornby Observation Car by fitting a coupling at the observation end, it was time to give the car a good run on the layout. The regulated interior lighting is most impressive and works well from first applying power right up to full speed on the controller.

However, after some running in both directions, the interior lighting ceased to function. On careful examination it was found that a wire that should be attached to the metal wiper on one of the bogies had become detached. This should be a simple job to resolder it back on I thought but it is not so. The wire is so tight it is impossible to reattach this wire in its original position and anyway putting a small soldering iron anywhere near the plastic bogie would cause severe damage.

My solution was to remove the bogie from the car and drill a small hole through the bogie frame and metal wiper strip and insert a piece of thin flexible wire through this hole and solder this to the wiper well away from any plastic components. Allow about 1/2 in of wire to protrude above the bogie in carefully solder the end to the broken off wire protruding from the car. Leaving this extra 1/2 inch loop of wire allows the bogie to pivot much more freely. No doubt I shall have to do the other bogie eventually.

[image: image6.jpg]

That this should have to be done at all is down to poor design. As built, these fairly tight wires are attached to the bogie about 1/4 inch inboard of the bogie pivot and they are subject to forced flexing every time the bogie turns, thus causing the join to weaken. The correct way would have been to take the wire through the centre of the bogie pivot thus reducing this side to side movement. Is there a precedent for this? Of course there is. If the designer had studied the Tri-ang Hornby Mk.2 carriages with lights as introduced 1968, they would have seen the correct way to collect power through a bogie.

This is another example of designers not actually building and playing with practical models in train set conditions on a layout but instead relying totally on playing CAD on a computer.

Where’s Allan
UK0437 There was a legend on the go at the time that there was a solitary Standard 2-8-2 in service. It does after all seem to exist. This is an unusual modification of a Standard 9F as it was converted from a 2-10-0 into a 2-8-2. Why is a bit of a mystery? The year is August 1968. Where am I?

[image: image2.jpg]

Answers please to the editor.

[image: image7.jpg]

Last month’s puzzler was not so much of a "Where am I", as the solution should have been obvious to any Sandgrounder, but "When was I there"? Of course the clue should have given the “game” away. It was in fact July/August 1966 and was taken on Southport Pier. I have had one correct answer and that was from Terry Tasker. Well done Terry.

[image: image8.jpg]

As noted last month, the answer to the December puzzler was Dover Priory in June 1991. Unfortunately not all the supplementary information provided was quite correct for which we apologise (Ed). Allan has clarified this with the following: “The Motor Luggage Vans were used to provide additional baggage capacity on Channel boat trains. These operated between London Victoria to Dover Western Docks (formerly Dover Marine) or Folkestone Harbour. The luggage vans were usually positioned at the London end of the train but as the Folkestone Harbour trains reversed at Folkestone East, this positioned the van at the harbour end. Departing from London, the train formation was 4CEP+4BEP+4CEP+MLV.

MLV's did not operate to Hastings as this line was not electrified until the late 1980's and anyway there was no boat train traffic handled at Hastings. I hope this clarifies the situation.”
 07/03/2013 Page 4 of 4

