	[image: image7.jpg]

	Southport Model Railway Society

Newsletter

No 30: April 2014 Editor- Ian Shulver (i.shulver@btinternet.com)

Although this edition is a little less bulky than normal, there are still lots of interesting articles and information. However, if I do not get copy over the next few weeks, the May newsletter is going to be very sparse.

There are two outing coming up in the near future (Peterborough and York) and I know a number of Club members are going on these, so I expect a wealth of articles – so many indeed, that I can either choose the best one or even pick and mix paragraphs.
Chairman’s notes:

Continuing with my notes last month on a Springtime theme, clocks have been put forward, the days are becoming longer and the trees are in bud. All this is tempting us even more to go outside into the garden to enjoy the improving weather and catch up with outstanding tasks there whilst also dealing with ongoing refurbishment work upstairs.

Think of Spring and Easter and you think of York Model Railway Show where a number of our members will be attending this favourite and what is thought to be one of the finest model shows in the North. Also synonymous with Spring and the garden is the 16 mm Association AGM and Garden Railway Show at Peterborough for those interested in live steam and the larger scale. Here again a group of members will attend not only in search of purchases but also to give support to Derek and his Walmer Bridge layout.

I hope you all will enjoy your chosen shows and visits, if so please share it with us in the form of an article for your Newsletter.

 Frank

Monthly talks:

On 18th March, Mike Sharples gave a talk on Class 37’s to a packed audience in the recently redecorated Monsal Room at 57a. Many thanks to Mike for this interesting and informative talk.
The next talk will be “Railway Posters of the GWR, SR, LMS and LNER”. This will be on Tuesday 15th April at the Clubrooms

Layout reports

Portland Street - Upper & Lower (Tony Kuivala) These continue to work well pending temporary hibernation whilst redecorations are in progress.

Monsal Dale (Ian Shulver) The two end boards of Monsal Dale have now been erected at the Clubrooms and are available for people to run their N gauge stock if they wish. There is a pressing need to manufacture more trees to go on the hillside above the Headstone tunnel portal. Pictures from as long ago as the 1900’s show that this area was heavily wooded.

Talisker Glen – Over the next few weeks this will be dismantled and put into storage whilst the next stage of the internal redecorations is in progress.

2014 Exhibition (Tony Kuivala). This continues to fall into place. Subject to final paperwork we will have three and possibly four new Traders.

Forthcoming events

The programme for the next few months is as follows:

April 12-13
National Garden Railway Exhibition, Peterborough – Derek’s Walmer Bridge.

April 15
Monthly talk: “Railway Posters of the big four” - Ian Shulver
April 19
Awayday to York Exhibition.

April 26-27
Riverside Steam Rally and Liverpool MRS Exhibition at Waterloo.

May 2
SMRS AGM

June 21-22
Woodvale Transport Rally
June 21-22
Wigan exhibition

June 28
Southport Model Engineers Open Day

June 29 – July 6 Sleeper Trip to Scotland.

57a Redecoration (Tony Kuivala)
Internal: We are planning to commence preliminary work upstairs in immediate future. Both rooms require tidying and consolidation of stored materials then sheeting to avoid dust penetration from the replastering that is essential. Much of this work will be undertaken on Tuesday and Friday evenings.

External: This will recommence after Easter. Focus initially will be on completing the toilet & woodstore including some re-pointing. We will revisit footprint for new Garden Shed. Our current one is nearly life expired. The intention is that it will be at far end of garden thus releasing more usable space for a revamped garden railway, probably with a realignment of the path and general improved facilities.

Rainhill Exhibition:
Monsal Dale was on show at the Rainhill Exhibition at the beginning of March. Because of unforeseen circumstances we had to set up on the Saturday morning. Three of us (Tony, Frank and Ian) managed to get it erected and one train running in each direction within an hour of arriving at the hall, with a full service operational by the time the exhibition opened half and hour later. Generally, everything ran well over the weekend although there were some occasions with persistent uncoupling problems – mainly with the PECO Elsie couplings. Mike helped Tony and Ian to dismantle the layout and we were back home just two hours after the show closed. Overall a successful outing.
[image: image1.jpg]BRR0c RALIAY soc, 08

External Talk:
At the beginning of March Ian gave a talk to Southport Rotary at one of their weekly lunch meetings. At this he gave a brief history of the Club and the clubrooms. The talk provoked a lot of questions about the club, how it was run and about the building. An invitation was extended to the Rotarians to visit us one of our Club nights.

Modelling news:
[image: image6.jpg]

Mike Sharples has provided the following information. “Rushby's Resins is a small volume, short run supplier of resin kits for 009. I choose prototypes which appeal to me, that I'd like multiples of and where I can see little likelihood of them being the target of the professional and semi professional kit manufacturers.
This model was inspired by the Deutz supplied in 1928 to the British Mannesman Tube Company for their Newport works in South Wales. Those familiar with this particular locomotive will realise that huge liberties have been taken with my interpretation, some forced by the use of the high quality yet budget priced Kato chassis and some by the limitations of the home casting process. The result is a loco with all the character of a Deutz but not an accurate copy of any particular example.”
[image: image2.jpg]

 [image: image3.jpg]

Features
Continuing with Allan’s series of papers on electrical matters – I hope everyone is taking note and following his advice!

Short Circuits No. 10. Which Switch is Which?

You see switches advertised with numerous descriptions such as single pole single throw (SPST) and double pole double throw (DPDT). Do you understand what all this jargon actually means? If so then there is no benefit in you reading on. If not then please continue.
Switches are used to connect or disconnect a circuit or to divert a circuit from one location to another. It is important to use the right switch for the right function. The simplest function is to switch on and off a circuit and this requires a single make contact unit described as Single Pole Single Throw (SPST). There are two versions of this switch, locking or non locking. Locking stays on until you switch it off (used for isolating sections or station lights) and non locking (used for operating point solenoids) which returns to the previous setting on removal of your finger from the switch. If you add another contact unit or pole to the switch to independently switch another circuit this becomes Double Pole Single Throw (DPST). Also available are triple and quadruple pole switches.
Change over switches do just that. This time a centre contact switches between two different circuits. These are also available in multi pole options, for example if there are two change over units it is a Double Pole Double Throw Changeover (DPDT C/O). Also available in non- locking format. Another option here is to have a centre off position and this becomes a Double Pole Double Throw Centre Off (DPDT C/Off). Also available is non locking in either one position or both positions. Uses for the first option is changing a point and connecting a track feed and the second is to set and reset a point solenoid.
Something else to remember is the voltage and current rating of a switch. Switching on but more so, switching off a higher current will cause arcing within the switch and will burn the switch contacts, especially if the item being disconnected is inductive such as a point solenoid. Use a switch rated for the job intended.
As always it is best to handle the switch before you buy. That way you will see the functionality (locking or non locking), see how many poles are installed and check the current and voltage ratings.
Yes, buying model railway electrical components is not as glamorous as buying a new locomotive or some new scenic items but if you want reliable operation of your layout there is only one option. Buying cheap is just that. It is false economy. It is always best to use good quality switches as that way you will only have to do your electrical wiring job once.
Allan Trotter

From John Parkinson we have an interesting article on water. Now, water is one of the most difficult scenic features to get right so here is an experts view of how to do it.

ADDING A WATER FEATURE TO A LAYOUT

Since 2002 I have exhibited one or two of my "N" Gauge layouts at Southport every year, and I'm currently building number 14! Without an exception they all have a water feature, either a stream, river, lake, harbour, culvert or waterfall, and many of them have more than one of these. You may well have seen some of them, and (hopefully) admired their realism! If not, then don't bother reading any more of this piece! Of course, the reason is that a scene which includes a representation of water almost always enhances a layout, - I would even go as far as to say that it is very difficult to add some form of modelling water to a layout which does not add to the effectiveness of whatever scene it is in. Is there a secret formula for how to achieve "success" in this regard? Well, yes and no. No, because most of the available materials do "what it says on the tin/tub/bottle etc", if you follow the instructions correctly, and some are ridiculously easy to use, like in the picture. Most of the other materials/methods I have tried have also been effective. But yes, the secret (and of course it's not really a secret, I'm just trying to get your attention!) is in making sure that the ground you have prepared to put the "water" on is realistic. Of course, I could say a lot more about this than in this short article (I already have in many articles and my two books), but essentially you have to have an effective scene onto which you are going to add the water. Putting the water on is only the icing on the cake, so to speak.

The river/canyon/ culvert needs to be shaped, painted, textured and finished before you add the water. I put old sheet soaked in slightly dilute PVA glue over a card lattice. When it is dry, I paint it, almost black for deeper water, then texture it with sand, gravel and foliage materials. The water in the canyon on "Cobra Canyon" (see photo) is one of my favourites. It is made from Jarvis Countryside Water which you just pour on (only a thin layer), then allow to harden for up to three days. Once nearly dry, you can ripple it with a glue spreader or something similar. Then you can add white paint sparingly for effect. The water in the adjacent stream is Deluxe Materials Scenic Water which you just heat up and dribble on. It sets within a few minutes. The advantage over the other is that it does not run away down hill if you are careful. But of course since I made Cobra Canyon other even easier products for making mountain streams, waterfalls etc have come on the market (Busch Aqua for example). Maybe I will talk more about this and other materials next time.

John Parkinson

[image: image4.jpg]

AGM

The following notice will shortly be going up on the Club notice board along with a list for Club Officer nominations.

[image: image5.wmf]

Southport Model Railway Society

Notice is hereby given of the

Annual General Meeting

of Southport Model Railway Society

to

be held on

2

nd

May

20

1

4

,

at

8.0

0pm

Scarisbrick Bowling Club, 1A Falk

land

Road

,

Southport

PR8 6LG

Agenda

1.

Apologies for

absence

2.

Minutes of

19

th

April

20

1

3

3.

Matters arising

4.

Honorary Officer’s Reports

a.

Secretary

b.

Treasurer

and adoption of accounts

c.

Chairman

5.

Election of Honorary Officers for

year

20

1

4

/

1

5

6.

Appointment of Honorary auditor

7.

Any Other Business

(

items in writing to the

Secretary by

Fri

day 2

5

th

April

)

8.

Close of meeting

There will be light refreshments

interval

from

8.45

pm.

Following

closure of the formal business meeting

there will be

:

§

Exhibition Manager

’s Report

§

Layout Reports

§

Building Report

§

Library Report

Ian Shulve

r, Hon Secretary

.

 02/04/2014 Page 2 of 3

