	[image: image5.jpg]

	Southport Model Railway Society

Newsletter

No 32: June 2014 Editor- Ian Shulver (i.shulver@btinternet.com)

I must say it seems like only yesterday that we launched our newsletter, but as you can see, this is the 32nd one. A quick calculation shows that in reality the launch was just over 2½ years ago. During this time there have been just over 70 short articles provided by a total of seventeen authors (many thanks to these folks for their contribution, particularly those who are not Club members).
This will be my last newsletter, since I am passing on the mantle of editor to Peter Mills who, to his great credit (or foolishness), offered to take on the position. Could all of you please give Peter your support and bombard him with article after article, as well as pertinent news items. If each member promised, and wrote, just one article each year, it would make the editors life so much easier.

Personally, I give Peter my good wishes for his period of editorship and hopes he enjoys it as much as I did, even though at times it seemed a thankless task.
Ian - Editor
Chairman’s notes:

Firstly a welcome to the newest team members and to those others taking up new posts on the Club committee. By the time you read this we will already have taken the first meeting to deliberate on and make recommendations for member’s approval of the proposed new layouts, taking us towards a fresh and active era of modelling.

This month of course sees us busy in the Club rooms as we continue with the refurbishments programme. June will also see us involved in activities outside the premises including attending shows at Wigan and Woodvale, an open day at Jim's garden railway and an open day with our friends at Southport Model Engineers. All of the above will mean a busy month for us all and any support you can give for any of these activities will be very much appreciated. I hope you will have an enjoyable time at whatever events you are able to attend and look forward to seeing you there.

 Frank

Monthly talks:

In May there was no regular formal talk, instead a number of Club members gave presentations (7 in total) for possible future layouts. After each presentation there was a lively debate. This meeting was held at the Clubrooms and was preceded as usual by light refreshments.

It was never the intention that any decision would be taken at this meeting, but would be a sounding board with views expressed by members being taken on board by the Committee during their forthcoming discussions. With refurbishment of the Clubrooms currently being undertaken, there is no urgency for any decision to be taken and it could be towards the end of this year before any formal proposals are made and the views of the membership sought.
The next monthly talk will be held on Tuesday 24th June when Richard Jones will talk on “Industrial Railways in North West Leicestershire”. The venue will be announced later.
AGM

The AGM was held on 2nd May when the Club accounts and Officer’s reports were presented to the membership. The committee for the coming year was duly elected and is:
Chairman – Frank Parkinson

Deputy Chairman – Ian Shulver

Secretary – Hilary Finch

Treasurer – David Reames

Exhibition manager – Tony Kuivala

Ordinary members – Ian Graham and Paul Rudge

Also elected were Robert Yelland (librarian), Tony Kuivala (facilities) and Peter Clare (auditor). These latter posts are not formal committee positions.
It should be noted that the first meeting of the new committee was held on 12th May and further one on 28th May.

Layout reports

Portland Street - Upper & Lower (Tony Kuivala) These were taken out of use on 23rd May for maybe 8 to 12 weeks to facilitate upgrading of our upstairs rooms. In week commencing 26th May we will move into new position in one piece then sheet up soundly prior to commencement of stripping walls.
 Monsal Dale (Ian Shulver) There is nothing to report this month.
Talisker Glen. This has now been dismantled and is in store pending redecoration of the upstairs rooms at the club.

2014 Exhibition (Tony Kuivala). This continues to fall into place. One of Layouts confirmed, Livsey Lane in OO from John Essex of Heywood Model Railway Group, is featured on cover of May’s Railway Modeller. Three other Layouts are coming from quite a distance. Florida City is On30 from Chris Gilbert of Trent Valley North American Modellers who lives in Worcestershire. Our flagship Layout is Herculaneum Dock in OO from Mike Edge in Barnsley with the visuals and constant activity being tremendous. Andrew Hunt from Calne in Wiltshire will be bringing his new HO Tramway Jastra1 which will be debuting at Festival of Model Tramways at Museum of Transport in Manchester on 19th & 20th July. At Southport we will be having the extended version. In all we are presenting 23 Layouts including two in Live Steam (apart from Southport Model Engineers’ portable “ride on” outside track) – more details to come.

Forthcoming events

The programme for the next few months is as follows:

June 7-8
Wigan exhibition

June 21-22
Woodvale Transport Rally
June 24
Industrial Railways of NW Leicestershire – Richard Jones
June 28
Southport Model Engineers Open Day

June 29 – July 6 Sleeper Trip to Scotland.

57a Redecoration (Tony Kuivala)
Internal: In the rooms upstairs, Talisker’s boards and frames are safely dismantled for secure storage together with sundry other equipment. These will be thoroughly sheeted against dust and dirt penetration before we commence work in other room. We do not really know what we will find beneath the wallpaper as the underlying plaster and sand/cement skimming have deteriorated and require replacement. The brickwork is sound. We are a Grade2 Listed building built in 1848 and NetworkRail, as our landlords, are very supportive and, along with top grade external surveyors, are in full agreement with the way we are managing our Clubrooms.

External: Nothing further to report

Member’s news:
Peter Mills has sent this photograph taken at the end of May whilst leading a photographic tour of the Ratty.
[image: image2.png]

Features
Continuing with Allan’s series of papers on electrical matters – I hope everyone is taking note and following his advice! If you wish to see the preceding articles, they are all to be found on www.eastbank.org.uk .
Short Circuits No. 12 - Bits and Pieces.
In forthcoming articles we shall be requiring some electrical or electronic accessories to use in our control circuits. These components are resistors, capacitors, diodes and relays. There is no need here to explain how or why they work, just what we can be use them for. If you want to know all the theory, there are many locations on the internet which will explain all in great detail.
One of the more common devices we use are resistors. By the name you can probably deduce that their purpose is to resist the flow of current. Resistors come in a wide range of values, the unit of resistance being the Ohm and also a wide range of power ratings, the unit being the Watt. Both values are important when using resistors. Resistors values and ratings can usually be identified by coloured bands around them. If you are lucky though the value may be printed on as numerals instead. The resistor colour code may be remembered by the use of an extremely politically incorrect rhyme which will absolutely not be reproduced here for fear of litigation. Ask anyone working in the electronics industry, they will be able to tell you. (The colour coding is shown in the diagrams below – Ed)
Another component which is most useful in model railway electrics is the diode. Put simply, this device conducts current in one direction but not in the other. There are of course many different types of diode. For our uses we really want ones rated at about two amps forward current and about thirty volts peak inverse voltage in the non conducting direction.
A derivative of diodes that are most useful to us is the diode that lights up when passing current. They are of course called light emitting diodes. It is critical that they are operated at the current specified and are protected from excessive inverse voltages.
Capacitors charge up to the voltage connected across them and will retain this charge for a short time when this voltage is disconnected. For model railways electrics they are most commonly used in power supplies for solenoid operated point motors when a large amount of energy is required for a very short period. Larger electrolytic capacitors are polarity dependent and must be connected accordingly.
Relays can be considered as electrically operated switches and are useful for controlling train routing and interlocking colour light signals.
As with all electrical devices or even any kind of machinery, it is imperative that you do not operate the devices beyond their stated tolerances. Failure to adhere to this advice would be stupid and dangerous and possibly result in personal injury, overheating and fire.
	Black

 0
	Brown

1
	Red

2
	Orange

3
	Yellow

4

	Green

5
	Blue

6
	Violet

7
	Grey

8
	White

9

	Additional for multiplier
	Silver
x0.01
	Gold

x0.1

[image: image3.png]4-Band Color Code

2502 25
5-Bond Color Code . l. scokn 1%

_' et ey
2760 t5%

e Ty

6-Band Color Code I

Wultipiier _ Tolerance
Tstbign 2ndDigit 314D [9.09 snl [E10% smcl

n n n 0.1 cow | [E5%cau | fompormios
n ! Coefticient

+0.25%

Examples (for a 4 colour band resistor)

	Band 1
	
	Band 2
	
	Band 3
	
	Band 4
	

	6
	
	0
	
	x0.1
	
	±5%
	6 ohms

	3
	
	9
	
	x1
	
	±1%
	39 ohms

	2
	
	7
	
	x10
	
	±0.5%
	270 ohms

	4
	
	8
	
	x100
	
	±0.1%
	4800 ohms

Note: band 3 is the multiplier (ie gives the decimal point or number of zeros) and band 4 is the tolerance (ie how accurate the resistor has been made)
Tri-ang Railways Double Track Spacers - Allan Trotter
What, you may ask, is a Tri-ang Railways double track spacer? Do read on and find out.

When assembling your Tri-ang train set with Super 4 sectional track, it is often quite a bit of a challenge to keep the standard distance between parallel tracks. This standard spacing is essential to maintain clearances at platforms and for level crossings and to stop vehicles fouling other trains on adjacent tracks. This clearance is especially crucial on curved track. Being Tri-ang Railways, the clever people at Margate had a simple and inexpensive solution to this problem. The item they produced to resolve this difficulty was the R411 Double Track Spacer.

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

Introduced into the 1963 Tri-ang Railways catalogue, a set of twelve spacers were supplied in a transparent plastic pack with a label stapled over the opening. The Spacers remained illustrated in the annual catalogue during 1964 and 1965 but were absent from 1966. Their price remained constant throughout their listing at 2/3 (two shillings and three pennies) or approximately 11 pence in metric type money.

The Spacers were moulded in the same colour plastic as Super 4 track, were about two inches long and had a small raised piece at each end to clip into the track base. They were extremely simple to use as they clipped into the space between the rail and the plastic sleeper base. Removal was equally straightforward; just pull out, making alterations to your track layout simple.

[image: image4.jpg]

The Double Track Spacers are yet another example of the many simple and ingenious accessories that Tri-ang Railways offered to assist in the assembly and the reliable operation of your train set.
Allan Trotter
 29/05/2014 Page 3 of 3

