	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society
Newsletter
No 17: February 2013 Editor- Ian Shulver (i.shulver@btinternet.com)

Chairman’s notes
 With spring on the horizon, can summer be far behind? Evenings are at last becoming perceptibly lighter earlier as this month sees us venturing north of the border to experience an exhibition of unequalled excellence. This will be a first for me and I am reliably informed by those attending last years show that there were good layout displays and trade support, also some fine fayre was provided by a certain member of the party. So, something to look forward to there, and following so quickly on the heels of the Tram and Steam event, more locally, at Burscough.

This month we are also casting our eyes further into the summer calendar in preparation for this year’s sleeper trip returning to Eire. This time we are covering the southerly aspect of the region moving clockwise around the coast, combining railway attractions, railway history and general scenery, and perhaps looking up some 'old friends' from previous encounters. Also, at some other time in the year an additional trip to the Isle of Man for a variety of railway attractions may be on the cards.

Lets all hope for an improved summer this year. I have put in a word but can’t promise anything.

Frank

Monthly talks:
Our January Talk was a ‘Film Miscellany’ given by our own Allan Trotter. It started of with Glasgow trams, then we went onto a film trip around Southport in the early 1940’s, some more trams but this time in Blackpool. All these films were on 8mm and in colour and were taken by Allan’s father and uncle and were a fascinating insight into life over half a century ago. We finished of with a selection of Allan’s films showing various locations around the south of Scotland. Many thanks to Allan for this most interesting talk and to Tony for hosting the event

The next talk will be held on Tuesday 19th February and will this time be at Dave Irving’s house in Formby. As usual, it will be at 7.30 pm, commencing with the usual refreshments. The talk this time is entitled “Does your track ‘cut the mustard’” and will be given by Ian Shulver. Unusually for us, this will have a modelling theme.

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

Layout reports
Portland Street - Upper & Lower (Tony Kuivala)

Improvements to Portland Upper’s track are well in hand courtesy of Bruce and Terry. Ballasting is part of the scheme. We have decided to reposition the controls to inside the layout well which both makes operation easier and separated away from Portland Lower and so creating more circulation space in the room. On a temporary basis the Upper controllers will be slewed to operate Lower whilst those controllers are returned for remedial work. Upper will be loaned a temporary control system thanks to Bruce. The rear (down) loop on Lower needs a relay and is currently out of use. Currently (as of last night) both Layouts are otherwise operational.
Monsal Dale (Ian Shulver). The East and West baseboard have been erected and so there is now a continuous run, albeit without the station area, available for the ‘N’ gauge fraternity to show of its stock.

Some work is ongoing to try to rectify the problem with point operation which may limit some flexibility in the ‘up’ fiddle yard.
Talisker Glen (Peter Mills)
The group has met to discuss various issues and to coordinate our plans for the coming months ahead. Our first goal is a timetable for completion of the layout and we have agreed to aim for the completion of Talisker Glen for September 2014.

Despite the cold weather, December and January have seen lots of activity on the layout.

Work is progressing well on the Castle and Distillery buildings at various homes by members of the group. But the main bulk of the work has been on the track. Work on the 009 section of the layout has seen completion of the distillery area and the line down to the exchange sidings. We have made the decision to use the 'slippery sid' method of point control on the 009 section of the layout apart from the loop where an electric point motor has been fitted to aid in the electrical operation of the narrow gauge line to enable better running of trains for public enjoyment at exhibitions. Other work in this area has included fitting board joint track bracing in the form of brass sheet.

Our aim is to recreate a distillery and to demonstrate how they operate. As we live in modern times and therefore we are looking to include a visitor centre as part of the complex. This will facilitate a need for passenger stock and, as some of the group have been to India, plans are afoot to purchase a 009 kit for a class B and some coaches to fill the demand. This will be done over the next 12 months or so.

As you know the OO section will be using electric points throughout to ensure frequent smooth running of trains for the pubic at exhibitions as well as ease of use for the operator. The fiddle yard has 8 roads allowing for four trains for each direction of the mainline. One push button, will set both ends of the fiddle yard and the route indicator on the control panel at the same time. This will ensure that operation of the layout is kept as simple as possible. Our aim in this area will be to create an accurately traffic pattern on the mainline somewhere in Inverness-shire area.

A new point that has arrived, track has been cut and it is ready to be fitted. This work will be carried out over the weekend of 8th/9th February. This will ensure a more accurate adaptation of small freight trains in the form of a better track layout.

Our next goal is completion of the wiring with the aim of getting the layout running within the next four months. Once we are satisfied that everything is electrically sound, then work will start on the scenic side and we can let our creative juices flow.

40th Anniversary Events
Richard, who is co-ordinating the activities has given the following update:

“To give a little more flexibility in organising ancillary events (BBQ, layout operation at the Club rooms, trip to Model Railway Village etc) the committee has decided to move our celebratory meal from lunchtime to the evening (details to be announced later) but still on the Saturday 11thMay. Paul Salvesen, who has been intimately involved in railways for over 35 years, has kindly agreed to be our keynote speaker.
It is hoped to have a lunchtime event (all welcome with partners) to be held in the club garden with opportunity to run both indoor and outdoor trains. Ho pefully there will be a selection of real ales to sample. In the afternoon it may be possible for intrepid explorers to either to take a train ride on the Miniature Railway or to visit to the Model Village.

Merchandise – Mugs have arrived and are selling well (still available from Tony). A special commissioned wagon has been ordered (in both pristine and weathered condition, complete with coal load and could be with us by March. We also intend to order T-shirts and jumpers with the special 40th Anniversary logo; they will probably be in red and with gold lettering. I will be around to take orders in the near future.

We are all working hard gathering material for a treatise on the Club’s history; if you have anything for this (photographs, anecdotes, etc) please myself or any committee member know.”

Richard

Exhibition report (Tony Kuivala)
The results of 2012 Exhibition are now known to be very good. Full details will be available at our Annual General Meeting on 19thApril.
2013 Exhibition. “Railways of the World” will not be with us this year. Instead we will have the brand new “Austin’s Toy Trainset” in OO Gauge; this is 24ft long, supported by Windmill Animal Farm’s new On30 which had its debut at Martin Mere at end of January. “Southport in the day of the Tram” will not be ready and is replaced by Ellenbrook in 1/76th Scale and which may be seen at Rails at Burscough on 16th February. Another G Scale is being sourced.

Forthcoming events
The programme, talks still to be confirmed, is as follows:

16 February
Rails at Burscough

19 February
Does your track ‘cut the mustard’ (Ian Shulver)

19 March
Footplate junkie returns (Tony Kuivala)

16 April
The Mid Suffolk Light Railway. (Ian Shulver)
19 April
AGM
May 11
40th Anniversary events an Dinner

May 21
Isle of Man (Allan Trotter)

June
Industrial Diesels of the North West (Derek Pratt)

July
Black 5s (John Rimmer)
28-29 Sept
40th Exhibition
September

October

November

December Rails in the North (Jim Ford)
RAILS AT BURSCOUGH will be held on Saturday 16th February, 1030 to 1630. under the auspices of Merseyside Branch of Tramway and Light Railway Society (TLRS). Please go along to support Derek Pratt’s Walmer Bridge, Terry Tasker’s The Circle Line and Mike Sharples’ Belgian 009. As well as these, there are eight other layouts including four Tramways.

Features
‘Steaming for beginners’ or ‘getting lit up over a loco’
Part 2 - getting under way
OK, we have our live-steam loco sitting on the bench, be it budget manual Mamod or top-end radio Roundhouse. A first step is to ensure mechanical stability. A loco on blocks can rev up with some alacrity, and grabbing hold of a hot, heavy loco to prevent an unscheduled departure at speed across the man-shed is not to be recommended. Ideally one has a waist-high section of the running track for lighting-up, but such luxuries are not always readily accommodated on the average garden railway.

Another first step, if such a thing is possible without distorting the space-time continuum, is to check that any radio-controlled elements actually respond to the lever of command. Having to shut down a boiling boiler because the receiver batteries are flat is definitely not conducive to relaxing steaming. Been there, got the safety valve exhaust up the nose.

According to the ancients four elements are the basis of all life: earth, air, fire and water. With the efficiency gained over millenia live-steam modellers have pared this down to three: fire, oil and water. For most of us the fire is fuelled by butane, in convenient canisters made for the camping stove market. Methylated spirit firing is rarely found on modern locos, although it has a loyal following amongst some 16millers, and not just for drinking if all else fails. And coal-firing is becoming increasingly popular, as a means of achieving the ultimate live steam experience, and hang the expense.
[image: image3.jpg]

But we will go with the majority, and start by firing the beast with gas. This involves pressing the canister nozzle, with optional extension tube, onto the nozzle of the gas tank, first making sure the gas valve feeding the burner is closed. A hissing sound denotes expulsion of air from the tank as the gas enters, with a hint of butane fragrance as a little of it comes back out with the air. When a lot of it comes out, usually in liquid form, one can safely assume the tank is full. Prompt removal of the canister is advised, to minimise the size of the gas cloud drifting downwind across the bench. Did I mention no smoking is recommended? Whilst the butane charge settles down and sorts out its temperature-dependent phase equilibrium interface thingy, we can do some lubrication. This involves two types of oil with very different and very specialised technical specifications: thin stuff and thick stuff. The thin stuff is a fairly conventional light machine oil applied sparingly to all external moving parts, of which there can be many. The thick stuff is destined for inside the cylinders, and gets there from its storage pot in the cab with the help of a bleed-pipe off the boiler. The pot is drained of condensate and refilled before each run, taking care to screw the cap back on properly. Failure to do so results in a hot sulphurous emulsion being spattered all over shiny paintwork and polished brass, and burnt fingers whilst trying to remedy the situation. Normally you only do this once, although I have managed to repeat the experience with hardly any effort.
[image: image4.jpg]

[image: image5.jpg]

The final act in the trilogy of preparation is to fill the boiler with water, normally by squirting it in via the safety valve tapping. Now there is endless discussion amongst model steamologists as to what quality of water should be used. Some say anything out of the tap in a soft-water area is OK. Others swear by double-filtered rainwater. Yet more prefer to make their own weapons-grade water by burning high-purity hydrogen in an atmosphere of medical oxygen - sorry I made that one up, but you get the picture. The aim is always the same, to keep out not only dirt but also the dreaded carbonates, sulphates and chlorides, which can encrust the inside of small-bore pipework and starve your cylinders of steam. For some reason deionised water is disparaged as being just too artificial and unnatural, rather like the magnificent newly-restored Flying Scotsman shunting a rake of scruffy coal wagons.
[image: image6.jpg]

At this stage any audience you may have will start to perk up and pay attention, and pretend there were not at all bored by the process so far. For in your non-dominant hand (right in my case) you will be brandishing a source of ignition. A gas lighter is the tool of choice, although for reasons of economy a match can be substituted, at some risk to the hairs on the back of your hand. The other hand takes a firm grip of the gas valve, and with a flick of both wrists you simultaneously open the valve and apply the flame to chimney or open smokebox door, depending on loco selected. If the laws of physics are pleased to be satisfied with your efforts, there will be a quiet pop and a gentle roar as the gas ignites and settles contently on top of the burner. However, if Murphy's law is in the ascendency, either nothing will happen or burning gas will erupt from the smokebox with all the enthusiasm of a junior flamethrower, complete with sonic boom. You are not dismayed however, and deftly shut the gas valve, relight the lighter and try again. This time (probably) all is well, and the admiring crowd breathe out again.

All too soon, as you sip tea and chat knowledgeably about the merits of multi-tubed dual-fuel ceramic gas burners, there are signs of activity on the loco front. The pressure gauge is twitching, the safety valve is bubbling and the wheels are making strange jerky movements. The realisation that the moment of truth has come is accompanied by either a frisson of excitement or a strange feeling of impending doom. Now this hot, smelly dripping thing has to be driven, in a controlled and efficient fashion. There is no going back.

Still to come: Part 3 - chasing the dragon

Derek Pratt

Another article from the pen of Allan Trotter.
Hornby Dublo Myta-Binns - Bogie Timber Wagon and Bogie Container Wagon.

In the book "Hornby Dublo Trains" by Michael Foster, one of the most intriguing chapters I found is the one about models that were proposed but never entered regular production. These types of models are usually referred to as "Neverwazzas" but in the instance of Hornby Dublo trains, they could really be more appropriately described as "Myta-Binns" with due reference to the location of the main Meccano factory.

Whilst some of these proposed models would require some serious engineering to complete, there are a couple of Myta-Binns models that I found may be replicated with just a little effort and patience. The two vehicles I refer to are the 4612 Bogie Timber Wagon and the 4638 Bogie Container Wagon or Conflat P with three containers. Both these vehicles were to be based on the underframe of the Super Detail passenger carriage therefore this is where a start is made.

I would not have the heart or the audacity to dismember a Hornby Dublo Super Detail carriage that is in good condition therefore I scoured the tables at swapmeets for vehicles with broken plastic roofs, damaged plastic ends or ones that had been left out in the sun too long and were suffering from faded paintwork. Surprisingly, vehicles in these distressed conditions are quite scarce as it would appear that owners of Hornby Dublo items look after their prized possessions rather well. Eventually though a number of carriages in poor condition were acquired and this permitted work to commence.

The first task is to dismantle the carriage. The body is attached to the underframe with a central retaining screw and eight metal tabs. This screw is removed and the eight tabs bent up to allow the body to be removed and put aside. For the Bogie Timber Wagon the vehicle numbers are applied with transfers at the appropriate locations and coated with varnish to ensure they stay put. The rest of the underframe surrounding the numbers is painted grey in a colour closely matching that of the 4605 Bogie Well Wagon. Once dry the whole underframe is given a coat of varnish to produce a semi gloss finish. The next task is to fabricate the bolsters that hold the timber load in place. A fairly thick strip of plastic card is cut and this strip is cut and formed into a bolster and assembled using plastic solvent. Two are required per wagon. The correct appearance matching the illustration in the book I achieved by trial and error until a satisfactory looking result is obtained, the principal being that, if it looks right, it is right. Once the plastic solvent has set, the sharp edges on the bolsters are rounded off with a file and the assembly given a coat of black paint. One the paint dries the bolster assemblies are attached with adhesive to the painted carriage underframe over the top of the bogie pivots and the basic wagon itself is complete. The load consists of three pieces of varnished dowelling and these are glued together and the load is then glued on to the two bolsters. As a final piece of authenticity, a loop of string is tied over the load and there you are, a genuine fake Hornby Dublo bogie timber wagon.
[image: image7.jpg]

[image: image8.jpg]

With the Container Wagon or Conflat P the underframe does not requiring painting. A piece of fairly thick plastic card is cut to the same size as the underframe and around this is attached a plastic retaining strip replicating the appearance of the standard Hornby Dublo Conflat A wagon. This plastic strip is then painted a bauxite colour. On the bottom surface of this plastic assembly is attached a thin flooring of plastic card representing the decking and this is painted black. According to the book, Hornby Dublo did not intend to use their standard wooden container on this wagon but planned to use new containers made from plastic. This is fortunate as plastic containers are easily sourced today. The vehicle designation panels are applied using transfers, then coated with varnish and the containers glued into position. That's it, another Hornby Dublo Myta-Binns vehicle completed.

It is also possible to use a Super Detail Pullman carriage for use on a Bogie Conflat. I did acquire one vehicle that had faded to light grey and this was dismantled by removing the screws used as the bogie pivots. Suitable nuts have to be used to reattach the bogies to the flat underframe and these nuts will be concealed under the end containers. The spaces in the plastic retaining wall is filled in with plastic card then painted bauxite. Plastic card decking is again fitted and transfers for the vehicle running numbers applied. However, using a regular Mk.1 type Super Detail carriage is the easier option though.

Finally, being able to store these models in correctly labelled genuine reproduction Hornby Dublo carriage boxes as supplied by Tony Cooper really completes the charisma of these Myta-Binns models.

Where’s Allan
 This is not so much of a "Where am I" as the solution is obvious to any Sandgrounder. The question is, "When was I there"? A clue: this was a significant year for England but not so for Scotland and the month may be a tie breaker. When was Allan there? Answers please to the editor.
[image: image2.jpg]

[image: image9.jpg]

We had one response to last month’s puzzler but although the respondent identified the general area where the photograph was taken he did not correctly identify the actual station which was Dover Priory in June 1991. The summer of this year was hot and dry and some parts of the country experienced a drought, especially South East England. This tank wagon was adapted to carry water and took this essential resource to the depot at Ramsgate. The Motor Luggage Vans (MLV) were ideal power as they could run for short distances on internal batteries on non electrified track.

John Rimmer has provided some additional information about the stock in the photograph. The MLVs shown were in the short lived livery, the so called SE “Jaffa Cake”one. They, the MLVs were used extensively on the Hasting route and surprisingly a considerable number of these are preserved. This particular route was the reason for building the Southern Schools class of loco as several tunnels on the line had a restricted clearance. Apparently when the route was electrified trackwork through the tunnels was singled, presumably with a ‘knock-on’ effect on operation.

 01/02/2013 Page 4 of 4

