	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society

Newsletter

No 10: July 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

We are now well into the holiday season and with a lot of our members taking breaks, attendance has been a little low on club nights. Hopefully you will all make great efforts to get down to 57A over the next few weeks – there is plenty to do. The garden requires continuing maintenance, Monsal Dale needs a lot of scenic detailing (grass, trees, ballasting to name a few), Portland Street likewise and finally Talisker is now well under way (Peter – what about a task list). Remember, club nights are not just for nattering. Just spend ½ hour or so on one of the above and you still have two hours to put the world and Railtrack/Virgin etc to rights.

Editor

Chairman’s notes

I return along with the other intrepid team members from yet another successful and very enjoyable Sleeper Trip, tired but happy but with lots of pictures and good memories. I'm sure you'll get to see and hear about them amongst these pages and elsewhere. I wonder how we are going to top this one. It is noticeable that while we were away enjoying ourselves, nature got on with doing what she does best by gracing the new garden with a fine display of wild flowers. As you will also see in Ian's notes, he has been busy with the Monsal Dale in order for it to be ready for this years show. There is still a lot of work to do and with only a little of time remaining in order to achieve that goal. I would ask that as many of us as possible get involved in the coming weeks to make this happen. Fear not it’s not overly technical, just a collection of simple and practical tasks with Ian on hand to give guidance. I will be there on Friday and subsequent Tuesday/Fridays to have a go; will you be there to help too?

Frank

Monthly talks:

Our next Illustrated Talk will be on Tuesday 10th July and will be given by Mike Sharples. Hopefully this will meeting will start with a BBQ in our newly landscaped garden (see above with regard to sprucing it up).

There will be no committee meeting this month.

Last month, the subject of our talk was “A4 & other Streamliners of the LNER”. It was given by John Rimmer who once again regaled us with his encyclopaedic knowledge of all things related to British railways. Thank you John.

Layout reports

[image: image3.jpg]

Portland Street (Peter Clare). The night of 25th May 2012 saw Portland Street Lower transformed to ‘Schorndorf’ a German/Austrian DCC sound layout. After a few minutes work on the wiring, it was converted to a DCC layout, albeit under the watchful eye of Joe – who made the never ending threats, mostly along the lines “if it doesn’t work again – you will be *******”.

With the re-connection of the DC wiring at the end of the evening, fortunately all was well and I could go home intact.

Dave Irvine also displayed some UK sound locos.

Monsal Dale (Ian Shulver). Drystone walling on all three boards has now been completed although some painting is still required. A start has been made on adding grass to the base of the wall to hide the joints. Fields also need to be detailed with grass/flowers etc, trees and shrubs to be made and sheep purchased (none found at Wigan show). Finally, we need a large number of coal/mineral wagons (at least sixty – yes sixty, with half of these empty and half full). So come on all you armchair modellers, let’s see what you can do. Remember Monsal Dale is supposed to be fully detailed in time for our show and time is fast slipping by.

Talisker Glen (Peter Mills). We have had one more session on the fiddle road with ¾ of it now complete, work progresses at a steady rate and it helped that the weather was poor during our last visit therefore we weren't tempted by the sun in the garden and a bottle of wine!

We hope to complete last section this week, but will need some thought as it will include access to the exchange sidings for the narrow gauge line to the distillery.

Exhibition report (Tony Kuivala)

Layouts confirmed as attending the exhibition are:

	Barental
	-
	Ray & Margaret Williams, Belper

	Blitzschnell-Bahn
	-
	Peter Clare, Southport MRS

	Caerneirion Road
	-
	Geoff Lord, Bury

	Circle Line
	-
	Terry Tasker, Southport

	Coniston Road Depot
	-
	Robin Gubba, Leyland

	Dienw
	-
	Warrington MRS

	Dublo's Done
	-
	Miles Rowland, Manchester

	Gala Day at Denver & Rio Grande
	-
	Austin Moss, Burscough

	Glenbogle
	-
	Harry Moore, Liverpool

	Goldmire Quarry
	-
	Maurice Bramley, Barrow

	High Peaks Railroad
	-
	John Parkinson, Gwynedd

	Jager Straβenhahn
	-
	Andrew Hunt, Calne, Wiltshire

	Monsal Dale
	-
	Southport MRS

	Oak Ridge Canyon
	-
	George Woolnough, Ruthin

	Oldham King Street Parcels
	-
	David Hampson, Bacup

	Royston St Davids
	-
	Rainhill MRC

	SMRS Modular
	-
	Southport MRS

	The Long Line
	-
	Mark Henshaw, Poynton

	Tom's Wharf
	-
	Tim Birch, Wallasey

	T'was Thomas
	-
	Miles Rowland, Manchester

	Walmer Bridge
	-
	Derek Pratt, Southport MRS

Traders include the following:

	5.5mm Association
	All Components Ltd

	Classic Lines
	Dave's Railway Films

	Geoscenics
	Help For Heroes

	Hoyles Model Railways
	K & M Models

	Kytes Lights
	M & B Models

	Merseyside Transport Trust
	L & D Madden

	Model Depot
	S M T F

	Southport Hobby Scene
	Southport MRS

	Sweets of Yesteryear
	Trackside Signs

	Tri-ang Society
	Vintage Travel Prints

	Warrington Totems
	World of Motion

News from members

Our Club display boards were present at the recent Wigan exhibition. Many thanks to those who spent an hour or so manning it.

Ex-Chairman passes out in Railway Shock

An event of momentous significance was witnessed in early June on the Ratty, or the Ravenglass and Eskdale Railway for short. Peter Mills, or 'Millsy' as he is touchingly referred to in West Cumbria, was being assessed for his fitness to drive one of their locomotives.

The loco in question was Northern Rock (insert Virgin Money financial joke here). A previous driver had accepted a post across the fence as a conductor with Northern Rail. Quite how he considered this an advancement is not clear, but it takes all sorts. And just how Mr Mills had obtained the post remains a mystery. Perhaps insider knowledge of some minor but potentially embarrassing tax irregularity may have been deployed.

Now the Ratty's safety management system is a cunning and clever one. Peter thought he was being assessed by one of the railway's senior managers. However that might have compromised the need for independence, not to mention the brown envelope slipped under the signal box door by a person unknown. One such manager did indeed accompany him at all times, but purely as a decoy. The reality was that two other RER members, known only by their first names Tony and Derek, had been commissioned to carry out the task incognito.

We departed Southport early one Wednesday morning, arriving at Ravenglass in time to inspect Millsy's brass polishing and boiler-washing skills outside the engine shed. There followed three days of intensive appraisal from a variety of vantage points, some concealed and some hidden in the full light of a somewhat reluctant summer sun. Day 1 involved a line walk from end to end, posing as track inspectors and litter-pickers, all the time keeping a close watch on how Northern Rock was being driven on its three round trips of the day. That evening we considered it necessary to review the candidate's performance during his leisure hours, so we fearlessly booked in at the company's hostel, and even shared a meal with Peter, cooked by himself under our close supervision.

Next morning, after observing and timing breakfast rituals, we donned the disguise of humble woodcutters and concealed ourselves amongst the bracken at a particularly remote part of the line. There despite wind, rain and a supervisor who thought we were working for him, we pretended to lop branches and build bonfires, all the time covertly recording Peter's driving prowess. The downward slope away from the track gave the well-placed observer a rare sheep's-eye's perspective on train staff performance. Just one of the many factors which make our style of evaluation unique and such good value.

Our initial impressions were generally favourable, although we did feel it necessary to socialise with the recruit again after hours, this time at a nearby hostelry. Fortunately we had taken the precaution of negotiating an 'expenses-plus' form of contract. That evening Peter took the opportunity to pre-announce his passing of the assessment, an understandable and forgivable act of misplaced enthusiasm, for which we hardly docked him any points. Indeed we took it as a compliment to our undercover working methods.

Friday was the real day of decision. We started by observing from both a p[image: image4.jpg]

receding and following trains in quick succession. Tony shared the cab with a proper driver whilst yours truly occupied a key position in coach five, and took appropriate notes. Note the care taken to avoid travelling in the same, or even adjacent, carriages. In mid-afternoon the final, dramatic test was undertaken, with both of us actually riding on Peter's train in the same coach, to assess at first hand how passengers were being treated. Readers will appreciate the risks we were taking, but having come so far we were not to shirk the ultimate examination.

The outcome, after carefully choreographed[image: image5.jpg]

 deliberations that would outdo any of the current crop of TV so-called talent shows, we were able to announce the result. The candidate had received exactly the same number of votes as a certain Mr E Humperdinck, Esq., in the recent Eurovision extravaganza. Fortunately Peter was not competing against anyone of Swedish, Irish or Uzbekistan origin, so his own personal casting vote was not required. Well done, that man. Or as he himself very nearly said, 'It'll pass the time until the Revenue come begging for my services again.'

All that remained was for us to quietly book out at Control, still posing as unpaid labour of course, collect our apparently modest expenses (200 shillings between us, in return for the hostel key, cheque to follow in plain envelope) and depart whence we came. June is a busy month for us, with Virgin, Scotrail and the Romney, Hythe and Dymchurch all requiring our specialist services, in deep cover as sleeper-trip tourists. Curious staff may wonder why we go north in order to travel south, but that's a risk that must be taken in the cause of unbiased, fair-minded and above all profitable freelance competency assessment.

Derek Pratt

Binns – Hornby Dublo nostalgia from the 1960’s

During the summer of 2006, an email was circulated around the members of Southport Model Railway Society and Eastbank Model Railway Club stating that a member's neighbour was intending to dispose of in a skip what was vaguely described as an old Hornby type train set and would any of our members be interested in having it. The response was underwhelming.

Not fully appreciating what I was getting myself into, I replied with an affirmative and within a couple of days the remains of the train set board along with two black bin bags full of broken bits and pieces arrived and were dumped in the back garden. Although in a somewhat distressed state, this train set turned out not to be by Hornby (Tri-ang Rovex, Margate) but of Hornby Dublo (Meccano, Liverpool) origin.

Having been brought up with Tri-ang Railways, Tri-ang Hornby and Hornby (Margate), my preference has always been for things Rovex. What did I know about Hornby Dublo? Not that much really. Therefore I made reference to Michael Foster's excellent book "Hornby Dublo Trains" as a source of inspiration and information on the Hornby Dublo products of Meccano of Binns Road, Liverpool.

After some contemplation, the conclusion that I came to was that to restore this train set to a standard worthy of the reputation of Hornby Dublo, I would have to start from basics and disassemble what remained and completely refurbish the baseboard. By examining the quality of the joinery work, this baseboard was not the work of an amateur but had been professionally constructed and suggested that the train set could possibly have been commissioned by Meccano as an operating demonstrator for placement in toy shops in the 1960's to promote their then recently introduced Hornby Dublo two rail model railway system. Not only that but the front and top faces have built in slots indicating that at one time sections of toughened glass were present not only to protect the contents but to allow the train set to be used as part of a shop sales counter. This glass was of course missing. Despite first appearances the baseboard was structurally sound so all that was required was for the removal of the track and other broken bits and pieces, filling in holes, removing the flaking paint and rubbing and smoothing down damaged woodwork, replacing a rear access hatch and repainting everything in colours as close as could be matched to the original ones. As the electrical control system and wiring was in a severe state of decay, this was removed and immediately disposed of.

The track components were then tested and found to be structurally intact but the electrical conductivity, especially of the points and integrated accessory switches, was poor. Rust, as such, was not the problem since Hornby Dublo two rail track is of nickel silver construction but more than forty years of accumulated grime was found to be causing the bad electrical conductivity. The slightly unorthodox procedure I adopted was to dump all the track pieces, but not the points, into a basin containing a 100% solution of cheap supermarket cola and leaving it bathing and fizzing away for an hour or so. Two things resulted from this procedure. The track became remarkably clean and I made a personal resolution to stick to hard liquor and never touch cola again. The points did require a more caring approach though. Amongst the junk in the bin bags of bits and pieces there was a mixture of live frog electric points and also the later issue Simplec insulated frog electric points. These I decided not use since they seemed to be less reliable and anyway they did not have the additional accessory switching contact units.

As a digression at this stage I had an opportunity to experiment with track layout configurations using the newly cleaned Hornby Dublo track components. As I mentioned earlier, being brought up with the ingenuity and simplicity of constructing layouts using Tri-ang Super 4 track, the apparent unnecessary complexity of the geometry and the greater number of different track components of Hornby Dublo 2 rail track that were essential was, I found, disillusioning. The live frog situation was not a problem though as long as the correct electrical procedure was followed.

Throughout the Hornby Dublo product range metal tabs are used as a means of assembly and the live frog electric points are no exception. The tabs were carefully bent back to allow removal of the covers over the solenoid and accessory switching contacts. On every point the two outer rails were carefully removed from the plastic base by sliding out from the fishplate end and this allowed the centre switching rail assembly to be lifted and removed. All the electrical contact surfaces were then thoroughly cleaned including the underside of the running rails where contact is made with the switching rail assembly. Once reassembled, the points performed flawlessly, mechanically and electrically. The track and points were then reinstalled in their original locations remembering to insert the necessary isolation gaps for the live frog points. An additional two sidings were installed to allow for the inclusion of a two road engine shed.

The origin Marshall power unit was found to be in reasonable working order and this was used to provide power for the trains and various electrical accessories such as the illuminated buffer stops, electric semaphore and colour light signals, uncoupling ramps and travelling post office apparatus. Switching was provided to allow the train supply to be provided from an external source such as an H&M Clipper as and when a higher current was required. As an example of this situation, a Ringfield Class 8F locomotive that I have owned since new was never a good performer. It always drew a high current and it ran extremely sluggishly on the Marshall power unit. The solution was to replace the magnet with a new 21st Century version. The resulting improvement was awesome. Not every locomotive we will run will have had the same opportunity for this upgrade, hence the facility of providing an external power supply. The operating lineside apparatus for the travelling post office coach requires a supply independent of the train supply due to its common return wiring configuration via one running rail. Non locking switches were used for the uncoupling ramps to prevent them being accidentally left activated. Points are operated using Hornby Dublo maroon passing contact lever switches but power is supplied through a capacitor discharge unit to protect the solenoids from overheating. To assist the layout operator, an auxiliary display panel mimics the track layout and uses light emitting diodes to indicate the setting of all the points and the activation of the uncouplers, isolating tracks and mail coach apparatus. These deviations from using authentic Hornby Dublo components does not in any way desecrate the nostalgic 1960's atmosphere since none of these operator aids can be observed by the viewing public.

The suburban and island stations, goods depot, engine shed, double track tunnel, footbridge, electric signals and scenic accessories all required to be replaced and these were sourced from local swapmeets and of course, eBay. Not everything that can be seen on the layout is, however, a genuine product of Binns Road. A colour light signal, an uncoupling ramp and two electric points are of French origin - Hornby AcH0, but the geometry of these points and uncoupler track is identical to those from Liverpool but with subtle differences to their finish.

In retrospect, this restoration project has been most enjoyable and in the process I have learned much about the innovations and also some of the flaws of the Hornby Dublo system. Assistance with information from numerous people who possess a vast knowledge of Hornby Dublo products has been gratefully received and absorbed, thank you all.

The layout, at 7 feet by 3 feet, is of a size that many people in the 1960's could reasonably accommodate and possibly afford but more importantly, enjoy playing trains with. At that time we did not get into a furious frenzy about a few millimetres or so of discrepancies in dimensions of models but just enjoyed ourselves running trains. Anyway, never mind the fine detail, see how fast the trains go. Despite rumours to the contrary, nostalgia really is what it used to be.

This layout is available for public exhibitions and our intention is to present to the observer what was available for the average model railway enthusiast from Hornby Dublo in the early 1960's. The layout set up time is only a couple of minutes, just enough time to find two tables, a nearby power point, set out the trains and retire to the bar.

Information and photos are available on the club web site at: http://www.eastbank.btinternet.co.uk
Allan Trotter, Eastbank MRC and Southport MRS

Where is it – an occasional series from the camera of Allan Trotter.

The answer to the photo puzzle in last month’s newsletter (No 9) was Kilwinning and the year is 1977. Kilwinning is situated on the line between Glasgow and Ayr. The line branching off to the left goes to Ardrossan and Largs. Two things are unusual. First of all the Swindon Intermediate Motor Brake Second leading is one of only two remaining from a Glasgow-Edinburgh set and not a regular Swindon Ayrshire set. Secondly, look at the station totems. Now, since this is Scottish Region the background colour should be blue but it is maroon. There were no correct answers -

To make this month’s puzzler from Allan slightly easier, we are giving you the clue that it is in England.

[image: image2.jpg]

Answers please to the editor. There may be a small prize for the correct answer

Forthcoming events

10 July
Irish Railways (Mike Sharples) and B-B-Q (weather permitting at the clubrooms.

28/29 July
Woodvale Rally (final outing for Saltash). Note: at prices park NOT Woodvale

14 August
Railway signalling practice (Keith Gregory)

18/19 August
Midland Railex, Butterley

1/2 September
Blackburn MRS exhibition

11 September
IK Brunel (Ian Shulver)

29/30 Sept
SMRC Annual Exhibition

23 October
The Circle Line (Terry Tasker)

20 November
Ravenglass & Eskdale Railway (Peter Mills)

December
An Italian themed evening (Jim Ford)

 06/07/2012 Page 4 of 4

