

BMÅS

NYTT

TIDNING AV OCH OM BORÅS MINIATYRÅNGLOKSSÄLLSKAP

KALLES FÖRSTA SIDA 2008

BMÅS-tankar från en fätölj när år 2007 snart är till ända.

När jag nu sitter och skriver detta är det fortfarande några dagar kvar till jul. När du läser det är julen över och vi kämpar med att komma ihåg att det är 2008.

Jag tänker tillbaks på trafiksäsongen 2007 och kan inte komma på något negativt. Arbetet med utbyggnaden av linjeblockeringen går framåt, men kanske inte så fort (*sic*) som många av oss tänkt. Alla isolerskarvar är dock nu på plats och det mesta av grävningen för att lägga ner kablarna är gjord. Matningskabeln för 24 V till Rustansberg är nu även upphängd i de gamla stolparna.

Emellertid har jag några saker jag gärna skulle vilja får in synpunkter på inför årsmötet.

Det första är en idé om att vi skulle ha årsmötet vid ett senare tillfälle än vad stadgarna för närvarande tillåter. Tanken är att bereda de medlemmar som är aktiva, men inte besöker BMÅS så ofta p.g.a. lång resväg, möjlighet att delta i årsmötet. Kanske skulle man kunna kombinera årsmötet med Medlemmarnas Dag. För att klara de formaliteter som vi, som förening måste tillgodose, skulle det gå bra. Men jag tror inte att vi kan ha ett "Slaggravsmöte", med risk för störningar från icke medlemmar, etc. eller dåligt väder. Vi skulle fortfarande behöva "hyra" möteslokal på lämpligt ställe i Borås.

Vi har ju även en tradition att under årsmötet slutligen bestämma hur vår trafiksäsong skall se ut samt vilka datum för viktiga medlemsaktiviteter som skall gälla för det kommande verksamhetsåret.

Men att ändra i stadgarna så att vi kan ha årsmötet senare än under årets första kvartal utesluter inte att vi fortsätter som vi tidigare har gjort. Det öppnar däremot möjligheten att senarelägga årsmötet till en tidpunkt där förhoppningsvis flera långväga medlemmar kan delta.

forts sid 2...

...forts

För det andra ser jag hur mycket arbete vi har framför oss med vårt klubbhus. Vi har ett unikt och fint hus som spelar en mycket viktig roll i föreningens medlemsaktiviteter. De idéer som Jan Ove Carlsson har angående renoveringen av huset, sträcker sig över minst tre år framåt. Kommer vi att klara av det??? Vilka kan tänka sig att göra det???

För att underlätta skötseln av tomten, skall södra delen planeras så att det går att klippa gräset med åkgräsklipparen.

För det tredje, hur skall vi planera trafikdagarna? Vi är beroende av att medlemmar som har egna lok både kan och tycker att det är roligt att delta i den resandetrafik, som vi nu haft vid våra trafikdagar under ett antal år. Vårt stora dilemma är att, om vi beslutar oss för en viss trafik, där vi lovar allmänheten att få åka och vi inte kan klara av det, så har allmänheten knappast någon förståelse för att den inte får åka.

Jag vill att du kommer in till styrelsen med din syn på dessa tre frågeställningar. Skicka det till mig eller någon annan i styrelsen, före den 31 januari, så får vi möjlighet att förbereda frågorna inför årsmötet den 1 mars.

Frågan om stadgeändring tas upp under dagordningens paragraf 18 eller 19, medan de om klubbhus och trafikdagar hamnar under paragrafen 23.

Vid vårt årsmöte har vi tillfälle att prata mer om en eventuell stadgeändring, klubbhus och planering inför kommande säsong. Ser fram mot ett välbesökt möte.

Tågledare för BMÅS, Tkl Sandlid Central, Karl-Gustav Ryberg.

SPÅR OCH TÅG I VÄST

Ringlinjen slog upp portarna för allmänheten till den gamla spårvagnshallen i Gårda i Göteborg söndagen den 4:e november 2007. Här fick besökarna bl.a. se en lätt ombyggd hästspårvagn från 1800-talet, ett exemplar av den första typen av elektrisk spårvagn från början av 1900-talet och en underbart renoverad vagn från Långedraglinjen. Man förevisade även flera pågående renoveringar. Brist på framtida renoveringsobjekt saknades inte.

Till denna dag hade även klubbarna i paraplyorganisationen Spår och Tåg i Väst inbjudits. Förutom att göra reklam för sig själva hade klubbarna gått samman om en avdelning för att intressera barn för den spårbundna hobbyn.

BMÅS hade en liten monter, som bemannades av Kalle Ryberg. Inne i barnavdelningen rangerades Märklingodståg under överinseende av Staffan Engström, Per-Olof Söderpalm, Jonas Amoson och Hans Källqvist.

Det blev en trivsamt dag i spårvagnshallen med många besökare. Ringlinjen skall ha ett stort tack för det väl genomförda evenemanget.

Staffan Engström

KALLELSE TILL ÅRSMÖTE I BMÅS ÅR 2008

Härmed kallas alla medlemmar i Borås MiniaturÅngloksSällskap
till årsmöte lördagen den 1 mars år 2008 klockan 10:00.

Plats: Vävarsalen.

Adress: Borås kulturhus.

Observera den nya tiden och den nya (gamla) lokalen.

FÖRSLAG TILL DAGORDNING VID ÅRSMÖTET 2008

1. Mötets öppnande.
2. Godkännande av dagordningen.
3. Val av ordförande för mötet.
4. Val av sekreterare för mötet.
5. Val av två rösträknare.
6. Fråga om mötets behöriga utlysande.
7. Styrelsens verksamhetsberättelse.
8. Balansräkning.
9. Revisorernas berättelse.
10. Fråga om ansvarsfrihet för styrelsen.
11. Budget för år 2008.
12. Medlemsavgift för år 2009.
13. Val av ordförande för föreningen under arbetsåret 2008.
14. Val av två ordinarie styrelseledamöter för åren 2008 och 2009.
15. Val av två suppleanter för år 2008.
16. Val av två revisorer för år 2008.
17. Val av två personer att utgöra valberedning under 2008.
18. Medlemmarnas motioner.
19. Styrelsens propositioner.
20. Medlemmarnas Dag 2008.
21. Ångdagen 2008.
22. Nyamedlemmar.
23. Övriga frågor.
24. Mötets avslutande.

Önskar medlem ställa motion till årsmötet, vore styrelsen tacksam om vederbörande, torde inlämna densamma till sekreteraren, senast tisdagen den 31 januari 2008, så att styrelsen får möjlighet att förbereda frågan, i de fall detta erfordras.

AUTOMATISKA PYSKRANAR

Jag har följt en diskussion på nätets Livesteamer-lista om automatiska pyskranar. Den variant som förespråkas är idiotsäker och fordrar inte annat underhåll än tillfällig rengöring och den låter vattnet droppa ut ur cylindrarna allt eftersom det bildas. Eftersom det fritar lokföraren från ansvar att öppna eller stänga pyskranarna känns det inte riktigt bra. Här följer ett antal orsaker, en uppenbar och andra kanske inte så uppenbara, om varför detta inte är så bra.

Först den uppenbara: En av de upplevelser jag får vid kontakter med ånglok är pysandet och väsandet och framför allt ångutsläppet från pyskranarna. Sexåringen i mig njuter av att dansa runt i ångan när det otroliga metallmonstret sakta börjar röra sig från stationen. Det vore synd att inte visa detsamma i vår verksamhet.

För det andra, det kanske inte så uppenbara. Keith Taylor delar med sig av sina kunskaper om pyskranar. När fullskalalokomotiv drar ett tungt vagnsätt finns det tillfällen då drivhjulen kommer att slira trots noggrann och skicklig hantering av regulatorn och fyllningsgraden. När detta händer öppnar man pyskranarna, vilket sänker trycket i cylindrarna en smula. Detta minimerar oftast problemet och fungerar som en finjustering av ångtrycket till cylindrarna.

Manuellt kontrollerade pyskranar på modeller eller full storlek är mycket viktiga. Att ta den enklaste vägen till en nödvändig funktion är inte alltid den bästa vägen. Ovanstående konstruktion av den automatiska pyskranen är en kopia på Primes kranar för fullskala.

Det finns ytterligare typer av pyskranar. De är manuellt kontrollerade och kan användas för att värma upp cylindrarna. Öppna pyskranarna samt öppna regulatorn lite grann för att blåsa ånga igenom systemet med omkastaren i både fram- och backläge. Låt loket röra sig en liten sträcka både framåt och bakåt under tiden.

Under gång kommer emellertid den automatiska pyskranen att förhindra att oförutsedda mängder vatten från en överfull panna att blockera kolvarnas rörelser.

En annan fördel med manuellt styrda pyskranar är att man kan undvika svårigheterna med att starta ett tungt tågsätt genom att öppna pyskranarna och därmed dämpa ångstötarna från plötsligt öppnade slidventiler.

Kanske kunde man ha den bästa av två världar och ha automatiska pysventiler och använda dem som "luftinsläppningsventil" för vissa typer av slidmekanismer samt behålla de manuella pyskranarna för den spektakulära ångutblåsningen och möjligheten att reglera slirningstendensen vid belastningar.

Pyskranarna i figuren skruvas in i cylindrarnas undersidor. När det inte förkommer något ångtryck i cylindern faller tätningsskulan ner och lämnar vägen öppen för kondensvatten att rinna ut. När ångtrycket åter fyller cylindern, stänger pyskranen och så länge det finns något tryck i cylindern och inget vatten kommer pyskranen att vara stängd.

När regulatorm stängs och ångtrycket försvinner öppnar den automatiska pysventilen då loket "rullar" och pysventilen övergår till att fungera som en "luftinsläppningsventil".

Prova gärna din nygjorda pyskran genom att ta en munfull vatten och blåsa igenom kranen. Vattnet kommer att spruta ut men då luft kommer efter stänger pyskranen. Vatten rör sig således långsammare än luft eller ånga genom pyskranen.

Ytterligare en användning av manuellt styrda pyskranar är för att bromsa loket. – Öppna pyskranarna och lägg omkastaren till back. Öppna regulatorm litet och loket bromsas.

*Fritt sammanställt från diverse diskussioner på nätet
Göran Rosén*

ETT SÄTT ATT TA BORT ROST

Förbered en lösning av bikarbonat eller tvättsoda och vatten. Ungefär en matsked per liter vatten.

Anslut den rostiga delen med en ledare till minuspolen och en järnplåtbit på liknande sätt till pluspolen på en batteriladdare. Häng ner de båda delarna i lösningen och låt elektriciteten göra allt arbete.

Lycka till

Göran

KATASTROFKRAN

Jag har hållit på att bygga en kran i vår skala i några år nu, och försöker skriva lite i tidningen om detta. Alltid ger det väl någon lite inspiration till ett bygge av något slag.

Idén fick jag när vi var på Bergslagens Järnvägssällsks bangård i Göteborg för tio-femton år sedan. Bland annat valde jag en kran för att det var så pass mycket jobb så jag hade att göra i bra många år. Nu har jag hållit på i tio år ungefär och det är en hel del kvar än. Nu har jag dock kommit så pass långt att jag kan lyfta med den.

Till att börja med var det ju att leta efter information om kranen. I ett gammalt nummer av Allt om Hobby hittade jag en liten artikel där det stod att SJ köpte två ångdrivna kranar från Krupp i Tyskland 1956.

Dom valde ånga framför diesel för att ångan hade bättre segdragningsförmåga. En ska visst finnas uppåt landet någonstans och den andra alltså i Göteborg. Så det har inte varit så långt att åka och titta, fotografera och mäta.

Kranen vid ett provlyft i min verkstad.

Jag skrev till ordföranden i BJ och frågade vad de hade för information om kranen, Han skickade brevet vidare till en som heter Thomas Börjesson som var ansvarig för rullande materiel på BJ. Av honom fick jag skötselinstruktion med alla specifikationer som mått och vikt med mera, men ritningar hade de inga. Vid ett tillfälle var jag med i Stockholm och körde tåg på Djurgården, då passade jag på att gå in på Riksarkivet och leta. Men det nappade inte och vi hade inte hur mycket tid som helst på oss. Sedan funderade jag på att kontakta Krupp och höra vad de hade, men det blev inte av.

Jag var på BJs bangård och mätte och fotograferade så mycket mer i stället. Jag ringde inte till dem först och frågade om de var där, så andra gången var det inte öppet. Men så hittade jag ett hål i staketet...

Sista gången jag var där så träffade jag Thomas som öppnade och släppte in mig i kranen så jag fick se maskineriet på nära håll. Där inne var mycket prylar och hur man kan stå där inne och elda i ångpannan fattar jag inte. Men jag fick en rätt så grundlig beskrivning av hur kranen fungerar och hur den är att köra.

Sen blev det att sitta och mäta på korten jag tagit och med hjälp av specifikationerna jag fått räkna ut hur stora de olika delarna var. Sen började jag fundera ut hur jag skulle bygga för att det skulle fungera som modell. Därefter var det bara att börja leta efter material. Det finns ju alltid nytt att köpa, men eftersom jag är boråsare så är jag snål också, så jag letade efter det billigaste på veteranmarknader och skrotupplag. Idéerna, planeringen och jagandet av material hade då tagit två-tre år.

Jag har bekanta på en plåtverkstad som jag fick hjälp av med att stansa plåtprofiler. Jag gjorde en cadritning som de använde till att stansa ut på en datastyrd nibbler och det sparade ju mycket jobb. Sen var det att bygga två boggier. Det är tråkigt att tillverka boggier för det är så mycket av varje. Sex hjulaxlar, 12 lagerboxar, 12 fjädrar, 24 fjäderupphängningar och så vidare. Men de blev klara till slut. På de två mittersta axlarna sitter det kuggjul för att det någon gång ska gå att få drivning på kranen som på den i verkligheten.

Sen var det ramverket. Detta skruvade jag ihop. Att svetsa ihop en massa små plåtbitar går inte, det slår sig för mycket och går inte att rikta sen och att hårdlöda har jag aldrig provat. Men M3-skruv finns det gott om på Verktygsboden. Kranarmen fick jag stansat ut och svetsade ihop.

Maskineriet funderade jag länge på för jag hade svårt att bestämma mig för hur jag skulle göra för att det skulle bli bra och fungera smidigt. Tanken på att bygga en ångmaskin med en gång skrotade jag, det kanske blir sist av allt. Sedan försökte jag bygga så allt gick på en motor. Men att ha kopplingar på två lintrummor och svängen plus bromsar på lintrumorna blev inte bra när jag gjorde det i alla fall. Så det fick bli en motor på varje. Sen var det alla linhjulen, 30 stycken i fyra block och en anordning så taket höjer sig 10 centimeter när man kör upp lyftarmen. Jag satte nylonlager i linhjulen och drog linorna för att lyfta armen. Men eftersom motståndet i linorna och lagren, i förhållande till tyngden på lyftarmen, inte blir densamma i verkligheten som i modell, så har jag haft stora problem att få detta att fungera. Efter att ha satt kullager i alla linjul så går det rätt så bra om jag hänger 7 kilo i lyftkroken. Det går åt 47 meter lina på modellen, och att trä den och få den att gå riktigt i spåren har orsakat många timmars arbete och frustration. Vid sådana tillfällen har jag tänkt ”Jag kör skiten till skrotåtervinningen!!”

Sen ska det ju till motvikter, lika mycket motvikt som vikten man lyfter. Detta ordnade jag genom jobbet. Han som tillverkade gjutjärnet missuppfattade mig lite så det blev

dubbelt så mycket som jag beställde. Men det gjorde inget eftersom han inte har skickat någon räkning.

Andersson i tyngdlyftartagen å banan.

I somras hade jag kranen på banan och lyfte en vagn med den och det blev rätt uppskattat. Nu har jag skruvat isär allt för att måla. Samtidigt bygger jag om maskineriet lite. Jag funderade på att skaffa bra elmotorer till lintrumorna för det är rätt så kraftig utväxling på dem. Men när jag fick reda på att de skulle kosta 3000:- per styck så fick det vara. Jag får ordna det med vindrutetorkarmotorer på något vis.

Och sedan ska jag trä de där linorna en gång till!!! USCH!!

Bengt Andersson

7 ¼" JÄRNVÄG VID BANMUSEET I ÄNGELHOLM

Till våren kommer första delen av vår 7 ¼" bana att vara körklar bakom museet i Ängelholm. Redan nu ligger det en slinga med två sidospår. Efter vintern räknar vi med att kunna slutjustera spåret, och den 3 maj ska vi, i samband med museets 10-årsjubileum inviga banan. Den är byggd efter bästa förstånd och med standardmått, som vi fått från erfarna byggare, så vi räknar med att kunna ta emot gästande fordon utan begränsningar.

Därför vill vi inbjuda er att delta i vår invigning den 3 och 4 maj. Vi kan stå för övernattninng med en stuga (4–6 sängplatser) per klubb i den närbelägna Klitterbyn från fredag till måndag, men i övrigt har vi inte ekonomiska möjligheter att sponsra er. Det finns inte allt för stort utrymmer på spåren, så vi måste nog begränsa oss till tre eller fyra tåg i taget. Vi ska också ordna med någon form av låsbart utrymme där fordonen kan förvaras över natten.

Är ni intresserade av att delta? Hör i så fall av er till mig, så får vi planera vidare.

Med vänliga hälsningar.

Lars Olov Karlsson
Sveriges Järnvägsmuseum, Ängelholm

ATT OBSERVERA!!! MEDLEMSSKAP I BMÅS FÖR ÅR 2008

- § 12. Mötet beslutade, i enlighet med styrelsens förslag, att medlemsavgiften för år 2008 skall vara, för enskild medlem SEK 120:– och om så önskas, tilläggsavgiften för familjemedlemskap SEK 60:–. Alltså görs ingen höjning jämfört med år 2007.

**Avgiften torde snarast insättas på plusgirokonto nr 13 09 55 – 8.
Ange medlemsår 2008.**

EN RIKTIG RAILMOTOR

En Great Western Railway railmotor och vagn fotograferade före första världskriget. Dessa fordon är nästan identiska med dem som nu blir restaurerade av Great Western Society.

Hittade en hemsida på nätet om återuppbyggnad av en Steam Railmotor med vagn.

Många av oss äldre medlemmar i BMÅS har sett Gunnar Lindbergs Railmotor i trafik på vår bana. Förebilden till det loket är den drivenhet som satt inbyggd i en boggivagn avsedd för lokaltrafik. Fordonskombinationen på bilden är från tidigt 1900-tal. 1934 byggdes Railmotorn om till en vanlig passagerarvagn. Anledningen var bl a att i samband med underhåll etc hade man inget fordon alls.

För denna återuppbyggnad har projektet fått 768 500 pund (10 miljoner kr.) av Heritage Lottery Fund. I England går lotteripengar till behjärtansvärda ändamål och inte till fotboll, som i Sverige.

Karl-Gustav Ryberg

MUNKTORPS JÄRNVÄG

I Roslagens famn ett stycke norr om Åkersberga har Torsten och Anne-Marie Nordstrand skapat en mötesplats på Munktorps gård för 7^{1/4} entusiaster samt beundrande allmänhet. Behjälpliga med att fysisk skapa den för närvarande ca 800 m långa banan är Björn Andersson, Rolle Birat-Pettersson, Bosse Karlström samt diverse inhyrd arbetskraft. Det brukar arrangeras ett par körningar varje år, icke att förglömma julmarknaden som hålls helgen vid andra advent med glögg, jultomte, hästskjutsar (det är en hästgård bl a) och naturligtvis lokförare i tomteluvor.

Byggnationen började för några år sedan och planerad banlängd är ca 2 km. Spåret slingrar i skogsbrynet i en nedförslöpa från gårdsinfarten ned till södra kanten av åkermarken där det planar ut och viker av österut mot (h)avet. Ett syfte (förutom nöjet att få rasta rullande materialet) är att i framtiden förlänga spåret för att kunna transportera badgäster bort till en populär badstrand vid Furusundsleden. Där kan man naturligtvis även utbyta ljudsignaler med ångvisslan till passerande ålandsfärjor. Banan är typ end-to-end med vändskivor i båda ändar och med två mötesstationer. Den norra ligger i den långa utförslöpan mot en 90 graders kurva och skall kompletteras med ett stickspår. Den södra har ett vattentorn för att säkerställa vattenbehovet inför returfärden i den krävande stigningen.

H u v u d s t a t i o n e n , *Munktorps Central*, har tre genomgående spår som ansluter mot vagnhallsspåret med dess vändskiva och pålastningsspår samt tre stickspår. Lok och vagnar står skyddade mot vädrets

makter i logen/vagnhallen, ävenledes finns ett stickspår till en container. I år har stationen fått en mer järnvägsmissig inramning såsom stationshus (med full ståhöjd inomhus, ställverk, semafor, plattform med tak, kolbinge och vattentorn, icke att förglömma snygga stoppbockar. Alltihopa skall få ändamålsenlig belysning, inklusive semafor och stopplykter vid bockarna.

Nere på den plana öst/västliga delen efter mötesstationen har man varit tvungen att bygga över ett dike med en längre platsbyggd balkbro, som direkt övergår i en betongtunnel (se bild i BMÅS-nytt 4/07) och ytterligare en, men kortare, bro.

Kort därefter passerar man en färäst, som håller de alltför intresserade kossorna inhägnade. Sedan är det än så länge stopp vid en provisorisk vändskiva mitt bland kobblajorna, men man kan i alla fall njuta av sjöutsikt mellan ekarna.

Spåret byggs av 6 m långa spårpaneler som hopfogas med skarvjärn och 4 st M6-skruv. Rälerna är av stål med riktig profil, höjd 35 mm, skruvade på träsliprar dimension 95×45 mm på högkant med 200 mm slipersavstånd. Ballasten består av makadam, samkross 0–16 mm. Växlarna är 3,5 m långa raka enkelväxlar med 20 m radie i avvikande spår, dock med rakt korsningsparti. De är manuella med klotomläggning utom vid norra mötesplatsen där de är fjädrande.

Ännu finns ingen central tågledning, utan oftast körs med eftertåg, men troligen behövs snart tågstavlar (eller kanske mobiltelefoni räcker). Vissa tavlor har placerats ut t ex ljudsignaltavlor, hindertavla vid pålastningsspåret samt märktavlor vid mötesplatsväxlarna och semaforen.

Text och foto:

Rolle och Manke

JÄRNVÄGARNA I HALLAND

En nyutkommen bok jag gärna vill rekommendera teknikhistoriskt intresserade vänner heter: *Avtryck från en epok – Industriminnen i Halland* (ISBN: 978-91-976699-0-0).

Här berättas om hamnar, skogs-, kraft- och stenindustri samt **järnvägar**. Det sistnämnda kapitlet omfattar 85 stycken A4-sidor och redogör för alla järnvägar som finns eller funnits i Halland. Intressant läsning med massor av härliga bilder !

Boken har en grafiskt tilltalande formgivning och omfattar totalt 344 sidor. Köp den !

Staffan Engström

LESSEBO SENASTE

Rolle har skickat en bild från sitt senaste bygge.

Lessebo går nu att köra på tryckluft så långt slangen räcker.

HUMOR FÖR LEXOPHILER

(älskare av ord)

To write with a broken pencil is pointless.

A thief who stole a calendar – got 12 months.

A bicycle can't stand alone; it is two tired.

Den vise mannen talar därför att han har något att säga.
Narren pratar för att han alltid måste säga någonting.