

HO Structure Kit

PIGGYBACK RAMPS

933-4048


Thanks for purchasing this Cornerstone kit. All parts are styrene plastic, so use compatible glue and paint to finish your model. Please take a few minutes to read these instructions and study the drawings beforestarting. If you wish to paint your model, you may find it easier to do so before starting construction.

Since the beginning, railroads have served many smaller customers too far from the tracks to warrant a siding of their own with a siding near the station or freight house accessible from a street. Early on, teamsters would wait for inbound trains, saving the added costs and work of picking up shipments at the depot or freight house and the siding came to be known as the "team track." In the 1920s, experiments in moving truck trailers on flatcars showed signs of success, but it wasn't until the mid-1950s that Trailer-On-Flatcar (TOFC) or "piggyback" service began catching on. Many team tracks were soon rebuilt with ramps where trailers be driven on or off flatcars converted for this special service. Somewhat similar to methods once used to load circus wagons, thesecame to be known as "circus-style ramps" and were built in multi-lane styles for larger city operations, and singlelane versions for small towns. As a result, the piggyback ramp was often just one part of a larger operation providing special handling for all types of cargo. Many of these multi-purpose facilities included trackside and end-of-track ramps so that machinery and automobiles could be driven on or off cars, and overhead gantry cranes for larger and heavy loads. All of this work generated its own forms and waybills, so that a dedicated office was provided nearby. As piggyback technology evolved into the early 1960s, newer and faster methods to get bigger trailers on and off the longer flatcars coming into general use were developed, and the circus-style ramps were slowly removed and replaced by dedicated trailer-loading operations. See your local hobby dealer, check out the current Walthers Model Railroad Reference Book or visit us online at walthers.com for additional figures, scenery materials, vehicles and other details to complete your new model.

CONCRETE RAMP ASSEMBLY

- 1) Glue Bridge Plates (3x 102) and Buffers (3x 103) tonotches on Trailer Ramps (100 & 101). Bridge Plates are in the upright position when trailers are not present.
- 2) Glue End-of-Track Ramp Sides (21, 22) and Front (23) to Base (20).

3. Note the groove on the underside and gently bend Deck (24) downward. Glue to End-of-Track Ramp assembly.


WOOD RAMP

- 1) Glue Tall Platform Supports (6x
- 2) Glue Short Platform Support (5)
- 3) Glue Double Support (6) to ends
- of Large and Small Bases (4).
- 4) Glue Ramps (3, 7) to top of

© 2014 Wm. K. Walthers, Inc., Milwaukee, WI 53218 waltherscornerstone.com Printed In Taiwan I-933-4048

