

Allen McClelland

Model Railroad Planning & Design

Ric Zimmerman

7/19/2015

So, You're Going to Build a Layout

- Congratulations, BUT WAIT, there's more!
 - Don't touch that hammer, or head to Smitty's just yet.
- Before you can really get into the construction phase of layout building, you must do some serious planning and preparation

EARLY PLANNING

STEP 1

- What do you want from your model railroad?
 - Quick, temporary entertainment
 - Opportunity to build a detailed diorama
 - An operational, miniature transportation system

EARLY PLANNING

STEP 2

- How much space can you allocate to the model railroad layout?
 - A spare bedroom (< 9x12 feet/100 sq ft)
 - Part of a basement or family room
 - Attic space
 - Full basement (> 25x60 feet/1500 sq ft)

EARLY PLANNING

STEP 3

- What scale are you going to use – HO, N, O, or G
 - Scale impacts size
 - Minimum layout width in HO is approximately 40” to reverse directions (18” Radius)
 - Point-to-point on a shelf as little as 6” wide (except corners)

EARLY PLANNING

STEP 4

- What are your interests?
 - What timeframe do you wish to model?
 - Steam era, transition era, or modern
 - Passenger operation, switching, etc.
 - Continuous running or point-to-point?
 - Is there a special area you wish to model?
 - Do you want a specific railroad?

Denny Lamuska

What Era?
What type?
Specific Railroad?

Dave Holl

CREATING AN INITIAL CONCEPT

STEP 5a

- Begin to envision a concept in your mind
 - What type of railroad will you model-prototype, freelance or “proto-freelance”
 - What part of the country do you want to model
 - Long open runs or many cities?

CREATING AN INITIAL CONCEPT

STEP 5b

- What kind of terrain do you want?
 - Farm land
 - Industrial district
 - Mountains (Appalachians or western mountains?)
 - Forest covered or barren rocks?
- Each provides special challenges
 - Local railroads
 - Space requirements
 - Structures

Genres

Prairie/Farm Land

Industrial (Switching)

Mountains (Rockies)

Mountains (Eastern)

Gerry Albers

DEVELOPING THE CONCEPT

STEP 6

- To assist in clarifying the concept:
 - Create and outline of your ideas
 - Get a map of the area you want to model and draw the railroad's route
 - Recommendation: Write a short history
 - When did it start and its current status
 - What other “real” railroads are in the same area
 - What types of motive power are in the current inventory
 - What industries are served
 - Match locale with railroad

DEVELOPING THE CONCEPT

STEP 7

- Research, research, research
 - Review the general area you plan to model
 - What is the terrain like
 - Mountains and valleys or flatter farm land
 - If farm area, what type of crops (affects structure types)
 - If prototype or proto freelance
 - What are the large cities or small towns
 - What are the structures like
 - How are they constructed – brick, frame, or both
 - What types of industries and what do they produce
- If possible, visit the area, take pictures and notes

Northern Colorado

STARTING THE TRACK PLAN

STEP 8

- Ready to start?
- First and foremost, how much space is available for your layout
 - Accurately measure the area you will use
 - Draw a border on you plan and commit to this area
 - Family needs may dictate smaller space than you envision
 - Committing to the allocated space critical in planning
 - You will have the desire to expand, sooner than you think
- Once the planning is done, the “die is cast” and.....

THERE'S NO TURNING BACK NOW!

UNDERSTANDING THE LIMITATIONS

STEP 9

- Next step – read available materials
 - Many track plan books available from sources
 - Read, read, read -
 - Paul Malloy's Trackwork Handbook
 - John Armstrong's Track Planning for Realistic Operation
 - NMRA data sheets, standards and recommended practices
- Other sources listed at the end of the presentation

TRACK PLANNING TOOLS

STEP 10a

- FOR THE BEGINNER
- Many pre-packaged plans available
 - Sources:
 - Model Railroader magazine
 - Atlas Model Railroad Co. (<http://www.atlasrr.com/>)
 - Local Hobby Shop (LHS)
 - Public library
 - Some packages available with necessary track

<http://www.kalmbachstore.com/modeltrains-railroading-model-railroading-books-track-plans-and-layout-planning.html>

Example: Atlas Plan #19

TRACK PLANNING TOOLS

STEP 10b

- **FOR THE INTERMEDIATE MODELER**
 - Try modifying an existing plan
 - Using basic plan, change some of the dimensions and/or the other elements
 - Add an engine servicing area or a reverse loop
 - Change the size of the basic plan, adding more area
 - Drawing a new plan
 - Not recommended initially (opinion)
 - Unless scale is precisely maintained errors will appear during construction
 - Drafting tools or computer programs are required to obtain an accurate plan
 - Drafting is difficult unless properly trained
 - Tools can be expensive, if not already available

Plan #19 Modified

(Colorado Central #1)

- Modular switching layout 6x12
- On 24" shelves
- 3 modules for mobility
- Built in 1978; moved 7 times (including overseas); abandoned 2011

TRACK PLANNING TOOLS

STEP 10c

- **FOR THE ADVANCED MODELER**
 - Create a plan using Computer Aided Design (CAD) Tools
 - Computer programs are expensive and serve only one purpose, but they do a great job
 - Can have large learning curve, but not necessarily
 - Provide accuracy and planning ease once learned
 - Good tools have templates for turnouts, crossings, etc.
 - Provide accurate radii of curves
 - Ability to change portions of the plan without having to re-draft the plan
 - Several available programs listed at end of clinic

Colorado Central #2

- Started planning in 2011
- Currently under construction
- Three levels, 5 power districts
- Three interchanges (C&S, DRGW, DoD)
- North Yard (Staging) in adjoining room
- Approximately 135 feet of mainline
- Over 90 turnouts
- Operating under DCC
- Plans drawn using Empire Express on a Macintosh
- As many as 12 iterations for each part of the plan

COMMIT TO YOUR PLAN!!!

STEP 11

- Once decided, *STICK TO THE PLAN!!!*
 - Deviating or trying to expand the plan during construction will lead to errors, some of which can be unrecoverable
 - Minor “tweaks” can be added/adjusted
- If expansion is an option, establish where and how before the plan is complete
 - Can be added at a later date, etc

PLANNING FOR CONSTRUCTION

STEP 12

- Ready to start building? Wait! There is still some planning to do.
- Some factors to consider
 - Additional lighting
 - Backdrop before benchwork
 - Height of layout
 - Leveling the baseline
 - Type of benchwork construction

BACKDROP & LIGHTING

7/19/2015

HOW HIGH?

- Determine height of layout at start
- Eye level or “bird’s eye view?”
- Who is going to operate the layout
 - Youngsters dictate lower level
 - Optimum Layout Elevation range = $H - 28''$ to $H - 17''$ (Where H = Height of average viewer)
 - Therefore: Optimum viewing level for a 6’ person ranges from 40” to 60”

Source: [Designing and Building Multi-Deck Model Railroads](#)
Tony Koester, Kalmbach Books

LEVELING

- Since basement floors are rarely level, it is important to establish a level base
 - Use laser level
 - Snap a line
 - If you have a drop ceiling that is level, measure down

STARTING CONSTRUCTION

STEP 13 (LAST ONE!)

- **REMEMBER -- Plan first; build after planning is done**
 - Measure twice (3 is better), cut once
- Now you can head for Smitty's and the lumber yard
- **GOOD LUCK !**

BONUS
SOME ADDED CONSTRUCTION
TIPS

UNDER TABLE WIRING

- Whenever possible, wire the layout with it on its side

Upper Level

Lower Level

The 4X8 Trick

- Saves space lost in corners
- Can be placed in the corner of a room for easy accessibility

Source Material

- NMRA – Div 3 web site <http://www.modelraildayton.com/index.shtml>
 - Many available NMRA links
- Kalmbach Publishing – numerous books on model railroading at <http://www.kalmbachstore.com/modeltrains-railroading-model-railroading-books.html>
 - Basic Model Railroad Benchwork, The Complete Photo Guide by Jeff Wilson
 - Basic Trackwork for Model Railroader, The Complete Photo Guide by Jeff Wilson
 - Designing and Building Multi-Deck Model Railroads, by Tony Koester
 - Introduction to Model Railroading by Jeff Wilson
 - Available at your Local Hobby Shop and (possibly) the public library
- Online: <http://www.atlasrr.com/Code100web/index.htm>
- Magazines
 - Model Railroader
 - Railroad Model Craftsman
- Yahoo Groups - <http://groups.yahoo.com/>
 - <http://dir.groups.yahoo.com/dir/1600063576>

Track Planning Computer Programs

- Cadrail™ Sandia Software (www.cadrail.com)
- 3D Railroad Concept and Design, Abracadata Ltd.
 - www.abracadata.com
 - www.theliquidadeher.com
- 3rd Planit (www.eldoradosoft.com)
- RR-Track, R&S Enterprises (www.rrtrack.com)
- XTrkCad.org
- Empire Express, Haddon Software (Macintosh)(www.haddonsoftware.com)

