[image: image1.png]

[image: image3.jpg]

 Chairman - Pete Jones.

 Treasurer – Barry Parker Twist

 Secretary – Ian Coe
Meeting held Wednesday 28th July 2010

at Maesgwyn Community Centre, Wrexham
Numbers were down for this meeting – maybe because we are into the summer holiday season but also possibly because Wrexham F.C. were entertaining Preston North End over the road at the Racecourse Ground. Pete was one as he was on duty there. So at the meeting we had Roger Smith, Barry Parker-Twist, Roland Lewis, Kevin Woolmore, John Edwards and Ian Coe with Lee arriving later in the evening (having only returned home from Manchester at 7:00 p.m.)
We brought out the two boards and Roger, Ian, Kevin and John set to work on wiring up the two tracks on the test track whilst Barry and Rowland discussed how the layout board is to be developed. A second layout board has been built to the same dimensions as the first so we are presently looking at an 8ft x 2ft layout. Various ideas have been put forward – some serious others not so!

Barry favours the idea of using erstwhile “fiddle yard” sidings on the public side so that the stock is stored in full view of the public and locos bring in their trains and are held there to await their next booked movement or uncouple and run off to a maintenance depot or stabling point. A change of motive power from diesel to electric could also take place (assuming that the layout has overhead electrification). We would need to find a slick way of uncoupling locos in between rows of wagons in full view of the public unless Bachmann come up with their new coupling, which has been under development for 12 months now!

Ian had brought along a Gaugemaster 2-track controller which he had wired to one end of a plug-in terminal block. The other part of the block was screwed to the test track baseboard and wires from the track were fastened into this. So, at future meetings, it will just be a case of plugging one block into the other and the test track will be ready for use.

The actual work of soldering wires to the track and fastening them to the block was not as straightforward as it should have been. Although the iron had heated up, the sides of the rails cleaned with a glass fibre scratch brush and the ends of the wires tinned with solder, Ian was having no luck in getting the solder to run when trying to join the wire to the track. Kevin eventually took over and succeeded – having cleaned the tip of the iron with a file!
John put a tiny Japanese 0-4-0 locomotive on one track and it ran round at quite a speed but was being derailed where the wires had been soldered to the rails. A quick rub down of the offending solder with a file soon cured the problem. Roger then put his Minitrix A3 on the other track but there was no movement when the controller was turned on. The 0-4-0 was tried on the inner track but that didn’t run either. The wires were properly soldered to the rails so we looked at the wires screwed into the terminal block. Here we found that the wires had been pushed in too far and the fastening screw was bearing down on the plastic sleeve of the wire – a slight adjustment and we had locos running on both tracks.

Roger brought out another loco so Ian tried to run the A3 into the siding on the inner track but the cut-out went on the controller. We then realised that the point had a live frog and we hadn’t put in a break in the rails. This meant that, because it is a circle of track, once the point is thrown for the siding there is a conflicting polarity in the circuit (see diagram)

 [image: image4.jpg]N GAUGE SOCIETY |

 [image: image2.png]

Once we put an insulating rail joiner beyond the point, the problem was solved. Roger then produced a Bachmann Crab 2-6-0, which ran sweetly round the track in reverse but could only manage a crawl going forwards. Various theories were put forward as to the cause – a problem with one of the gear wheels, the worm slipping on the motor drive shaft or the quartering of the wheels being slightly out. Ian said he didn’t know if he could fix it but he knew a man who probably could – Dave Gibbons of the Chester Group (who was present at our first meeting). So with Roger’s approval, Ian took the loco with him to show Dave at the Chester Groups’ meeting on the following Friday. At that meeting, Tom Tyson usually brings along a test track but hadn’t on this occasion, we were saved however when Peter Dibben arrived with some Kato track. The Crab was placed on the track and ran smoothly – in both directions! Ian noticed however that there were sparks coming from the motor when the loco travelled forwards so Dave has taken it home to see if there is some stray material in the motor that is causing the problems – hopefully there will be good news shortly.

By the following Thursday, Dave had returned the Crab to Ian having replaced a contact spring that was not making proper contact with the motor. He had also pulled “half a jumperful” of wool from the commutator, de-oiled the loco and re-oiled it sparingly. On a test run on Dave’s layout, the loco happily managed hauling 40 wagons.

Rowland will bring along a book of Peco layout plans to the next meeting to see if they inspire us! So what should an exhibition layout be like? Well from the punters point of view there should be a variety of stock, plenty of movement and the layout should be identifiable and memorable. The exhibition manager is looking for layouts that are not too big (makes fitting them in easier), need as few operators as possible (cuts down on expenses) and preferably something different (not another GW branch line!!). The operator wants plenty of stock to run on it, the controls should be simple to operate but not to an extent where it is boring; in an emergency one operator can keep something running and the whole layout should be transportable in a maximum of two cars. Logistically, the layout should be lightweight but robust and also be quick to set up and knock down.

Other considerations are that it should not be too expensive to construct, the wiring should be kept as simple as possible and there should be something eye-catching about the layout. This could be in the scenics, the operation, the stock, the lighting, sound or anything else that makes Joe Public stop and look instead of just walking past.

Food for thought?

Date of next meeting – Wednesday 25th August at 7:30 p.m.

