

 PENFIELD MODEL ENGIN EERS SOCIETY

THE ROCKET

June 2016

Volume 38 Issue 3

Maryborough Station, Victoria

2

 The ROCKET is the official journal of the Penfield Model Engineers

Society Inc. The views or opinions of Authors of contributions to this

magazine are not necessarily those of the Office Bearers, Committee

Members or Members of this Society.

ALL CORRESPONDENCE SHOULD BE FORWARDED TO:

The Secretary, Penfield Model Engineers Society Inc.,

P.O. Box 792, SALISBURY S.A. 5108

President: Ray Hall

Vice President: Peter Henley

Secretary: Gerry Dowling

Treasurer: Lynn Venning

Editor: Michael Wilhelm beingthere@adam.com.au

Editors Note

Only a limited number of copies

of the rocket are printed, usually

15 copies.

So when you are done reading

the rocket, can you please return

it, so some one else can have a

read. Thanks.

If you have pictures for the

Rocket, include some notes to go

with it.

Thanks, Michael

Inside this issue:

General Meeting 3

Penfield Posse 6

Rails in the Garden 11

Track Report 16

The gallery 22

Wanted and For sale 27

3

General Meeting

General Meeting held on Wednesday, 18 May 2016

President (Ray Hall) welcomed members and declared the meeting

open at 8:00 P.M.

Apologies:- G. Dowling, W. Hoskin, M. Hampel, D. Harmer, G. Ward,

D. Harmer, W. Brown, G. McDonald and the Webb family.

Minute Secretary:- L. Venning. The proceedings were recorded to

assist the minute secretary.

Moved D. Franks. Seconded M. Carmody. Carried.

The Minutes of the General Meeting held on the 20 of April 2016

were read. D. Franks proposed that they be accepted as read. Sec-

onded by R. Russell. Carried.

Business Arising:- New membership applications from Vic Bentvel-

zen and Paul Savage were accepted at the April General Meeting.

The disabled toilet is ongoing. Currently a unit for sale on ebay and

located at the Strathmont Centre, is currently being considered.

New Tables and chairs have been purchased from Evans & Clarke.

The club loco is progressing slowly

New Membership Applications:-

Alan Furness and Dean Harmer (both due May 2016) remain on the

table.

Treasurers Report:- A brief verbal report detailing account balances

was presented.

4

 Bonus $8,016 General $574 Conv $117 Special $731 Canteen

$12,050

L. Venning proposed that the Treasurers Report be accepted.

Seconded by M. Carmody. Carried.

Correspondence:- In

1. Track Report for April.

2. Convention Registration Papers from Lake MacQuarie.

3. Mannum Agricultural Society re Game Obsession Expo, Sunday 7

August 2016.

Correspondence:- Out:- Nil.

Business Arising:- Nil.

D. Hawkins Proposed that the correspondence be tabled. Seconded

P. Henley.

General Business:-

1. The AGM will be held on Wednesday the 20 of July 2016. Any

items to be placed on the Agenda must be handed to the Secretary

by the next General Meeting.

2. A Council inspection was conducted, today, following a complaint

made by a concerned citizen regarding the sitting of various struc-

tures, containers & signs. All aspects of the complaint were deter-

mined by the Council Inspector to be completely unfounded.

3. A WFD with five (5) individual placements is due to start on May

the 30 for six months. Funding is very limited and varies according

to how many participants turn up.

4. A new grinder complete with the relevant safety shields is to be

5

 purchased for the work train.

Members were reminded that safety equipment must be worn and

safety guards must be used at all times when using power tools.

When manufacturing points, the safety guard may be removed only

when absolutely necessary when the shield prevents grinding in

very confined spaces of the points.

Extreme care is to be taken at all times with power tools. Most

safety gear is located in the container currently used for the WFD

programme.

5. D Franks proposed that a Get Well Soon card be sent to Bill

Brown.

6. Copies of the proposed revision to the Constitution and new By-

Laws are to be distributed to the members for their perusal prior to

the AGM.

7. The final payment from the previous WFD programme is still

pending.

8. General reminder of the clean up on Saturday the 28 of May and

of the Open Day on Sunday the 30 of May.

9. Bryan Meade, Brenton Meade, P. Cain & P. Henley have advised

that they will be attending/competing in a Quarter Scale Racing

event at Avalon , Victoria on the June long weekend.

Meeting Closed at 8:40 P.M.

6

Penfield Posse

Pure clay track is just

like real speedway.

Really tacky when

moist and as slippery

as ice when wet.

Larger pic. on page 10

7

 Over the June long weekend, Penfield members Paul Cain

and Bryan and Brenton Meade travelled to Melbourne to

compete at the Victorian Quarter scale Speedway.

The meeting held at the Little Avalon Speedway was for the

Victorian Sprintcar title and the Dirt Modified King of the

Ring championship.

Rain during the week prior made the track's pure clay sur-

face very slippery at the start of racing on Saturday. It pro-

gressively dried out over the 2 days of racing but still

needed a very gentle throttle application in the final races

to avoid spinning the cars around in the corners.

Congratulations to the place getters. Victorian Sprintcar ti-

tle 1st, Les Blechynden (WA), 2nd Matt Turner (Vic), 3rd Ja-

son Griffiths (NSW) and for the Dirt Modified King of the

Ring, 1st Dave Seckold (Vic), 2nd Wayne Park (Vic), 3rd Kevin

Seckold (Vic).

Unfortunately our members didn't bring home the trophies,

but they all had a good time and look forward to improved

results at future Victorian meetings.

Best placed was Paul Cain coming home 4th in the Sprintcar

title. Bryan and Brenton ran their Sprintcars as well as their

Dirt Modifieds and had a mixed bag of results and troubles

over the weekend.

8

 Huge congratulations are due to the organizers of the meet-

ing. The Victorian club only started 9 months ago and has

done a great job to get their speedway facility up and run-

ning. The guys who put together and ran this meeting did a

fantastic job.

We look forward to a continued relationship between our

club and theirs.

Paul Cain

This is a great example of what you can do with a baja, by simply

changing the body. It is a shame that it does not comply with our

race rules for a sprint car.

9

I would like to remind PMES speedway members that we are part of

the whole club. That means you can use all the clubs facilities and

you are expected to help out around the club on run days outside of

our race season.

You donõt need to be into trains, to help out at the station loading

and unloading passengers. Help out for a short while.

You donõt need to be into trains, to be a safety officer or a duty offi-

cer.

Our membership fees only cover admin costs, nothing else. The

large scale trains attract the public, and that money pays our bills.

If we donõt do more to help out around the club, we get nothing.

Working bee dates are posted on the notice board in the club room.

Michael Wilhelm

10

11

 News from the little gauges.

Work has tapered off out on the garden railway, when we

built it we did too good a job! There isnõt much to do apart

from some maintenance and plant control, which has got

to be a good thing!

Geoff has nearly finished the doors on our storage locker,

an issue we have discovered is that we are all getting old

(who would have thunk that would happen!), we are re-

minded of this when we have to get down and put stuff

into the said lockers, we have a plan to make some roll

out storage drawers which will fix that little back breaking

problem.

The off camber issue of our track hasnõt been addressed

yet, we have a couple of options to try, Rome wasnõt built

in a day ya know!

I have finally been able to get into the H0 railway to do

some much needed maintenance and improvements, the

crossover points in the valley have been a source of con-

sternation for a long time, I think it is linked to one of Mur-

phyõs laws ð where the degree of difficulty to reach a spot

is proportional to the amount of trouble you will have in

12

 that spot! And a point blade has broken off making the

points unusable which has been a huge problem for us to

exit the yard to that main line.

I have relocated the junction up to a directly accessible

location on the back of the railway, I have laid a couple of

new points and re arranged the track work that should

give us a trouble free junction, and if we do have prob-

lems it will be easier to correct, the troublesome crossover

will be removed in due time and replaced with sections of

straight track, no more derailments and acting like Gulli-

ver to retrieve the train. Unfortunately the work I have

been doing is unseen to all but 3 sets of eyes but it will be

worth it.

You must all be aware that our trains in the garden are all

radio controlled and battery powered or live steam; well

that technology has shrunk to the point where receivers

and batteries can be fitted into H0 scale trains as well

(and even N scale!), the photos are of my first conversion

to a 830 class diesel, the R/C gear is by Deltang, an Eng-

lish company who developed this range of tiny receivers

for those little park flier planes and helicopters, they oper-

ate on the 2.4gig band.

The batteries are 450mA Li-Po batteries which give me a

few hours run time, the receivers are a work of art, I have

just upgraded this one to a new version with a reed switch

13

 activated e switch, I can turn this engine on/off with a

magnet wand or turn it off remotely from the hand held

transmitter. And you may be asking why?

1) I stumbled on a forum site about BPRC in the smaller

scales a few years ago and have followed the progress

others have made, I know how liberating BPRC is in the

garden railway scales and could see some huge plusõs so

I became quite keen to try it out in H0 scale.

2) I operate on a couple of large private railways and to be

able to do shunt movements totally independent of track

power is liberating, I can run it on dirty track or dead track

or across a table top if I so desire, I often run it in the front

yard of the club layout and out to the wharf, it makes an

excellent reliable shunt engine.

And by liberating I mean that you donõt have to worry

about track wiring or cleaning the track to get your trains

to run, I am very hooked on this form of control in the gar-

den railway and can see a great future for it in H0 scale as

well, even a couple of other H0 modellers in the club are

showing interest ð no names mentioned.

Wayne

14

The Anatomy of a BPRC 830

class

15

16

Track Report

 PER-WAY REPORT FOR THE MONTH MARCH 2016

WEDNESDAY 2nd Very warm day 35 degs.

Made guides and fitted to workshop track so it would be easy to

locate the bogie wheel drop platform locating pins, this

was done by fitting 50 x 50 x 3mm angle iron to the elevated rail

ends, this acted as an automatic guide to the locating pins.

SATURDAY 5th Another warm day 34 degs.

Transferred 30 sleepers from treatment bath to draining rack.

Made up two duel gauge track panels and transported them to the

small tunnel entrance.

ROLLING STOCK.

Air and brake tested this equipment on new Club truck PM - R2, OK

for use except it requires one seat to be fitted.

Grant and David helped in this work.

WEDNESDAY 9th Warm day 32 degs.

Butt welded the two track panels together that were delivered to

Skeeter Junction.

ROLLING STOCK.

Fitted bogies and King pin retaining ' R ' clips.

17

 Fitted identification numbers and letters to the club truck.

SATURDAY 12th Warm day 31 degs.

Public night run .

David tested all switches and signals.

The track leading to the new container was showing bad negative

cant through the total curve, this was temporary

addressed today to allow the stored loco and rolling stock to be

used today.

WEDNESDAY 16th Warm day 31 degs.

ROLLING STOCK.

Removed one set of passenger truck parts and placed in workshop,

these parts were assembled and clamped together so allowing Pe-

ter to Mig Weld together. When this was done the welds were Lap

Disced and given an undercoat to stop rust.

SATURDAY 19th Warm day 32 degs.

Four duel gauge track panels taken out to Skeeter Junction and

placed on side of track.

One duel gauge track panel made up.

David helped in this work.

WEDNESDAY 23rd Warm day 31 degs.

Removed shoulder from the above track for 26m and every forth

sleeper.

A TRAIN NOTICE ISSUED regarding the closure of the LOOP LINE un-

til further notice.

18

 SATURDAY 26th Warm day 30 degs.

The 26m of ladder track cut in several places for easy removal, Ray

then used the Front End loader to remove the old

road bed and at the same time allowing for the larger sleepers that

will be used in the new track.

WEDNESDAY 30th Warm day 30 degs.

At Skeeter J put section of new track in place and made a tempo-

rary butt weld to the ladder track.

K.W.L. HAMPEL

19

 PER-WAY REPORT FOR THE MONTH OF APRIL 2016

SATURDAY 2nd Nice day 24 degs.

At Skeeter Junction butt welded the plastic sleepered track panel to

the previous laid panel and will fishplate to the already laid panels.

WEDNESDAY 6th Nice day 22 degs.

Tried out the new Track power Broom, looks like it will do the job.

At Skeeter Junction fitted six E.J. fishplates and one l.J. fishplate.

After fitting all fishplates and checked the curve radius it came out

perfect, thank goodness.

David helped in this work.

SATUDAY 9th Nice day 22 degs.

Removed the original fishplates and replaced with the radius plates

at all joints.

Four trucks of dolomite dropped, track lifted and given 1/8 cant ,

track then swept with new Power Broom ,it worked well.

Track saturated with water and tamped.

l would like to thank Bill who loaded the ballast wagon using the

Dinky Toy, Simon who drove the Fire Engine allowing the

use of water also Mark, David and Grant for their help.

WEDNESDAY 13th Nice day 23 degs.

Dropped 1/2 truck of dolomite on new track at Skeeter Junction

and the swept with Power Broom.

ROLLING STOCK.

Completed air brake and main reservoir fittings together with piping

20

 and air hose fittings.

David helped in this work.

SATURDAY 16th Nice day 23 degs.

Fitted check rail to new section of track at Skeeter Junction level

crossing the welded on two bond wires across the in

place fishplates, cleaned up the shoulder ballast.

Started to dig out road bed for Head Shunt switch and track exten-

sion, fish plated a short section of duel gauge track to

the existing track.

Mark, Allen and David helped in this work.

WEDNESDAY 20th Nice day 22 degs.

Added refurbished switch and a 6m length of track to the above ex-

isting head shunt track, This was done after Ray with the

Font end Loader removed soil enabling the larger sleepers to be

used, one truck of ballast dropped track lifted and

levelled, Mark and David helped in this work.

SATURDAY 23rd Nice day 23 degs.

Checked operation of Spray Wagon for use as a means of wetting

down newly spread ballast, found spray nozzles need

to be made bigger.

Checked operation of all signals and switches , lubricated same .

SUNDAY 24th Nice day 26 degs

Public Run day, 110 train movements.

21

 WEDNESDAY 27th Nice day 20 degs.

School holiday Run day, 44 train movements.

Worked on modifying Track Broom.

Made up 6 fishplates.

Made changes to the storage arrangements in carriage shed, re-

moved two elevated tracks.

Altered work wagon No 1 to accommodate the Track Broom.

Made up one track panel.

SATURDAY 30th Nice day 21 degs.

Mark and Bill replaced 57 sleepers in the curve leading to the new

container with plastic at every forth one.

ROLLING STOCK.

Altered height of ôBõ END coupler pocket to the 5 inch centre on

700 loco together with a new pilot.

Cleaned and touched up the paint work.

K.W.L. HAMPEL.

TRACK MANAGER.

22

The Gallery

Peter Henley and his new loco.

23

Lynn in the drivers seat.

24

The view from the front seat on the tram and at the end of

the line.

25

 No trip to or even if going past Portland, no trip would be

complete without taking a ride on the restored Cable Tram.

Founded in 1996, the Portland Cable Tram project is the cul-

mination of more than 20,000 volunteer hours donated by

more than 100 members who lovingly restored and rebuilt

the saloon and grip cars to their former glory.

The trams hark back to the Melbourne cable tram era of

1885-1940, and are built to the specifications of the time.

The two grip cars used by Portland Cable Trams were built

from scratch and are exact replicas apart from the diesel mo-

tor they use.

The two saloon cars actually ran on the Melbourne system

during the cable tram era. Salon Car No. 95 was salvaged

from a property in Swan Hill and restored by volunteers. Sa-

loon Car No. 171 was donated by Daryl and Julie Hawk-

sworth, who had restored it to commemorate the 100th anni-

versary of cable trams operating in Melbourne.

The Portland Cable Tram cars now run with a modified sys-

tem using diesel motors to power the trams as it would be

virtually impossible to use the complicated underground ca-

ble network originally used to drive cable trams.

Cheers,

Lynn.................

26

