[image: image1.jpg]4

-

s
- A
4

LA

“1e
S

SPECIAL REQUESTS

Can anyone supply the following:

1. A copy of the Chapter’s Logo

2. Back issues of the “East Coast Champion dated prior to Feb. 2005

PRESIDENT’S MEMO TO STOCKHOLDERS

In regards to conflicts, the best one I can think of was at Valley Street tower just east of Youngstown station where the P&LE line to the lake crossed over the ERIE E/W mainline. I was working a relief job days at the tower and the SPENO rail grinder train was grinding both ERIE mainlines in front of the tower. When they finished the E/B main, they'd cross over & start on the W/B main (all within the plant limits). I had been told to hold all NYC moves & that the SPENO man had absolute priority acct costing the good old ERIE thousands of dollars an hour. A P&LE northbound freight had pulled up & stopped and I advised him that He'd be moving ASAP. In 30 minutes or so a very hot freight to Pittsburgh hit the bell - I think it was 'The Wolf' - not sure. When he got stopped, the Ashtabula dispatcher rang the tower & wanted to know what was going on. I told him & he made a few remarks but let it go with the understanding that his trains 'would be moving soon'. This all came to a head when the passenger train to Ashtabula pulled up & stopped right after leaving their Youngstown station. The elderly conductor gave me a send-off & immediately called their dispatcher who began ringing me on the NYC wire. I called the ERIE 1st district dispatcher (I'd already bugged him a couple times since the first P&LE man had been held up for almost an hour). I was reminded how much money the SPENO man cost the ERIE railroad & was told to "let the New York Central sit.” I now answered the P&LE dispatcher wire to confront an enraged P&LE dispatcher - the conversation went something like this "What the hell do you think you're doing?? My trains have been sitting for an hour, Goddamnit!!" Me "Hold on, sir, I'll speak with our dispatcher." The P&LE man raved on about how he'd have my ass fired while I rang the first district dispatcher whose name (I think) was Andy something or other. He replied with a few well-chosen words - "F--- the New York Central". Sadly, this came in on the speaker in the tower & the P&LE dispatcher heard it & began roaring "WHAT'S THAT DISPATCHERS NAME, I WANT HIS NAME, TELL ME WHO HE IS!!!” I said I didn't know & this brought another tirade "Don't you bullshit me!! You KNOW who your dispatcher is and I want his name." I said "I'll just plug the jack into the P&LE line & you can talk to each other." What was said, I don't know, but after 10 minutes of (no doubt) intense conversation, the ERIE dispatcher came on the line and told me to hold the Speno rail grinder when he cleared the plant and then run the 3 P&LE trains as quick as possible. I did this and never heard another word about the matter. Nowadays, they'd have massive hearings & you'd have your fingernails pulled out and then get at least 3 months off.

Regards to all

Walt Smith

MINUTES OF THE MAY 2006 MEETING

Because of the lengthy program on the Copper Canyon Railway presented by Bob Robinson. No business meeting was held. Bobs presentation was excellent, one of the best in months. Bob’s secret hint: take plenty of girly magazines. They make excellent bribes.

RAILS ON THE WEB

This month I suggest http://yardlimit.railfan.net/index.html. This site is dedicated to diesel switchers. It has an excellent spotting guide and a great photo gallery.

FEC News

In the May 2006 FECNRHS Chapter Newsletter (The East Coast Champion), the writer made note of the work going on in the vicinity of the Space Coast Regional Airport (TICO) Airport. After the May 2006 FECNRHS Chapter meeting, Don Pierson informed the writer that what he had observed was construction of a second track extending from Indian River City (SR 50 Titusville) to Fay Blvd. in Port St. John. The writer has since verified this in the 2005 FEC Industries Annual Report (http://library.corporateir.net/library/64/643/64379/items/196337/FECI_2005AR.pdf). This new construction will create a double-track main from South St. (Titusville, FL) to south of Camp Road (Sharps, FL). Pictures of this work are posted in the photo section of our chapter web site, http://www.trainweb.org/fecnrhs/Train_Pictures.htm.

As of today 06-07-06, track is laid and ballasted from Fay to as far as visible north of Kings Highway. No connection has been made with the existing siding north of Fay. From Fay north to the limit of visibility north of Kings Highway the new track is on the East Side of the existing track. At Golden Knight Rd (TICO airport, to the south, the new track has been laid but not ballasted, and is located on the West Side of the existing track. North of Golden Knight Road the ties have been laid on the East Side of the existing track. It will be interesting to watch what develops in the TICO airport area.
STACK TALK, MAY 2006

By Neil Moran

ZIMBABWE:

Some astounding news to start the May issue. Globe Tours along with the National Railway of Zimbabwe (NRZ) has a tour starting out of London England on Sunday August 6, 2006. The flight will leave London on that date to Johannesburg, South Africa. Upon arrival you will take a motor coach to the Selebe Phikwe mine operation on August 7. The next day visit the BCL mine at Selebe and photograph their mine operations with steam power. This also includes a night photo session at the steam depot. Aug. 9 is spent at the BCL mine railroad in the morning and in the afternoon ride a regular passenger train to Bulawayo. Aug. 10 the real fun begins. You visit the station and steam shed with various types of Bayer Garratts. The following day visit the yards and photograph different engines available at the depot. Later on, a 15 Class Garratt 4-6-4+4-6-4 will operate between Bulawayo and Plumtree and return. You have the option as in these trips of riding the train, or chasing by car. Saturday August 12 a special freight train will run between Bulawayo and Figtree. That afternoon the commuter trains to Khami will operate with steam power and you can chase these trains to get line side photos. Sun. Aug. 13 a special freight train will run from Bulawayo to Heaney Jct. and return with a Class 16 A Garratt 2-8-2+2-8-2. On Mon. Aug. 14 in the morning, a Class 15 Garratt from Bulawayo to Sawmills will power a special passenger steam train. That afternoon the train continues from Sawmills to Igusi Siding and then returns to Bulawayo. Tuesday Aug. 15 a passenger train will depart Bulawayo to Thomson Jct. with a 15 Class Garratt. After lunch a freight train will depart Thomson Jct. and travel to Lukosi with the same Garratt. Wed. Aug. 16 a freight will run from Thomson Jct. to New Hwange station and return. These trips pulled by a Class 15 Garratt. You overnight on the train and on Thurs. Aug. 17 a freight runs from Thomson Jct. to Victoria Falls with the same Class engine.

Just before sunset you will take a cruise on the Zambezi River and see many types of wild life. The following day Fri. Aug 18 the railroad will operate a special freight train from Victoria Falls to the Bridge powered by a 2-8-4, then switch power and return to the Victoria Falls station with a 15 Class Garratt. On arrival back at the station, a 15 Class Garratt will pose with a 14A Class Garratt 2-6-2 + 2-6-2 owned by the Victoria Falls Safari Express. In the afternoon you can take a Victoria Falls guided tour that will last several hours. Finally, on Sat. Aug. 19 a visit to the Livingstone Railway Museum and head back to the airport for your return flight to Johannesburg totally exhausted but with at treasure chest of photos, memories never to be forgotten. There will be at least three classes of steam power running on this safari: Bayer Garratts (several types), Berkshires, and Pacifics, rather rare in Zimbabwe. This is a journey of a lifetime and should be seriously considered. Unfortunately, you will never find a golden opportunity like this anywhere in North America. You can contact Globe Tours at http:\www.geoffs.trains.com/globestream.zimbabwe.html or phone +4903020687929. See you at trackside for this one.

SOUTH AFRICA:

After all this wonderful news out of Zimbabwe, South Africa brings us back to the reality of steam in the twenty-first century. Some 190 steam locomotives of various classed have been earmarked for scrapping at different depots and yards. Already the desecration has started at the Germiston shed east of Johannesburg. The engines cut up consist of several 15 F Class 4-8-2s, and 15 CA 4-8-2s. By the time you read this, additional 19 D Class 4-8-2s, 15 AR Class 4-8-2s, along with 24 of the Class 2-8-4s and 25 4-8-4s will all have the felt the heat of the welders torch. Curses!!

CHINA:

We have to scratch the surface now to find steam operations in this country that just a short time ago had a glut of steam news to write about. South of Tiebei and Lingbei there is an open cast mine at Lingchuan that runs over to Dongfanchong and Nanzhan several times a day. Here SY Class 2-8-2 Mikados haul coal between these locations. Some of the engines still have the Communist Red Star logo over the centered headlight. Most times the engines are not turned so they run tender first on the return from Nanzhan to Lingchuan. However if you decide to go there, be aware that the local police are not very friendly to railfans, and you must obtain permission at the police station to take photos of the trains. The railroad itself causes no problem, as they are friendly to visitors. This line still has 28 SY Class locomotives in regular service.

At the Baotou steelworks they have a remarkable fleet of 21 SY Class engines still running and in good condition. Here you must obtain a visitor’s permit to photograph the trains. Unfortunately, the roller plant and the yards are off limits. As steel demands are still at a high level quite a few trains are in operation on this line.

The desert line that runs between Daba and Guyaozi still has seven QJs in service. However they have two diesels on the property. The QJs are pushed to the limit, as traffic is higher than ever before. Additional traffic comes from a new mine at Yangshongan. Two trains run every day to this new mine. The owners realize that fuel cost for the diesel is very high compared to the almost free coal used in the steam locomotives. This is why the QJs prosper. They will use these engines until they break down completely. Then the inevitable will happen. The line is very photogenic with long bridges over the Yellow River, sand dunes, mountains and open areas. Again be aware some railway officials do not like railfans, especially at their stations. They claim security reasons --- a very common excuse.

CANADA:

Our neighbors to the north above the 49th parallel have some news to report this month. No. 2816 former Canadian Pacific Hudson made some test runs during the last week of March in the Calgary yards. Apparently all went well and continued test runs took place in April to make sure everything is up to par for the upcoming busy schedule. Sometime in early May there was an unscheduled photographers excursion that ran from Calgary to Lake Louise. Railfans followed the train by car to specified locations where the train made several runbys. The highlight of this special takes place in areas around the Continental Divide and Morantz Curve at the Lake Louise area.

No. 2141 former CP Consol had tests runs during March and April in the Kamloops area and apparently there were no problems. At present no schedule has come out for the 2006 season. No news from the City of Vancouver of #2860 the Royal Hudson as yet. Completions to her restorations should have been finished by now and in all probability a full season of excursions will soon be posted.

WHITE PASS & YUKON:

This month on May 6 and 7 the WP&Y will operate a photo freight with authentic equipment in White Pass colors and lettering. The train should be about ten cars in length including a coach and an open gondola car for the railfans. These two cars will be uncoupled and out of view when photo runbys take place. The engine will be WP&Y own #81 a 2-8-2 Mike powering a variety of rolling stock to be photographed. The engine will have a new numberplate that was only installed recently. This event is a firm GO! And the cost is $150 for one day and $250 for the complete weekend.

There will also be a three-day railfan event on May 12-14. This trip has many photo runbys with #81, plus line siding the regular trains in service that day. Included in the itinerary will be shop visits where they will display equipment along with other activities. This includes the WP&Y #73 a 2-8-2 Mike which is under repairs and should be ready when the official season starts later this month. There is another WP&Y engine also under repair #69 a 2-8-0 Consol. As I have written before this is a great place to visit riding behind a narrow gauge steam locomotive into Jack London’s world of beauty and history.

UNITED STATES:

We drop to the lower “48” our first news event that I have been waiting for these past ten years. The last weekend in March historic steam locomotive #765 ran its first mainline trip after completion of exhaustive ten year rebuilding effort by the volunteer members of the Fort Wayne Railroad Historical Society (FWRHS). At this event a series of break-in runs were held from Ft. Wayne, Indiana to Van Wert, Ohio over the Chicago, Ft. Wayne and Eastern Railroad. This line was formerly part of the famous Pennsylvania Railroad. With 13,000 volunteer hours and over $700,000 were spent putting history back on the tracks to return the Berkshire to the way she looked and operated in the service of the ex-Nickel Plate RR from 1944 to 1958. This was a massive undertaking that was made possible by a successful grant application, support of its members and donors, and vital support and cooperation of multiple government agencies. These included the Allen County Commission who recommended their grant funding, and the Indiana Department of Transportation that provided state level administration of their TEA 21 grant money. Along with these groups, the Allen County Highway Department dispersed the funding at the local level. Members and donors pitched in with a 20% match that went with the TEA 21 money, donations ranged from one dollar to several thousand dollars. Volunteers worked over 13,000 man-hours. Many had never seen the #765 before and there were some who had never seen a steam locomotive.

Thanks must go to the Norfolk Southern RR for allowing them to move the engine across town to an interchange with the CF&E and return to their property. Special kudos goes to the CF&E for allowing the test run on its tracks. As far as the test runs were concerned, it could not have gone better. The locomotive performed flawlessly with railroad officials on board commenting the Berkshire is a sleek machine with some serious power. FWRHS’ Operations Officer Rich Melvin, who ran her during the break-in runs, declared “She has never run better than she did this week-end. The overhaul is an unqualified success, and the engine is a shining testimony to the men and women of the volunteer crew.” These runs were not made public for a number of reasons, one of which was at the request of the railroads involved. But you know this big event could not remain a secret for long. Word got out and thousands of people poured into the streets, railroad crossings and stations, when they heard the sound of this massive machine, along with her whistle.

Rich Melvin said “What a sight to see! So many people looking at her, their faces all bright and smiling, and making many friends along the track that day.”

No. 765 had spent the early part of retirement in Lawton Park in downtown Ft. Wayne, IN for over ten years exposed to the elements. In 1979, five years after being removed from the Park, the engine was successfully moved under its own power for the first time in twenty-one years. For the next fourteen years the locomotive would become a roving historical landmark bringing back the sights, sounds, and the smells of a bygone era to over a million passengers and people who watched her trackside. The break-in runs were the next steps towards her returning to excursion service. The group will continue to build relationships with railroads and explore business opportunities that will allow them to bring these experiences back to them. The FWRRHS cannot wait to share its pulse quickening history lesson with all of you again. No dates have been set as yet for future testing but I suspect that won’t be kept a secret very long!

Let’s move about the country with some more exciting news. Union Pacific announced they would conduct a South Central Express Heritage Tour with Challenger #3985 as its power. The tour started on April 27 and runs until June 1 visiting cities and towns in Arkansas, Missouri, Oklahoma and Texas. When this was written in early April UP still had planned to use the #3985 but they may possibly switch to the #844 4-8-4 Class.

Next the former SP Daylight #4449 departs June 1 on a tour entitled “Cruising Sherwood”. This will be a circular trip around Portland, Oregon. Presently details have not yet come in. The reason the #4449 did not run to Bend, Oregon was due to problems with Amtrak using their rolling stock. A contract could not be reached between the City of Portland and Amtrak.

Another old friend will return to action next month when former Milwaukee Road #261 4-8-4 will return to Milwaukee, WI in June. She will pull a series of excursions over her former home rails. Starting on June23 #261 will head a round trip dinner train from the Amtrak station to Sturtevant, WI. Sturtevant has a wye which allows the engine to be turned for the trip back. Saturday, June 24 and Sunday June 25 the “Northern” will head a round trip each day to Wisconsin Dells. After discharging passengers, the train will continue to New Lisbon, WI where it will be turned on a wye for the return to the Dells and Milwaukee. The consist will include fully restored passenger cars; namely, the Pioneer Limited, the Minnesota River, the Montana (a superdome lounge car), and Cedar Rapids, the pride and joy of this train, a Hiawatha Skytop Obs. Parlor car.

Also announced the #261 will power several excursions on September 16-18. These trips are scheduled to run to Genesco, IL, Muscaline and Dubuque, IA. Trips include a dinner train and the opportunity to ride behind #261 in one direction along the Mississippi River, and in the other direction behind a Mississippi riverboat. These trips are part of the Riverway 2006 celebration of the 150th anniversary of the first railroad bridge across this mighty river. For more information go to the Quad Cities Convention and Visitors Bureau website.

Now it is time to thank several that brought you this exciting news. John Biehn (Dayton RR Historical Society), Steve Barry (Railfan and Railroad Magazine), John Batwell (SAR Magazine), Ed Emery (Toronto, Canada), John Reilly (RRE-NY), and from your most obedient servant in steam.

UNTIL OUR TRACKS AGAIN

STACK TALK June 2006

By Neil Moran

To begin this, our last issue until September, we will lead off with some exciting news from our own country. A few months ago I wrote a story about entrepreneur Henry Posner III purchasing two QJ 2-I0-2s from China. Personally, I thought this idea was wishful thinking. Having many barriers to overcome Mr. Posner has apparently leaped over these barriers and has bought two of these locomotives from the Ji Tong Railroad in China. Presently this extraordinary gentleman has interests in four other countries. He announced on April 21 to the press that he indeed had secured two QJs. These engines were the last big power running in certain areas in China on main line service. Both locomotives were loaded on a cargo ship at the Port of Dalian for shipment to the U. S. One of these locomotives was #7081 that had hauled the last passenger train on the Ji Tong RR. The other, #6988 powered freight trains through Jing Peng Pass on a regular basis. Both engines were completely overhauled to meet FRA Part 230 specifications at the Jin Zh works in China under the close supervision of Mr. Dennis Dougherty who is under contract with the US Company Multipower international Corporation.

"I have been thinking about this for over a year now” quoted Mr. Posner. This was the last opportunity to save a number of this class locomotives, along with a quantity of spare parts.” Mr. Posner said this purchase was a test of whether there is a market for modern ready-to-run steam engines in the U.S. He also said “the cost of the QJs will be substantially less than the cost of overhauling a park locomotive, citing major cost of overhauling reached to over one million dollars.”

He plans to operate the engines in freight service on the Iowa Interstate RR which Railroad Development Corporation owns. Mr. Posner said that both engines would run on the Iowa Interstate to demonstrate that they are FRA compliant and in good operating condition. Eventually he hopes to sell the locomotives within six months. There are three other QJs Mr. Posner has options if the demand warrants. It will be very interesting how this project develops. Possibilities for photo freights may be in the future. Mr. Posner hopes to translate this into a revenue opportunity for the Iowa Interstate RR. A visit to the Hawkeye State would certainly be on my agenda, as well as any other steam fan. QJs in the U.S. amazing!!

We stay in the good “old US of A” with some additional good news. The Cumbres & Toltec has received a one million-dollar grant from the State of New Mexico for capital improvements. This will keep service running between Chama, New Mexico and Antonito, Colorado for this year. The funding will be used for improvements to the track, steam engines, and rolling stock. The recent changes in federal safety requirements precipitated expensive modification to the steam locomotives that pull the trains. Only a few short years ago this railroad seemed destined to disappear into a pile of steel and junk. But New Mexico and Colorado have ridden to the rescue. New Mexico will also spend $535,000 in operating money, while Colorado appropriated $250,000 that will guarantee that the C&T remains for another year.

The C&T RR is one of the states tourists’ destinations. Tourism is the state’s largest industry, according to the New Mexico Tourism Department. It has an economic impact of about four billion dollars a year and is one of the state’s leading private employers.

We don’t have to go very far to travel for our next steam news. The Durango and Silverton is preparing for another banner year. Even with the insane rise of gas prices, the D&S has a 27.3% increase in ticket sales since last year, a remarkable statistic for so early in the season. The railroad is naturally concerned that these figures will start to tumble as gas prices spiral out of control. Nevertheless, the railroad has been busy refurbishing their fleet of steam locomotives. Here is a run down of what has been happening. No. 473 should be finished with its welding of flues, and the assembling of a smoke box door. No. 478 should have its new flues installed and annual inspection taken place. No. 480 is already in service, while #481 is undergoing repairs to front pony trucks and brake gear. No. 482 has a new set of tires for drivers plus repairs done to driving box. No. 486 has finished repairs to her left firebox sheet replacement. New flues should have already been installed and repairs done to pony trucks and her trailer trucks. No. 473 some work on the throttle and pony and trailing trucks will be worked on as time allows. No. 478 should be in service by the time you read this. No. 481 rod bushings should have been replaced by now and ready for service. No. 482 knuckle in boiler replaced and should be ready for service. No. 486 flues had been installed and welded and ready this month. Later on she is due for a staybolt cap inspection.

As a special note, please do not forget the railroad’s 26th National Narrow Gauge Convention, which starts on August 21 and runs to August 26. Activities include a double-headed photo train to Silverton, evening barbecue trains to Cascade Wye. Clinics on maintaining a steam locomotive, model and photo contests, and more. To make arrangements call 970-385-1030 or visit www.26thnngc.com.

We continue this “hot hand” of steam news by moving to Williams Grove, Pennsylvania. A group of erstwhile volunteers have been working on rebuilding a former Pennsylvania RR class B4a 0-6-0 #643. As of the middle of April the locomotive itself is mechanically ready to run. The boiler was full of water and the firebox full of wood waiting for the first match. They were very close to firing her up at that time and were just waiting for work on the tender to be complete. The tender’s frame was bent and they had to straighten the frame. Since this column was written in early May no fire date has been announced, but by the time you read this I am sure some test runs will have been completed. After testing is done additional work awaits such as looking after any problems that may arise with the boiler and running gear. Then there is the electrical system that is now being tested along with many hours of wire brushing, scaling of the boiler and so on. Then the locomotive will have to be repainted along with the tender.

No schedule has been announced for this summer, but that will change. At tile rededication and open house ceremonies many activities are scheduled. Besides the usual the food fair and band playing, they plan on hosting “Your Hand on the Throttle” type program. This will continue on weekends yet to be determined. The group also has in mind special charter operations during this year. Williams Grove is just a short drive south of Harrisburg, Pa. On what former track they will operate on is still to be determined.

Look for some eagerly awaited dates with the former “Nickel Plate Berkshire” to be published in your favorite railroad magazine, or on your website. As of this writing, nothing has been published, but at the price of close to $775,000 and 13,000 volunteer work hours you can be sure that Gary Bensman of Diversified Rain Services is not going to cool her heels very long. As far back as March, the Fort Wayne Officials were negotiating with Midwestern Railroads to host excursions, photo outings and displays this summer and into the fall season. We all anticipate a Nickel Plate Berkshire roaring through the Indiana countryside and possibly into other states. This sleek-looking gladiator was built in 1944 by the Lima Company, and her days in the sun were used as high-speed freight service in the Midwest. She was a group of 80 engines trying to stave off the horde of diesel power that was taking control of many railroads in the late 40’s. These machines ran so well and so efficiently that they were put in the history books as the last mainline steam locomotives to give the diesels a run for their money, had it not been for a late 1950’s recession. This 62-year-old beauty is worth every effort for you to see her for its second reincarnation. A machine of the ages, keep looking for the dates on your website.

One other bit of news from the White Pass and Yukon. Their #73 was in the shops for boiler repairs and to get her certified for operation this year. On May 12-14 it ran around the yard for test purposes, but did not go out onto the main line. How this testing made out was unknown at the time this story was written.

Canada

Moving on to our friends across the 39th Parallel, Canadian Pacific has scheduled a two-day round-trip out of Calgary over to Medicine Way. Alberta, to help celebrate Canada’s national holiday “Canada Day”. This is the first of many excursions pulled by "The Empress” #28 16 this year.

One other big story is the giant renovation project of Toronto’s Union Station that has recently started. This ultimate renovation will cost close to $100 million, including $26 million in repairs that have been put off since the city acquired the building from the railway in 2000. The plans which have taken six years to complete call for a mix of high-end and fast food restaurants. 130.000 sq. feet of rental space with brand names and independent retailers, entertainment venues, a hotel and office building in the station’s West Wing. While this is being done, streams of commuters will continue to use the Heritage Building as their gate in and out of Union Station. Assuming closing conditions were met last month, the city will sign a lease giving Union Pearson Group control of the Front St. landmark for up to 100 years, paying annual rent on the city. “We believe that, like Union Station in Washington. D.C., this will become a very size-efficient tourist attraction,” said managing director of Go Transit. There will also be a $400 million reconstruction of GO’s facilities including track and signal upgrades, renovated platforms, new lights, and an open atrium.

China

At Reshui, only four steam locomotives are left in passenger service, and that was back in April. Mikados are still being used in freight service, but for how long we don’t know. The Fa Ku Line had to be dieselized due to water facilities freezing up. All freight movements are diesel now, including switching moves. The recently overhauled YJ 2-6-2 was in the shed under repair. It is feared that this is the only "Prairie Type” used in China now. When it comes out after repairs, she will be used in passenger service. Unfortunately they have sufficient diesel locomotives to replace steam. The downside of this, it will cost the company three times the price for fuel, plus the costs to use diesels instead of steam engines for passenger trains.

At Diaobingshan they still have nine SY-Class Mikados in use. In fact, the locomotive shop was updated, and surprisingly well maintained. All out-of-service locomotives have been moved to a shelter to protect them from the weather. The engine house for operating engines has been decorated with huge posters of their Mikados with slogans like, “Powerful, Majestic, and Irreputeable”. In fact, a new steam booking office has been established as well for charters. Prices start at 8.000 RMB, which equals 840 Euros.

Yuanbaoshan: This system is still alive with steam. Five JS were in use at last report. The Mikados were pulling various types of freight trains. Going back just a year or two, there were over fifty steam engines in service here. They anticipate that by the end of summer, this mining railroad will buy its first diesel, and by 2008 they will have replaced all steam. Bad news indeed!!

Baiyin Non-Phosphorous Metal Group: This company was established in 1954, and was called “Factory 805”. They have four deep mines of which one is some 200 miles away from Baiyin, four smelters, two concentrators and a power plant. They employ 400,000 people working for the company. Not only is Factory 805 using steam locomotives on its lines, but also there are two other companies in operation. One of them is actually not a company but the People’s Army. All told, they have 12 SY Class Mikados operating between their lead and zinc mines, and its aluminum smelters. Freight trains run 24 hours a day, 7 days a week. Another line, a more scenic section of the area, has passenger service on its 20-mile track. They have two major stations.

Huoyaoku and Kuangshan: This operation is ruled by the army, and you’ll need special authorization to photograph the line. From what I read, this would be like waiting for it to snow in July.

South Africa
Friends of the Rail, Pretoria: This group is actively engaged in getting its new home at Hercules ready for relocation of its assets from Capital Park Depot by the end of the year. Track is being sought to develop the site, which is an old Spoomet freight yard. Steam motive power available for public runs is the 24th Class 2-8-4 No. 3664 and l9D Class 4-8-2 No. 2650. Cullinan and Warmbaths had been advertised destinations during the upcoming season. The Friends are interested in the potential and possible future operations on the Volksrust-Beihal Line, which is actually in good condition.

Rovos Rail, Pretoria!! Rovos Rail was due to start steaming up the leased Sandstone 4-8-2 + 2-8-4 Garratt # 4079, last month. The Garratt will retain its blue Sandstone livery and markings. The Railway Touring Company’s South African Safari program was reportedly going to make use of this Garratt in Mpumalanga and Rohan Vos, 25NC 4-8-4, # 3484, in the free state.

Sanrasm Krugersdorp: Having thought that the 14 R Class # 1909, a 4-8-2, was up and running for another few years, now it’s been discovered that this engine has superheater problems, and is not in service at present. No. 454, a 6A Class ten-wheeler, made her return to service recently, but is the only working steam engine available to this museum at this time. The museum is struggling to find suitable power and it has been indicated that North British 4-8-4T locomotive could be the solution. A possibility exists that # 25916 named “Jenny,” an ex-VRHEID Coronation Colliery may be a likely candidate for replacing #1909.

Reef Steamers. Germiston: This group ran its annual potato festival train to Bethal late in April. The motive power was 15 F-Class 4-8-2. #3016, and 25 Class #3472 and both 4-8-4s made a welcome return to a service after a long layoff. No. 3472 was the lead locomotive with # 3016 trailing. However, during the trip, # 3472. repeatedly had problems with a faulty regulator.

but not before putting on a magnificent display of steam for photographers before reaching Bethal.

Sandstone: Bloemfontein: During the recent “Under African Skies” Spectacular, Sandstone set up and operated what is believed to be the longest NG train on record. Using NG # 113. NG # 49, and NG # 17, a mixed train of 48 cars, which included freight and passenger coaches, was hauled successfully by these three locomotives. It was a grandiose sight indeed to see such a long train in motion with a huge display of steam and whistling blowing. Following the “Under African Skies” Rail Fan Festival, Sandstone held its Cosmos Festival by bringing all of its operating locomotives to a location for additional photography by the fans who attended.

Zimbabwe

The news here is not as good as we had hoped for. The steam situation at Bulawayo has been erratic during the first part of this year, due to unreliable coal deliveries from the Zimbabwe Collieries at Hwange. Just last month, for example, no steam was working at all due to non-arrival of coal. A Class 14A Garratt 2-6-2 + 2-6-2 # 519, has been put back into service at the steam shed. Class 15 A 4-6-4 + 4-6-4, # 395, a Class 16 A 2-8-2 + 2-8-2, # 611, Garratt, were in the process of being refurbished during the last several months. The proposed return to service of ten Garratts by the Railway Administration by the end of this year will not be realized at the current pace of work. Meanwhile, Far Rail and Globesteam Tours out of Europe are expected in the country again this year during the month of August.

Now it’s lime to thank the several contributors who made this column possible: John Biehn (Dayton RR Society). John Batwell (SAR Magazine, South Africa), Sonja Parker (Media Information, Durango &Silverton) John Reilly (RRE-New York), and your most humble servant in steam. This column will resume in September.

Until our tracks cross again!

TRAIN STORIES AND STUFF

Railroad Tech ​ Thermite Welding by Frank Peragine

Had a shot of a rail crew making a rather impressive-looking thermite rail weld on the Harrisburg Line at Lebanon, PA

Simply put, welding is a process that joins two pieces of’ metal by actually melting the ends of each piece so that they fuse together. Often, some metal of the same type is added to the weld to fill out the joint. If you do it right, the joint is as strong as an unbroken piece of metal -one reason that welded rail is so popular. The rest has to do with details how do you heat the metals, what type of metals can be welded together, and so on.

Simple equipment is needed for rail welding in the field. A broken rail is detected, a track crew is dispatched to the scene, and a quick weld is needed to get traffic moving again. The railroad cannot afford to outfit every track crew with a generator for electric welding or tanks for a gas welding; thermite welding fits the bill. The equipment needed is simple and low cost. The amount of skill needed is not great and it lends itself well to a cookbook approach under field conditions. The thermite process goes back to Dr. Hans Goldschmidt who invented it in Germany in 1895.

The idea is simplicity itself. Take some powdered iron oxide (refined iron ore), winch is common enough, and mix it together with powdered aluminum. Make sure everything is reasonably pure, with no dirt, sand and so on. Ignite this mixture with a high temperature fusee and stand back! You have fireworks! What's happening is that oxygen, set free by the heat you needed to start the reaction, is attracted by the aluminum. Aluminum, it turns out, has a much stronger “pull” on oxygen than iron does. What’s more, heat, a lot of it, is given off when the oxygen bonds to the aluminum. This heat causes more oxygen atoms to be freed, which bond to more aluminum, so more, heat is produced, a chain reaction, and hence more fire works. Since the iron oxide has lost its oxygen, it becomes molten iron, which is used to fill the joint. And because of all the heat, the ends of the rails you arc welding will melt too, fusing the whole thing together.

So the crew arrives on the scene and carefully cuts the rail to a specified gap width. A nice, clean squared off cut is needed, about one quarter of an inch wide. After more cleaning, a mold is fitted around the rails, so the molten iron produced will wind up in the joint. The reaction vessel, which looks a bit like a funnel, is filled with the mixture, a chimney or hood structure is placed over everything, the mixture is ignited and poof, in about thirty seconds, the weld is completed, except for cooling and finishing. The mold is removed and the rails are ground to proper contour. Leftovers from the reaction are broken off as slag.

This simple process works well for temporary fixes and maybe light duty work on short lines or light rail transit systems. But it may be too much for jack-of-all-trades track crews to do good welds all the time out in the field -some art is involved -and it’s wet and filthy trackside, you know, with lots of variables. As freight cars get bigger and heavier, there are concerns that thermite technology is being pushed to the limit. How good is the steel in the weld? Did it cool improperly and develop cracks?

Heavy-duty track gangs, which are used when a railroad is replacing or adding long stretches of track, take more of a Godzilla approach to welding. A specialized machine picks up the ends of the rails, heats them to near melting, and presses the semi-molten ends together so that they fuse. After cooling, the joint is dressed and the rails are placed neatly onto the ties and released. Track equipment suppliers are looking for ways to make these types of machines smaller and cheaper in order to do high quality welding that can replace thermite for demanding main line repair work. Something that fits on a truck will be needed to get to remote sites.

From “Bulletin” Bridge Line History Society via Tampa Bay’s “The Orderboard”

[image: image2.jpg]FLORIDA EAST COAST [N I‘-n‘ |
T

From http://www.getcruising.com/rails/_fec.html
Florida East Coast Chapter, NRHS

P.O. Box 2034

Cocoa, Fl 32923

Next Meeting: Monday June 12, 7:00 PM

Central Brevard Library & Reference Center

308 Forrest Avenue, Cocoa, Fl 321 633-1792

Program: Video TBD

The EAST COAST CHAMPION

___June 2006

CHAPTER OFFICIERS

FLORIDA EAST COAST CHAPTER, NRHS

	President	Walter Smith	(321) 757-3349

	Vice-President	Hal Greenlee	(321) 636-3393

	Treasurer	Bob Selle	(321) 632-0944

	Recording Secretary	Harlan Hannah	(321) 636-7986

	Historian	Jerry Sheehan	(321) 452-8649

	Newsletter Editor (Interim)	Harlan Hannah	(321) 636 7986

	National Director	Tom Hammond	(321) 267-8339

	

4
9

