
ADIO
AMATEUR. NEWS

REG. U.S. PAT.OFF.

-The 100% Wireless Magazine"

GRAND OPERA
BY WIRELESS

See Page 100

15 Cent's
SEPTEMBER

1919
OVER 100

IL LUSTRATIONS
Edited by

H.Gernsback

In This
s s.0 e:

REVIEWING RADIO HISTORY
By Dr. Lee de Forest

FUNDAMENTAL OPERATION OF VACUUM TUBES
By David S. Brown

GRAND OPERA BY WIRELESS
By H. Gernsback

GUARDING THE ETHER DURING THE WAR
By P. H. Boucheron

vt It MN
U'BLISHED BY EXPERIMENTER PUBLISHING qtr., ., N. Y. C.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

"ASK ANYONE WHO HAS USED IT"

WENT THROUGH CHATEAU -THIERRY, ARGONNE AND MEUSE OFFENSIVES
A soldier who used a Brandes Headset all through the war brought it to us for slight
repairs afterward. He knows that a Brandes is the best that can possibly be made. You
ought to hear him talk. (Name on request.)

BRANDES

WIRELESS

HEADSETS

TRIAL
OFFER

CLEAR TONE

LIGHT WEIGHT

DEPENDABLE SERVICE

"Suprrinr" Set- 20(X) nhms. $L

Score l00% efficiency in actual use
Sharp, Unblurred, Readable Signals assured by

BRANDES MATCHED TONE" -
Exactly matching the tone of both receivers in each set and
thus eliminating all confusion due to unmatched harmonics.

lirandes Wireless Headset sent to you on trial for 10 days. Test it,- compare it with others, -for
sensitiveness, clearness, distance. Prove for yourself the fine quality, the "matched tone." The two
diaphrams, toned exactly alike, strengthen the signals and prevent blurring. Used by many U. S.
Government experts, and experts abroad; by colleges and technical schools; and by professionals
and amateurs everywhere If dissatisfied, your money back without a question.

SEND 4o FOR CATALOGUE "G..

C. BRANDES, Inc., Room 823 32 Union Square, New York, U. S. A.
WIRELESS RECEIVER SPECIALISTS

AMAZING AUDION DETECTOR

VALUES- $9.5 -0 $11.75 $18.85 $22. (22

Remarkably efficient and handsome audion control panels within the price limit of EVERY
AMATEUR, BUILT AND DESIGNED FOR THE AUDION, AS ONLY THE MAKERS OF THE
AUDION CAN BUILD IT. IN THE PAST, INSTRUMENTS OF THIS CALIBRE HAVE NEVER

BEEN OFFERED AT TWICE THESE PRICES.
GENERAL SPECIFICATIONS, ALL MODELS: Beautifully engraved and grained
genuine bakelite panels; 4 prong heavy nickeled tube receptacles; smooth running,
positive acting, adjustable rheostats; impregnated efficient mica stopping condensers;

adjustable or fixed grid leaks with polished nickel covers;
bakelite covered binding posts with new slotted positive

:I
connecting feature: positive segmentally connected nickel
plated switches; 40 volt B battery of two 20 volt type
units cast en block with operating life of 6 to 12 months -
a remarkable advance in B batteries; handsome quartered
oak cabinets, round corners. standard de Forest "Early
English" finish; perfect workmanship and expensive design
throughout.
Type P -400 Audion Panel -Consists of tube receptacle,
grid leak and condenser, rheostat and binding post for
connection to tuner, A and B batteries on bakelite panel
71/2" x 71/2" without cabinet and B batteries $9.50
Type P -401 Audion Panel -Same as above with cabine,

$11.75
Type P -402 Audion Panel- Larger panel with 40 volt B
battery in cabinet $18.85
Type P -500 Audion -Ultraudion Panel -Type P402, Panel

P500- $22.00 with two switches for audion -ultraudion connection and
either 20 or 40 volt B battery in cabinet $22.00 TYPE P401- $11.75

NOTE: All de Forest audion apparatus is sold without the tubes. Audion detector oscillator or amplifier tubes, $7.00 each additional.
Catalog sent on receipt of I Oc in stamps to cover postage.

TYPE

DE FOREST RADIO TEL. & TEL. CO., 1397 Sedgwick Avenue, New York City

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 19 19 RADIO AMATEUR NEWS 97

AMPLIFY YOUR RADIO SIGNALS
O NE of the greatest drawbacks since the invention

of wireless telegraphy is the receiving of weak
signals at the receiving station. Many devices were
proposed to improve this condition, but without suc-
cess, on account of the mechanical difficulties encoun-
tered in these ampli-
fying devices.

However, this was
recently solved by the
introduction of an ex-
ceedingly sensitive mi-
crophone transmitter,
which is known to de-
tect sound waves with
great accuracy and
magnify them through
an intermediate tele-
phone circuit.

By the employment
of the new DETECTAGRAPH- TRANS-
MITTER, the amateur can amplify the
radio signals to such an intensity that he
can hear the signals about his station with-
out the need of the telephone head set.

By the addition of a loud talking tele-
phone he is able to hear the messages many
feet away from the instrument. He is also
able to demonstrate the operation of his
wireless apparatus to his friends.

The super- sensitive DETECTAGRAPH-

TRANSMITTER herewith shown is two and three -
eighths inches in diameter, five -eighths of an inch thick
and weighs less than three ounces. It is the most sensi-
tive sound detecting device ever brought before the
public.

Practical Instruments for Commercial
and Scientific Purposes.

Our Special No. 25
Loud Talking Receiver
Price, $4.00 Complete

A

LC

Our Super -Sensitive
Detectagraph Trans-
mitter. Price, $7.00

Complete

Our Jup erSens / /ive
/,Niccophone Troesmi / /er

The manner in
which the amplifying
process is attained is
by attaching with tape
the DETECTA-
GRAPH - TRANS-
MITTER to the reg-
ular wireless receiver
as indicated in the
diagram.

Other Uses
Not only is this in-

strument applicable
for amplifying radio signals, but it can be
used with equal satisfaction for magnifying
other sounds. Phonograph music can be
transmitted from one place to
another by means of this in-
strument, and those who are af-
flicted with deafness will find
enormous benefit by using this
transmitter.

It is the greatest device for build-
ing your own loud talking tele-
phone, detectagraph and other de-

v i c e s.
Can be
used for
any pur- Prl... $10.00 Coerlets

p o s e
where a
sen s i-
tive de-
tecting
instru-
ment is
required.

Loud to /hing
telephone

Me sJ

Item/ set,

Detector

i i
Our Sensitive woo Ohm
Radio Telephone Recover

Rheas/o9;

gallery

Medal "B" Hors, with
Loud Talkies Reo.lver,
Cord Plugs

and
Desk Stand

s

DETECTAGRAPHS

Model "C"
Horn, with
Loud Talking
Wall Receiver.
Price,

$10.00
Complete

FOR THE EXPERIMENTER FOR DETECTIVES
FOR THE DEAF

DETECTAGRAPH
This detecting instrument of marvelous sen-
sitivity can be used for detecting secret con-
versations. Outfit consists of Sensitive
Transmitter, 25 -ft. Black Cord,
Receiver, Headband, Case and
Battery. Complete

DETECTAGRAPH JUNIOR DEAF -PHONE
The outfit consists of a Super- Sensitive
Transmitter, with a cord connector; Super -
Sensitive Ear Piece with small black cord;
Black Single Headband; Black Case and two
small Batteries. Transmitter 24 inches in
diameter, 3á of an inch thick. C 00
and weighs less than three J.-
ounces. Complete

Detectagraph Rheostat.
especially mode for am-
plifying circuits.

$2.00 Complete

Super Sensitive No. 40
Receivers to be used In
connection with Detect-
agraph Transmitters.

$10.°° .6_
Boissonnault
Co., 25 Church ' St., N. Y. C.

de As per your ad in
Radio Amateur News.

please send me free cir.
Order direct from ad. Or unit. for culars and full particulars
free descriptive circular. For your 4, Imes.

aeout your Detectagraph De
convenience use the coupon.

BOISSONNAULT COMPANY
25 CHURCH STREET NEW YORK CITY

Makers of Super -Sensitive Microphone Devices

NAME

ADDRESS

CITY

' STATE

You hrn rfit by mentioning the "Radio Amateur N etas" wJ, ro writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

98

_ \\I \ .
A
1

'Y
l.

ws.

If

ikk
IT.,
lid'¡

lidj

.1 ,,
1 4 A ¡?7

ei;11l l
1

Ir

e
Allas

/I

\laf ' ° /e I;c 't
,.t
'

1'`9/ 41i.l

RADIO AMATEUR NEWS September, I 9 I 9

CONTENTS
PAGE

"Government Radio Control Once More."
By H. Gernsback 101

"Reviewing American Radio History"
By Lee De Forest, Ph.D., D.S.C. 102

"Guarding the Ether During the War"
By P. H. Boticheron 104

"Static Eliminator of Considerable Merit"
By Edgar Terrain Johnstone 105

"Grand Opera by Wireless"
By H. Gernsback 106

"Government Radio Control" 108

"5 -Kw. Navy Transmitter"
By W. H. Priess 110

Coast Artillery Radio School 109

"The Pickard Double -Deck Receiver"
By Walter J. Henry 112

"A. B. C. of Wireless Reception"
By H. K. Dunn 113

"Fundamental Operation of Vacuum
Tubes"

By David S. Brown 114

"The Latest Design in Antenna Switches"
By E. T. Jones 116

"Construction of An Audion 'B' Storage
Battery"

By Herbert Webb 117

"Some Real Ideas"
By Zip 118

"Moulded Condensers for the Amateur"
By L. A. Bartholomew 119

"A Radio Experimenter's Receiving
Cabinet"

By Thomas Benson 120

_trl

\\t`1 ìi';l'=-=%

PAGE
"Use of Screws, Taps and Drills in Radio

Construction"
By J. Stanley Brown 120

"A Pocket Size Receiving Set"
By Joseph E. Aiken 121

"Crystal Detector"
By J. A. Weaver 122

"Use of Audion on Long and Short
Waves"

By Edgar Terrain Johnstone 122

"Damped- Undamped High Power Radio
Stations Scattered Throughout the
World" 123

"The Lure of Radio"
By Eugene

"China on an Eighty -Foot Aerial"

Club Gossip

Dynner 124

By Augusto Jose Cabeza 125

126

Radio Digest 127

With the Amateurs 128

"Junior Radio Course -Lesson

"A Simple Variometer"
By Fred Rosebury 131

and Wrinkles 132

133

134

Clever Stunts

Prize Contest

I Want to Know

One"
By E. T. Jones 130

01

01\,.

/ \; F RLL\\U\11711R\uq\\r %///lüii--sï>iar,.lí//-`°'C
RADIO AMATEUR NEWS Is publleht on the 25th of each month at

253 Fulton Street. New York. There are 12 numbers per year. Subsorlp-
Iton price Is 1.50 year In O. 8. and possessions. Canada and foreign
countries. 32.00 a year. U. 8. polo u well aa U. 8. stamps accepted (no
foreign coiner or stamper). Single conies. 15 cents each A sample copy will
be sent gratis on request. Checks and money orders should be drawn to
order of EXPBRIMENTER PUBLISHING CO.. INC. If you change your
address notify

u
promptly. In order that cools. be not miscarried or lost.

A red wrapper Indicate. expiration. No ooples sent after esplretlon.

All communications and eo tributlnns to thls Journal should be addrest
to Editor. RADIO AMATEUR NEWS. 235 Fulton Street. New York.

H. GERNSBACK, President. S. GERNSBACK

Unaccepted contributions cannot be returned unless full postage hu been
Included. ALL accepted contributions are paid for on publication. A
special rate U paid for novel experiments; good photographs accompanying
them are highly desirable.

RADIO AMATEUR NEWS. Monthly. ADONIS. for entry at the
Poet OBre. New York City. as second clue matter. Title registered U. 8.
Patent ogre, Copyright. 1019. by E. P Co., Inc., New York The Contons
of this magazine ers coovrlehted and must not be reproduced without plying
full oredll to the publication.

RAI)10 AMATEUR NEWS is for sale at all newsstands In the United
States and Canada; also at Brentanó s. 97 Avenue de Moira. Paris.

Treasurer, R. W DE MOTT. Secretary

e

: i° Ñ- ^-,.?hD` :/ '_!`' t\°t' à =- áhTrf(

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, I 9 1 9 RADIO AMATEUR NEWS 99

TWO STEP AMPLIFIER
TYPE TRIODE -B

This amplifier is a com-
pact unit of the resonance
low frequency type, and
provides a maximum of
amplification.

Its compactness, effi-
ciency and simplicity
render it an attractive in-
vestment to the progres-
sive radio experimenter.

Immediate Delivery.
Particulars and price on
application.

FARADON Mica transmitting and protective con-
densers.

Variable air condensers of the balanced type in

capacities ranging from .0007 to .005 m.f.

Arc, Spark, and radio telephone receivers.

Lightning Switches
Antenna Switches
Keys

Transformers
Wavemeters
Audibility Meters

Special Equipment

WIRELESS SPECIALTY APPARATUS CO.,

THE EATON OSCILLATOR
FOR EXPERIMENTERS

/ +t EATON OSO /LLATOR e__
WIRELEOS SPECIALTY APPARATUS 00

BOBTOR US A.

Designed to transform receiving circuits to receive
arc and other undamped signals.

It will oscillate over a wave length range of 250-
25,000 meters.

Requires no adjustments of any kind. Only one
variable, the tuning condenser is required.

The simplest and cheapest way of receiving arc,
tube, high frequency, alternator and other undamped
signals.

Price $14.90 Immediate Delivery

ENGINEERS, DESIGNERS, MANUFACTURERS
BOSTON, MASS., U. S. A.

Federal Audio- Frequency Transformers

No. 226 -W

Type A

PRICE
$7.10 Each

For Use with Marconi V. T. Class I
nounced Unexcelled by Experts.

Especially Efficient for
One or Two Stage Am-
plification - and Regen-

erative Circuits -
All Amateurs, Labora-
tories, Schools and Ex-
perimenters who wish to
obtain the best results
should have this trans-

former.

WRITE FOR
BULLETIN No. 102 -W

7"//r/er

and II are Pro-

.frdern/TyprA
rNc,

226 Ttansfni,. ,r
V7tlasslL , .1%7-Gassll

Rhearfa '2Megaim Orid Leah

UU1111
ï7 ' Bafnry, a Vats B Bar/ery, 25ía 60 *ifs

FIg.3. Regenerative Circuit with Three -Stage Amplifier

FEDERAL TELEPHONE AND TELEGRAPH CO.
BUFFALO, N. Y.

Distributors for Marconi Vacuum Tubes-Standard Sockets and Leak Resistances

MANUFACTURERS OF

Standard Air Core Audio Transformers -Navy Type "Liberty" Head Telephones.
Famous "Century" High Frequency Buzzers- Anti- Capacity Switches.

Standard Jacks, Plugs and Accessories.

You benefit by mentioning the "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

I00 RADIO AMATEUR NEWS September, 1919

THE HEART OF THE WIRELESS

Fleming Pat. No. 803684
De Forest Pat. Nos. 841387.879532

An Amateur Station
Without a Vacuum Tube
is Years Behind the Times

MARCONI V.T.
$7. ° ° each

Under agreements recently effected the Marconi V. T. is the
only vacuum tube, or audion, which may be sold to amateurs,
laboratories, schools of instruction and experimenters.

The approximate operating life of the MARCONI
V. T. is 1,500 hours.

Class I.- Designed for use as a detector; operates
with plate potential of 20 to 60 volts.

Class II.- Designed for use as an amplifier; plate
potentials from 60 to 110 volts may be applied.

Tubes in either class may be used for detection or
amplification, but those of Class I are best as detectors,
and Class lI tubes are superior as amplifiers.

Standard Resistance, Complete $1.00

Send all remittances

Standardized Socket $1.50 additional

The Marconi Resistance, connected in the circuit
between the grid and the filament of the Marconi V.
T., is made in the following standard sizes:

1/2 megohm, 1 megohm, 2 megohms, 4 megohms,
6 megohms.

Resistances of any special fractional values up to 6
megohms can be supplied.

with order to COMMERCIAL DEPARTMENT

MARCONI WIRELESS TELEGRAPH CO., OF AMERICA 225 BROADWAY, NE7YORK
Sole Distributors for De Forest Radio Telephone & Telegraph Co.

BRANCH OFFICES:
Insurance Exch. Bldg., San Francisco, Cal.
136 Federal St., Boston, Mass.

Schofield Bldg., Cleveland, Ohio
American Bldg., Baltimore, Md. 301 Commercial Bank Annex, New Orleans, La.

109 South 2nd St., Philadelphia, Pa,

You benefit by mentioning the "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

};
14$

1ílì9Ì %i(H sERN$BACK , EDITOR Oil , ': r , î , , , ,+++r1!lT » ,
.-.-...-
110.1. , .. 11111.w . a . , , . , , , M , , , , , , , , 1 , , , , , , , , , , , , , 1 , , , 1 , , 1 , , , 1 11 , , , , , , , , , , , , , , . , , , , , , 11 , , , ,

1
, , , , , ,

1
, , .

1
, , . 1 , , , . , , , i , . . , 1 111111 , , , , , , , , , , , . , 111 . , w . , , , . , . . , , , 11 , , , , , , , , 1 , , , , , , , , , , , , , . , , , , , , , , , , , . , , , , 1 , , , , , , , , 1 , 1 , 111 , , , , , , _ , all , , , , , , , 1 , ,

1 , , , 1 , . , , 1 , 1 , , , , III , , .. , , , , , , , , , , , , , , . uasvol

Vol. 1. SEPTEMBER, 1919 No. 3

Government Radio Control Once More
ON July 24th, Secretary of the Navy Daniels ad-

dressed a remarkable letter to the Speaker of the
House of Representatives, which communication
is reprinted in full on another page.

We had thought that Government radio con-
trol was at a rest for a while when certain radio bills were
defeated last year. It seems, however, to be a favorite
pastime in Washington to sponsor Government Control of
radio every month or so, at least so it looks to us. The
writer has pointed out in his previous articles that the
Radio Act of 1912 has been found ample for all require-
ments, be they Government, commercial or amateur. Mr.
Daniels speaks in his letter of "assigning certain belts of
wave lengths for the exclusive use of these services." He
immediately corrects himself by saying that "as a matter
of fact, such allotment of wave length is coming about thru
International Agreement."

Aside from this, there has been practically no interfer-
ence before the war because the commercial stations, by
agreement, operated on certain wave lengths and got along
very well. Further down, Mr. Daniels says "standardized
practises are being worked out so that a ship off any shore
in the world will work without difficulty with the closest
shore station."

If all this is so, why does Mr. Daniels desire radio con-
trol at all? Again the Secretary reminds us that "during
periods of strained relations, as well as during the war,
direct Government control and - operation would be the
only safe and effective control and operation, as the per-
sonnel would be subject at all times to Government super-
vision and discipline."

We heartily agree with Mr. Daniels, and the past war
has shown that the Navy Department certainly knew its
business when it took in hand the entire radio situation in
the United States, BUT THIS WAS DONE WITHOUT GOVERN-
MENT CONTROL, and this phase was fully covered by the
Radio Act of 1912. If there were another war, the pres-
ent radio law would again work as well as in the past war.

After carefully perusing the Secretary's communication
we fail to find any new argument in favor of Government
ownership, or control of radio communication in the United
States. The same ground was gone over very carefully
last December, and the committee who then investigated
the radio situation found that the Radio Act of 1912 was
ample in all its provisions and that new legislation Was not
required nor wanted.

As the Radio art progresses, laws to regulate the art be-
come of less and less import, and if radio cannot work out
its own salvation, it certainly will never amount to much.
When the telephone first appeared, there was more inter-
ference than there is today in Radio. It was found that
wires running parallel to each other, due to induction,
caused untold interference; it was then almost impossible
to talk to anyone ten miles away without hearing six or
seven people all talking at the same time. Placing fifty
wires in a small cable was an impossibility: Suppose the

Government had then stepped in and said, "The telephone
situation is intolerable. There is too much interference,
and, to do away with it, the Government proposes to take
over all wires !" The Government could readily have done
so, but wisely refrained. The telephone art worked out
its own salvation and today there is no interference.

In radio, exactly the same situation prevails. As far as
the bug -a -boo interference is concerned, radio will work
out its own remedies. Great strides have been made in
the past few years, particularly during the war, and the
next ten years will certainly show a complete revolution.
The word "interference" will be laughed at.

The whole radio situation is so obviously simple at the
present time that we cannot comprehend why the powers
that be in Washington do not realize this and forget all
about Government radio control for a while. The ama-
teurs are using the lowest step in the wave -length ladder.
Next come the commercial stations covering small dis-
tances. After them come the long distance trans -oceanic
stations with their long wave lengths necessary due to the
great distances. There is now very little interference be-
tween all of these, and what interference there is is mainly
due to inefficient personnel, or inadequate apparatus, or
both.

As to Government control of radio, we are certain that
the country wants none of it at present after its unsatis-
factory experiment in Government ownership of the tele-
graph, telephone and cable lines just returned. And after
its more or less disastrous experiment in Government con-
trol of the railroads of the country, we believe our legisla-
tors will think twice before attempting radio Government
control at present.

If the country is sensitive about anything, it certainly is
so to a high degree of radio, which has such unlimited pos-
sibilities, and which has caught the popular fancy more
than anything else in recent years. We are certain that
when the radio fraternity reads Secretary Daniels' letter
an instant howl of distress will go up and Washington will
be deluged with letters of protest, the same as happened
last year when amateur radio was threatened with extermi-
nation. And exterminated the amateur surely will be if
Mr. Daniels has his way.

As for ourselves, we feel not disturbed as to the future
outlook. We addressed a communication to the Senator
from New York, Hon. J. W. Wadsworth, Jr., and his an-
swer to our inquiry as to the next step of the Government
re Mr. Daniels' recommendation was as follows:

"The Committee on Merchant Marine of the House of
Representatives, to which Secretary Daniels' letter was
referred, does not expect to .take any action on radio con-
trol in the immediate future."

We sincerely trust that this may be the case, and we
hope to report before long the abandonment of Govern-
ment control of radio.

H. GERNSBACK.
.,,,1,0,111,,,..,,.,,,,,,,,11,,,,11,,,,,,,,,,,,,1,1,1,,,1,,,,,,,,1,,,,,11,,,11.1., _,,,,l ,,,,,,,.1,,,,,,,,,,,,,,,,1 ,,,,,,,,,,,,.,1.,,,1.,,,,,,,,,,,,;,,.,,,,,,,,,,,,,,,,,,,,,,,,,.,,,w,,, ,,,,,,,,,.,, ,,, ,,,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,11,111,,,111 ,,,,,,,1,,,1111,1,,,,,,,,,,,,,,,,,,.,,,,,,,.,,,,,,,,,,_,,,,..,.,,,,,,,,,._,,.,.,,,,..,.....,.,,..,..,,,,_

101

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

102 RADIO AMATEUR NEWS September, 1919

Reviewing American Radio History
By LEE DE FOREST, Ph. D. D. S. C.

THE Great War, just ended, has
given us many renewed reasons for
pride in our country, pride in what
America has accomplished in scien-
tific achievement as well as in no-

ble self- sacrifice for the common cause of
liberty. We all are justified, therefore, in
reviewing what contributions in invention
has been especially the work of Ameri-
cans, in what fields of work we have been
pre -eminently pioneers, and not only pio-
neers but, better yet, have kept at the head
of the procession.

The world admits that two American
boys, the Wright brothers, were the first
of all mankind to fly, to wrest from the
birds the secret which baffled human inge-
nuity since the beginning of history. But,
to our shame be it said, we Americans did
not follow up this
splendid beginning
as we should have
done. The French
and British sports-
men, perhaps be-
cause of more en-
thusiastic and far-
sighted support by
their governments
learned the lessons
which Wilbur and
Orville Wright first
taught, better than
did Americans, so
that at the beginning
of the war the Al-
lies' bird -men knew
far more about avi-
ation, about planes,
about engines, than
we did. They were
far ahead and had
we not swallowed
our pride and dili-
gently gone to school to the Allied aviators,
we would never have been able to make
even the belated showing which during the
last weeks of the war began to prove our
American- trained aviators and our Amer-
ican -made planes of use to General Persh-
ins s mighty army.

So it was with especial pride that we
hailed the big Navy NC -4 seaplanes the
first aircraft in history to cross the wide
Atlantic.

The next problem was with the transmit-
ter -how to employ alternating current
from a dynamo, and use a transformer
similar to those used on electric light cir-
cuits in place of the old induction coil
with its hammer interrupter.

When American wireless pioneers had
sufficiently perfected these new appliances
for wireless telegraphy we found that the
ships and shore stations thus equipped
were capable of working many miles far-
ther, and handling far more words per
minute than were even heard of abroad.
Of course, the greater distances which
were regularly covered by our best appa-
ratus in those early days, say in 1903, were
very small compared to those which are
covered today by many a smart amateur's
set. The average boy's wireless set today

methods for doing this great and novel
thing. Fesenden also designed other meth-
ods. Later Poulsen, a Danish engineer
who had already given to the world the
novel discovery of the telegraphone, dis-
covered how to use the electric arc (simi-
lar to an arc lamp) in a magnetic field and
surrounded by hydrogen gas, to produce
the undamped electric waves, which we al-
ready knew were so desirable. But he
followed lines first laid down by Nikola
Tesla and this principle made possible for
the first time the wireless telephone. In
1907 I equipped the American battleship
fleet with the radio telephone -the first
practical application of the 'phone to wire-
less signalling. This historic voyage was
made memorable to radio men for another
reason: It heralded also the first practical

application of the

Transmitter

Receiver

á

Amplifier

Any Boy with Three Audlon Sc entiflc Toys Can First Produce a Beautiful Musical Note,
Pick It Up and Reproduce This Note In the Receivers and Finally Amplify the Sounds Until

They Can Be Heard for Blocks.

America's Part in Radio

The history of the part America has
played in wireless telegraphy has been
different. There, it is true, an Italian,
Marconi, was the first pioneer; but hardly
had his early experiments on the English
Channel attracted attention before Ameri-
can engineers and scientists, instantly
grasping the far -reaching possibilities in
this infant art of signalling without wires,
began to study and experiment to improve
over the slow and cumbersome apparatus
which was being used abroad.

Early Days

There were four of us in those early
days, John Stone, Prof. Fessenden, Harry
Shoemaker, and the writer, who started
all about the same time, far apart, with-
out knowing of each other's work. Yet,
strange to say, each saw the same big
defects in the European system, and con-
ceived somewhat similar lines of improve-
ment. The first was with the receiver, to
do away with the slow- acting coherer, a lit-
tle glass tube with nickel -silver filings, and
to find in its place some more sensitive
detector which would permit the use of a
telephone receiver, in place of the Morse
sounder, or inker, which Marconi used.

contains for more perfect insruments than
the most elaborate station could boast of
in those pioneer days.

Our tuning devices were very crude and
cumbersome, and inefficient. We used big,
noisy spark transmitters, and required very
tall masts and large power to do what
thousands of bright young fellows can do
today, silently and working with a small
aerial running up to the top of the flag-
pole on the roof or over to a tree top in the
front yard.

Undamped Waves Make Their Appearance

If there is any one thing in wireless tele-
graphy more than another which has made
possible the great differences between the
perfected apparatus of today and the crude
"junk" of those pioneer days, it is the use
of continuous, or "undamped" electric
waves for signalling, instead of the short,
sharp "splash" waves which were sent out
from the old noisy spark transmitters.

Today no up -to -date "amateur" operator
wants to be restricted to the old spark type.
And the U. S. Navy and the radio compa-
nies whose service used to be so awfully
"jammed" by the "kid's spark sets" are all
eager to see them hasten the time when
the undamped wave transmitter alone shall
be employed, all over the land. For it makes
it so much easier to cut out interference
between several messages sent simultane-
ously from a number of stations, if all of
these are using the "continuous wave" prin-
ciple.

Mr. John Stone is really the Father of
undamped wave telegraphy. He was the
first, in America, and in the world, to point
out the great advantages in tuning, both
at transmitter and receiver, of this type
of signalling. He patented it and showed

audion detector. I
had discovered this
little "listening
lamp" two years be-
fore, but it took a
long period of ex-
perimentation a n d
development to
make it sufficiently
reliable and sensi-
tive, so that it could
at last replace the
crystal detector,
which at that time
was being used
everywhere. The au-
dion made its first
bow as a simple de-
tector of spark tele-
graph signals, then
for wireless t e 1 e -
phony. Next it
proved itself to be
the long -looked -for

telephone amplifier, or repeater. The Bell
telephone engineers took it up, in 1912, and
developed it specially for use on their lines,
so that when the Panama -Pacific Exposi-
tion was opened at San Francisco in 1915
it was possible for the first time in history
to telephone from the Atlantic to the Pacific.

Enter the Audios in Telephony

Not content with the achievement of tele-
phoning across the continent by means of
the audion on their wire lines, telephone
engineers in 1915 began tests at the big
naval station at Arlington to see if it would
be possible to telephone without wires
across the continent, then across the Pa-
cific to Honolulu, and then on the east
across to the Eiffel Tower in Paris. They
used as a telephone transmitter a small au-
dion, amplifying into a bank of larger au-
dions, and these in turn controlling a very
large bank of powerful oscillating audions
or oscillions. The entire energy from these
large bulbs, representing 20 H.P., was put
into the gigantic aerial wires at Arlington
and was perfectly controlled by a tiny mi-
crophone like that what you talk into every
day on the telephone. The wireless speech
thus generated in Washington was first
picked up at Jupiter Inlet, then at the big
naval station at Darien, Isthmus of Pan-
ama. A few days later the operators at
the station of Mare Island at San Fran-
cisco heard the voice from Washington,
and finally the engineer, who had been sent
to Honolulu with his little audion detector
and bank of amplifiers, reported that he
heard the Washington voice very clearly.
Then finally tests were made with Eiffel
Tower, Paris, where also the Washington
speaker's voice was plainly identified.

The war necessarily interrupted the

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919

prosecution of these excedingly interesting
tests, but it is safe to prophecy that within
the next few years we will see this work
resumed on a commercial scale, so that it
will be possible in the near future for any
speaker on the telephone anywhere in the
United States to communicate with some
friend connected to a telephone in Paris.

The Oseglton

Even since I had observed how well the
electric arc acted as a wireless telegraph
transmitter I had a thought, back in my
mind, that some day the incandescent lamp
could also be made "to talk," and that it
would be as far superior ter the arc light
in that respect, as an incandescent lamp
was superior to the arc as a light -simpler,
quieter, neater and in every way more de-
sirable-at least for small power. Conse-
quently, when about the same time I was
working on the audion lamp as a telephone
repeater I observed that it was, at times,
a source of undamped electric currents. I
recognized then that I was at last on the
track of the future development in radio
which would be of very unusual interest
and importance. Two years later we had
sufficiently perfected the oscillating audion
as a generator of high frequency electric
currents, and found a ready interest in it
on the part of the U. S. Navy. I named
this oscillating audion "The Oscillion."

The Oscillion had gradually forced its
way into the wireless transmitting field, so
that before the great war had progressed
many months, the British, and particularly
the French Army Signal Corps, recognized
that it was a great value as a small light
transmitter which could be used in very
large numbers on the front line trenches
to communicate with the artillery firing
line. The French used these little oscillion
transmitters, the bulbs not larger than 2 ;"
in diameter, literally by the thousands
every day. The entire system was an in-
candescent lamp system, the little lamps
used as oscillators at the transmitter, the
same little lamp, used as a wireless de-
tector at the receiver, and five or six of
the same sort used as amplifiers in tandem,
each one amplifying the signals as received
from its predecessor. So the final signal
in the telephone receiver was sometimes a
million times stronger than that received
in the first stage.

This arrangement enabled the French
Army to maintain communication from
every hundred yards of French front, back
to the appropriate firing zone, without in-
terference between the great number of
communications. All this was in addition
to the wire telephone and telegraph sys-
tems which were maintained by wires
stretched over the ground; but these wires
were constantly being broken by shell fire

RADIO AMATEUR NEWS

By Placing a Transmitter in the Ground
Lead Any Boy May Talk to His Friend

Without Wires.

or by passage of troops or wagons across
them. So that it was absolutely necessary
to rely on wireless signalling, telegraph
and telephone, either through the air or,
as was frequently the case, by earth cur-
rents through the ground.

When America entered the war in 1917
our Signal Corps very soon came to the
conclusion that the wireless telephone could
be made of far greater usefulness than the
telegraph for short -line communications.

Recently the Audlon Has Been Put to Many
Uses. This depicts One of the Latest -the
Audlon -Transmitter. The Heavy Plate Main-
tains Its Position As the Vibrations of the
Voice impinging On the Diaphragm Causes
the Bulb and Filament to Vibrate Likewise.

It, therefore, threw itself whole heartedly
into the problem of developing a small
wireless telephone set, not only for corn -
municating between front lines and artil-
lery fire, but between airplane observers
and ground receivers. Development alone
these lines was very rapid. In fact the
efficiency and success with which this work

103

was carried out contrasts very strongly
with the shameful waste, delays, and con-
fusion which characterized the develop-
ment of our machine gun, Liberty motor.
and aircraft production generally.

America Always to the Front

America had always been at the fore-
front in wireless development since 1900,
and she has maintained that position right
up to date. A very large factor producing
this result was that we were pioneers in
the invention of the audion or three -elec-
trode vacuum tube for receiver, amplifier
and transmitter ; and we, in sharp contrast
to our attitude regarding the development
of the airplane itself, never allowed the
foreign nations to catch up with our devel-
opment of the audion.

No one acquainted with the facts can
deny that the astonishing development of
wireless communication during the last five
years has been due chiefly to the entrance
into the field of the audion or three -elec-
trode tube. It is really astonishing, the
number of uses this simple little device can
be put to. It repeats the voice currents
in telephony perfectly and amplifies them
as far as desired, so that, for example, an
aviator in an airplane two miles above the
earth has actually addressed large crowds
of people on the ground. The wireless
waves generated by an oscillating audion
in his plane were picked up by an audion
detector on the ground and amplified
through four or five other audion ampli-
fiers, until the voice currents were strong
enough to put through a battery of "loud-
speakers," or horns, which blared out the
voice, so that it could be heard several
feet from the receiver.

Scientific Toys for the Boy

Then again the ease with which any
boy can duplicate most of the operations,
at least on a small scale, which radio en-
gineers are now producing with the au-
dion, makes this the most interesting scien-
tific toy which the American boy can pos-
sibly play with today. With three audion
bulbs, one used as a transmitter, one as a
receiver, and one as an amplifier, there is
no limit to the amount of experimentation,
fraught always with a sufficient amount of
success to elate and not discourage the
young experimenter. He can make the
transmitting bulb oscillate say a million
times a second and make the receiving
tube oscillate a little less or a little more
rapidly. Then in the telephone receiver
connected to the detector audion, he can
hear a musical note which is due to the
difference in the frequencies of the two
bulbs. He can vary this receiver frequency

(Continued on page 143)

Value of Wireless' Demonstrated on Trip of R -34
Bv Lieut. REX F. DURRANT, R. A. F.

The epochal voyage of R-34 demon-
strates fully the inestimable value of direc-

tional and ordinary wireless.
Never during the whole journey were

we out of touch with either side of the
Atlantic -this with a comparatively small
wireless set makes the possibilities of
larger sets on larger craft apparent. The
wireless functioned all the way across, eas-
ily reading the messages from the power-
ful stations at Bar Harbor and Boston.

In the first ten hours of the trip we did
fifty -five knots an hour, a wonderfully fa-
vorable thirty -five knot tail wind aiding us.

We were using only two engines. We
talked with the battleships in New York
harbor as we circled over brilliantly lighted
Broadway and Times Square.

The only mishap of the trip came Satur-
day when the pistons flew thru the cylin-
ders of one of the engines. This slightly
lessened our speed. Otherwise it had no
effect. The breakdown was so bad that it
was not possible to make repairs.

I saw two ships on the way over, the
San Florina, bound for Mexico, and the
Cumberland, bound for England. The wire-
less operator on the Cumberland picked

our call and asketl who are you ?"
We answered: "We're a British airship."
The operator apparently was so dumb-

founded and surprised that he was unable
to reply for several minutes.

We carried a message from President
Wilson to King George, one fr,.,n the gov-
ernor of Newfoundland to the king and
another from the Mayor of New York to
the Lord Mayor of London.

A world's record for long distance wire-
less from an airship was established on this
trip. We talked with the air ministry in
London Friday midnight from a distance
of 1,600 miles.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

104 RADIO AMATEUR NEWS September, 1919

Guarding the Ether During the War

FEW persons realize that from April
3, 1917, until November 11, 1918,
Naval radio operators, especially
trained for this work were con-
stantly on watch at listening -in sta-

tions erected in various parts of the

The New and Valuable Ald to Navigation, the
Radio Compass Played an Important Part
In the Rounding Up of Illegal Radio Activity.

United States for the purpose of carefully
listening to all radio activity, and all sig-
nals which could not be readily identified
by Naval communication experts as the
official transmission of Allied radio stations
were immediately investigated and traced
to their source of origin. In fact a regu-
lar department was established which
worked in cooperation with all United
States Naval radio stations in the country.
Operators at the listening -in stations soon
became experienced in recognizing allied
from enemy radio transmission. In order
to effectively censor all signals, these lis-
tening-in stations covered a receiving range
of as much as 6,000 miles and a tuning
range of from 50 to 50,000 meters, several
operators being required to cover various
sections of these wave lengths simul-
taneously.

That new and valuable aid to nagivation -the Radio Compass shown in figure 1-
played an important part in this work of
investigating illegal radio activity; in fact,
it was owing to the timely necessity of
having a reliable means of ascertaining
the direction of strange signals that the
Navy Department developed the radio
compass to its present stage of efficiency.
The manner of operation was simple. As
soon as a listening -in operator became sus-
picious of a certain signal or spark, he
immediately communicated the fact to the
radio compass operators stationed at vari-
ous points of the district in such locations
as to form a triangle, and they in turn
secured the approximate location of the
suspicious signal by plotting a point at the
line of intersection resulting from the
three different directions secured by each

By P. H. BOUCHERON

of the three radio compass operators form-
ing the triangle.

After having ascertained the aproxi-
mated position of a strange or suspicious
signal, Naval investigators would immedi-
ately reach the spot in fast automobiles.
It must be understood, however, that very
few radio compass directions are ever
secured so accurate as to give the exact
spot from which signals emanate, but it
does give the location within a mile. It
is then a comparatively easy matter to
search the particular neighborhood given
by the direction finder 'and investigate any
suspicious -looking overhead wires which
might be employed for transmission.

It is surprising to what lengths young
men of a playful turn of mind went in
using substitute antenna; some of these
were unused telephone wires, clothes -lines
where the rope had been substituted with
flexible stranded wire, insulated iron
fences, chicken netting, etc. In this con-
nection it may be said that after the execu-
tive order had been sent out by the authori-
ties instructing all amateurs and private
owners to dismantle their radio apparatus
and store them away, many, being of a
perverse turn of mind, attempted to see
for themselves just how far the Govern-
ment officials were prepared to locate those
who had failed to comply with instructions
by persisting in sending to each other,
using prearranged call letters not known
to anyone else, or, as was detected in one
case, simply sending out unintelligible sig-
nals. Much to their surprise, however,
they were soon located by the investiga-
tors, who, in the case of New York State,
would be on the spot in a very short time,
and having discovered them would confis-
cate their complete installations as well as
give them a good scare, inferring what
might befall them and their friends were
they ever heard from again by radio until
after the cessation of hostilities. While
some of these boys did not exactly act
as all law- abiding citizens should, their
number was very small indeed as com-
pared to the large body of amateurs in
the country.

Under these circumstances, and by giv-
ing wide publicity in the press to the cases
detected, it was comparatively a short time
before all radio stations not under the di-
rect supervision of the Army or Navy had
been effectively dismantled and closed for
the duration of the war. Running down
receiving stations, however, was not so
easily accomplished since there was little
external evidence of anyone doing this, the
only possible clues being in the accidental
discovery of secret antennae.

For a considerable period of time trained
observers, many of them former amateurs
who were familiar with the various tricks
anyone might resort to in order to keep
their receiving station open and thereby
copy all important cipher and plain lan-
guage communications between allied sta-
tions, were constantly traveling about the
country on the lookout for any indication
of secret receiving or sending apparatus.
/n this way, many innocent- looking tele-
phone and telegraph wires were often
found to lead to elaborate and very busi-
ness -like receiving outfits.

One interesting case in particular was
that of two young electrical engineers liv-
ing in an apartment house in the Bronx
section of New York City, and who had
cleverly installed an elaborate system of
receiving antennae. These enterprising
young men had erected a series of very
fine enamel wires which circled two high

apartment houses in such a manner as to
be practically invisible. This was accom-
plished by installing the wire on small
insulated tacks driven into the brick wall
at the top of the roof and under the terra
cotta cornices, making it impossible for
anyone to detect it either outside or inside
the roof.

Eventually the wire was accidenly dis-
covered by an electrician who was repair-
ing the electric bell system of the house.
In leaning over the terra cotta railing of
the roof, his hand unconsciously wandered
under the railing where he had felt the
wire, and upon investigating he discovered
that it led to a window on the third floor.
It happened that this electrician had a
slight knowledge of radio telegraphy, and
suspecting his find to be a secret radio in-
stallation he immediately reported the fact
to the authorities. When the investigators
walked into the apartment of the two young
men they found a complete long- distance
undamped receiving set employing three
steps of application installed on a table and
along with it an accurate log of the signals
transmitted by European stations, including
Eiffel Tower, France ; Nauen, Germany,
and Rome, Italy. Of course, these young
men had no intention of making unlawful
use of the information they were securing
in this fashion, and merely were using the
set for experimental purposes, at the same
time probably exulting over the fact that
they were "putting one over" on the au-
thorities supervising radio activity. Had
they not been able to furnish indisputable
evidence of their citizenship, loyalty and
character, things might have gone different
with them, and they might have reflected
over their lack of foresight while safely
interned in a Southern interment camp.

It must be said in fairness to the ama-
teurs in general, that incidents of willful
and deliberate attempts to engage in ille-
gal radio activities were small compared
to that large body of men. As a matter
of fact, the greater part of these young
men immediately enlisted at the entry of
the United States in the war, in either
the Army or the Navy, to serve their coun-
try in the best way known to them, making
use of the practice and experience gained
while amateur radio operators.

Three Receiving Stations Forming a Triangle
Would Adjust Their Direction Finders for
Maximum Strength and Immediately the

Suspicious Station Was Located.
The radio activities of German subma-

rines which happened to be in the vicinity
of the Atlantic Coast did not escape the

(Continued on page 141)

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, I 9 I 9 RADIO AMATEUR NEWS

Static Eliminator of Considerable Merit
By EDGAR TERRAIN JOHNSTONE

T
us who (lave -.11uutd the

horizon from time to time in vain
for that over -ripe little "static erad-
icator" can now put our glasses
away, for a New Orleans Radio

Expert, E. L. Commagere, has been employ-
ing of a little mysterious "Black Box" (as
the southern radio men know it), which
does not entirely eliminate static, but doe,
more than any other scheme has afforded
to this date, and the following is a descrip-
tion of the device as the author knows it:

The merits embodied in this new device
will be easily recognized by the practical
man when he is confronted with static
storms which prevail in that location dur-
ing the summer months; and there are im-
portant messages to be gotten thru the clat-
ter and downpour of bullet -like shrapnel
on the diaphragms.

Another striking feature worthy of note,
which is accounted for in what follows, is
the absolute elimination of low frequency
spark systems such as the 60 and 240 cycle
sets, and better rectification of the higher
frequencies such as produced by the 500
cycle quenched and synchronous rotary
gaps.

r' KW Tr,rn.mi/tinq
, ,nn00d/e/rrí

- /00Mi/el -

RfCf/V/NG
STATION SNIP

f, n Tronsm,'Ier
. Gno,ttileri

Fig. I- Receiving High Frequency Damped
Signals From Distance up to IOU Mlles Thru a
Local 2 KW Non -Synchronous Transmitter
Proves the Value of this "Static Eliminating"

Device.

I his achievement, while very simple,
deitnnsl ra Fes dearly how inventors are
liable to pass over the most important and
valuable claims or advantages of their
., tirme, baling mostly with the compli-
atrd and totally ignoring the simple tech-

nicalities. I his was the case of i farconi,
who patented the double and triple crystal
rrrriver, when actually the Commagere ar-
rangement maker ace .t/ but one mineral,
and the re fulls obtained are lour- /old.
I hr,c will he taken up in sequence as the
.article progresses.

Mr. (urnmagere followed tip the early
work of ,Marconi, who employed two and
three crystals, which had the di+ advantages

V

Fie

i
s
T

The R ulu Commotion Employ with Oar -

berunslsim Crystals Which wee Believed Ab
eelutely N ry.

Mr. Commagere's "Mysterious Black Box."

of being unstable, especially when so many
detectors were involved. The idea of using
one mineral and obtaining the same results
presented itself and immediately he began
experimenting with the device. The results
of these experiments follow

It was possible to copy ships employ-
ing 500 cycle apparatus 100 miles or
more distant, thru a local 2 Kw, non -
synchronous rotary gap Marconi trans-
mitter, working on the same wavelengh.
See Figure 1.

From the above it can be estimated be-
fore trial that static of general nature,
such as "grinders" and downpour of bullet
like static will be eliminated to such an ex-
tent that high frequency signals will ride
over the static, and again, that most of
the static is generally lower in frequency
than the 240 cycle non -synchronous station
cited.

The kind of static which did cause some
little trouble, and which at times rendered
the circuit inoperative, was what is known
as frying static, resembling the sound of
signals received by the tikker method (es-
caping steam), but of much higher fre-
quency, sometimes producing a whistling
noise. This, of course, was consistent with
the functioning of the circuit as aforemen-
tioned; i. e., higher frequencies were per-
mitted to pass while lower frequencies were
prohibited.

The results of this arrangement are very
worthy of consideration, in that the de-
tector operates in the opposite direction for
radio currents of higher frequencies; and
as the general belief amongst experimen-
ters is that detectors so connected in the
circuit have to follow one standard of po-
larities. This will undoubtedly prove oI
interest to those who were accustomed to
being told that carborundum must be con
nected a certain way, in respect to the bat-
ter current How thru the- mineral.

Quite contrary to what would be sur-
mised in respect to the sensitiveness of
this device for the reception of high ire
quency signals, when properly adjusted
by It critical potentiometer. the signals
compared very favorably with those re
reived from the sante frequencies but with
the mineral connected as is the usual prat
tier. Therefore the mineral rectified higher
frequencies equal's well in both directions.

l'Tii+ makes a device highly desirable for
use in the Tropical climates. where the
static is so bothersome and which at times
makes communication impossible. Under
the most s tests this arrangement has
proven its value beyond a doubt.

Figure l gives the usual connections, and
in order to employ the Commagere method.
simply reverse the leads of the detector -

mid get a new point on the crystal, re t i-
lusting the potentiometer until the t at

comes inn MUSIIY -on the regular meth !

of connections the static w ill be audible ail
over the room, but upon ch.ti(ntg to Figure
,I the static will nut be atiddde further than
s I inches from the ears. There is s

certain kind of crystal to employ in th..
circuit slid it must he of the following
kind.

1 t'arhunnhhrm.

105

2. A yeitowish gray
somewhat fools gold and lizhter yellow -
grey (resembling steel).

3. A very stiff and short point must b:
employed.

From the foregoing the following prac-
tical conclusions may be drawn

1. Carborundum, with its present ac-
knowledged state of unilateral conductivity
will give practically equal volumes of en-
ergy to the receivers when used so that
rectification of very high frequencies takes
place in either direction. In the usual
method, the detector is so c mnected in the
circuit that it permits the current to pass
several hundred times better in one direc-
tion than in the opposite for the rectifica-
tion of lower frequencies.

2. But when used in the opposite direc-
tion for the reception or rectification of the
High Frequency oscillations, it results in
delivering practically the same volume of
current to the telephones as was had for
both frequencies in the usual manner of
connection, but does not allow signals of
lower frequencies to pass.

3. This can be accounted for in the
manner suggested here.

a. That the resistance offered the higher
frequencies is greatly reduced in compari-
son to that offered by the same crystal to
the rectification of lower frequencies such

r -

i

s7 '.,

ajl ^di) 1 . ,rjl`-

L_
- -- -

The "Insides" of the "Mysterious Black
Box" Which Kept Many a Radio Enthusiast

Wondering.

as the tdl and 2.10 cycle transmitters. and
consequently results in a greater strength
of signal tieing received from higher fre-
quencies, such as the present -day >lX) -cycle

quenched and snchonous rotary caps.
h. The considerable decrease in rest: -

twice as offered to higher frequencies
rau,r, less heat at the terminals of the
junction and consequently less loss as is

the case vv lien employing the same mineral
for the reception of lower frequencies.
This, too. has a considerable effect on the
larger amount of current fltrnislird the
telephones as explained.

c. The skin effect totay cause higher ire -

r1uencies to traverse the outside :tirlace of

the crystal under oketVatioll and not thrii
it: r '-s section or ``part thereof, and there-

.hwe the il.F.R.

r-

lr- ' l

Fio

Now We Have Reversed the D.t., t.. t al
and RudIu.1W Our P,rl.ntion".t, er..l tn

Stalk Has VanIha.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

106 RADIO AMATEUR NEWS September, 1919

Grand Opera By Wireless

ARECENT newspaper report from
Chicago brought the not at all sur-
prising news that grand opera
music had been transmitted by
wireless telephone for over one

hundred miles. Sensitive microphones
placed on the stage of the opera house
caught the sound waves; the impulses then
being stepped up in the usual manner by
means of a transformer were then led into
an amplifying vacuum tube. Here the cur-
rent was impressed upon the radio tele-
phone transmitter in successive stages and
then sent out over the aerial on top of the
opera house. Wireless amateurs all about
the surrounding country were thus able for
the first time to hear grand opera. While
this was only an experiment, grand opera
by wireless will soon be an accomplished
fact.

During the next few years it will be a
common enough experience for an amateur
to pick up his receivers between eight and
eleven o'clock in the evening and listen not
only to the voice of such stars as Caruso,
Tetrazzini, McCormack and others, but also
to the orchestra music as well, which is
picked up by the sensitive transmitters along
with the voice of the stars. The surprising
thing is that it is not being done now.

The reason probably is due to the fact
that as yet no means has been found to
reimburse the opera companies for allowing
everyone to listen in. While of course
listening to the music is not as satisfying
as witnessing the performance in person,
still many music enthusiasts would rather
stay home listening to the music alone than
to witness the performance itself. To your
true, dyed -in -the -wool opera fiend the per-
formance is of secondary importance, the
music always coming first.

But we must give a thought to the man-

By H. GERNSBACK

agement, which cannot subsist on an empty
opera house if everyone could listen in to
the actual rendering of the opera without
paying for the privilege. Needless to say
that the producers would soon find them-
selves bankrupt. For this reason we cannot
expect that grand opera by wireless will
be an accomplished fact until some means
has been found to reimburse the producers,
and, as every wireless man knows, this is
very difficult to do. Anyone with suitable
radio apparatus can "listen in" to the music
without much trouble. No matter on what
wavelength the music would be rendered,
every wireless man would find a way to
listen to it without serious inconvenience.

Probably the only logical way out would
be for the management of a grand opera
company to advertise in the newspapers,
stating that no grand opera via radio would
be given unless a certain amount of revenue
were guaranteed by radio subscribers be-
fore "radio performances" would be given.
This would mean that probably ten out of
one hundred radio stations, amateurs and
otherwise would pay monthly or yearn
dues to sustain the management, which
then would not have to care how many
were listening in.

This is the only practical solution. As
for technical difficulties, there are of
course none. All that is necessary for the
producing company is to install a high -class
wireless telephone outfit which can be
bought on the market right now and which
is immediately available. The rest is up to
the wireless fraternity, which has nothing
else to do but listen in.

At the receiving end. the future tip -to-
date radio opera enthusiast will, of course,
have a first -class receiving outfit, using
vacuum tube amplifiers, and a loud talker
such as depicted on our front illustration.

Then it will be a simple matter to listen to
Caruso himself, tho he be a thousand miles
distant. His voice will come out loud and
distinct and the amateur's family will be
enabled to "listen in" to their hearts' con-
tent.

There is still another novel scheme re-
cently originated by the writer.

The underlying idea is not only to give
grand opera by wireless, listen to the music
and to the singers only, but to actually see
the operatic stars on the screen as well.
This is how it can be readily accomplished
by means which are available today, and
without the slightest technical difficulty.

Let us say, by way of example, that the
opera "Aida" is filmed in its entirety. This
may mean a four or five film feature. The
opera will be filmed just like any other
photo -play.

Our large illustration shows what hap-
pens next. The stars, singers, players, the
chorus, orchestra, conductor, etc., are then
assembled in a moving picture studio and
in front of them is the usual. screen. The
opera "Aida," which had been filmed be-
fore, is now repeated on the screen while
the entire cast follows the screen picture
closely. Each performer, every star, every
member of the chorus has his or her own
microphone in which he or she sings the
regular score, watching closely the film -play
as the action is unreeled on the screen.
The moving picture opera thru the film
operator keeps time with the singers, and
the singers themselves must keep exact time
with the performance as it is unrolled on
the screen before their eyes. Inasmuch as
the identical cast has been filmed, it will
not be difficult for them to keep time with
their own performance, as may readily be
imagined. In other words, when Caruso

(Continued on page 145)

A Low -Priced Radio Telephone Set At Last !
Amateurs are about to realize one of the

dreams which has fascinated them ever
since, in the early days of the war, when
they began to read about the wonderful
little oscillion radio telephone transmitters
which the U. S. Air Service was introduc-
ing for interplane work and for communi-
cating between planes and ground. A set
very similar to this elaborate Government
radiophone has at last been produced, but
its design is so simple that it can be ac-
quired for a sum of money which will be
within the reach of thousands of amateurs.
It operates on a 60 cycle 110 volt alternat-
ing current -no motor generator is required.
Plug the power leads into any lamp socket;
connect to the antenna and earth. Connect
a small battery for the microphone and talk
away. The wave length is from 200 to 600
meters. The articulation is surprisingly
clear, decidedly better than over an ordi-
nary wire, and the circuit is so cleverly de-
signed that no troublesome noise whatever
is experienced from the 60 cycle supply at
the transmitter. The telephone range of
the set is from 10 to 20 miles, depending on
the various conditions, heights of masts, na-
ture of terrain, etc.

The transfer switching is effected by
means of a little relay with a push button
in the microphone base, so that when two
parties are each equipped with this new
transmitter and any good audion receiver,
it is possible to telephone back and forth
as rapidly as over a land wire.

"Hie commercial world as well as the
amateur field has long awaited such a ser-
viceable low price radio telephone trans-
mitter, and the quality of speech plus the

The New Radio Telephone Set Which Op-
erates from Your 110 -Volt A. C. Supply.

good workmanship and thoroughness of de-
sign of this new set is said to be such as to
render it perfectly acceptable for a large
number of commercial installations where
large power and longe range of transmis-
sion are not required.

The entire outfit is mounted on a bakelite
panel 14" x 20" and on a baseboard at-
tached thereto. Two rectifier bulbs and
four small transmitter or oscillator bulbs
are employed. If shorter distances of
transmission are sufficient, then two oscil-
lator bulbs only are needed. A Morse key
is provided with the set so that it can be
used as an undamped wave telegraph trans-
mitter as well. When so used with an
ultraudion receiver, distances up to 100
miles can be readily covered.

The entire transmitter weighs less than
50 lbs.

With the introduction of this practical
low price radio telephone we will shortly
expect the formation of radio telephone

. clubs in a great many localities, every mem-
ber of each will be equipped with such a
transmitter so that community conversa-
tions can be carried on among the fortunate
members without any longer paying tolls to
the Telephone Trust. This new transmit-
ter should indeed cause a lively awakening
of interest in radio circles all over the coun-
try, especially among those who have never
had the time to require a really working
knowledge of the Morse code.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS

----i -
' -. .,......... _

107

- n ó3u
F !Ñ
v . 06
á.

mu
t Á,
4 vy« 000
s« 0
1:413
Ob«

7q
O

áU=
V!ó
fi

c L L

oo
«=.
_. _r,
ÓCC aLz
<1-Ç

L o
úu
Yá«
"cp=
o<<
VÓ «6
á ñ ÓLE
coótN vV
COYO
áó«_

áç0_!

«;<m
ÿÑ4 - Om
0!mL!

g Fo
E

73_
Y

.OL
OLOÿ

Eó=10 lOoú
íLiAmm NU=
!C3 «o 9!C
cl,iO,E ow$
ÑYYc

L VY
óó« «
óóó3 U»
m
Y
YL
!

=Z«

3ú
a 00g

Y=
4O u

Eo Zf
3«
>Oc
o-L

LL
CF!
oóa
ö.. a
ccúo _Y

ác0

3.3
EJ
.1!Ó
ñ«tl1
O«v
cP

T
(10m

..........
-,....,.. II- .. - -

: '.___r.^ Sltl///i^= ̀
FDIIO4vrA'rr

''1\:,

171-L97111511 rl ,Ilnñ';IIAll1 Ilp Itlll

+. :/iJ .i_

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

108 RADIO AMATEUR NEWS September, 1919

Government Radio Control
Views of Navy Department on

Radio Communication
Letter from the Secretary of the Navy

transmitting views of the Navy Department
in connection with certain aspects of radio
communication.

July 28, 1919. -Referred to the Commit-
tee on the Merchant Marine and Fisheries
and ordered to be printed.
Navy Department,
Washington, July 24, 1919.

MY DEAR MR. SPEAKER : I have the honor
to transmit herewith the views of this de-
partment in connection with certain aspects
of radio communication, which have be-
come so acut: as to demand action by the
Congress at the very earliest opportunity.

In connection with naval operations dur-
ing the war this department was confronted
with the urgent need to develop, as fully as
possible, transocean, ship to ship, and ship
to shore radio communication. Without go-
ing into details, your attention is called to
the extraordinary technical development of
radiotelegraphy and radiotelephony during
recent months.

There is every indication that radio com-
munication is to be extensively used within
the United States and that the manufacture
of radio apparatus will become a great in-
dustry. With this domestic use of radio
this department has no immediate concern
except as it has a bearing on transocean
and ship to shore communication. How-
ever, it may be well to point out that the
experience of this department teaches that
for the full utilization of radio for internal
communication the enactment by Congress
of a comprehensive system of regulation
and control is necessary. From the very
nature of the case, unsystematic develop-
ment of internal radio spells confusion and
means a check on its use.

This department is immediately con-
cerned with transocean, ship to shore, and
shore to aircraft radio communication. As
much communication is solely dependent
upon radio, needless interference by sta-
tions carrying on internal communication
must be prevented. This can be done very
readily by assigning certain belts of wave
lengths for the exclusive use of these ser-
vices. As a matter of fact, such allotments
of wave lengths is coming about thru inter-
national agreement based on the need for
world -wide uniformity of practice.

It is apparent that the department must
maintain and operate a comprehensive set
of radio stations for naval purposes, radio
forming the very basis of present -day naval
operations.

Naval radio stations must be kept fully
manned and in the highest state of effi-
ciency, ready to respond instantly to any
call.

The naval radio stations fall roughly into
two classes- ship -to -shore and transocean.
I say roughly, as the transocean stations
are used to communicate with ships in dis-
tant waters.

The entire coast line is now provided
with shore radio stations, owned and con-
trolled by the Government (Navy Depart-
ment), for the convenience and safety of
commerce and as part of the protection of
our coast. The organization for handling
this, as well as transocean service, is in ac-
tual operation. These stations are vital for
communication with naval vessels at sea
and with naval aircraft. The short stations
broadcast weather reports, storm warn-
ings, time signals, notices of wrecks, etc. A
recent development is the radio compass, by
means of which a navigator is enabled to
obtain his location by radio. This adds ma-
terially to safety at sea and minimizes de-
lays due to bad weather. Standardized

practices are being worked out so that a
ship off any shore in the world will work
without difficulty with the nearest shore
station.

I wish to call your attention especially to
the need for regulations that will effectively
prevent other stations interfering with the
operation of these shore stations and with
desirability of the Government adopting a
policy of exclusive government ownership
and operation of such stations. This is a
very practical, common -sense matter, hav-
ing no relation to any abstract considera-
tions of government ownership. For com-
mercial and naval purposes the entire
American coast line must be furnished with
radio stations. Left to private enterprise,
tations will only be established near the
great harbors. It is precisely around these
harbors that the Navy, for purposes of
naval operations, must have radio stations.
It is apparent that there should be unified
and standardized operation of all coastal
stations and that this can only be brought
about by having all such stations Govern-
ment owned and operated by the Navy.

a

llllll 1,11,11111 11/1,11n,nnimnnnnnumnnnnmm11nnnninnnnnunmininnwmninnimm11ninnnm

Government Radio Control -
once more, threatens not only the
American amateur, but commer-
cial interests as well. It is our
firm belief that this country does
not want Government Radio Con-
trol at the present time. The
reader is respectfully referred to
our Editorial on Page 101.

In an interesting interview with
Dr. Nikola Tesla, the Father of
Wireless, he expressed himself
quite strongly on the subject. Dr.
Tesla thinks that Government
radio control at the present time
would be one of the calamities of
the ages. Nikola Tesla assures us
that we have absolutely no con-
ception of the future of radio.
As is well known, he is the great-
eat exponent in the belief that É

E radio for power transmission will =`

revolutionize the world.

ñimnmimimum ummwnuuminnnnnlimmulnnummwmmnmmnmmummunmomur

Transocean radio (high power, long
wave length) development presents a highly
complicated set of problems. Owing to the
possibility that all transatlantic cable com-
munication might have been shut off, the
department was charged with the task of
providing transatlantic radio communica-
tions sufficient to maintain contact under all
circumstances with American military and
naval forces abroad. This was done suc-
cessfully and as one result this department
has had a wide experience in transocean
radio communication.

No one thing indicates more clearly the
closeness of contact that is surely coming
in the world than the fact that it is now
quite within the practical to erect a radio
station so effective that its signals can be
intercepted in every village in the world.
Such an instrumentality can be of incal-
culable value in bringing the world together
and furthering common understandings.
The same instrumentality, however, gripped
by evil- minded government or private en-
terprise, is just as available for selfish and
dissentious purposes. Yet the risk must not
be overlooked and such control must be
provided as will lead to its use for social
and not antisocial purposes. From the very
character of radio its development and
control must be considered from a world
viewpoint. Messages in the air recognize
no boundaries. The full utilization of radio

requires world organization and coordina-
tion.

From an American commercial point of
view, it is evident that the permanent ex-
tension of American foreign trade is large-
ly conditioned upon cable and radio corn -
munication. Orders are placed and ship
movements are directed largely by cable
and radio. If other countries have better
communication services with lower rates,
their nationals have a distinct trade advan-
tage. Further, it has become clear that if
the American reader is to have full news
reports from all parts of the world, and if
American news -the publication of which
has very definite commercial and political
advantages -is to be printed throughout the
world, America must have a highly efficient
communication contact with all parts of the
world.

As high -power radio is going to play an
important part in future commercial de-
velopment, it is incumbent upon the United
States to give immediate consideration to
this fact. It would be very detrimental to
the interests of the United States were the
ultimate control of high -power radio to be-
come lodged in a foreign corporation or in
any foreign country or if the United States
lagged behind in the utilization of radio.

The Navy Department is required, for
purposes of communicating with its ships at
long distances and with its outlying bases,
to maintain and operate high -power radio
stations. These stations are a naval neces-
sity for purposes of national defense. In
normal times it is inconceivable that all the
available time of these stations will be util-
ized for Government messages. It seems a
common -sense view that the spare time of
these stations should be utilized for the
benefit of the American people by handling
personal, commercial, and press messages.

Whether the Government should own and
operate all transocean radio stations is a
subject on which the department, on the
basis of its experience, has decided views.
Especial considerations enter into radio
communication between the United States
proper and American possessions. Naval
operations and assurance of uninterrupted
communication with outlying possessions
make essential the further development of
these facilities and the maintenance of sta-
tions and personnel at highest efficiency.
Radio communication at low rates will go
far toward linking our outlying possessions
to this country. Certainly under no circum-
stances should such radio communciation
be allowed to pass into the control- direct
or indirect -of foreign corporations or
countries.

The immediate problems in connection
with transocean radio are: (1) To make
available to American commerce and press
the present Government -owned stations;
and (2) to further the development of
transocean radio for the benefit of this
country.

Since the Government must have a high -
power radio system for its control of the
fleet and for other Government business,
which includes communication with Army
transports, Coast Guard vessels, aircraft,
lighthouse tenders, lightships, weather re-
ports, storm warnings, time signal service,
hydrographic information and safety of life
at sea, it is a needless duplication of capi-
tal and effort to permit private stations to
operate where they might interfere with
each other and with the military and other
Government work of stations, and where
the Government stations can easily handle
commercial work in times of peace; one
control only can efficiently manage the va-
riety of communications required.

Radio communication should be consid-
ered not alone from the point of view of

4

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

geiiteintêY, 1419

Government ownership of utilities, but
chiefly from the point of view of the best
interests of the United States in its inter-
national relations. The governments of
many of the great powers control wireless
either directly or indirectly. The Marconi
Wireless Telegraph Co., a British organiza-
tion, has endeavored to establish a British -
controlled wireless circuit of the globe. The
high -power Marconi stations in the United
States and Hawaii form a part of this sys-
tem. The high -power stations at Sayville
and Tuckerton, as well as those in certain
parts of South America, were constructed
by German corporations.

The Navy Department is the principal
user and the most extensive buyer of radio
apparatus in the United States. It has had
the strongest influence in developing appa-
ratus since the early days of the use of
radiotelegraphy in this . country. It has
gained large experience concerning the op-
erative features of radio apparatus, and it
is convinced that Government operation and
control of all transocean and ship -to -shore
stations used for commercial purposes, is
necessary on account of present interfer-
ence between stations, and for other rea-
sons given below:

(a) To permit the greatest amount of
business, Government and commercial,
being done through consistent changes in
apparatus, through systematic apportion-
ment of any prompt and frequent changes
of wave lengths, and through standardized
methods of operating, one management is
necessary.

(b) Radiotelegraphy has been looked
upon as a natural Government monopoly.
Since only by the closest regulation can the

.best use of this art be obtained, not only
for commerce and safety at sea, but for
military purposes, radiotelegraphy is a strict
Government monopoly with the larger num-
ber of foreign nations; and, in those coun-
tries where commercial stations are permit-
ted, the Government control is generally so

_strong as to amount to monopoly.
It seems therefore admitted that:
(a) Efficient radio communication for

RADIO AMATEUR NEWS

military (naval) and other Government
purposes is a necessity.

(b) Efficient radio communication re-
quires effective control; effective control
requires a monopoly and the Government
should exercise that control.

(c) Military (naval) necessity demands
not only efficient and rapid communication,
including effective control, but protection
of the radio stations from destruction.

(d) During periods of strained relations,
as well as during war, direct Government
control and operation would be the only
safe and effective control and operation, as
the personnel would be subject at all times
to Government supervision and discipline.

(e) The commercial interests of the Na-
tion will be served best by having its radic
communication facilities under a control
that is non -partisan, and one which pre-
cludes the possibility of foreign domination
or of private domestic monopoly, with con-
sequent liability to preferential treatment
by such agencies, of the interests control-
ling them.

(f) The dissemination of news to all
countries can be accomplished best and mu-
tual international understandings can be
arrived at with more facility through na-
tional control of radio.

Radio traffic is very much congested at
present; but on account of the centralized
control by the Navy at the large ports,
there is more traffic being handled than
ever before. To return to the old method
of separate control by competing private
companies would be disastrous to the mer-
chant marine and the general public.

One central control facilitates the co -or-
dination of the various systems, i. e., coastal,
aircraft, medium power and high power. It
enables the proper concentration of radio
as an aid to navigation and other radio de-
velopments designed to render the life of
the mariner more safe.

High -power radio is international in
character because it causes interference
throughout the world. It is much easier
for the Government to regulate interna-
tional interference than it is for private
companies to do so. Most of the countries

109

of the world already own all radio stations
within their boundaries, and it is more or
less a simple matter for the United States
Government to come to an agreement with
foreign administrations regarding technical
details.

Also, as the art advances and new appa-
ratus is constructed, that will lessen the
amount of interference, the international
conventions will be modified accordingly.
A private radio communication company
might not be able, on account of financial
reasons, to adopt the more modern appara-
tus. This might result in complications with
foreign countries, and further handicapping
of the radio service for the general public
might ensue.

In certain localities there are several
high -power stations within a small area.
When they operate independently the busi-
ness of all is seriously handicapped. But,
on the other hand, when they are operating
from a central control, business is expe-
dited, and the general public is able to file
more messages. In this connection, it might
be said that a station running at full load
and handling a maximum amount of traffic
is able to give cheaper rates to the general
public than those stations which are not
running at full capacity on account of inter-
ference. The only way to handle trans -
ocean radio traffic efficiently is to control all
the stations from a central point. A few
radio stations controlled in this way will
handle more traffic than several cables.

In the above I have endeavored to ad-
vance proper arguments which would seem
to show the desirability of Government
ownership of all radiotelegraph stations
which are engaged in ship -to -shore work or
long- distance transocean work, and particu-
larly that these should be under the'juris-
diction of the Navy Department, which
Government department alone has the
means and facilities to carry on this work
efficiently.

This question of national and interna-
tional communication by means of radio-
telegraphy is particularly prominent at this
time, when, on ratification of the peace

(Continued on page 146)

Coast Artillery Radio School
The above photograph shows the float

which the Coast Artillery Radio School of
Fort Monroe, Va., employed to give it ade-
quate publicity.

It is understood that the Government
needs thousands of wireless operators and
has begun a drive to secure students in the
various schools set aside for, such purposes.

This is a great chance for young men in-
terested in radio to obtain a course and re-
ceive pay at the same time.

Our Government is ready to spend thou-
sands and perhaps millions in order to have
an adequate supply of radio personnel on

hand the next time Uncle Sam finds need

for such an advanced branch of scientific
students.

The truck itself displays enough appara-
tus to provide several complete stations and

is a good sign that the student will have an
abundance of apparatus to "listen in" on

in the school proper, and that he will un-

doubtedly emerge from this school a full -

fledged "practical" radio man.
Notice the small antenna, but the men

listening in are not suffering from a lack

of signals -and loud ones, too, for the appa-
ratus is of such modern design that even

with the small loop antenna seen supported
the rear of, the truck, signals from all

over the country can be easily picked up.

Also- notice the abundance of 'phones;
these are supplied for those desiring to get
a "listen" at what's passing by and cannot
be seen.

COAST
TILLËRY CÖRPS-

tip 6, ...
AUGHT in

RADIO COURSE
Pfv4QTMEVTO 1,WFY

SCHOOL
COAST ARTILLERY

Y'

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

110 RADIO AMATEUR NEWS September, 1919

5-KW. Navy Transmitter
THIS type of transmitter is used in

a large number of navy ship and
shore stations. During the war sev-
eral hundred of these transmitters
were built for the Navy Department.

In this design the apparatus is arranged
on two panels, one of which contains all
the high frequency circuits, while the other
is composed of the low frequency and
prime mover controls and meters. The
motor generator, automatic starter, relay

By W. H. PRIESS*
ammeter and lightning switch are supplied
for separate mounting. This permits the
location of the motor generator outside of

The Type of Switchboard Which Meets with Approval at all Radio Stations. Instant
Control of Any of the Primary Circuits Can

be Had.

and hand keys, antenna switch, antenna

*Chief Engineer, Wireless Specialty Apparatus Co.

The Key That was Designed with the Opera-
tors' "Hand" in Consideration.

the radio room, and thus allows remote
control of the stations.

Low Tension Panel.
The low tension control panel consists of

two ebony asbestos panels mounted upon a
suitable angle -iron frame. Upon the upper
panel are four A.C. meters, which indi-
cate the voltage, current, output, and fre-
quency of the 500 -cycle generator. A pilot
lamp is mounted on the top, lighting the
faces of the meters. A power control
rheostat is connected in the generator field
circuit and a frequency control rheostat in
the motor field circuit.

Upon the lower panel are arranged the
D.C. voltmeter and ammeter, the D.C.
main line and auxiliary switches, the A.C.
line switch, the D.C. line circuit breaker,
and the generator line field contactor. The
magnet coil of the latter is fed from the
110 -volt line and is connected in series with
contacts on the antenna switch. It opens
the A.C. line and the generator field simul-
taneously when the antenna switch is in the
receive position.

The motor is a 120 -volt D.C. shunt inter -
pole machine. It drives a single -phase,
250 -volt, 500 -cycle inductor type alternator
at a speed of 1,765 r.p.m. The machine is
started by an auto starter consisting of a
3 -step accelerator enclosed in a sheet -iron
case.

The transformer is of the closed core,
minimum leakage type, in which special
care is taken to secure a high insulation
safety factor. The primary and secondary
are separated by heavy micanite tubes and
the individual sections of the secondary
are separated by heavy micanite discs. The
reactance is mounted in the same case with
the transformer, and is provided with five
taps for varying the value to allow for
small changes in the synchronous impe-
dance of the generator.

Radio Frequency Unit Panel.
The radio frequence unit consists of a

bakelite dilecto panel with primary coils,
primary condenser, quenched spark gap,
coupling coil and antenna loading induc-
tance. These units are assembled with a
wave -length shifting mechanism which al-
lows adjustment to the following eight
wave lengths : 300, 476, 600, 756, 952, 1,200,
1,510, 1,905 meters.

Control of wave length is obtained by
the rotation of a single handle, which auto-
matically varies the period of the primary,
the coupling between primary and antenna,
and the antenna inductance. Continuously
variable fine control of coupling is pro-
vided by means of a lever handle. Vari-
ometer tuning of the antenna on each wave
length is arranged so that the tuning of
any one wave length alone will not disturb
the adjustment of any of the remaining
wave lengths. This is accomplished by the
handle protecting from the antenna in-
ductance coil.

The quenched spark gap consists of M-
teen units of the self- cooling Navy type,
with a switching mechanism for varying

the number of gaps in the circuit. The
primary transmitting condenser consists of
eight Faradon mica condensers of .004
mfd. each.

Rotary Spark Gap.
The rotary spark gap shown in the fol-

lowing illustrations of the auxiliary sepa-
rate unit type was designed for use on
spark transmitters up to 5 kilowatts. Its
main advantage over the quenched spark
gap is one of reliability and operation.
Since the gap is designed with broad paral-

A Rotary Gap Which Bears Out Its Name. I
Embodies These Features: Broad Paralle
Sparking Surfaces, Operates at High Break-
ing Speed and Can Be Adjusted to Synchrony

with the Motor Generator.

The Radio Frequency Unit Panel Which
Affords any of the Navy Standard Trans-
mitting Waves Instantly by the Operation of

a Single Handle.

lel sparking surfaces, and operates at a
high breaking speed, which can be ad-
justed to synchrony with the motor gen-

'

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919

erator, its operatigp..is essentially the same
as that of the luEnched spark gap of the
ordinary parallel plate type. The efficiency
of the rotary gap is of the order of magni-
tude of the usual quenched spark gap. The
gap was mounted with its rotor shaft on
vertical axis. The rotor consists of an
aluminum wheel upon which are mounted
fourteen hard -drawn copper electrodes,

The Antenna Transfer Switch Which Also
Controls the Primary Power Circuits.

held in place between two steel clamping
rings. The stator consists of twelve sta-
tionary electrodes pivoted between two in-

f

Rear of Secondary Panel

Radiation v
Ammeter

RADIO AMATEUR NEWS

sulated rings and arranged so that rotation
of one of the rings varies simultaneously
for all electrodes, the sparking distance be-
tween the stator and rotor. The stationary
electrodes are connected by a flexible co -

nection to a collector ring. An insulatéd
handle on one side of the unit permits ad-
justment and clamping of this adjustment
while the gap is in operation.

The spark chamber, encased in an alumi
num housing cast with heat radiation
flanges, transparent window, affords a view
of the spark.

The motor consists of a % -H.P., 120 -volt
direct current motor, operating at a speed
of 4,000 revolutions a minute. This pro-
duces 5,600 parallel breaks per second be-
tween electrodes 180° apart. The two ter-
minals are the aluminum casing for the
unit and the collector ring. On our 5 -KW.
equipment the gap is operated at 17,600
volts in a condenser circuit of .032 mfds.
The 2 -KW. equipment is operated at a
voltage of 16,000 volts in a condenser cir-
cuit of 0.6 mfds.

Reliability offered by this type of gap
has caused the Navy to specify it as an
auxiliary in all 5 -KW. and 2 -KW. radio
installations.

Relay Key.
For remote operation of transmitters or

in cases where high currents at medium
high voltages are to be broken, a relay

key offers the best solution. The con-
? tacts of the relay key shown are 3g-in.

fine silver, and will handle currents up
to 60 amperes without arcing or over-
heating.

The relay key is designed with a very
small time constant, and will operate at
a reliable breaking speed up to forty
words a minute. The armature is of the
double -break type, thereby causing a
hammer break in the circuit, and elimi-
nating the possibility of a lingering arc.
The solenoid coil is equipped with ex-
ternal resistance, and has binding posts
which permit operation at 80, 110, or
220 volts.

The base is of heavy bakelite dilecto
and drilled for vertical mounting.

Hand -Operated Key.
This key is furnished for emergency

use. Should the relay whch is controlled
by an ordi-
nary Morse
key become
inoperative,
the operator
can complete

his trans-
mission by
resorting
to this
hand -oper-
ated large
contact key
until the
trouble is
located and
remedied.

Condensers

Connections of the Radio Fre-

quency Unit Panel Showing the

Antenna Load Coils and How They

Are Cut Into the Circuit. Note that
Both Switches Are Operated by the

One Handle.

/lot

rann rrmera
Reactance No /

111

Lightning Switch.
As shown in the sketch, the "antenna

grounding" or "lightning" switch is placed
above the operator, generally on the ceil-
ing, and same is controlled by pulling the
handles, which in turn causes the switch
blade to place the antenna in "operating"
or "grounded" position. By pulling handle

The "Lightning Switch" Which Permits
Grounding of the Antenna from the Oper-
ating Table. The Switch is Located on the

Ceiling.

1 the antenna is grounded. When it is
desired to resume operation handle 2 is
grasped and the switch blade can be
brought in connection with post 0.- Con-
nection is made from post 0 to the antenna
control or transfer switch placed on the
operating table proper.

Armatures and field windings of the
alternator and motor and low- tension wind-

A Relay Designed to Handle Heavy Currents
Up to 5 -KW.

ing of the transformer are protected by
mica condenser units against radio fre-
quency surges.

As shown in the wiring diagram the out-
fit is arranged with duplication of relay
keys and transformers, together with the
necessary transfer switches. A spare part
box is provided which contains spare fields
for both motor and generator, spare
brushes, spare contacts for the motor

starter keys, three spare
spark gap units, with
spare gaskets and a
spare Faradon con-
denser. These spares
are sufficient for at least
five years' operation.

Photos Courts Wireless
Specialty ADDrstus Co.

Relay Keyse Transfer Heys

LEADS TO SWITCHBOARD
bap Trans

Motor Primary Key
Leads Leads Leads

-....

r

-Disconnect'
Transformer
not in we

lI

7ansfcnmera Reactance Na 2 Auxiliary `fry

RrinyXty!

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

112 RADIO AMATEUR NEWS September, 1919

The Pickard Double -Deck Receiver
THOSE who are acquainted in the field

of radio operation are aware of the
unusual efficiency of the radio equip-

ment of the steamers of the United Fruit
Company's "Great White Fleet." This

By Walter J. Henry*
the short wave receiving transformer. The
amount of inductance in the circuit is va-
ried by means of two rotary control
switches, one of which varies the induc-
tance by tens of turns and the other by

The Double -Deck Receiver Which Permits One Operator to Listen In on Two Wave Lengths
Simultaneously. The Long Wave Coupler Secondary is Seen at the Upper Right Hand

Corner of the Panel.

marked efficiency is due on the receiving
end entirely to the double -deck I -P -76 re-
ceiver shown below. This receiver was
developed and manufactured by a Boston
concern and supplied to the steamers of the
"Great White Fleet" and the land stations
of the United Fruit Company's radio corn -
munication network in the Caribbean. The
striking feature about :-his type of receiv-
ing equipment is that it allows an operator
to listen in simultaneously on two wave
lengths ; for example, a ship wave length
of 600 meters and a shore station wave
length of 1,500 meters. This greatly in-
creases the speed of handling traffic and
reduces the time required for calling a
station

The germ of this receiver was embodied
in a system patented on October 14, 1902
(Patent No. 711,174), by Mr. Greenleaf
Whittier Pickard. This system was de-
signed for the reception of two waves on a
single antenna. In 1911 a "listening key"
was designed for the U. S. Navy. This
consisted of two separate receivers with a
three -position switch, which could connect
one receiver separately to the right hand
head telephone and the other separately to
the left telephone, or both at the same time
to their respective telephones.

The 1914 double -deck receiver embodied
all the best features of previous experi-
menting.

The receiver consists of two receiving
oscillation transformers with accessory ap-
paratus mounted in a bakelite dilecto box.
A two -stand detector is furnished equipped
with perikon and silicon- antimony detector
combinations. Binding posts are provided
on the receiver panel for connecting the
antenna, ground, detector and two pairs of
telephones. The connections in this type
receiver are shown in the accompanying
wiring diagram, figure 1.

By means of the four -point multiple
switch located on the lower right hand part
of the panel, the receiving circuits are ar-
ranged for the reception of short waves,
long waves, or short waves and long waves
simultaneously. The upper part of the re-
ceiver is occupied by the long wave receiv-
ing transformer and the lower section by

Sales Manager, Wireless Specialty Co.

single turns. Each primary and each sec-
ondary is individually controlled by this
arrangement. Coupling is permitted by a
sliding motion of the transformer secon-
daries, which are designed to allow very
loose coupling and thus obtain a maximum
selectivity.

When the 4 -point multiple control switch
is in position No. 1, both primaries are con-
nected in parallel between the antenna and
ground and the two secondaries are in series
across the detector as shown in the circuit
diagram. This position allows the simulta-
neous reception of long and short waves.
The longer wave is adjusted on the upper
or long wave transformer and the shorter
wave on the lower or short wave trans-
former. This is an excellent arrangement
for stand -by use.

With the circuit control switch in posi-
tion No. 2 the short wave transformer only

receiving antenna, for example something
between 200 and 600 meters.

When the circuit control switch is in po-
sition No. 3 the circuit remains the same as
in position No. 2, with the exception that
the series condenser in this case is cut out
of the circuit. This allows the reception of
longer wave lengths than in the previous
case. For an antenna with a natural period
of 400 meters this arrangement of circuits
will permit the reception of waves from 500
to 2,400 meters.

With the circuit control switch in posi-
tion No. 4 a long wave transformer only
is cut in the circuit. This allows reception
of waves of a length ranging from 1,100 to
7,000 meters.

This receiver has a wonderful flexibility
and allows the reception of signals of
widely varied range without sacrificing its
ability to quickly pick up a station while
standing by.

A variable telephone condenser mounted
above and to the left of the circuit control
switch is used for group tuning the tele-
phone circuit to different spark frequencies.
A low pitched spark requires more con-
denser, while a high pitched spark requires
less, so that when the condenser is properly
adjusted a materially increased response
may be obtained for musical spark signals.

To the right of the telephone condenser
is located a ten -step potentiometer for ad-
justing the battery potential in the tele-
phone detector circuit. This materially in-
creases the sensitivity of the perikon and
silicon- antimony detectors. A test buzzer
controlled by a small key switch is used for
adjusting the detectors in the absence of
station signals. The buzzer test excites the
receiving circuit through a coil which is
inductively coupled to both transformer
primaries.

This receiver is highly popular.with radio
operators and is without question one of
the most sensitive and selective spark re-
ceivers in use on commercial ship stations.
This is attested by the remarkable work
done by the steamers of the "Great White
Fleet" plying in tropical waters which pre-
sent that peculiar combination of physical
and atmospheric conditions most adverse to
successful radio communication.

ANNOUNCEMENT.
Dr. Pickard informs us that due to ex-
Photo- Courtesy Wireless Specialty Co.

Cmd4M1F. Buzzer Battery

Long WprePriiwry
000qID000»017JQQqD

L Wave Secondary

'Protective Gap

fi Short Mew P,mary

FeiedA/llaMdawer

Short Wove Secondary

t- Combined Langone Short Wave Reception
2 -Short Wove Receph on verbReinetry Condenser
3-Short Ware Reception without h nw yCondensr
4-Lonq Wore Reception

$1,11111 ,ti It tit

4 o Hy ß
sono- two., 7depSoner and
Key Key

U

zeN

Wiring Diagram of the Connections Employed In the Double Deck Receiver.

is connected in the circuit and a small fixed
value air condenser is placed in series with
the primary circuit. This connection is for
receiving short wave lengths of the order
of, or shorter than, a natural period of the

tended patent prosecution the article cover-
ing the use of the Crystal detector as an
oscillator cannot be released, but hopes to
be in a position to do this shortly.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS 113

A. Bo C. of Wireless Reception

INSTRUCTIONS for building and
operating wireless stations are de-
scribed profusely in the RADIO AMA-
TEUR NEWS each issue, yet I have never
seen an attempt at a correct explana-

tion, intended for the amateur, of the
nature of wireless waves and how we are
enabled to hear them. Such instructions

A ï
Wor B

FIG. 1

A Series of Oscillations Produced by One Spark Discharge. It Can be Seen That They Decay Rapidly.

usually state that the spark of our trans- mitter sets up waves in the ether, and that these in turn set up electric currents in any receiving apparatus within range. This
is, of course, true, but it is only a general
statement, and should not satisfy the ama- teur with an enquiring scientific mind. In this article I shall try to give an explana- tion which can be easily understood by the average amateur, and which is, I think, in accordance with the best modern theories.
Nothing will be said of tuning, .since most amateurs are very well acquainted with that part of the wireless.

It is assumed that the reader is familiar
with the theory that all space is filled with ether, a substance that we cannot weigh, nor, in fact, detect in any way except as a medium for certain radiations. The funda-
mental theory of wireless is that any elec- trical vibration or oscillation sets up waves in this ether. Thus, light waves are caused Iv the vibration of tiny electric charges,
called electrons. These vibrations are very rapid, and the waves are therefore very short. The alternating current in our elec- tric light lines also sets up waves in the ether, but since, the current changes only sixty times a second, while ether waves travel at a rate of 186,000 miles per sec- ond, each of these waves is about 3,000 miles long. Between these two extremes are wireless waves, which are neither too long nor too short to be made audible in the receiving instruments.

The most common method of producing
wireless waves is by the electric spark.
Now a spark is not a simple passage of

A

D

OR

FIG.2
b

Two Very Simple Forms of Receivers. a-
Shows the Receiver and Detector In Series

and b. Both In Parallel.

electricity from one point to another, but
each discharge is made up of a great num-
ber of oscillations. This may be best illus-
trated by the old analogy of allowing water
to flow from one side of a U -tube into the
other. More water flows over the first time
than is necessary to equalize the water
level, on account of the momentum of the
moving liquid. Therefore some water must

Assistant In Physics, Miami University.

By H. K. DUNN'

flow back into the first arm of the tube,
and so on until friction with the wells of
the tube brings the water to a standstill
with the level the same in both arms. An
electric discharge behaves in the same
manner. The electricity flows back and
forth, the effect becoming less each time
until the oscillation ceases. This takes
place so rapidly that the whole spark with
its many oscillations seems instantaneous.
If one side of the spark gap be connected
to an aerial and the other to the ground,
an electric oscillation, or alternating cur-
rent, is set up between the aerial and the
ground, thus producing waves in the ether.
This current between the aerial and the
ground alternates for each oscillation in
the spark gap; then, since a number of
discharges cross the gap each second, each
discharge being composed of many oscilla-
tions, the ether waves produced are of a
moderate length. A common wave length
for the amateur is 200 meters or about 650
feet. The character of the waves set up is
of very great importance. Fig. 1 is an
attempt to visualize a series of these waves.
Since each oscillation in the spark gap is
weaker than the one preceding, the ampli-

DOLLARS FOR IDEAS

Amateurs, we want your ideas!
Tell us about that new stunt you
have meant to write up right
along, but never got to. Perhaps
you have a new idea. Perhaps
you have a new hook -up or per-
haps you made your old clock-
works do something new. If so,
we want that idea, and want it
bad. For every contribution
which we accept, for every idea,
we will pay $2.00. This refers
only to simple ideas, and does not
by any means refer to long ar-
ticles, for which we pay much
higher rates. Why not get busy
at once? Address Editor, this
publication.

tuck of the wave set up is correspondingly
less, until a new discharge begins. Such
waves are spoken of as damped.

We shall now pass to the receiving end.
Whenever an ether wave strikes an elec-
tric conductor connected to the earth, an
alternating current is set up in this con-
ductor exactly like that which produced
the wave, except that it is much weaker,
depending on the distance the wave has
traveled. If we have an aerial connected to
the ground, with our receiving instruments
connected between them, this alternating
current is made to flow thru our instru-
ments. Fig. 1 may also be used to repre-
sent this current. When the curve is above
the line AB the current is flowing in one
direction, and when it is below AB the
current flows in the opposite direction.

Let us now examine the telephone re-
ceiver or "phone " in which the currents are
made audible. Its construction is known
to most amateurs, but it would be well to
review it here. A soft iron diafram is at-
tracted by a permanent horseshoe magnet.
around each pole of which is a coil of wire.
which in the more sensitive receivers is of
a high resistance. Any change in the cur-
rent flowing thru these coils changes the
strength of the magnetic field, and so the
diafram moves either toward the magnet

or away from it. Note that this motion is
caused, not by the amount of current, but
by a change in the amount of current.
Thus a rapidly alternating or pulsating cur-
rent causes a vibration of the diafram.
resulting in an audible sound. The diafram
requires a little time, however, to respond
to the change in the magnetic field, and

A
FIG. 3

The Detector Being a Rectifier, Permits
Only That Portion of the Waves Shown
Above the Horizontal Line to Affect the

Receivers.

also the change in the field lags a little
behind the change in current. Hence when
a current such as is illustrated' in Fig. 1

passes thru the receiver, the direction of
the current is changed and the previous
effect completely neutralized before the
diafram has time to respond, and so no
sound is heard. A very slight vibration
may take place, but even so the pitch of
the sound is so high that the human ear
cannot detect it.

Something else, then, is needed, and the
need is satisfied by the detector. There are
many forms of detectors, but the principle
in all is that they conduct a current in one
direction, but do not allow a current in
the other direction to pass. Fig. 2, a,
shows a simple, yet complete receiving
outfit. Suppose an ether wave striker
the aerial, A, tending to set up a current
like that of Fig. 1. The detector, D, allows
only the current in one direction to pass,
hence all the curve below the line AB is
removed, leaving only the upper part. Al-
though the current repeatedly falls to zero,
it rises again in the same direction, so that
the virtual effect is that shown in Fig. 3.
This is a pulsating, direct current, of a fre-
quency low enough to be heard in the
phones, R. In this way we are able to
hear the dots and dashes of the code as
correspondingly short and long buzzes.
Another simple and usually more efficient
connection is that shown in Fig. 2, b. Here
the current in one direction passes easily
thru D and hence does not pass thru R,
which is of high resistance. In the other
direction D blocks the passage of the cur-
rent, so it must go thru R. The effect is
the same as in the first case. More com-
plicated outfits involving loose couplers,
etc., can be easily explained from this fun-
damental principle by the use of the prin-
ciples of induction, resonance, etc.

A
qk1 !IJ1TP.Ñfi

FIG.4
A Serles of Undamped Waves Produced by
an Arc Transmitter. They Decay Very

Slowly Therefore Travel Further.
It is possible by means of the electric

arc, and by other methods, to produce an
uudatnped series of ether waves, i.e., one
in which each wave has the same amplitude
(see Fig. 4). Such a wave cannot be
heard in the ordinary receiving apparatus,
for when the detector has rectified the cur-
rent the virtual effect is that of a constant
direct current, while it requires a change
of current to be heard in the phones. It
may be rendered audible by connecting in
some kind of device for interrupting the
current. Many large stations now use m
damped waves exclusively.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

114 RADIO AMATEUR NEWS September, 1919

Fundamental Operation of Vacuum Tubes

When the old audion was in common
use it was customary to connect it up in
one standard circuit and to operate it (in
respect to applied voltages, etc.) in one so-
called "only correct" method. Modern de-
velopments and experiments have so far
shown what goes on inside and outside the
tube that a thoro understanding of certain
principles of theory enable the operator
to use a great variety of circuits for a
great many purposes. And altho the theo-
ries have all been bottled up in books, nev-
ertheless the average man is somewhat in
the dark even yet, mainly because of his
limited understanding of the technial ex-
pressions and theories used in those books.
With the hope of giving the "average
man" a fair knowledge of vacuum tube
operation, this article is undertaken. No
attempt will be made to give theory and
hence no apology is necessary for the
omission of the customary explanations
found in most articles on the vacuum tube.
However, it must be remembered that only
thru a clear understanding of the action

6

5

--. 4

E
.a 3

0 10 ZO 30 40 50 60 TO BO 90 10O 110 120

Ep (Volts)

Fig. 1. A Simple Graph for Those Not Famil-
iar with the How and Why of It.

(Ea :O)

of the tube can come intelligent operation.
It is assumed that nearly everybody un-

derstands how to read graphs or curves.
For the benefit of those who may be in
doubt, refer to Fig. 1. The heavy horizon-
tal line is called the "abscissae "; the verti-
cal one the "ordinate." They are also re-
ferred to as the "axes." Where the two
lines intersect is the point which represents ir zero (whether it be volts, amperes, seconds
or any other measure of dimension). Posi-
tive values are to the right of zero on the
abscissae and above zero on the ordinate.
To the left and below zero are the nega-
tive or minus values. The units used are
always designated on each curve.

"I" stands for current.
"E" stands for voltage.
"P" stands for plate circuit.
"F" stands for filament circuit.
"G" stands for grid circuit.

Thus "I" means current flowing in the
plate circuit. "E" means voltage or poten-
tial of the grid. This latter is measured,
considering the filament as zero and the
grid as so many volts "positive or negative
with respect to the filament."

Old type audions were not very uniform.
It was necessary to "juggle" the plate volt-
age and the filament current for best re-
sults. On the other hand, the more recent
"high vacuum" tubes are made so nearly

By DAVID S. BROWN

uniform that definite instructions can be
given for any type tube.

When the filament of a tube is heated, a
current will flow thru the circuit consisting
of the plate, the plate battery, the phones
(or any other instruments used in connec-
tion therewith) and the filament. This
current varies with the temperature of the
filament and also with the voltage of the
plate battery. As was previously men-
tioned, with old audions it was necessary
to adjust and readjust the filament current
and plate voltage until the proper relation
was obtained. With all the tubes now be-
ing built for army, navy and amateur use,
these figures are fixed because of the de-
sign and nearly uniform construction of
the tubes. The VT -1 (Western Electric
"J ") opdrates on 1.1 amperes filament cur-
rent. Other tubes are rated as follows:

VT -11 (General Electric) 1.1 amps.
VT -21 (DeForest) 1.1 amps.
Marconi (Moorehead) 0.7 amps.
VT -2 (W. E. transmitter) 1.36 amps.
It should be noted that of these only

the Western Electric tubes are burned at a
dull red heat. All the others have tung-
sten filaments and are heated to a bright
light. However, care should be taken not
to burn them above their rated currents, as
the filaments burn out quickly when over-
heated.

Fig. 1 shows a curve representing the
values of plate current Iv obtained when
Er is varied and Ir is kept constant. This
curve does not represent any particular
tube. As Ep increases, Ip also increases up
to a certain point (called the point of sat-
uration) beyond any increase in voltage
will cause no further increase in current.
This is shown by the top part of the curve
which ceases to go up but flattens out.

ACTION OF THE GRID
Without attempting to explain theory,

the action of the grid in an audion is sim-
ply that positive charges on the grid in-
crease current in the plate circuit while
negative grid charges decrease the plate
current. Both of these actions are limited.
If the grid is made positive to a certain
degree, the "saturation" point is reached
similarly as in the Ep -Ip curve. More plate
current can be obtained, however, by in-
creasing the plate voltage and also by in-
creasing the filament current. The grid
may be made so negative that the plate
current will be nearly or, sometimes, en-
tirely stopped. Fig. 2 shows the circuit

1E111111111111111111111111

Curves Al
Different
Plate
Voltages
In Re.
spect to
Changes
of Grid
Voltage
Showing
the Plate
Current
Flowing
In That
Circuit.

111111111111111111111111111111

050

The Circuit Employed for Obtaining the Static
Characteristics of Tubes. Note the Meters in

the Various Circuits.

used for obtaining the static characteristics
of tubes. The filament is lighted by the
usual "A" battery and the current shown
by the ammeter marked "Ii ". The plate
or "B" battery is variable, the voltage reg-
istering on the voltmeter "Er ". Plate
current is indicated by the milliammeter
"Iv ". The potential of the grid is shown
by the voltmeter "E`" and is varied by
means of the potentiometer. This grid bat -
tery-is arranged so that the positive or the
negative terminal may be applied to the
grid (the reversing switch not being
shown).

Suppose now that we have a circuit con-
taining one of the Marconi -Moorehead
tubes. We adjust Ir to 0.7 amperes and
the plate voltage Er to 20 volts. Next we
move the potentiometer slider all the way
up so that there is no voltage on the grid.
The grid is then said to be at zero volts
with respect to the filament. The plate
ammeter will indicate about 0.3 milliam-
peres. Now we will adjust the potentio-
meter so that the grid is five volts positive
to the filament. The Ip jumps to about 1
milliampere. At 10 volts grid potential,
Iv increases to 2.5 milliamperes. We take
a few more such points and then reverse
the grid battery to make the grid more
negative than the filament end. This de-
creases our Iv below 0.3 milliamps. At 10
volts (negative) on the grid, the plate cur-
rent is practically zero. If we plot all these
points, we will get a curve similar to curve
"a" in Fig. 3. There thg various distances
to the right of "O" represent positive val-
ues of grid potential. Distances to the left
of 'O' are negative grid values. Above
"O' (i e., vertical distances from the E.

p P ate Poteht41

gea lins-- OOYO/
220

S. IIIo't/./Ii.. /20

¢Ó NI
IIIIINISM 17 20

1/11111,114

NIIIÌI i
/ÌI Nit

nil

...
0 C. CHARACTERS /GS ME

INIIIIIIIII
INIII

Marconi

Ventre/5i/amen£.

Current=0.7Amp .. Vacuum Tv e

Eg.

..e ..1111,,.11II Im..%%¡' I .
40 30 20 10 - 0 + 10 20 30 40 50

Volts

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919

axis) are positive current values corre-
sponding to each value of grid potential..

If we now change our Es to 40 volts and
repeat all of the preceding processes, we
will get a curve like "b" and likewise other
plate voltages as shown by "c," "d," "e"
and "h ".

From such a family of curves it is pos-
sible to see just how and where to operate
the tube for the various purposes, e. g.,
amplifying, detecting, etc. This particular
set of curves represents the characteristic
action of the Marconi- Moorehead tube as
shown in the Marconi Company's booklet.
However, they hold good for only that one
style of tube and then only when the fila-
ment is heated by 0.7 ampere. Curves will
be given later for other makes of tubes.
As these characteristics differ in each make
of tube, any tube can not well be used hit -
or -miss in place of another. The circuit
should be made to accommodate the par-
ticular tube at hand. In only one particular
are all present -day tubes practically alike.
They may generally be used as detectors
on 20 voltes plate, as amplifiers on 20 to 80
volts, and as power oscillators on from 200
to 300 volts.

One important feature for efficient oper-
ation is that the impedance, i. e., alternating
current resistance of the plate circuit
should approximately equal the internal
impedance of the tube. For example, in
all sets made by the Western Electric Co.
for the army the VT -1 was used as both
detector and amplifier. The VT -1 has an
internal resistance (resistance between
plate and filament) of about 20,000 ohms.
They therefore made their telephone re-
ceivers and the primaries of the amplifying
transformers about that same resistance.
The VT -1 would then operate most effi-
ciently when used with the W.E. phones
or amplifying transformer (or with others
of equal impedance). Note, however, that
each different make of tube has a different
internal resistance and also that the 20,000
ohms above mentioned does not mean D.C.
resistance. The D.C. resistance of phones
is generally from 2,000 to 3,000 ohms per
pair. Sooner or later manufacturers will
probably advertise the impedances of their
various head sets, amplifying transformers
and vacuum tubes so that the purchaser
may be able to balance up his apparatus for
best results. For example, the writer re-
cently saw a standard make of phone on
the back of which was stamped "Resist-
ance-D.C. 3,200, 800 cycles 13,500."

The adjustment of the grid potential is
very important for effective operation. It

RADIO AMATEUR NEWS

varies for each make of tube, for each
voltage used on the plate, and for each
use to which the tube is put.

THE V. T. AMPLIFIER.

The simplest action of the vacuum tube
is probably that of amplifying. Suppose
the tube connected as in Fig 4a. The fila-
ment is at normal heat, the grid at zero
volts and there is no current in the filament -
grid circuit. Consider now curve "d" in
Fig. 3. From this curve it will be seen
that the plate current is a steady, direct
current of value 2.5 milliamperes. Now ri

7.SV.

Lt
(110

=MI
ti

b.

By Providing a Grid Voltage Such That the
Tube Is Operated About the Middle of the
Straight or "Steep" Part of the Curve You
Can Have Your Tube Amplify As Well On

40 Volts As When Using 120.

suppose an alternative current of small
magnitude to be impressed on the input
transformer secondary Li. This will cause
the grid voltage to vary, becoming alter-
nately positive and negative as the induced
current varies. The changing grid voltage
will automatically control the current in the
plate circuit, Ip, as indicated by the curve.

115

For example, let the grid vary from plus
5 volts to minus volts. At plus 5 volts, the
coresponding Io (from the curve "d ") is
about 4 milhamps. At minus 5 volts, Ip is
1 milliamp. Hence a current in L, which
causes the grid to alternate from plus 5
volts to minus 5 volts will cause the plate
current to vary from 4 to 1 millamps. The
best amplifier then is, obviously, the one
which will give the largest variation in
plate current from the smallest given varia-
tion in grid current.

Suppose we had employed 40 volts EP
instead of 120 volts. The grid changes
from plus 5 to minus 5. Curve "b" shows
the corresponding change in Ip to be 0.2 to
1.8 milliamps. This is not nearly as large
as the variation obtained with the same
tube using 120 plate volts; and 40 volts
would then appear to be not as good for
amplifying. But let us connect a 7.5 volt
battery with its positive terminal to the
grid and its negative terminal to Li, as
shown in 4b. Now our plate current goes
away up; curve "b" shows it to be 2.5 mil -
liamps. Let the grid again vary 5 volts up
and down. The grid is already at 7.5 volts,
so therefore, such a variation will make
the grid alternately 7.5 -5.0 and 7.5 +5.0,
that is, the grid will vary from plus 2.5 to
12.5 volts. That causes a variation in Ip
of from 1 to 4 milliamperes, which is the
same as was formerly obtained with EP of
120 volts. In other words, we can get
the tube to amplify as well on .40 volts as
we did on 120 volts provided that we make
the grid voltage (without incoming sig-
nals) such that the tube is operating about
the middle of the straight or "steep" part
of the curve. In Fig. 3, the curve is steep
for 120 volt plate when the grid is at zero
potential; for 20 volt plate when the grid
is at plus 10 volts; for 220 volt plate when
the grid is about minus 5 volts. These,
then, are the voltages necessary on the
grid for using the tube whose curves are
shown, as an amplifier.

(Continued in next issue.)

For fundamental theory of vacuum tubes
and the "electron current" between fila-
ment and plate, the reader is referred to
the following texts:

"Vacuum Tubes " - Bucher.
"Principles Underlying Radio Communi-

cation"-U. S. Signal Corps, No. 40.
"Wireless Telegraphy " -Stanley.
"Radio Communication " -Mills.
Articles by Armstrong and Languinio in

"Prat. Inst. Radio Engineers," Vol. III
(1915).

Audio Frequency Amplifying Transformers
The up -to -date wireless experimenter

will be satisfied with nothing less than the
best the art can afford. He will want to
duplicate the results obtained by the Allied
governments during the recent war. Hence
it is safe to predict that he will experiment
with indoor loop aerials for long and short
wave reception, with underground antennae
and direction finding apparatus. He will
want a receiving equipment that will per-
mit him to copy signals from high power
stations in foreign countries or will allow
reception at the.wave length of 200 meters
over distances up to 2,000 miles. Such re-
sults he is already aware can be obtained
only by use of the three -electrode vacuum
valve detector commonly known as the
"Audion."

The striking ranges of transmission se-
cured in wireless telegraphy and telephony
during the past three years may be directly
attributed to the perfection of the cascade
vacuum valve amplifier, which when oper-
ated in several stages gives current ampli-
fications of one million or more. This
accounts for the remarkable distances
spanned by low power wireless telegraph
and telephone sets during the war. With

antenna currents of less than one ampere
at the transmitter ranges over 200 miles
have been obtained. In other words, a
good share of the burden has been placed
upon the receiver.

An Amplifier Transformer Especially De
signed for Use with the Modern Vacuum

Tubes.

The wireless experimenter is often dis-
satisfied with the results obtained from
home -made intervalve transformers for
cascade vacuum valve amplification. The
feeble amplifications secured with the un-
scientifically constructed intervalve coup-
lings are due to the designers' lack of
knowledge concerning the relations of the
impedance of the transformer to the in-
ternal impedance of the valve under test.

A correctly designed audio frequency am-
plifying transformer will give astounding
magnification, it having been computed
that two intervalve couplings with suitable
valves will give current amplifications of
more than 10,000.

Such results are secured by designing
the coupling transformers with an im-
pedance equal to the internal impedance
of the tube at the normal or operating
spark frequency. This provides the maxi-
mum amplification and calls for very care -
ful design of the transformer.

After a special study of audio frequency
amplification, a Buffalo concern developed
.111 amplifying transformer especially
adapted to the Marconi V.T.

(Continued on page 1.47)

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

116 RADIO AMATEUR NEWS September, 1919

W;MO, At";

:
ColISTRUCT4H i .1® his -- 9 1111.6.

The Latest Design in Antenna Switches
By E. T. JONES, Associate Editor

Now that Amateur Radio Activity has
been renewed, and practically every house-
top is fairly bedecked with poles and wires
of all dimensions and lengths, the demand
for a good antenna transfer switch is evi-
dent, and it is the object of this article to
furnish the very latest thing in antenna
switch design, one which not only func-
tions in a very simple and efficient manner,
but can be economically constructed. The

and likewise the sending apparatus when
receiving.

The photograph shows the switch con-
structed by the author, and a plan view is
also given in figure 2. However, as pointed
out, hard rubber was employed for the
base of this particular instrument and the
same material for the handles. This ad-
vanced description is given only to convey
the points of construction as clearly shown

Here It Is! An Antenna Switch of Latest Design. Embodies Many
and Takes Up a Minimum of Table Space.

author believes the last quoted item will
make this efficient type of switch appeal to
the many experimenters with limited pock-
etbooks.

Before going into details regarding its
construction it may not be amiss to explain
briefly the function of an antenna transfer
switch for the benefit of those who have
recently entered this fascinating field of
experimentation and research.

An antenna transfer switch is provided
for the purpose of permitting the operator,
at will, to change from sending to receiv-
ing and vice versa. In other words, due to
the fact that the high tension current surg-
ing up and down the antenna during trans-
mission, if permitted to enter the receiving
apparatus, would result in either the destruc-
tion of the apparatus or the death or serious
injury of the operator, and as can be clearly
seen from the diagram depicting the position
of the switch in the two circuits: the trans -
mitting inductance would form a short -
circuiting path around the receiving ap-
paratus and this would render it impossible
to obtain any response iii the receivers
from the passing waves. Therefore, the
object of the transfer switch is to cut out
the receiving apparatus when transmitting,

Valuable Features

in the photograph of the particular switch
constructed. by the author. For the sake
of economy, the switch can be built as
shown in plan view figure 3. In the
drawing, figure 2, E, G, and I, J, K, are
cleats (employed for wiring purposes) while

A is the switch knife -blade, and B the con-
tact point. F and H are two fiber bushings
measuring %" wide by g" high and serve
to support cleats E and G. The blade A is
connected to the receiving apparatus proper
while the contact point B goes to the an-
tenna direct. When blade A is down in the
(receiving) position it strikes the hard rub-
ber knob C which forces the contact strip
D away from the bottom of B. This serves
to open the (secondary transmitting induct-
ance side) when receiving, which would
otherwise form a path to ground thru the
inductance. When it is desired to trans-
mit, the switch blade A is thrown up by
moving the handle Q, which has a protec-
tive shield P; this also greatly improves
the appearance and gives it a more com-
mercial aspect.

The three cleats I, J and K are employed
to hold the brass support or axle for the
arm O, which controls the blade A.

It can easily be seen that when the blade
is up the receiving apparatus is disconnected
from the antenna and this permits the
whole arrangement C and D to spring up
against the bottom of B and thereby con-
nect the transmitting apparatus to the an-
tenna.

For convenience sake the connections
are shown in an elementary sketch, see
Fig. 1, where A, B and D represent the
blade, contact point and transmitter connec-
tion proper. D, of course, is made of phos-
phor bronze or spring brass and must make
good connection when transmitting. This
is. accomplished by having the contact D
to fit true or flat against the bottom of the
contact B.

The base is of pure hard rubber and
measures 3%" x 7" x % ", the hard rubber
shield P is 3" in diameter by %" thick and
the handle measures 2" in diameter by j4s"
thick. The arm O is 7" long by 34" in
diameter brass rod. The switch blade meas-
ures 4" long 1" thick and tapers from 1"
at the support to % at the end.

Now that a detailed description of the
switch shown in the photograph has been

(Continued on page 140)

The Position of the Switch In the Sending and Receiving Circuits Clearly Depicted In this
Diagram Show How Simple the Complete Arrangement Is.

II

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS 117

Construction of an Audion "B "Storage Battery
IKE every other amateur trying to

graduate from the "kid" class, I felt
the need of an audion. Now, to op-
erate one, it is necessary to have two
sets of batteries, one with a voltage

of about six, and 'the other of about fifty.
The first may be most satisfactorily taken
care of by a six -volt storage battery, and it
is my object to describe a "B" battery, or
high voltage battery which has been actual-
ly built, tested, and found to be a complete
success.

If you have direct current in your home,
there is no need to build a rectifier such as
described here, but for the majority of
amateurs it will be found necessary, on
account of the fact that alternating current
is more widely used. It is a means of
changing A. C. into pulsating D. C. The
D. C. is then used to charge the small
storage batteries that will be described
later.

It is no trouble at all to make a rectifier
if you will just follow a few general direc-
tions.

Procure four one -quart Mason fruit jars
and do not bother to cut the necks off, as
they are quite wide -mouthed. Then get
four pieces of aluminum sheet, 1/32 "x2"x
6 ", and four pieces of lead the same size.
Of course, the thickness does not matter,
as there is very small loss of material in
the operation of the rectifier. Nail or screw
them to pieces of
wood 3fi "x1 "x3 z ,

as shown in the
figure 1. I have
tried all distances of
the two plates and
have found " the
most efficient dis-
tance. Be sure that
the nails, or screws,
holding the plates
to the blocks of
wood do not touch
each other. Note
the method of
mounting. Obtain a
saturated solution
of ammonia phos-
phate, sodium phosphate, or potassium
phosphate. I used amonium phosphate, as it
was the cheapest. As it is not such an im-
portant commercial article, it may not be
kept by your dealer, but have him make it
up of phosphoric acid and amonium chloride.

Solder wires to the lead plates, and fas-
ten the wires securely to the aluminum
plates by the nails or screws that hold
them to the blocks of wood -that is, if you
have no aluminum solder. Then connect

By HERBERT WEBB

Detailed Construction of the Amonlum Phos-
phate Rectifier. It Permits the Charging of

Batteries From an A. C. Supply.

up the plates as shown in figure 2. Pour
the solution in the jars and add oil to keep
the solution from evaporating. Always
use lamps connected as shown in Fig. 2 at
a, as the rectifier would blow a fuse if used
witohut resistance. Also your batteries
would charge too fast.

Now for the "B" battery. Obtain twenty-

the battery because they would be spoiled
by the acid. Just fasten wires to the ninth
and the seventeenth plates as they are to
be used temporarily in the first charge. Fill
each test tube to about one -half inch of the
top with sulfuric acid, H,SO.. This acid
should test around 1.150 by the hydrometer,
or if you haven't a hydrometer add one
part of concentrated acid to four parts of
rainwater. Then put two drops of machine
oil in each cell. Do not put more than this
as it will foam all over. This is done to
keep the electrolyte from evaporating. Now
for the charging.

As the plates are formed in the initial
charge, they must be charged until the posi-
tive pole turns red or dark brown. The
way that I did was to connect the rectifier
in series with a bank of four 50 -watt lamps
in multiple and then connect the two direct -
current leads to the first and ninth cells.
Leave it turned on for about eight hours.
Do the same with the other two sets. Be-
fore retiring at night I turned them on,
and then left the next set on all day and
finished the last set that night. Always be
sure to put the wires on correctly, viz., the
positive wire on the positive pole of the
battery and the negative on the negative
terminal. It is well to mark one of the
wires from the rectifier so that you will
know which is positive. After the initial
charge, the temporary wires to the ninth

a n d seventeenth

ai14'ele..t I 1 110

111111 I11111 UillUUI!.I.IJ1

!a.

The Completed .6B""

to
Charge tlHis "B" Storage BatteryAFrom Al-

ternating Current House Supply.

Battery and Rectifier. Note the U Shaped
In the Battery Construction.

five 3"x5" test tubes from your dealer.
These will cost 60 or 75c. Then get a piece
of sheet lead from a plumbing shop (see
Fig. 3 -c) 1/32" or 3/64 x93 "x10 % ". Then
cut this into twenty -five strips 3fi "x104 ".
Cut one of the strips in half, each half to
be used for the two end plates. Try to
have the lead perfectly clean. It will pay
you to sandpaper it if it is not. As a sug-
gestion-I used my rotary gap motor to do
my sandpanering. which otherwise might be
a little tedious. After thoroughly cleaning
he strips in order to furnish pockets in

which the active material will set in during
the formation process (or first charge)
with a sharp tool. or penknife cut slits in
the surface of the lead, as shown by the
cross -lines in 3 -d. This is very necessary
in respect to the resultant capacity of any
cell of the storage type.

The rack is the next piece of apparatus
to construct. Make a base "x5 "x31 ",
and two supports for the cross piece as
shown in Fig. 3 -a. The cross piece is

"x1% "x28 ". Drill 13/16" holes in it to
hold the test tubes. After all of the test
tubes are in place bend each strip of lead to
a U shape and insert one -half the .0 in
one test tube, and the other half of the U
in the next test tube. This eliminates any
connection between each test tube. which
might be attacked by the acid. The two
end strips are the 5%" pieces of lead that
youmade out of one whole piece; b in Fig.
3 shows the completed rack. They are put
in place and flexible wires soldered to them.
I donot like the idea of binding posts on

Lead Strips Employed

tubes are removed.
Then t h e whole
battery may be
completely charged
in about eight to ten
minutes, using the
four lamps in the
lamp bank.

As the plates in
this small battery
are almost as thick
as the plates in an
ordinary large bat-
tery, they are neces-
sarily very rugged.
If at the first
charge, a white solid

is precipitated, this shows that you have
not cleaned the lead well enough. Remove
the units and clean them thoroughly.

The advantage of this battery over the
common type of flashlight cells is the fact
that they will last for years, while the others
will only last a very few months. They will
keep their charge for at least 36 hours, and

(Continued on page 151)

Yi
..

'-1-00000O1 00(00 4",--
re' í ho%s A-

esMs/ /ubes,

s-o

sir or 4 /eaJ [roy grip eel /or6r. n
es -+a s /rips figs parts

Detailed Construction of the Battery Parts
Showing Method of Mounting Test Tubes

and Cutting Pockets In Lead Strips.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

118 RADIO AMATEUR NEWS

Some "Real" Ideas
TALKING of ideas, well, here are some

real practical ones which almost any
radio bug should be able to put into

working shape.
At the time the writer was attacked by

these voluminous ideas he was too busy
pushing wires under the ground to prove
that Doc Rogers was correct and meddling
with two, three, and six step amplifiers, for
his nibs, Uncle Sam, and now that he is
busier than ever, you readily understand
that the time to solve the many problems

This Shows How the Circuit Is Supposed to
Function. Incoming Oscillations Trip the
Bridge Circuit Which Permits the Buzzer

or Batteries to Affect the Phones.
involved are beyond his reach. Therefore,
ye bugs, get ye ter -gether and see whats-
in-it.

As shown in Fig. 1, the main idea is to
have a circuit similar to the Wheatstone
Bridge, substituting for the resistance
units, variable or fixed inductance coils,
microphone contacts, or any other form of
electrical units subject to change when
acted upon by currents of very small values.
As is shown, the battery can be replaced
by buzzer excitation, which seems to be
more desirable in connection with radio
circuits. It is to be noted that the head
telephones are connected in place of the
usual galvanometer, or if desired a double
pole double throw knife switch can be pro-
vided to change from one to the other.

How the Apparatus Is Expected to
Functon: After carefully adjusting the va-
rious values of inductance, resistance (or
other material) so that no current flows
thru the head phones or galvanometer, a
slight change in any of the four units will
allow a corresponding larger value of cur-
rent or induced oscillations (from the buz-
zer) to pass thru the phone circuit. From
the above it will be seen that should such
a circuit prove of value practically, that not
only would it prevent interference (to hin-
der reception of signals), but that the
amount of current as well as the tone of the

FIG.2

By Employing a Sort of Fessenden Amplifier it May be Possible to Cause the Circuit to Become Unbalanced In Proportion to the Incoming Oscillations.
signals in the head phones would be a mat-
ter of local preference. Besides, if the sys-
tem is so adjusted that it only responds to
a certain wavelength, even tho the ordinary
circuit used to actuate this balanced system
would more or less respond to nearby broad

By "ZIP"
waves, the values of current received would
be the greatest when the receiver is ad-
justed to resonance, i. e., to the desired
station; therefore, the balanced circuit can
be so arranged as to actuate only thru the
influence of the stronger signal. Another
feature in connection with such a circuit is
foreseen in the fact that no current will be
passing thru the head phones until actuated
upon by the incoming signals. In the case
of the buzzer excitation method, current
will be used to operate same, even tho no
signals are being detected. The foregoing
statements are only based upon the assump-
tion that enough current can be transferred
to the balanced circuit in order to create the
changes necessary to permit a correspond-
ing amount of current to flow thru the head
circuit, as a whole, acting more or less as a
valve or trigger. The following circuits
are suggested in order to make the circuit
better understood, and toward offering a
circuit or circuits which will function under
the above conditions. Even tho none of
these circuits prove successful, it may be
possible to perfect a circuit which will ac
tuate quite similar to the suggestions con-.
tamed herein.

The first circuit which is shown in Fig.
2 is one composed of the following instru-
ments : First we have the ordinary antenna
and ground -in series with the primary of
the receiving transformer, the secondary
shunted by a variable condenser is induc-
tively coupled to the primary, and in series
with it are the detector and fixed condenser,

Direct or
induct've /y
connected

FIG 3

t May be Possible by Employing Induc-
tances Instead of Resistance Units to Cause
the Balance to be Overthrown by Direct or nductive Coupling to One of the Four In- ductances In the Bridge Circuit.
where the telephones are usually connected
(across fixed condenser) leads are brought
to a circuit much the same as Mr. Fessen-
den's microphone contact amplifier (A),
which actuates the dipping needle (B)
which dips into a cup of carbon granulars
and is in turn connected in series with a
number of cells and the headphones. In
this case, however, the headphone and bat-
tery circuit are omitted and the function
of the apparatus is in this circuit to vary
the resistance of the circuit, thereby throw-
ing same out of adjustment or balance and
allowing a corresponding large current to
flow thru the headphone circuit. The re-
maining three values of resistance are of
the non -inductive, two of which can be
fixed units while the remaining two vari-
able in order to obtain a balance. A more
simple circuit follows, but in my opinion
this circuit will work easier, and from a
practical standpoint seems to be the most
feasible.

In the circuit shown in Figure 3 the an-
tenna is inductively or directly connected
to the balanced circuit. I cannot speak au-
thoritively, owing to the fact that prior to
the discovery of this system little has been
said in regards to the changes brought
about in an inductance coil when . acted

September, 1919

upon by radio frequency oscillations. There-
fore I am unable to say whether the change
would be great enough to trip the balanced
circuit and admit the larger flow of current
thru the headphones from the battery or
buzzer. Nevertless, in order to bring the
main idea out more clearly the circuit men-
tioned above follows:

What seems to be a more practical sys-
tem is shown in Figure 4. The balanced
circuit is used in conjunction with the au-
dion as an amplifier ultraudion, or cas-

More Current Can be Imposed Upon the
Bridge Units by Employing an Audlon or

Possibly an Amplifier.

cade circuits. In connection therewith it
seems feasible to state that enough current
could be available to actuate the balanced
circuit and in turn let enough current pass
thru the phone circuit (possibly enough) to
actuate a buzzer or telegraph sounder,
thereby doing away with the headsets now
worn by every radio operator, which alone
would be the solution to a long -felt want.
If this is not possible it could be used in
conjunction with a loud speaking telephone
transmitter and receiver which would bring
the incoming signals to such a value as to
make it unnecessary to wear the headset.
For convenience sake the simple audion
circuit is given in connection therewith.

However, should all the previously de-
scribed schemes prove of no avail, the
original idea will have not decreased in
value, for, if it is possible to bring about
these results a great improvement will have
been brought about in connection with the
reception of signals; and in my opinion
this balanced circuit in connection with the
above suggestions and any other new cir-
cuits brought about by experiments, to
change the value of the units used in said
circuit, in order to release a corresponding
local larger current to flow thru the head-

The Whole Bridge May be Connected In the
Receiver Direct and a Buzzer Inductively

Connected to One of the Units.

phone circuit is well worth trying. None
of the aforementioned circuits have been
tested, and they are purely theoretical suf.-
gestions. This, however, does not pertain

(Continued on page 138)

I

ti

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, I 9 1 9 RADIO AMATEUR NEWS 119

Moulded Condensers for the Amateur

OULDED and of immersed con-
densers have long been the stand-
ard for transmitting in the best

amateur stations, because of their freedom
rom breakdown and the absence of brush

discharge around the edges of the con-
ducting plates. Of the two types, the oil -
immersed has usually been adopted by the
amateur, because he could construct it him-
self, whereas the moulded condensers on
the market were a rather expensive luxury.
The oil type had the disadvantage, how-
ever, of being greasy and bulky, making
them entirely out of the question for port-
able sets, but the moulded condensers
herein described are free from these ob-

1*-77n foi / /eads

FIG.I

6/ass
plate

Tinln//

CCardbeard
spacer

Above: Assembly of Glass Plates, Tinfoil and
Cardboard Spacer.

Below: Cross Section of the Above.

jections and can be constructed at small
cost by any experimenter.

The principal advantage of both these
types of condensers lies in the fact that
the edges of the conducting plates are not

By L. A. BARTHOLOMEW

exposed to the air, but are sealed in by
insulating material, thus preventing any
losses due to leakage at this point. For
this purpose transformer insulating com-
pound is employed and can be obtained
from any electrical supply house at nomi-
nal cost. This compound is in the form
of a wax that has high insulating proper-
ties, and melts at about 200 degrees hah-
renheit.

The condenser itself is best made up in
sections of about .002 mfd. capacity, as this
is a convenient size and the total capacity
can then be readily varied by using differ-
ent numbers of sections. For the dielectric,
5 x 7 photographic plates will be found en-
tirely satisfactory, as these contain a good
quality of glass and can be obtained at
small cost. Eight of these plates will be
required for each section. After the emul-
sion has been thoroughly cleaned off with
hot water, and the plates are perfectly
dry, coat both sides of each plate with a
piece of tinfoil 4 x 5% inches, leaving a 1-
inch margin on one edge where the leads
are taken from. See Fig. 1. For the leads
use thin copper or brass stripes, % inch
wide and about 3 inches long.

Spacers must now be provided for sepa-
rating the adjacent plates sufficiently so
that the insulating compound can readily
surround the edges of the tinfoil, for
therein lies the advantage of this method
of construction. These spacers are cut
from 1/16 -inch cardboard, %g inch smaller
all around than the tinfoil, and are then
dipped in the melted compound to drive
out the moisture. When dry, the con-
denser can be assembled, placing the
spacers exactly in the center of the tinfoil
sheets, and alternating the leads in the
usual fashion, Fig. 3.

A container for each section can be made
of wood, 8 inches long, 554 inches wide,
and 1% inches deep, inside measurements.
If desired, cigar boxes form appropriate
containers, but in any case one end should
be replaced by a piece of ', -inch bakelite
for the terminals. Two pieces of plain
glass that will just fill a side of the box
should be obtained for the top and bottom
of the assembled plates, cardboard spacers
also being placed between them and the
plates adjacent.

After making certain that there is no
moisture or conducting substance of any

curl on the edges of the dielectric, the en-
lire condenser may be assembled in the
container. One of the plain glass plates
is placed iu site bottons of the box, the
condenser proper on top of this, the leads
connected to the terminals, and we are
ready tu pour on the insulating compound.
if the container has been made large
enough, there will be at least a % -inch
space all around, which should be filled
with the compound, and the top plate then
pst on. The cover is screwed on and the
section of moulded condenser is complete,
at about one -tenth the cost of the factory -
made article.

Four or five of these sections will be

i

Condenser Assembled
FIG.3

The Completed Condenser Mounted In Its
Case. Note That All the Right Hand Strips

Go to the Right Hand Binding Post.

required for the average amateur trans-
mitter, unless the voltage exceeds 10,000,
in which case it is best to connect them in
series -parallel, using a correspondingly
greater number of sections.

A Very Sensitive Detector
The material necessary can be found

among the junk of any radio bug.
The material required is as follows :

1. A piece of hard rubber or fibre rod
44" in diameter and %" long.

2. Two small brass wood screws about
54" long.

3. A small piece of tested galena.
4. A small piece of scrap aluminum.
Directions for assembling:
Saw your piece of hard rubber or fibre

rod in half.
In each half counter base a %" hole

about 3/16 ".
Then bore two small holes in the center

of each half and fasten the small wood
screws in.

Secure your piece of galena against one
of the brass screws with woods metal.

Make enough aluminum filings to fill
half the space and fasten the two halves to-
gether with -a good grade of furniture glue.

Your detector is now complete and you
may place it in a stand as in Diagram 1 or
any other way suitable to you.

A Very Clever Scheme -A Revo ving Un
Comprising the Mineral and Some Filings

Makes a Very Sensitive Detector.

To adjust the detector turn with the fin-
ger until the most sensitive spot is found.

This detector, owing to its small size, is
very suitable for pocket and portable sets.

Contributed by
CHARLES ANCHILOWITZ.

POSTOFFICE TO USE WIRELESS.
The post office department at Washing-

ton has contracted for the construction of
three high power radio stations, the first
of a chain of wireless communicating cen-
ters in various cities to be used primarily
for the direction of mail carrying airplanes
handicapped for fog. it was announced here
today by Emil J. Simon, manufacturer of
radio apparatus for the war and navy de-
partments.

Stations will be established at Bellefonte,
Pa., and Cleveland, with a third at some
point on Long Island or Newark, N. J. Ap-
propriations for them already are avail-
able. Others will be erected at Washing-
ton and Chicago as soon as Congress pro-
vides funds.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

120 RADIO AMATEUR NEWS September, 1919

A Radio Experimenter's Receiving Cabinet

DESPITE the fact that a vast num-
ber of well designed receiving
sets have been described from
time to time, it is noticeable that
few, if any, were intended for the

use of the true radio experimenter. They
usually employed one circuit that could in
some cases be slightly altered by throwing
switches, but the experimenter demands a
more flexible set. With this in view the
cabinet described was designed and will, I
believe, come up to expectations.

For experimental work it has been the
practice to mount the instruments separate
and wire them as desired. The disadvan-
tage of this mode of procedure lies in the
untidy condition of the set and the great
possibility of poor connections. On the
other hand this cabinet will give perfect

Side View of the Cabinet Exposing the
Method of Arranging the Various Units. A

Very Compact and Valuable Unit.

FI G.3

Diagram of Connections Used in Bringing
Out the Connections from the Instruments to

the Binding Posts on the Cabinet.

freedom in the selection of circuits and
the apparatus will always appear at its best
with good connections assured.

By THOMAS BENSON

VAMOMETEa VAILIO COIMLEA VANIOMETEN

OO OO
1 o

PRIM. SWITCH

f

The Completed Instrument with its Various
Condenser and Varlometer Handles Sym-

metrically Arranged.

For the sake of compactness the set is
arranged to give a maximum wavelength of
2,000 meters. For wavelengths greater than
this it is better to connect extra loading
inductances in the circuit rather than in-
clude them in the cabinet.

The instruments used consist of a vario-
coupler, two variometers and three variable
condensers. These will suffice to give the
majority of the circuits in use by the ama-
teurs where simplicity is the keynote, if not
absolutely essential. The dimensions of
the various instruments may vary slightly
from those given without affecting the
working qualities of the cabinet.

The vario- coupler consists of a primary
wound on a tube 4% inches in diameter and
4 inches long wound with 300 turns of No.
20 S. C. C. copper wire in a two -layer wind-
ing tapt every 50 turns. The leads are
brought out to a multipoint switch, as
shown in the diagram of the circuit. The
secondary of the vario- coupler turns on a
pivot to vary the coupling and is made from
a tube 4 inches in diameter and 1% inches
wide wound with 25 turns of No. 24 S. C.
C. wire. No taps are taken from this
winding.

The variometers are of the usual design,
being made from tubes 2 inches wide and
4 and 4% inches in diameter, respectively.
These tubes are all wound with the same
number of turns of No. 24 S.C.C. wire.
Constructional details are hardly necessary
and the condensers are of the rotary air
dielectric type, having a capacity of .001 Mf.

The instruments are mounted in a cabinet
having a front panel measuring 18 by 12
inches, the cabinet being 8 inches deep. The
novelty of the design lies chiefly in the false
top mounted one inch below the upper edge
of the cabinet. On this are mounted 24
spring binding posts in four rows of 6

each. The leads from each instrument are
brought directly up to these posts, taking
15 of them. The other 9 posts are con-
nected directly to 9 other posts mounted
on the lower edge of the back of the cabi-
net. These are to connect the cabinet to
other instruments as desired. The posts
should all be clearly marked so as to be
instantly identified. The top of the cabinet
is hinged at the rear to make it a simple
matter to get at the posts.

The audion and its rheostats and bat-
teries may be mounted in a second cabinet
possessing a similar false top.

The manifold advantages possessed by
such a set for testing out circuits or devel-
oping new methods of using electronic re-
lays are immediately apparent.

Three very good circuits for short wave
amplification and regenerative receiving are
shown in the attached illustration. That
shown at A is simply a form of the static
coupling tuner as developed by Dr. Cohen.

Va loua Diagrams That Can be Employed In
Connection with This Cabinet to Great

Advantage.

The two variometers are used in this cir-
cuit with the straight audion hookup. This
circuit is excellent for short range work
with heavy QRM.

(Continued on page 143)

Use of Screws, Tars and Drills in Radio Construction

In the following pages it will be the en-
deavor of the writer to make clear the
rather hazy points about the use of wood
screws, machine screws, drills and taps of
the sizes and styles so much used in the
construction of wireless apparatus, as well
as to furnish accurate data on the diame-
ters of their respective parts.

There is a great deal -of misunderstand-
ing as to the numbers and sizes of both
wood and machine screws, so it will be well
for the constructor to know from the first
that they are in accord with the same gauge
-the gauge of the American Screw Co.

By J. STANLEY BROWN
shown in table 1. The gauge runs from
zero to thirty, but the sizes of interest to
the wireless man lay between two and four-
teen. Machine screws are seldom seen ex-
cept in the even numbers, whereas wood
screws are used in all sizes, but with the
even numbers in predominance. Table 1

will be found to contain a world of infor-
mation on both machine And wood screws.
The number of threads per inch is for
machine screws as wood screws are not
made to any definite pitch.

When specifying the length of screws we
refer to the effective portion; that is, the

part that would protrude in from the sur-
face of the object into which they may be
screwed. See Fig. 2.

In specifying wood screws two numbers
are required -the number of gauge and the
length. For example, on a bill of material
a No. 6 round -headed wood screw 1" long
would be specified as below :

No. 6XI" R.H.W.S. Iron (or brass).
In specifying machine screws we must

give the gauge number, the number of
threads per inch and the length. Standard
number of threads per inch will be found
in Table 1.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, I919

An example of a way of specifying ma-
chine screws is given below for a No. 8-32
machine screw, with flat head and 4" long:

No. 8-32 x 34" F.H.M.S. Iron (or brass).
Wood screws may be had with flat, oval

and round heads in either brass or iron.
Machine screws may be had with round,
flat and oval heads in either brass or iron
and with filister heads in iron only.

Machine screw taps are exactly in accord
with the screw for which they are to be
used, and are specified by gage number and
the number of threads per inch.

Wood screws are very often wrongly
used. There is a proper place for each
and every kind and the improper use of
them will often spoil the appearance of an
otherwise fine instrument.

Oval head wood screws are the thing for
holding on panels and thin covers while the

AMERICAN SCREW CO.'S GAUGE

No. Threads Body
Rd.

Head
Flat

Head
Fil.

Head

0 80 .060
1 72 .073
2 48, 56, 64 .086 .1544 .1631 .1330
3 48, 36 .099 .1786 .1844 .1561
4 32, 36, 40 .112 .2028 .2158 .1772
5 32, 36, 40 .125 .2270 .2421 .1984
6 30, 32, 36 .138 .2512 .2684 .2195
7 30, 32 .151 .2754 .2947 .2406
8 30, 32, 36 .164 .2996 .3210 .2617
9 24, 30, 32 .177 .3238 .3474 .2828

10 24, 30, 32 .190 .3480 .3737 .3040
11 .2026
12 20, 24 .216 .3922 .4263 .3462
13 .229
14 18, 20. 24 .242 .4364 .4790 .3884
15 .2552
16 16, 18, 20 .268 .4806 .5316 .4307
17 .282
18 16, 18. 20 .294 .5248 .5842 .4729
19
20 16, 18 .320 .5690 .6368 .5152
21 .334
22 16, 18 .346 .6106 .6895 .5574
23 .360

24
14, 16, 18 .3782 .6522 .7421 .5996

26 14,16 .398 .6938 .7421 .6419
27 .413
281 14,16 .424 .7354 .7948 .6841
29 .439
30 14,16 .450 .7770 .8474 .7264

Oddjsizes from No. 10 on are for wood screws.
TABLE 1

RADIO AMATEUR NEWS I 2 I

bulkier wood parts are held together by
round -headed screws, except where a
"flush" job is required. For %" "Formica"
panels not more than one foot square No.
6 x %" oval H.W. screws should be used.
For larger panels the length may be in-
creased to 7/e" or 1 ". Small panels %" in

Tap or Screw Tap Drill

14 -20 10
14 -34 6
12 -24 15
10 -24 23
10 -32 20

9 -32 24
8 -32 28
7 -32 30
6 -32 33
5 -40 36
4 -36 41
3-48 44
2 -56 48

Body Drill

9
9

13
18
22
27
29
31
37
42

TABLE 3

thickness call for No. 8 x %" oval head
wood screws and larger panels call for No.
10 x 1" screws of the same style of head.

Sizes of machine screws for different
pieces of work vary so much that no set
rules for their proper use can be given.
It is the policy of radio engineers, however,

-
" ;Protnvding

/ngth,,
G à

_ _ÌC L _

Flg. 2. When Specifying the Length of
Screws Always Refer to the Effective Portion

As Shown.

to keep iron screws out of the field of all
inductances.

Table 3 gives the size of clearance drill
and the tap drill for the ordinary run of
machine screws used in radio instrument
construction:

STEEL WIRE DRILLS

The wireless amateur makes one of his
greatest strides toward shop efficiency
when he ceases to buy his small drills by
32nds and 64ths, and orders thetn by num-
ber. The Stubbs Steel Wire Gage is stand-
ard in this country for small drills. Its
numbers run from one to eighty, but the
radio man seldom uses any drill finer than
No. 60. These drills can be bought in
racks of sixty with a numbered hole for
each drill for about $4.00 a set. Replace-
ments cost but a few cents.

Table 4 gives the diameter of all drills
from one to sixty. Many workmen have
a chart like it within easy reach at all
times, and by constant use of the microme-
ter and the chart they soon have all the
more useful sizes memorized.

STUBBS STEEI. WIRE GAUGE

No. Diameter No. IlÏumotor

1 .228 31 .120
2 .221 32 .116
3 .213 33 .113
4 .209 34 .111
5 .205 35 .110
6 .204 36 .106
7 .201 37 .104
8 .199 38 .101
9 .196 39 .099

10 .193 40 .098
11 .191 41 .096
12 .189 42 .093
13 .185 43 .089
14 .182 44 .086
15 .180 45 .082
16 .177 46 .081
17 .173 47 .078
18 .169 48 .076
19 .166 49 .073
20 .161 SO .070
21 .159 51 .067
22 .157 52 .063
23 .154 53 .059
24 .152 54 .055
25 .148 55 .052
26 .147 56 .046
27 .144 57 .043
28 .140 58 .042
29 .136 59 .041
30 .128 60 .040

A Pocket Size Receiving Set
By JOSEPH E. AIKEN

This is a description with drawings and
a photo of a small pocket receiving set
which I constructed some time ago.

I have obtained remarkable results with
this set considering that it is small enough
to slip in a coat pocket.

The set measures about 4" x 6" x 2 ",
and will slip into a coat pocket.

Connected to a single -wire aerial 140

feet long and 40 feet high in southern Illi-
nois, Arlington (NAA) came in clearly
enough to be copied thru considerable
static. Key West (NAR) and a large
number of ships and stations on the At-
lantic coast have also been received. It
has a maximum wave length of 3,500

meters.
The set is mounted in a small leather -

covered camera carrying case with shoulder
strap (No. 2 Folding `Brownie "), which
has been arranged to open on the side.

The receiving transformer is of the ring

The Complete Instrument Show I ng How
Small Its Over All Dimensions Are In Corn

parison to the Headband Set Alongside.

TABLE 4

Comero carrying case !or et
Brownie made /o yoenon file 5ide

Left: Set Open Ready for Operation. f! j Right: Set Closed Ready to Be
Carried.

wound or doughnut type. The secondary
coil is wound upon a wooden form 2g
inches in diameter and is about an inch
wide. After the secondary is removed and
wound with tape, the primary is wound
on top of the secondary, and then the two
are wrapt together. The primary wind-
ing has 342 turns of No. 24 S.C.C. wire.
Every other turn of the first eighteen is
brought out by leads to a nine -point switch.
The remainder is tapt every eighteen turns
and each tap is connected to a point of an
eighteen -point primary switch. This method
allows fine tuning.

The secondary coil has 400 turns of No.

28 S.C.C. wire, divided into ten equal sec-
tions, which are connected to the ten -point
secondary switch.

A fixt condenser to connect across the
phones is made from two sheets of tinfoil,
2" x 6 ", which are separated by waxed
paper and folded into a small bundle.

The detector is shown in the diagram and
is of the catwhisker type, using galena.

Binding posts for aerial, ground and
phones are provided. A very small watch-
case buzzer and the smallest size two -cell
to adjust the detector. A small push button
flashlight battery are included with which

(Continued on page 141)

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

122 RADIO AMATEUR NEWS September, 1919

Crystal Detector
The materials necessary for the construc-

tion of this detector are as follows: One
piece of hard rubber, bakelite or fibre,
5 "x2 1/4"x4" thick. Two binding posts, one
piece of brass road 3" dia. by g" long
three 4-36 round head machine screws ,/2 '
long, one piece of brass rod 9 -16" dia. by
3" long. An extra thumb screw like that
used on batter), binding posts, one piece of
brass rod 5 -32' dia. by 3%" long, one 8 -32"
thumb nut, one 8 -32 hexagon nut, one knob
of H. R. or composition tapped for 8 -32
thread, four 8 -32 machine screws for
mounting parts to base, a short length of
spring wire and a few copper burrs com-
plete the list.

The base is cut to size from the hard
rubber or other insulating material that is to
be used for this purpose. The edges are
beveled and the holes laid out and drilled.
There are four of them, two for mounting
the binding posts, one for the mineral cup
and one for the swivel support. All four

The Dimensions of the Base as Well as
These of the Detector Point Support Are

Clearly Shown Here.

By J. A. Weaver

are for 8 -32 machine screws and are well
counter sunk to allow the heads of the at-
taching screws to fit flush with the bottom
surface of the base. It will also be neces-
sary to make two slots in the bottom of the
base in which to lay the wires connecting

The Completed instrument. A Detector
Worth While Laboring to Construct.

the binding posts with the swivel post and
mineral cup. The edges should be smoothed
up with very fine sand paper and oil, and
then polished on a buffing wheel, using
rouge as a polisher. If a buffer is not
available the polishing can be dune by hand
with a little patience. The dimensions are
given in the drawing at "A."

The swivel post is made from a length
of 9 -16" rod. It is in two sections, as
clearly depicted in the drawing at "B." The
lower section (4) is drilled and tapped in
the bottom end for the 8 -32 mounting
screw (1). A stud (2) is turned on the
other end and threaded with a 6 -40 thread.
A recess or circular depression is formed
around this stud to accommodate the coil
spring (3). If the parts are not turned
on a lathe, the same results can be attained
by boring a large sized hole in the end of
post to form the recess for the spring, and
then using the threaded portion of a long
machine screw, screwed tightly in a hole
drilled and tapped at the center of the
larger hole to form the stud (2). The func-
tion of this spring, which is shown at "C,"
is to take up all movement between the
threads of the stud and the upper or swivel
section (5). This form of swivel will last
practically forever with nothing to work
loose and is simplicity itself.

The upper or swivel section (5) has a
hole drilled and tapped in its bottom end to
take the 6 -40 threads of the stud (2). The

top end has the edge beveled. A hole (6)
to slip in the 5 -32" rod is drilled through
the upper section, and another is drilled and
tapped in the top end to take the clamping
thumb screw (7).

The mineral cup is shown at "D" and is
made from the short length of 3d" rod. The
ends of this piece are faced off square and
the cup bored out, as shown in the cross
section. An 8 -32 thread is tapped in the
hole drilled in the bottom (1). The three
small screws (2) are provided with three
holes drilled and tapped at equally spaced
points of the circumference of the cup.
These serve to clamp the crystal and are
4-36 thread and about a half inch long.

At "E" is shown the adjusting rod as-
sembled. The 5 -32" rod is cut to length
and both ends are threaded with an 8 -32
thread for about a half inch. The hard
rubber or other knob (1) is screwed tightly
on one end and an 8 -32 hexagon nut (2)
is screwed on the other. The thumb nut (3)
should work loosely and serves to clamp a
short piece of fine copper wire or "cat -
whisker."

The form of binding posts used are
shown at "F." These and the other parts
are mounted with 8- 32'machine screws pass-

Constructional Details and Dimensions of
the Cup and Contact Point Arm Are Clearly

Defined Here.

ing through the holes in the base. When
all parts are mounted, a piece of thick felt
can be glued to the base to act as a shock
absorber and to prevent it scratching a
highly polished table top. The finished de-
tector is shown in the photograph.

Use of Audion on Long and Short Waves
In order to get better acquainted with

the action of the audion bulb on different
wave lengths the following experiment was
carried out. With voltmeter scale 0-3 in
plate circuit the following readings were
obtained. Filament current maintained at
.9 all thru tests.

1. 4 \'ith 70 volts on plate circuit and set-
tings for 600 meters; without bulb oscillat-
ing 1 -40 volt was flowing thru the head
circuit -but when the bulb was made to
oscillate 8-40 volt passed thru the circuit.

2. With 70 volts on plate circuit and set-
tings for 2,200 meters; without bulb oscil-
lating 1-40 volt was flowing, but when the
bulb was made to oscillate 12-40 volt passed
thru the circuit.

3. With 130 volts on plate circuit and
settings for 600 meters; without bulb oscil-
lating 4-40 volt was flowing -when bulb
was caused to oscillate 10 -40 volt was flow-
ing thru the head circuit.

4. With 130 volts on plate circuit and
settings for 2,200 meters; without bulb os-
cillating 4-40 volt was flowing -but when
bulb was brought to the point of oscillating
22-40 was flowing thru the head phone cir-
cuit.

Results :-When tuned to 2,200 meters,
using 70 volts, the increase of current
passing thru the plate circuit over that
when tuned to 600 meters was (when bulb
was at maximum oscillation point) an in-

Connections Employed In the Test. A Mill
Volt Meter In the Plate Phone Circuit Reg
istered the Current Flowing Thru That Por

taon of the Circuit.

crease of 4 -40 volt was noticed or recorded.
When tuned to 2,200 meters using 130

volts, the bulb in a state of maximum oscil-
lation, the increase over 600 meters was
12-40 passing thru the plate phone circuit.

During both tests it plainly demonstrated
the better efficiency of valves on longer
wave lengths. It is also noticed that when
the bulb is not caused to oscillate at maxi-
mum the current value passing thru the
plate circuit is constant regardless of wave
length; this of course was due to the cir-
cuits being out of resonance or in such a
condition that the bulb could not be made
to oscillate. Below is the connection used
for the test.

The foregoing will give us a little better
understanding why our audion bulbs prefer
to oscillate on the longer wavelengths, and
why it is such a tedious operation to suc-
cessfully maintain a state of oscillation on
200 meters and thereabouts. The plate
current meter tells the tale, and you can
reason the rest out with the particular tube
you have at your own station.

Contributed by
EDGAR TERRAIN JOHNSTONE.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS 123

Damped -Undamped High Power Radio Sta-
tions Scattered Thruout the World

Undamped Wave Stations
United States and Possessions

Call
Location Letters Wave Lengths

Annapolis, Md NSS 16,900
Arlington, Va NAA 6,000
Balboa, C. Z. NBA 7,000
Boston, Mass NAB 5,700
Cavite, P. L . NPO 12,000
Charleston, S. C. NAO 4,700
Cordova, Alaska NPA 7,600
Great Lakes, Illinois. NAJ 5,700
Guam, Marianna Islands NPN 5,000
Guantanamo, Cuba NAW 4,500
Key West, Fla NAR 6,500
Marion, Mass. WSO Status Unknown
New Brunswick, N. J NFF 13,600
New Orleans, La NAT 5,500
Pearl Harbor, Hawaii NPM 11,000
Puget Sound, Wash . NPC 5,250
San Diego, Cal. NPL 13,300 and 9,800
San Francisco, Cal NPG 8,600 and 4,800
San Juan, Porto Rico NAU 5,250
Sayville, L. I. NDD 11,600 and 9,800
Tuckerton, N. J. NWW 9,200
Tutuila, Samoa. NPU 6,000 and 3,000

British
Barrington Passage, N. S VCU
Bermuda, W. 1. BZR
Carnarvon, Wales MUU

Call
Location Letters Wave Lengths

Christiana, Jamaica. BZQ 5,000
Hong Kong, China. BXY 5,000
Norsea, England BYC 4,500
Ponta Delgada, Azores BWP 2,000
Singapore, Malay Peninsula VPW 3,400
St. John's, Newfoundland BZM 5,000

French
Eiffel Tower, Paris FL 10,000
Lyons YN 15,500
Nantes UA 9,000 and 11,000

Italian
Rome IDO 11,000

German
Hanover (Eilvese). OUI 15,000
Nauen POZ 12,600

Miscellaneous Undamped Stations
Funabashi, Japan JJC 10,000 (?)
Stavanger, Norway LCM 9,500 and 12,000
Java, Dutch East Indies PMM -PMX 6,100

Damped Wave Stations
Arlington, Va., U. S. A NAA 2,500
New Orleans, La., U. S. A. NJK -WNU 1,800

5,000 Apia, Samoa VMG 2,000
5,000 Clifden, Ireland MFT 6,000

14,000 Glace Bay, N. S. GB 7,500

1unnuinnnuniiniminnuiinwninuininnnnun:nniwuninuiunmmnnmmiuuinmm11mimm11uiunniinimnmunnmu iiiinmiiinninnmmiinuuuuuwinniiwiinwiiiinwunuuwuuiwinnniiii muuuwniwmnr

RADIO TIME SIGNALS OF THE WORLD

Location Call
Letters

Meters Time Transmitted

Washington, D. C. NAA 2500 Noon and 10 p. m. 75th Meridian
Standard Time

Great Lakes, Ill. NAJ 1515 11 a. m. 90th Meridian S. T.
Key West, Fla NAR 1500 Noon and 10 p. m. 75th Meridian

Standard Time
San Francisco, Cal.. NPG 2400 Noon and 10 p. m. 120th Meri-

dian Standard Time
New Orleans, La NAT 1000 Noon 75th Meridian S. T.
San Diego, Cal. NPL . 2400 Noon 120th Meridian S. T.

it 44 NPL 9800 UD Noon 120th Meridian S. T.
Eureka, Cal NPW 2000 Noon, 120th Meridian S. T.
Point Arguello, Cal.. NPK 1515 Noon 120th Meridian S. T.
North (lead, Washington NPE 2800 Ngon 120th Meridian S. T.
Darien, Canal Zone, Panama NBA 4000 1 p. m. 75th Meridian S. T.

The above listed Naval Stations transmt "Time Signals" each day for a period of
five minutes, starting exactly five minutes in advance of the above specified schedules.
Every tick of a standard Naval Observatory clock is transmitted as a dot, omitting
the 29th second of each minute; the last five seconds of each of the first four minutes;
and finally the last ten seconds of the LAST minute. The 12 noon, 1 p. m. and 10

p. m. signal is sent as a dash.
Note- -NAJ, NPL, NPK, NPW: -During that part of the season in which the DAY -
LIGII'l' SAVING LAW Is in effect, the time signals mentioned above will be trans-
mitted exactly one hour earlier than the above schedules of NAJ, NFL, NPK and NPW.

FOREIGN STATIONS

Location Call Meters Time Transmitted

Careens% Norte,
Argentine Republic

LIA 800 From 1:56'00" to 2:00'00" (Green -
wich Mean Time)

At 2:00'00" a dot lasting 0.25
second is transmitted

Choshi, Japan JCS 600 From 8:59'00" to 9:04'00" (Cen-
tral Japanese Time) (135th
East Meridian)
At 9:04 a one second dash is
sent

Cape Town, South Africa VNC 600 From 8:59'00" to 9:00'00" (Green-
wich Mean Timo)
At 9:110'00" a second dash 18

neat

Call
Location Letters Wave Lengths

Nauru, Pacific Ocean VKT 2,200
Poldhu, Ireland MPD 2,800
Rabaul, Pacific Ocean VJZ 2,900
Yap, Pacific Ocean YAP 1,800
Coltano, Italy ICI 6,500
Berlin, Germany LP 5,500
Mexico City, Mexico XDA 4,000
Petrograd, Russia TSR 5,000 and 7,000

American Undamped Radio Stations
Location Working Wave

Washington, D. C. 6,000
Boston, Mass 5,700
Great Lakes, III 5,700
Norfolk, Va 5,200
Charleston, S. C. 4,700
Key West, Fla . 6,500
New Orleans, La 5,500
San Juin, P. R . 5,250
Guantanamo, Cuba 4,500
Point Isabel, Tex 8,500
Darien, C. Zone. 7,000
Sayville, L. I 9,800, 11,600
New Brunswick, N. J
San Diego, Cal
San Francisco, Cal
Tuckerton, N. J.
Marion, Mass.
Annapolis, Md
Portland, Me.
Balboa, C. Zone

Call
NAA
NAD
NAJ
NAN
NAO
NAR
NAT
NAU
NAW
NAY
NBA
NDD

13,600 NFF
9,800, 13,300 NPL
4,800, 8,600 NPG

9,200 NWW
Status Unknown WSO

16,900 NSS
5,700 (?) NAB
7,000 NPJ

NOTE -The stations listed above are accurate
up to date, but, owing to the indefinite status of

Qresent radio conditions now prevailing thruout the
world, some of the call letters and wave lengths may
undergo Future changes in which event full informa-
tion will be published.

We have compiled for the benefit of our
readers a complete list of all the radio
stations in the world worth while listening
to and furthermore have compiled a list of
the various stations transmitting time sig-
nals, giving their wave- lengths and time of
transmitting periods.

Information of this kind we know will
furnish a long felt want and should be
maintained on the table with the apparatus.
or it can be detached from this issue and
pasted on a good piece of stiff cardboard
and hung on the wall in front of the op-
erator.

With this in front of you, you will not
be bothered by not knowing the station
you are listening to. It may seem to you a
nearby station, and you leave it go at that;
however, now you recollect that you have
heard the same station previously, and the
chart shows you that it is a foreign station.
much to your surprise. Previously you
were not aware of the fact that you were
the proud owner of a trans -Atlantic radio
receiving station. Just look them over and
see how many you have heard before.

Another point of interest is this: that
from the list of stations and their corres-
ponding wavelengths you can mark off the
various settings for the different stations
heard and the receiver practically calibrated
from these stations transmitting on a
known wavelength. Then if you desire to
tune for say Nauen, Germany. POZ it is
otilt necessary to tune around the i'ave-
lengths already marked from our domestic
stations corresponding to or close to that of
Nauen, Germany. which is 12.600 meters.

The foregoing method of calibrating the
receiver from stations picked up from time
to tinte is pointed out merely to show how
this can he done from the list of known
wavelengths given. 'l'he correct method.
of course, is to employ a tvaventeter and
set saute in inductive relation to the re-
ceiver, using the former as the driver.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

124

,12511,15111.

RADIO AMATEUR NEWS

The Lure of Radio

RADIO! . . How good that sounds !

What inner warmth, what splen-
did visions that little word conjures

up for the real Radio men! . It is a
word indeed to be cherished by us who
have been "in the game" from long before
the Big War ; and I shall make an effort
to tell something of what the word Radio
means to us in its human side rather than
on its coldly scien-
tific aspect -if one
can call the scientific
side of Radio cold.

We Radiomen are
a distinctive class of
humans. There is
nothing hackneyed
or common about us.
A psychologist
would study a Ra-
dioman with excep-
tional pleasure. It
is only necessary for
an old timer to look
at a wide - awake,
breezy individual,
one who is neat in
dress , with the
bloom of youth in
his face, intensive
intelligence in his
glance . to
know that he was an
operator before.
They are all alike.

It is easy to ac-
count for the dis-
tinctiveness of the
Radio man. His pro-
fession is one of the
rare ones which is a
composite of scien-
tific depth and hu-
man sentimentalism.
And in Radio the
combination is de-
cidedly effective. Consider the transmis-
sion and reception of Radio signals. A
form of raw mechanical energy is trans-
formed into a vital electric current. By va-
rious processes of various natures the elec-
tric current is made to cause disturbances
in the ether about the transmitting antenna;
which etheric disturbance then produce
radio frequency oscillations in the receiving
circuit where the phenomenon is made to
act mechanically in order to cause a dia-
f ram to vibrate and so produce sound
waves which are audible to a human being.
Quite a simple process, isn't it? And all
the various actions which take place have
been recorded by eminent scientists with
whom the most intricate mathematical for-
mula is a love affair.

Then consider the human aspects.
Without the aid of any solid intervening
substance, a thought has actually been
transferred, possibly thousands of miles
from its source. A ship is in distress.
The human souls aboard are no longer
quenched like rats. -Their cries of de-
spair and entreaties for assistance are
audible to the listening operator on shore
or a vessel which may be of assistance in
the rescue. Only those who have on a
cold winter evening aboard ship heard a
faint ... - -- ... come out of the stillness of
night know how it feels to hear an S O S.
One second you are leaning back com-
fortably reading something to which you
are paying very little attention. Your
thoughts are outside on deck. The night is
as dark as ink, there is an unusually heavy
sea running, the air is muggy- though per-
vaded by the exhilarating tang of the salt

By EUGENE DYNNER

sea -and you consider that the water is
deep, the heavens high, your ship is a prac-
tical nothing in the vastiness of the uni-
verse, and your own infinitesimal smallness
is wondrous in the great scheme of things.
The next second you have dropped the in-
trospective mood. Every fibre is tensely
expectant, your eyes seem afire, your left
hand presses the receiver tightly to the ear

D

September, 1919

casion. Finally the "sigs" come in clearly,
and -yes, it's an S O S. Well, every ship
in the vicinity wants to help. But you miss
it all. The captain has decided to let some
one who is nearer the scene of the disaster
do the glorious work, and he will proceed
to his destination with the minimum loss of
time -as it becomes a good skipper to do.
Of course, you personally think the Old

Man an imbecile not
to rush to the ship's
assistance as soon as
she called for help.
It's only your first
S O S; and after
you have been on
the water a couple
of years, you will
appreciate the fact
that no ship at the
present day can at-
tain a speed of two
hundred miles per
couple of hours... .

But the Amateur
chaps who stay at
home get something
of the thrill. Al-
though they are pre-
vented from actual
participation in the
case, they can be in-
terested observers. I
have seen the log of
many amateurs
which were faithful
records of actual
disasters that oc-
curred at sea. It is
within their ability
to listen to every-
thing that goes on in
the air. They may
trace out the steps in
the drama that is be-
ing unfplded maybe

hundreds of miles away. They also will
experience the tenseness of the call for
assistance, the reassuring replies of rescuing
ships and finally the triumphant announce-
ment from the ship that took the people off,
all of whom were saved from Davy Jones'
grasp.

That doesn't happen every day. Yet there
is a genuine thrill even in listening to an
ordinary P. Nr. 1 or a dozen from John
Brown to Sally at home telling that he will
"arrive at New York Friday afternoon.
Lots of love." Or the message to a stock
broker reading "Sell all. Buy Caledonia
Copper to the limit. Signed, I. M. Hope -
full." Or this: "Dock Saturday morning.
Baby fine. Get certified milk -Natalie."
And many others like these fill the air con-
stantly. Will any one dare to say that
these things are prosaic?

Did I enjoy myself on that trip! Let me
tell you all that an operator's life is the
finest life in the world. On a passenger
ship you are naturally sought out by the
passengers as the one good fellow aboard -
such is the reputation of Radiomen. When
off watch, you have the freedom of the
ship, in marked contrast to the other men
aboard. The Radioman is always included
in plans for all the gayety aboard ship, and
he has as good a time as any first class
pasenger -with the added advantage of
incurring no cost for the things which
others must buy at a high price.

For me, however, and many other Radio-
men a dingy old tramp is the real lure of
Radio. A Radioman aboard a tramp leads
an almost idyllic life.

(Continued on page 138)

Speaking of Royal Life and High Living, There is No Occupation That Can Approach Radio
on a Tramp. The Author Is Evidently Well Satisfied With the "Game" and at Peace With

the World.

and your right grabs a pencil. Faintly, very
fainty, you hear weak signals. You can't
make them out, but they sound full of im-
port and there is something suggestive of
impending disaster in the air. You try tun-
ing a bit, but the signals do not increase in
intensity. Involuntarily an oath escapes
you. The detector is out of 'adjustment.
You make feverish efforts to quickly adjust
the detector and the blooming thing seems
perverse in spite of the urgency of the oc-

A First "SOS" on a First Trip Is a Terrible
Thing to the Radioman. And When the De-
tector Insists on Being Out of Adjustment

There Are Hot Words.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS

China On An Eighty Foot Aerial
By AUGUSTO JOSE CABEZA

YE Gods! Boy howdy! Yea verily!
and then some more. It was the
slickest thing ever put over ; slicker
than an eel in an oil reservoir.

You have heard many and many times
about the gink who, with a hair pin for a
loop aerial and a black bead for a crystal,
has read WNU through a thunder storm
with the phones on the table.

But, how about CHINA on an eighty
foot aerial? Well, give a little listen to
this. Yea, list regeneratively lest some rude
strays throw you out of resonance.

It all happened at Camp Martin, Tulane
University, along about the middle of last
October. Radio classes were suspended as
the flu had put the QRM over everything.
The rookies were quarantined in the bar-
racks, and in the Radio Building were thirty
of the healthiest bean -eating radio instruc-
tors as ever thumped a key or rotated a
rotary.

There was Gilson Willets -yes, the same
little Gilson who had grown a misplaced
eyebrow on his upper lip by massaging with
asphaltum. Mighty proud of it was he,
too. Then, there was Stelmach, and DeCor-
tin, and Christianson, and Fred Stone, and
Mercier, and Emberton, and Barker.

Yes, THE Barker, as fine a radio opera-
tor as ever tinkered a Ford. Why, when it
came to snatching a bunch of messages
from the ether, he was all there with a
monkey -wrench and an oil -can. Didn't
seem to need anything else, either.

In recognition of his ability as a wire-
less bug, he was assigned to the most deli-
cate and scientific job in the camp; keeping
the director's flivver in good coughing
order ; and believe me he did it, too.

While the other instructors were trying
'out new hook -ups and burning out vacuum
tubes, he as past grand master in wireless
lore, was tearing the guts out of the liz-
zie, cleaning the innards, and smiling with
superiority while the other dummies were
trying to learn something new about radio.

From the very first time that Willets re-
vealed himself with his labial adornment
it was evident that Barker manifested a
negative affinity for him.

Barker had just cleaned the muffler on
the chug -wagon when Gilson appeared with
a beatific smile creasing his map and his
hirsute ornament reaching two ways like
a hobo at a free lunch counter. Barker
spied him :

"Awful sorry, Gilson, but you should not
have come so close, now you have smeared
your face with soot. Wipe your upper
lip."

"Hell!" Screamed Willets. "It's That Pie
Faced Auto Mechanic and I Thought I Had
China. I Bet a Plugged Nickte He Sent That

French Message Yesterday."

Willets bit. Drawing out a face -rag that
had visited a laundry in its youth, he gent-
ly stroked friend upper lip. Then he
tumbled. "Ye Gods I man, don't you know
a big he moustache when you throw your
lamps on one? What's eating you ?"

Well, to tune a little closer, one day Wil-
lets and four of the gang were in Room 20
at one end of the Radio Building, and
Barker and the chief radio operator in
Room 10 at the other end. Willets was
endeavoring to coax some harmony out of
a beat receiver, while Barker was in his
room trying out a new regenerative hook -

upBarker suddenly let out a volley of exple-
tives like a roar of static in July: "For
the love of Mike, chief, I wish that fuzzy
faced chinaman Gilson Willets would stop
tuning all over the scale. He breaks me
up. Our aerials are only a hundred feet
apart. There he goes again, the blankety
human hair brush.'

Quite accidently, Barker touched one of
llllnnuuonl11111 lm: mlluimlumlmnmmmmmnnmmiluuulnmimlllmmanu mmlmnmlllllllne

YOUR STATION

Yes, where is it? Known
to you, but buried to the
whole world. Now, your
fellow radio -bugs want to
know what it looks like.
Why deny them the pleas- _

ure? We publish far too few [
pictures, and your Editor is
sore as can be on all you

É
station owners because you
won't oblige him with a pic-
ture. Things are so bad that .

the department will have to
be discontinued next month
unless you "come across."

Now, boys, it's up to you -
wake up.

H. G.

I

3

E

g
a umninmmnnnumnnmmimmmmmimmnmmmnminmurmunmminmmnmmlmmmumm0

the taps on his tickler coil and the phones
responded with one of the prettiest K's
ever squeezed from a flute. Immediate
action from Willets' end! Tuning from 100
to 20,000 trying to locate the imaginary
station which had sent out the beautiful K.

Barker grinned. "Now I'll fix that
bristled -face hoosier." Then he again
touched the tickler tap and signed NBA.

A whoop was heard from Room 20, fol-
lowed by calls of : "Professor, professor,
please come here."

The chief nonchalantly strolled into Wil-
lets' room. "What's the great noise about,
Gilson ?" he asked.

"Just heard NBA," replied Willets.
"Some stunt, hey? What do you think
about your uncle now ?"

The chief put on the extra phones and
listened in. "There she goes again," yelled
Willets, disrespectfully thumping the chief
on the back. "Boy howdy."

The chief knew who was at the other
end of that ethereal signal, but kept his
mouth closed just for the fun of the thing.

About two days later, Willets and Ember -
ton, all excited but pompous withal, called
the chief into a secret confab. Willets
opened thusly: "Chief' -he was hell on

125

that chief stuff-"you know we are all
sworn to secrecy here, but there is one
grand little message I just picked up and
want you to grab a glance at it."

He shoved a paper in the chief's face and
fairly beamed like a leaky Tesla coil. On
the paper was scrawled :

"QST de UDX -Les nouvelles de l'abdica-
lion de Guillaume ne sont pas vrais.
DANNOY."

The high muck -a -muck translated the
message into English: "The news of the
abdication of William are not true."

"Who the dickens is UDX ?" asked his
nibs.

"I looked it up in the Year Book," an-
swered Willets, "it is a French warship."

With a straight face the chief spoke to
Willets: "Now, Gilson, not a word about
this outside of the camp. This is the great-
est feat yet put over in this school. Con-
gratulations, old man. Give me a copy of
your hook -up to send to Washington." Wil-
lets left to spread himself among the other
instructors.

As soon as Gilson evaporated, friend
chief made a dive for Room 10. There he
found Barker grinning like a Cheshire cat,
having heard all through the thin wooden
partition.

"What in thunderation are you trying
to put over ?" whispered his nibs. "Don't
you know that Willets is going to spread
that message all over this burg and soon
the newspapers will have it? A hell of
a mess we will be in."

Barker only smiled and smiled, giving
off now and then hisses like a sick rotary.
Finally he said: "Tomorrow at nine get
Willets back in that room and I will dis-
illusion him. Don't worry about the rest."
The following morning the chief and Wil-
lets were at the set in Room 20. Promptly
at nine, a flute in the distance began:
"V V V V NAA...NAA

de XPK... XPK... XPK Official
Royal Court of China to Chinese Ambas-
sador... Washington." "GET THAT ?"
fairly screeched Willets.

The message continued: "Locate danger-
ous Chinese criminal, tall, lanky, wears
small moustache, generally uses name of
Gilson Willets BARKER."

"HELL!!!" screamed Willets. "It's that
pie -faced auto mechanic and I thought I
had CHINA. I bet a plugged nickel he
sent that French message yesterday."

"Now Gilson," said the chief, "You are
released from your oath of secrecy. You
may publish those two messages broad-
cast."

Did Gilson Willets do it? HE DID
NOT.

Barker Touched His Tickler Tap and Signed
NBA with One of the Prettiest "Signs" Ever

Squeezed From a Flute.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

126 RADIO AMATEUR NEWS September, 1919

RADIO CLUB.
This is to let you know that we have

started an amateur club in Fairfield, Ill.,
and I, Cassill Porter, am the secretary
thereof. I was in the act of devouring the
RADIO AMATEUR NEWS and saw your Club
Gossip notice.

We have only three members now, but
have applications for three more on hand
now. On the twenty -fifth of August you
may expect another report from me. In
regard to naming the magazine in question,
I would rather it were named Radio News
instead of Radio Amateur News.

Hoping this attracts your attention, I
remain,

Yours truly,
CASSILL PORTER,

204 Douglas Street, Fairfield, Ill.

BROOKLYN JUNIOR AMATEUR
SCIENTISTS.

A year ago the Association of Amateur
Scientists organized the Junior Amateur
Scientists, an organization for the further-
ance of scientific knowledge among boys.
This organization has as one of its pursuits
radio.

At our headquarters we have an outfit.
We have a set of 3,000 -ohm receivers, a
Radioson Electrolytic Detector. In the
near future we intend using an audion bulb.
After we can all receive well we will get
a fine loose -coupler. Now we are using a
small one. Our aerial is about 60 feet
high and 90 feet long. It consists of four
strands of the "T" type.

As soon as restrictions on sending are
withdrawn we will connect up our sending
station.

In the near future we all expect to be
licensed amateur operators.

Anyone who is a grammar school gradu-
ate is invited down to the meetings, Satur-
days, at 7:30 P.M. J. H. Lewison, chairman
wireless committee.

Address all communications to Junior
Amateur Scientists, 225 Lynch Street,
Brooklyn, New York.
MILWAUKEE AMATEURS' RADIO

CLUB.
Received my first copy of RADIO AMA-

TEUR NEWS to -day and think it is a fine
magazine, and sincerely believe that it fills
a long felt want on the part of the Amer-
ican Radio Amateurs.

What they have always wanted was a
magazine devoted entirely to general ama-
teur radio news, and this magazine cer-
tainly fills the bill a great deal better than
any other magazine so far published.

After having carefully considered the
question of the title of this magazine, I
think that "Radio Amateur News" is by
far more appropriate than "Radio News."

Wishing you and your associates the best
of luck with RADIO AMATEUR NEWS, I
remain

Very truly yours,
Loy S. BAIRD,

Vice -President.
Room No. 300, Moll Bldg., 1041 Muskego

Avenue, Milwaukee, Wis.
BRAZIL RADIO CLUB.

Pernambuco, July 5, 1919.
Radio League of America,

New York:
DEAR SIRS:

To our esteemed member and secretary,

Mr. Alexandre F. Braga, now en route
for your country on board the steamship
Aidan, we have given a letter of presenta-
tion to the Radio League of America, a
copy of which we herewith inclose.

Mr. Braga has gone with the view of
studying the organization of the Radio
clubs in your country, whose programs
and progress we wish to adopt in our club.
On his return to Brazil Mr. Braga will
present an account of the best he has seen
and heard to our society.

It is our desire that you kindly present
our secretary, personally or by letter, to
the Radio Clubs of America, as we could
not do so owing to not having the' ad-
dresses of same ourselves. We trust that
you will take the necessary steps to facili-
tate our mutual friend in his visits of the
principal clubs and amateur wireless sta-
tions and laboratories.

It is our hope that our friend's visit to

CLUBS, PLEASE NOTE
We want the latest gossip from all

clubs and associations. We will be
only too glad to give them the widest
publicity. We ask the secretary of
each club or association to send us a
monthly report of the doings of his
club. Such notices will be published
free of charge. All amateurs, no mat-
ter where they live, should know
what our clubs are doing, and what
is being done to further their mem-
bers' welfare and interest. RADIO
AMATEUR NEWS will be an exchange
place for ideas of this kind.

What we want particularly is: A
good photo of your club -room and of
the members; a copy of your by-
laws or constitution, rules, etc.; if a
weekly or monthly paper is read, send
us a copy for publication.

Address ali correspondence to
Editor, Club Gossip.

your country and institutions will bring
some results in wireless work and serve
to form a lasting and fruitful relationship
between the students of Brazil and Amer-
ica, the results of which will go to help
the development of our club here and in
Brazil through us.

In conclusion we take the opportunity
of repeating our desire of high esteem and
consideration for all you may be able to
do for us.

Thanking you in advance, we remain,
sincerely yours,

AUGUSTO J. PEREIRA,
President.

Mr. President of Radio League of
America, New York:

DEAR SIR:
We have the greatest pleasure in pre-

senting to you, by this letter, our secretary,
Mr. Alexandre F. Braga, who is at present
visiting your esteemed country, in business
of his own.

Mr. Braga will, while with you, take
the opportunity of visiting some of the
amateur American Radio Clubs as well
as amateur wireless stations, and we would
esteem it a great favor if you could kindly

do all in your favor to help him to meet
with success in his and our desires.

Thanking you in anticipation for any
help you may be able to give, at the same
time we take the opportunity of expressing
to you our desire of highest esteem.

We remain, sir, sincerely yours,
AUGUSTO J. PEREIRA,

President.

THREE TOWNS WIRELESS CLUB.
7, Erandroth Road, Plymouth, England
President, Major Hon. Waldorf Astor,

M.P.; Vice- Presidents, Major Malden, Rev.
J. Roberton, Sir Arthur Shirley -Benn, M.P.
Chairman, Mr. J. Jerritt. Hon. Secretary,
Mr. W. Rose.

RULES
1. The Club shall be called the Three

Towns Wireless Club.
2. The objects of the Club shall be the

study of all matters pertaining to Wire-
less Telegraphy or connected with allied
subjects, and for the intercourse and ex-
change of ideas between the Club Members.

3. All accepted Members shall be duly
notified of their election and shall abide
by the rules of the Club, and also will be
expected to adhere rigidly to the terms of
the G.P.O. License which they hold, or may
hold, or any such License granted to the
Club, and will assist the Committee in pre-
venting all abuse of the rules of the Club
or terms of License of the G.P.O.

4. The Club shall consist of Full Mem-
bers and Corresponding Members.

5. The Subscription to be 3/- for the
first quarter with an entrance fee of 1/-
for Full Members, and 3/- for the first
quarter for Corresponding Members.

6. Membership shall date from payment
of Subscription and Entrance Fee.

7. The Management of the Club shall be
vested in a Committee consisting of the
Officers and Four Elective Members. Four
shall form a quorum.

8. The Committee shall be empowered to
expel from the Club any Member who may
act in contravention of the Club Rules or
the terms of the License granted by the
G.P.O.

9. The Officers and Members of the Com-
mittee shall be elected at the Annual Gen-
eral Meeting of the Club in March, to hold
office for one year from the date of that
Meeting, and shall be eligible for re -elec-
tion.

10. The Committee shall be empowered to
make from time to time any new rules as
they may think fit, or to amend those exist-
ing.

Meetings are held at the Club's Head-
quarters, Plymouth Chambers, Drake's Cir-
cus, at 7 p.m. every Wednesday. Members
are invited to bring friends. Application
for membership should be made to the
Hon. Sec., W. Rose.

ARMY PROVIDES WIRELESS
COURSE.

A chance for youngsters who are inter-
ested in wireless and radio operation and
who want further training was announced
today at the army recruiting headquarters,
upon advices from Washington, D. C., that
enlistments are now open for those who
want wireless training.

The plan is to enlist for a period of three
years in the tank corps, and then go thru
intensive training at Camp Meade, Md.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September. 1919 RADIO AMATEUR NEWS

RADIO DIGEST
SIMULTANEOUS SENDING AND

RECEIVING.
Ernst F. W. Alexanderson : A system

of simultaneous reception and transmission
for radio telephony is described, together
with the reasons for its use. It involves
transferring the received speech (from a
separate receiving antenna at some dis-
tance from the transmitting antenna) to
the subscriber's line, and transferring
speech originating at the subscriber's sta-
tion to the radiophone transmitter.

Another type of duplex radio communi-
cation is considered, this being based on
nearby receiving and transmitting antennas
so arranged with their associated apparatus
that the receiver and transmitter are in
conjugate branches of a Wheatstone bridge.
The wiring of the bridge receiver is given
and the apparatus shown.

A so- called "barrage receiver" is then de-
scribed. This is a highly directional com-
bination of aperiodic antennas, with uni-
lateral directional characteristic. When
two aperiodic antennas are used, the phase
difference of the received currents produced
in them depends on the direction of the in-
coming signals. By phase shifting devices
and differential coupling to a common re-
ceiver the signals from any given direction
can be balanced out. The wiring and ap-
paratus and its functioning are described.

(Abstracted) August Proc. I. R. E.

A SPECIAL TYPE OF QUENCHED
SPARK RADIO TRANSMITTER
D. Galen McCaa: A quenched spark

transmitter is so arranged that the capacity
in the highly damped primary circuit is
that between a special extra antenna and
ground, and the primary and secondary
circuits are partly inductively coupled thru
a common inductance in the ground lead
and partly capacitively coupled by the ca-
pacity between the special antenna and the
usual secondary or radiating antenna.

Quenching effects and normal mono -
wave radiation are secured. Experiments
are described and an oscillogram shown
whereby the group frequency and radiation
characteristics are indicated.

(Abstracted) August Proc. I. R. E.

INDUCTIVELY COUPLED TRANS-
MITTER FOR EXTREMELY

SHORT WAVE LENGTHS.
C. S.. Franklin, of London, has devised

a special transmitter in which each of the
three elements (namely, condenser, induc-
tance and spark gap) of such a circuit is
arranged symmetrically about a common
axis. The outer section of the spark gap is
employed as one plate of a condenser, the
inside of the tube employed for the induc-
tance; the other plate and the three are
connected as in the ordinary circuit, and
provides extremely short wave lengths.

(Abstracted) August Wireless Age.

METHODS OF SIGNALING WITH
ARC TRANSMITTERS.

When an arc is shunted by two dissimilar
oscillatory circuits, it will oscillate upon
one circuit or the other, but will not oscil-
late upon both at the same time. It will
in fact oscillate upon the circuit most agree-
able to arc conditions, to the total neglect
of the other. By varying the reactance of
the shunt circuit, this circuit is chosen or
neglected by the oscillations, and conse-
quently the radiating circuit is either neg-
lected or chosen according to the manipu-
lations of the key.

Leonard Fuller accomplishes this by the
use of a reactance shunted around the
usual arc circuit, and this reactance is con-
trolled by the hand operating key.

(Abstracted) August Wireless Age.

QUANTITATIVE MEASUREMENTS
OF UNDAMPED WAVES.

For convenience in measuring received
radio currents from distant stations the
shunted telephone is used in connection
with the oscillating ultraudion. The ar-
rangement shown in Fig. 1 has been used
by Austin. The shunt is used on the
telephone L. The audibility is approxi-
mately proportional to the current in the
antenna. The sensitivity is always meas-
ured at the time of use by comparison with
a silicon detector and galvanometer, which
combination is in turn calibrated by corn -
parison with a thermoelement. This ar-
rangement has been used to make quan-
titative measurements on undamped waves
from radio .stations 4000 miles away, the
least high- frequency current detectable in
the receiving antenna being 4x10 =° ampere.
Circular 74, Bureau of Standards.

Ostdtahngauctionnauti for quan,itahvemeasurements
ai undamped wa a from distant cado stahms

DAMPING OF WIRELESS TELE-
GRAPH SIGNALS.

Some special investigations in the West
Indies by G. H. Woods, A.M. I.E.E., to
endeavor to discover the cause of the ex-
traordinary damping of wireless signals
between Port -of -Spain and Georgetown are
of general interest.

1 he damping between these two points
was found to be due to two components:
First, absorption due to forest, absorption
due to iron in rock, the band running north-
east from San Fernando, and the Moruga
sandstones eighteen miles broad; second,
dephasing effect of coast line, if any. This
total damping is considered sufficient to
prevent daylight communication. -Ab-
stracted from August Wireless World.

The new wireless service on the Island of
Borneo, between May, 1916, and June, 1917,
the Anglo- French Wireless, Limited, a
branch of the Compagnie Générale de Radio -
télégraphic Française (C. G. R.), succeeded
in erecting four stations. Each of these
stations comprises a petrol motor generat-
ing group charging a battery of accumu-
lators. The latter feeds a converter group
producing 500 cycle alternating current.
The T type antennae are supported by two
square -based metal girder poles ten meters
high.

The transmitting apparatus is of the well -
known "C. G. R." type, with fifty -six ad-
justable spark gaps in series. The capacity
employed is .002. The sets resemble those
in use on board French armored cruisers.
The wave length employed is 1,800 meters.
Transmission can also be made on 600 me-
ters by inserting a condenser in the an-
tenna circuit, but the former was found to
be the best and was uniformly adopted. -
Jacques Bayer, August Wireless World
(abstracted).

127

FIELD WIRELESS SETS WITH
THE ARMIES IN FRANCE.

It was shown during the war that wire-
less telegraphy was the only stable form of
communication, especially the French
"Power Buzzer," which does not require
any antenna and therefore was not sub-
ject to gunfire. The front lines were veri-
table nests of stations, the power buzzers
being employed in the front lines. These
were used to communicate with divisional,
battalion or company headquarters, which
in turn communicated with the army corps
headquarters with spark systems, the latter
finally reporting the entire communications
to the army general headquarters. In this
article Captain Schonland awards the credit
to radio, which that branch of science so
honestly deserves and which was proven
during the entire war.

(Abstracted) August Wireless World.

HEARING GERMAN WIRELESS
STATIONS INDOORS.

With a small aerial in the attic com-
posed of four wires 35 feet long the au-
thor claims to have copied practically all
the foreign high -powered stations. The
usual Armstrong regenerative circuit was
employed. Wavelengths up to 10,000 me-
ters were provided by lengthy loading coils
placed in the circuit.

(Abstracted) Apgust Popular Science.

DELICATE ADJUSTMENT FOR
FILAMENT RHEOSTAT.

The author describes a resistance unit
composed of the following: A 6" length
of No. 30 30% German silver resistance
wire is stretched between two building posts
and a slider is brought to bear on the wire.
This is placed in series with the ordirary
filament rheostat and naturally provides a
more critical adjustment of the filament
current.

(Abstracted) August Popular Science.

A NEW TYPE OF RECEIVING
TUNER.

In discussing the new Dc Forest honey- -
comb coils and their use, it is pointed out
that with a proper selection of these coils,
which embody unusually low high frequen-
cy resistance and negligible distributed ca-
pacity, a receiver for damped or undamped
waves can be constructed.

A set of coils of the following values
were pointed out as being best suited for
covering ranges from 200 to 4,000 meters,
when shunted by a condenser of .0001 to
.001 mfd., .04, .15, .6 and 4.5 mh, inductance.
The tickler coil, it was claimed, when no
bridging condenser is employed across the
'phones, should have one -sixth to one-
fourth the inductance of the secondary coil,
except at the short wavelengths, where the
tickler can be equal to the secondary. -
.1l. B. Sleeper, in August Everyday Engi-
neering (abstracted).

TELEGRAPHY, TELEPHONY AND
SIGNALS.

New High- Ptnver Naval Radio Stations
at San Diego, Pearl Harbor and Cavite.-
L. F. FuiLE.e. -The new high -power Fed -
eral -Poulsen arc stations of the United
States Navy are brie0y described. The
motor -generator sets, temperature rises,
field excitation and operating characteristics
are described, and details are given of the
arc converter, antenna loading inductance
and wave- changing switch. Science Ab-
stracts, Section B, April 30, 1919. (Ab-
stracted from Inst. Eng. Proc.. February,
1919.)

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

SI

128 RADIO AMATEUR NEWS September, 1919

VIII 1

a T11EAMATE

THIS Department is open to all readers. It matters not whether subscribers or not. All photos are judged for best arrangement and
efficiency of the apparatus. neatness of connections and general appearance. In order to increase the interest in this department, we
make it a rule not to publish photographs of stations unaccompanied by a picture of the owner.
We prefer dark photos to light ones. The prize winning pictures must be on prints not smaller than 5 x 7 ". We cannot reproduce

pictures smaller than 3% x 3'4 ". All pictures must bear name and address written in ink on the back. A letter of not less than 100 words
giving full description of the station, aerial equipment, etc., must accompany the pictures.

PRIZES: One first monthly prize of $5.00. All other pictures publleht will be paid for at the rate of $2.00.

.,..,,,,,.,.,. .111",,1"..11,1,.,........111. ',11 ,,,,,,,,,,,,,,..............".111....."..."".".....,."........ f.,,..,..1",,, '1,.."."...... '1'.,.....w.1.............,......

The Pittsburgh Radio Club

Officers and Members of the Pittsburgh Radio Club.

We take pleasure in reproducing in full
a circular letter sent out to radio amateurs
by the Pittsburgh Radio Club. It is a
model letter in every respect. Secretaries
of other clubs will do well in perusing it
carefully:
"Dear Sir:

"I am enclosing herewith blank form of
application for membership in the Pitts-
burgh RadioClub, an organization which
was formed some time before the war for
the purpose of banding together all ama-
teur radio enthusiasts in and about the city
of Pittsburgh in an effort to advance the
art of radio communication in this section
of the State.

"You will, I am sure, readily see that the
benefits which can be derived from an or-
ganization of this kind are manifold. Reg-
ular meetings will be held at stated inter-
vals, where the members can get together
and discuss the various problems in which
they are interested, arrange relay systems,
tests of equipment, etc. Interesting talks
will be scheduled on such subjects as the
construction of some particularly efficient
piece of apparatus, wave lengths and tun-
ing, description and explanation of any new
and interesting radio apparatus, wireless
legislation, amateur's experiences in the
service during the war, etc.

Another and very important function of
this club will be that of teaching the inter-
national Morse (Continental) code to all
those who are not now as proficient as they
would like to be on account of their en-

forced idleness in that connection during
the war. From newspaper accounts, it
would seem that all amateur licenses issued
by the government are now void and it
will be necessary to pass a code examina-
tion of five minutes receiving at the rate
of ten (10) words per minute. According
to the best information we are able to ob-
tain, the radio inspector for this district,

whose office is located in Detroit, Mich.,
will make a trip to this city to give this
examination for licenses only when enough
of the radio amateurs here get together
to make it worth the trouble. It therefore
behooves us to make an effort to get to-
gether and prepare for this examination,
and just as soon as we feel that we are
ready for it, then the club will notify the
inspector, sending him a petition signed by
all the members, which 'I trust will start
the ball rolling. Also, unless we are mis-
informed, no second grade or temporary
license will be issued and every person de-
siring a license must first pass an actual
examination.

One of the undersigned, Mr. Williams,
was in the Signal Corps of the United
States Army and later was Government
instructor at the Government school for
training radio operators, which was in-
stalled in the Carnegie Institute of Tech-
nology here, and is willing and glad to
give you the benefit of this valuable ex-
perience, as well as being able to keep you
informed as to the latest developments in
the art of radio communication through his
connection with the Institute of Radio En-
gineers, an international organization, of
which he is an active member.

It is proposed to install complete sending
and receiving equipment in the clubrooms
for the benefit of all the members, the
present plan being to use two aerials, one
long one for receiving and a 200 -meter
aerial for sending. The equipment will
also include an omnigraph and buzzer prac-
tice sets for code practice. It is further

On Their First Outing They Employed Portable Radio Sets Which Further Proved the
Serious Intentions of the Organization

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919

proposed to subscribe for the leading wire-
less magazines and endeavor to have a
library section. It is the present intention
to locate the clubrooms as convenient as
possible for the members, at the same time
selecting a favorable site for transmitting
range so that long distance records can be
established.

The possibilities of this organization are
great, but, of course, depend largely upon
the size of the membership. As you prob-
ably know, legislation was recently intro-
duced in Washington to wipe out the wire-
less amateur, which no doubt would have
been successful if it had not been for the
efforts of such organizations.

You must, of course, bear in mind that
no wireless apparatus can be installed at
the present time, except receiving sets, as
the ban has not yet been removed by the
Government for sending outfits, but it is
hoped that these restrictions will be re-
moved in the near future. It is because we
believe that the time is ripe for a general
reorganization of the radio amateurs that
we are mailing out these applications for
membership.

Therefore, in the interests of advance-
ment in radio science, proficiency in oper-
ating, strict observance of the wireless law,
elimination of Q.R.M., a wider acquain-
tance among serious radio enthusiasts, a
real relay system for this district, and
proper representation for protection of
your interests ,in case that any unfair
wireless legislation should at any time in
the future be proposed. We cordially in-
vite you to fill in the enclosed application
blank and mail to the Secretary (Mr.
Urban) at the address given above, at
once, and it will be given due consideration
at a special meeting of the club which will
be held in about a week from this date. In
the event your application is accepted, an-

RADIO AMATEUR NEWS

other meeting will be called shortly, at
which you will be invited to attend, and the
matter of initiation fees and dues can be
decided by a two -thirds vote of the mem-
bers.

In closing we wish to call your attention
to just one thing more, and that is that
the Pittsburgh Radio Club is not intended
to be a juvenile organization, but an or-

.129

ganization composed of serious and earnest
devotees to the radio art.

Very respectfully yours,
B. P. WILLIAMS, President.

C. E. URBAN, Secretary.
(Address all communications to the Sec-

retary.)
26 Watson Boulevard, N. S., Pittsburgh,

Pa.

Instantly a Radio Receiving Set Was Connected Up And Everybody Was Eager to "Listen In"

Wireless Telegraphy With the Canadians
at the Front

T the time the war commenced, wire-
less telegraphy in the field was
very rarely encountered; it seems
that only a few favored cavalry
headquarter units were the proud

owners of this most modern method of
communication. However, when hostili-
ties ceased not only were every cavalry
and artillery formation equipt with wire-
less, but also, owing to the vast strides

V- Vbrator
K- Key
P- Primary
5-Secondary

FIG.I

Connections of the Power Buzzer Originated
by the French and Used In Front Trench

Ground Wireless Communication.

made by the army in devising small, effi-
cient and easily portable sets, every infan-
try unit, down to and including the platoon,
was supplied with some form of wireless
telegraph set.

By J. W. CANCOR
A man on a forward trench wireless sta-

tion must be his own lineman, his own re-
pairman, and often his own messenger
(when his signal office is not in the same

dugout as the senior officer's). Though his
line or aerial is only about a hundred yards
long, it was almost invariably situated in
an advanced and exposed position, very
often being as high as 25 feet from the
ground. This aerial must be maintained
at all costs. The operator must mend
breaks, even when the Hun is doing his
worst with shell and machine -gun fire, for
it is then that the metallic lines are in
greatest danger and wireless most needed.
When anything should go wrong with the
apparatus, it is the operator's first duty to
either fix the faulty instrument or fix it so
that no one else can fix it, in which case he
hooks in his spare apparatus in the place
of the defective one.

At the time the armistice was signed
there were four main systems of wireless
telegraphy in use thruout the Canadian
forces. One was for communication from
forward outposts and scouts back to the
front line, another was to link up the in-
fantry company in the line with Its batal-
lion, each battery of artillery had a system
to keep in touch with their forward ob-
servation posts, and the fourth was used
to connect up the forward brigade with its
divisional and corps headquarters. These
are known as the power buzzer, loop set,
continuous wave and spark set, respectively.

The power buzzer (Fig. 1), originated
by the French, came into general use about
the end of 1916. Its source of energy was
a 10 -volt accumulator. The lines for pro-
ducing the earth induction "waves" fas-
tened at the terminals marked "LL" in the
figure. They were of well insulated copper
wire, terminating at three or four alumi-
num earth pins two feet long stuck into
the ground. The length of these leads, it
was found, had a direct bearing on the dis-
tance the messages had to traverse. For a

f< 900-'
t<-- 450!-->i 450 ;

QX):,7,
'

Ä/uminum
pin

LI

Pli

tFl

h 3

This Circuit, Adopted by the French for
Ground Wireless Transmission, Gave the
Greatest Distance Possible "Three Miles."

three -mile range (which was about the
limit for good signals with this type of ap-
paratus), see Fig. 3, the lines spread out
for about 150 yards each side of the in-
strument, 180 degrees apart, and laid at

(Continued on page 1-141

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

130 RADIO AMATEUR NEWS September, 1919

Junior Radio Course
By E. T. JONES. Associate Editor

Lesson One
ife7iai I 1 / ¡ i I j I 1 i 1 I 1 1 l l 1 II

l oe1e o I I I 1 I 1

1 i 1 1 I 1 1 1 1 I I F 11

i I
I 1

I I I I I I I I I:¡
l I' I He/ix

I

El`he l M a v e i I i i l j l ; '
I I I

II1 II I li I j l i 1 l l¡, i I

ll

I '1 I I I I I I I I i111.
i 1 II

\
1 \ 1 1 \ I11 Illt

1 1 , 1 1 1 1 1 1 \

71)oi/7.9<e/

An Interesting Analogy Between Water and Wireless Waves Explain s Simply How Communication Is Accomplished. The transmitter for
Water and Etheric Waves Is Shown at the Right. The Both Receiving Systems at the Left.

SBEGINNING with this issue the author
will make an attempt to place before
the readers of this department a com-

plete course on W reless Telegraphy and
Telephony explained in simple language, de-
void of complicated problems, adhering to
simple arithmetic and analogous explana-
tion of the problems involved. The demand
for such a course is evident when we con-
sider the fact that the present market is
flooded with books treating the subject fully
but not in language applicable to this class
of beginners. It is assumed the reader is
familiar with the rudimentary principles of
electricity, and for that reason Lesson One
will dwell on the Principles of Wireless
Telegraphy as an introduction, it not being
our policy to converse on strictly electrical
subjects since we promised you a 100 per
cent Wireless Magazine.

Principles of Wireless Telegraphy

Even tho the student is familiar with
elementary electrical subjects and under-
stands the production of Hertzian waves by
the application of the various pieces of ap-
paratus employed, the principles involved
in the transmission of signals is to the
majority a complex problem. In order to
make this explanation as clear as possible
we will make an interesting analogy be-
tween water and wireless waves.

Imagine a body of water forty feet in
length, and at the two opposite banks let us

construct two small platforms, as shown
in Figure 1. On one of these platforms
we arrange a large paddle so that it may be

operated, to cause a disturbance in the sur-
rounding water by moving it back and
forth as you would a boat oar, on the

Circles of different sizes, one within another,
having a common center.

'Controlling the action of.
,Acting at fixed intervals.
oft substance thru which an effect is transmitted

from one thing to another.

Rece 'ver

Sender
Top View, Looking Down on the Pond of

Water.

other platform located on the opposite side
a smaller paddle is installed, and on its han-
dle a hammer is placed which is caused to
strike a gong. Now if the paddle S is
moved back and forth a series of waves
extending in all directions from the source
of creation will be formed. These waves
will spread further and further away from
the paddle in concentrical* rings until their
energy or strength is entirely expended.
However, in this case, the paddle marked
S (sender) is large enough to create quite
a disturbance, and since the pond is small
waves sufficiently powerful to reach the
other paddle marked R (receiver) are cre-
ated. With this arrangement (as de-
scribed) we have in our possession a

means of demonstrating the principles of
Wireless Telegraphy to the layman in a

very simple manner. It can be seen that
any disturbance created at the paddle S by
moving same back and forth, capable of
reaching R, will cause the latter to sway
back and forth in a like fashion. This
paddle R in turn records the signals or
wave motion produced by the operator
manipulating' S, and by skillful manipula-
tion of S it is possible to cause the gong at
R to ring periodically' as desired. Then if
a series of signals have been prearranged
certain information may be communicated
by the proper operation of the paddle S.
For a still closer relation of the ápparatus
employed in Figure 1 two simple forms of
transmitting and receiving circuits are
shown in their respective positions. From
the above we arrive at the conclusion'that
if we have a means of creating waves at
one point in a medium' and a means of
detecting the passage of the waves at an-
other as at S and R, respectively, communi-
cation of intelligible signals becomes pos-
sible. The substance thru which, or on the
surface of which a wave travels is spoken

(Continued on page 145)

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS

A Simple Receiving Variometer

Many amateurs have heard about vari-
ometers but do not know exactly how they
work or how they are made. This article
deals with the construction of a simple,
home -made variometer which will be a
practical addition to any radio receiving set.

I know by experiment that a variometer
has some of the properties of a variable
condenser. It is an instrument by which
exceedingly close selectivity can be ob-
tained. It is used as an auxiliary to the
tuning inductance, enabling very fine varia-
tions.

Fig. I shows two cardboard tubes, a and
b. One is 6 inches in diameter, the other
5 inches in diameter. Both are 1% inches
wide. Before winding on the wire, the
hole should be made and plugs of wood
which project out, should be placed in the
holes so that the wire will not be covering
them. These plugs may be removed when
the shellac on the windings becomes dry
(see lc).

Both tubes are wound with No. 24 S.S.C.
copper wire. Start to wind one -quarter of
an inch from the edge of the tube and fin-
ish one -quarter of an inch from the oppo-
site edge. The windings should be given
a coat of shellac or good varnish.

Care must be taken to wind both coils in
the same direction, and also to mount them
that way. Connect the coils in series as
per diagram, a and b. When coil b is in
the horizontal position, the value of induc-
tance is greater; when in the vertical posi-
tion the inductance is less.

A threaded brass rod 3/16 inch in diame-
ter is used for the axis of the inner coil.
If the panel is less than 1 inch thick a rod
71/2 inches long is used. It must project at
least one -half inch thru the panel to allow
for a knob and pointer. Also, it should
project one -quarter of an inch thru the
outer coil at the other end to allow for two

One of the Circuits In Which the Variometer
Can be Employed Is Shown Here.

By FRED ROSEBURY

1 31

w

Pone /'
1111111/11

/I
G

11111111111111

, Ponfer
H

/ / / / / / // / / / / / / / / / / //h

Pointer

Here Is th- Drawings of One Author Who Was Interested in Bringing Out the Details
of the Instrument to be Constructed. The Complete Parts of a Variometer Are Shown.

brass locknuts to keep the rod in place (d).
The inner coil is fastened to the axis at

e by two brass nuts, which are tightly
screwed in place. The outer, or stationary,
winding may be fastened to the back of the
panel by four strips of brass 2 inches by
vt inch. A hole is drilled at each end and
the strips bent to the shape shown at f.
The coil is mounted on the panel as at g.
A knob, pointer, and scale may now be
attached. A hard rubber or composition
knob with an inside thread of 3/16 -inch
diameter is used. A pointer cut from sheet

brass is attached to the rod by means of a
nut (h). The scale is also cut from sheet
brass and should embrace a ninety- degree
angle. It is fastened on the panel with
small crews (i).

This variometer may be mounted inside
a suitable case with binding posts if pre-
ferred that way, altho this article describes
it for panel mounting. One method of em-
ploying this instrument as a tuning device
is shown in Fig. 2, altho there are numer-
ous other methods of employing this very
useful instrument.

Galena Detector
Here is a galena detector that will re-

main adjusted permanently. The diagram
shows how it is constructed. Two nuts
from a battery binding -post, two screws
and two hexagonal nuts, some filings (gold,
brass or phosphor bronze) and a little
piece of plena about the size of a pin's
head, a piece of cardboard will be needed
to make this detector. A little hole is made
in the cardboard and the piece of galena is
fitted lightly into this hole. The nuts are
then glued on the cardboard so that the
plena is in the center. Some filings are put
Into the nuts and the screws are put in. The
cardboard is used to hold the galena and
keep the nuts insulated. The screws are
screwed in or out until the best adjustment
is found; lock nuts are screwed up against
the binding -post nuts.-Cont. by F. KRAL.

2 Battery Binding Posts: a Piece of Galena
Some Filings and a Strip of Cardboard With
a Little Glue Makes a Very Sensitive and

Permanent Detector.

WRINKLES FOR EXPERI-
MENTERS.

I am giving below some "wrinkles" which
may come in handy to some of the ama-
teurs:

Many amateurs who own audious like
to turn off the lights so they can watch the
bulb. I even like to turn mine out to watch
my spark -gap. When I do this I then have
to adjust my set by feeling, but lately I
found it is a good idea to get a bottle of
luminous paint and with a fine camel's hair
brush go over the lettering on the panel
and also make distinguishing marks on all
the switches. By doing this there is no
danger of using the wrong switch, and you
don't need lights at all, hence, save juice.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

Mimmnmmilnmmnmmnnimammilmmmmimianimmunminmmnnunmmunnunnnmmmmó

ONE CENT A WORD FOR YOU P.

If you have a good true story to tell 1.

M
us about yourself and your station or

1 any unusual radio occurrence or matter E

a connected with radio, we want that
story. We will pay one cent a word
upon publication for all accepted
stories. We desire you to feel that
this new magazine is your magazine,

= and we will do all in our power to É
N make it so. We want to make it as

1 human as it is possible. Will you help?
gnml mmurnommnimumnnmimmmunn mmmimmmmmmmmnnnnmmumm e

.132

Quite a few "bugs" find it expensive to
buy insulators for their aerials and are
compelled to use porcelain cleats. An
easier way for small aerials is to bore
holes in the spreader, one for each wire,

Aerial Wire -.

.ts

Porcelain Tube

-Wood Spreader

2

a

A New and Clever Scheme for Making An
tennae by Boring Holes in the Spreader and
Forcing Clay Tubes in Them. The Wires Can
be Fastened Thereto and Insulated at the

Same Time.

and then force a porcelain tube through
the hole. The lip on the tube keeps it
from going through the hole and the aerial
wire can be brought through the tube and
fastened to the middle of a nail held cross-
wise on the end of tube, as shown on
sketch. -Contributed by W. HANLON.

TELEPHONE AND BUZZER
HOOKUP.

By Wm. W. Peters.
While teaching night classes in Morse

and wireless telegraphy it became neces-
sary for me to utilize the apparatus very
carefully, since I had none too much. I am

RADIO AMATEUR NEWS

sending herewith a drawing of an appa-
ratus that I used, so that students at either
end of a line learning telegraphy could
have recourse to the telephone, since be-
ginners are not very exact in sending and
have some difficulty in sending properly
and considerable time is wasted in making
trips back and forth to know what was
sent. The following diagram consists of
a transmitter, induction coil, sending bat-
tery, receiver key buzzer and double pole,
double throw switch.

The telegraph signalling part of the ap-
paratus consisted of a key, a battery switch
and buzzer. By throwing a double pole
double throw switch to the left the student
was able to use the ordinary telephone for
communication, which saved a great many
trips back and forth when the student
would wish to learn what the other party
was sending. Throwing the switch to the
right enabled the student to send a message
which was sounded both at the receiving
and his own station.

In setting up such an apparatus it be-
came necessary to have two batteries in
each circuit to actuate it. I put one battery
on the board and made the double pole,
double throw switch do the rest, thus saving
a set of batteries.

The telegraph part of the apparatus I
copied from a former drawing in the "Elec-

Clever Stunts

:
i
./ --- /, - -
, _ i `. , '¡'

I ,i
i
;ia

I %,,
- '

Disc of brass
pu / /edoutinfo
conical spring

To be cut on
dotted lines

- -Sheet brass

,-Upright

-- ---- --

Base-' insulators

file off smooth,
and it makes a
good switch Rom"

'Binding
post

T

Binding post
out ofdo' dry cell

Bof torn part
tut off- ->'-;

Here Are Some Exceptionally Clever as Well as Valuable Ideas. Make a Conical Helix
From a Sheet of Copper or Brass and Contact Points From Old Battery Binding Posts.

September, 1919

trical Experimenter" which I take space
to reproduce herewith. The drawings are
self -explanatory and I guarantee they will
work satisfactorily if care is used in their
construction. A single wire may be used
and a ground or gas pipe used as a return.
When the resistance of the line circuit is
large it is necessary to interpose a compen-
sating resistance in the primary circuit of
the induction coil on the talking side of
the circuit and increase the voltage of the
battery sufficiently. Otherwise the talking
circuit would draw too much current and
the line lack sufficient strength of current
to operate the telegraph circuit. The tele-
graph signalling part of the apparatus, too,
is unbalanced when the resistance of the
line is large. This may be equalized by
making the buzzer (or sounder if used in

Tarim/tier /re)

Telephone and Buzzer Hook Up:

To use Buzzer throw switch 'bright
Tuse Telephone throwswihhlo /eff

If You Miss a Letter or Word While Prac-
ticing the Code, Throw Your Switch and
Converse with the Sender About It. Don't
Make it Worse by "Fussing" Over the Wire.

Morse telegraphy) equal in resistance to the
resistance of the distant buzzer.

We have from time to time read of many
se ernes; however, I take liberty to fur-
nish for the readers of RAnzo AMATEUR
News two very clever stunts which I origi-
nated myself, and which should certainly
prove of interest to those now building
their sets.

Here are two wrinkles: the first one is
an easily constructed helix of the conical
type. You will notice that the strip can
be made just as wide as is needed. All that
has to be done is to cut out the spiral
dotted line and stretch it out on an insu-
lated upright as is evident from the sketch.
However, the edges of the strip must be

filed round to prevent excessive brush dis-
charge and therefore considerable loss of
radiation. The second idea is a cheap way
of obtaining switch points as practically all
makes of number six dry cells use this
type of binding post. Remove the binding
post and cut same as shown in the draw-
ing, file it off and you have a good contact
point.

You will note that the helix is quite a

departure from the regular type of instru-
ment and appears quite similar to the ones
employed by Mr. Herold in his experiments
on ground antenne with their relation to
atmospherics. Besides this affords an easy
means of applying a clip or clips to the
instrument.

The battery posts after being removed
and filed down for use as contact points
on receiving instruments can be nickelplated
and thereby giving them a beautiful finish.

Contributed by ALFRED LINDSAY.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS 133

e

i=

E-

$200 RADIO PRIZE CONTEST
The most important Radio Amateur event in years
$100.00 for Photos and Descriptions of "An Ideal Receiving Outfit"
$100.00 for Photos and Descriptions of "An Ideal Sending Outfit"

1st $100.00 Radio Prize Contest
-THE period of reconstruction is

upon us. Now that the Govern-
ment has taken off the ban for re-
ceiving radio messages, and that
probably at the time when this issue
appears in print the ban on sending
will be off as well, it behooves us to

" look into the future.
In the past we grew accustomed to

radio instruments which were utterly
unscientific, and which were merely
the outcome of a whim of the in-
dividual constructor. The whole world
being under reconstruction, there is
no reason why radio itself should
not be reconstructed as well along
modern lines.

The Publishers always having been
in the lead as far as the amateur
radio art is concerned, wish to go on
record here with the suggestion as
well as the recommendation that
hereafter amateurs should operate
only efficient sets. There is today no
excuse for inefficient, crude, home-
made apparatus that never can oper-
ate at the highest efficiency.

With this point in mind, RADIO
AMATEUR NEWS is conducting a series
of prize contests to bring out the best
that is possible for radio amateurism
in the United States.

For the first topic we have chosen
will be entitled, "An Ideal Receiving
Set."

America's foremost radio experts
have graciously volunteered to act as
judges of this contest. As every one
of the judges will pass upon the
manuscripts submitted, there can be
little doubt that all contestants will
be treated fair and impartial. Further-
more, we feel certain that this contest
will not only bring out the best there
is in the American amateur, but that

it will lift the art to a new and great-
ly advanced level, unknown and un-
dreamt of before the war.

Here are the men who will act as
the judges of the contest. A distin-
guished array of the best radio talent
in America:
Dr. Lee de Forest, Inventor of the

Audion
Dr. Greenleaf W. Pickard, Inventor

of the Crystal Detector
Dr. Louis Cohen, Ph.D., Radio ex-

pert and inventor
Fritz Lowenstein, Radio expert
Samuel D. Cohen, Amateur Radio

expert
H. W. Secor, Assoc. I. R. E., Asso-

ciate Editor, Electrical Experi-
menter.

H. Gernsback, Editor, Electrical Ex-
perimenter & Radio Amateur
News

Nwuctvitvttu agi.m .!Ntu agg mimly

3i PRIZES OF $100
E.

R:
IN GOLD i To be Awarded for

"An E.
El

'A

Ideal Receiving Outfit"
First Prize $50.00

x,

T
Second Prize 25.00

sl Third Prize 15.00
;x: Fourth Prize 10.00

5
1í11t -i tlrsUfßlltMR Itriii Ìislrf.Wi1t~W:

RULES OF THE PRIZE CONTEST
An Ideal Receiving Outfit

The receiving set to be described
may be of the cabinet form, or it may
be of individual instruments as-
sembled on a table or board. The
outfit must have been in operation or
must be in operation now.

It is necessary to state what instru-
ments are used, and if certain instru-
ments have been bought, the make
must be stated. A complete diagram,
neatly executed in ink, is to be fur-
nished. A good photograph (not

smaller than 5 x 7) giving at least
two views of the set is necessary. A
photograph of the builder is desired.

It is necessary that the outfit must
have some new feature which has not
been described before, and the set
must be strictly up -to -date in all re-
spects. The sizes and the kind of
wire used in the construction must be
given, as well as the dimensions of
the principal parts. More than one
outfit may be entered by a contest-
ant. The contest is open to every
one except manufacturers of wireless
apparatus. The manuscript should
not be longer than 1,500 words. 1,000
words preferred. A further condi-
tion is that in addition not more than
100 words giving the utility of the
outfit and its practical purpose are to
be stated.

All prizes will be paid upon pub-
lication.

The contest closes positively in
New York on September 12th, and
the first prize -winning article will ap-
pear in the October issue.

Address all manuscripts, photos,
etc., to "Editor Radio Prize Con-
test," care of this publication.

We have received many entries
so far, but as we have been re-
quested by many amateurs to de-
lay the final announcement for at
least a month in order to give them
a chance to participate, the sched-
uled announcement is delayed by re-
quest.

2nd $100.00 Radio Prize Contest
For the second topic we have

chosen, "An Ideal Sending Set."
The conditions, rules, etc., for this

contest will be identical to those of
"An Ideal Receiving Outfit." (See
announcement in August issue.) The
judges too, will be the same (sec
above).

RULES OF THE PRIZE CONTEST
An Ideal Sending Outfit

The sending set to be described
may be of the cabinet type, or it may
be of individual instruments as-
sembled on a table or board. It may
be constructed for radio telegraphy
or radio telephony at the option of
the designer.

It is necessary to state what instru-
ments are used, and if certain instru-
ments have been bought, the make
[mist be stated. A complete diagram,
neatly executed in ink, is to be fur-
nished. A good photograph (not
smaller than 5 x 7') giving at least

two views of the set is necessary. A
photograph of the builder is desired.

It is also necessary that the outfit
embody some new feature which has

PRIZES OF $100
IN GOLD a

To be Awarded for
"An Ideal Sending Outfit.' .¡

First Prize $50.00 ;y
Second Prize 25.00 ,¡
Third Prize 15.00
Fourth Prize 10.00 ÿ

. mtisyirmlramaRAMili i lVmV rriNtrrwnC1M

not been described before, and the
set must be strictly up -to -date in all
respects. The sizes and the kind of
wire used in the construction must be
given, as well as the dimensions of
the prim ipaI parts. hl ore than one

outfit may be entered by a contest-
ant. The contest is open to every
one except manufacturers of wireless
apparatus. The manuscript should not
be longer than 1,500 words. 1.000
words preferred. A further condition
is that in addition not more than 100
words giving the utility of the outfit
and its practical purpose are to be
stated.

All prizes will be paid upon pub-
lication.

By special request the contest closes
in New York on November 12th, and
the first prize -winning article will
appear in the December issue.

This gives would be contestants an
additional thirty days. We urge all
of you to participate, everyone has a
good chance, for only very few
entries have been made so far.

Address all manuscripts, photos,
etc., to "Editor Radio Prize Con-
test," care of this publication.

THE PUBLISHERS.

Ill
Illlllllllllllllllllllllnlllllllllllllllllllllllllllllllllll

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

134 RADIO AMATEUR NEWS September, I 9 I 9

N

THIS Department Is conducted for the benefit of our Radio Experimenter. We shall be of all, but we can only publish such matter of sufficient interest to all.
1. This Department cannot answer more than three questions for each corresponden 2. Only one side of the sheet should be written upon; all matter should be typewritten penciled matter.

3. Sketches. diagrams, etc., must be on separate sheets. This Department does not 4. Our Editors will be glad to answer any letter at the rate of 25c for each question. If, work, intricate calculations, patent research, etc., a special charge will be made. Before be informed as to the price charge.
You will do the Editors a personal favor if you make your letter as brief as possible.

glad to answer here questions for the benefit
t.
or else written in ink. No attention paid to

answer questions by mail free of charge. however, questions entail considerable research we answer such questions, correspondents will

DEAD ENDS.
(37) D. H. Browne of New York asks:
Q. 1. Herewith is a diagram which I

have frequently run across. It appears to
me to be a method of eliminating the dead -
end losses.

Do you suppose it serves that purpose
efficiently, or are you of the opinion that
the closed circuits "A" tend to dissipate
the energy in the active part of the in-
ductance?

Having seen this diagram in certain
hook -ups, which seem to be no longer used,
I am of the opinion that it was inefficient.
I would thank you to list this in your
column.

A. 1. You are absolutely correct. This
is a very poor method and should not be
employed. That portion of the inductance
which is shorted forms a loop or closed
aperiodic circuit, which robs energy and
dissipates same in the form of heat, hys-
teresis, etc.

TREE WIRELESS.
(38) Webb R. Charles of Knob Noster,

Mo., wants to know :

Q. 1. Can the same instruments that are
used on the common aerials be used with a
tree aerial?

A. 1. Yes, the same instruments can be
used for tree antenna reception, but it will
be found necessary to employ an audion
with associated circuits of the regenerative
type.

Q. 2. What is needed to light a lamp by
wireless 200 to 300 feet, and how do you
make the connections?

A. 2. You may be able to light a light
at this distance if you employ a closed
oscillating circuit installed in close prox-
imity to a powerful
transmitter; the
lamp, such as used
in flashlights, is con-
nected in series with
the closed circuit.
This can be accom-
plished on a minia-
ture scale by bring-
ing a small loop in
series with a lamp
near the oscillation
transformer of the
transmitter. When
the inductance is
adjusted to reso-
nance the lamp will
light.

tion as to how fine a wire is needed in
making the galena detector?

A. 2. The best wire to employ as a cat -
whisker for your galena detector is an
"E" mandolin string.

Q. 3. Where can I obtain a pair of
headset phones for a couple of dollars?

A. 3. You can obtain a pair of phones
from any of the advertisers in this publi-
cation at moderate prices.

One Proposed Method of Cutting Out Dead Ends Which Should Not be Employed Under Any Consideration.

VARIABLE CONDENSER.
(40) Adolph Krause of Detroit, Mich.,

desires to know:
Q. 1. What metal are the plates of a

"variable condenser" made of?
A. 1. Aluminum is generally employed.

resistance of any receivers; the 'spark in
inches of any coil?

A. 3. You can take them to a telegraph
office and have them measure the direct
current resistance by the bridge method.
The length of a spark is measured between
two needle points for accuracy.

REGENERATIVE TRANSFORMER.
(41) Sol Russo of Brooklyn, N. Y.,

asks:
Q. 1. The size wire used in a trans-

former in a regenerative vacuum valve cir-
suit?

A. 1. You can employ No. 28 D. C. C.
magnet wire to good advantage in this
respect.

Q. 2. The size wire used to make a
magnet of the highest lifting power oper-
ating on two to four (or six) dry cells?

A. 2. Your question is particularly nar-
row, since you do not state the size core
you desire to wind the wire on. The
strength of the magnet would depend on
the dimensions of the core as well as the
size wire. A very strong magnet can be
built from the following: Core, %" diam-
eter x 4" long, composed of a bundle of
soft iron wires. Four layers of No. 24
D.C.C. magnet wire is wound on the core,
leaving %" at each end of core for the
core heads.

ULTRA -AUDION.
(42) Dr. G. A. Wehr, Denver, Pa., re-

quests data:
Q. 1. Give me a diagram of the com-

bination audion- ultra -audion two -step am-
plifier connection.

A. 1. The hook -up requested is given
below.

Q. 2. Is it pos-
sible to receive
radiophone mes-
sages with a radio-
telegraph receiving
outfit?

A. 2. Yes.

AMPLIFIER
TRANSFORMER.

(43) Monroe
Dreher, Newark, N.
J., desires data:

Q. 1. Please pub-
lish in your maga-
zine under "The
Oracle" a diagram
of a hook -up for a
wireless telephone
using an audion and
other instruments
of simple design,

with alternating or storage batteries as
source of current.

A. 1. If you will refer to the article in
this issue by Mr. Benson on an experi-
nenter's panel receiver, you will find a dia-

gram of a circuit which can be employed.

GALENA WI h This Connection
DETECTOR.

Amplifier to Boost the

(39) Charles G.
Russ of Albany, N. Y., asks:

Q. 1. Please let me know where I can
obtain galena crystals.

A. 1. You can obtain very sensitive
galena crystals from the Electro Importing
Co., 233 Fulton Street, at 15 cents an ounce.

Q. 2. Could you give me any informa-

You Can Cut Your Audlon in "Straight" Ultra Audion and a Two Step Signals In Either Case. When the Amplifier Is Cut In but One Pair of
Phones Are Employed.

Q. 2. Do any companies manufacture
them to sell separately? If so, what radio
corporation; would you please state the
most reliable?

A. 2. No. Do not retail. In very large
quantities only.

Q. 3. How can you find out the ohms

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919

for receiving and transmitting radiotele-
phone signals. In respect to the operation
of audions on alternating current, you are
referred to page 26 of the July issue of this
publication. Further data can be obtained
from an article by Elliott A. White on page
234 of the July issue of the Electrical
Experimenter.

Q. 2. The construction for an amplifier
transformer.

0.14
By inserting the Variable Condenser in
Shunt to Your Secondary Inductance Greater

Selectivity Will Result.
A. 2. No data is available for print as

yet, although we are contemplating fur-
nishing such data in pamphlet form at a
near future date.

RECEIVING RANGE.
(44) H. Larsen of Brooklyn, N. Y.,

asks:
Q. 1. I would like to know if the sketch

of the set enclosed is all right?
A. 1. The sketch as you furnished is

O.K.; you could improve it by inserting
a variable condenser of .001 mf. capacity,
as shown in the diagram furnished for your
benefit. This permits sharper tuning and
you will get stations impossible to hear
previously due to the flexibility of the
circuit.

Q. 2. What would be the range of the
set in meters with and without a variometer
of the size on the sketch?

A. 2. You could most probably cover a
range of 2,500 meters.

Q. 3. Which is the best audion on the
market, the audistron, electron audio
bulb or the upright audion, one within
reach of amateurs who cannot afford a
high price, about $5? To be used for all
around amateur work.

A. 3. The Marconi Company is at pres-
ent the sole distributor of audions, and you
can obtain one from them for seven dollars.

A Very Valuable Circuit Showing How Two
Condensers Can be Employed Shunted to the
Secondary Giving a Greater Range of Wave-

length.

HOOK -UP.
(45) Wm. L. Shafer of Greenville,

Ohio, writes: -

Q. 1. Please give the best hook -up for
the following instruments: loose coupler,
fixed condenser audion, galena detector
with switch to use either, two variables

RADIO AMATEUR NEWS

with switch to use one at a time or both,
phones and a radiotone test buzzer.

A. 1. You will find the connections given
herewith to furnish a circuit of extreme
value in connection with the apparatus you
desire to employ.

HEARS HUMMING NOISE.
(46) R. D. Wahlstrom, Escalon, Cal.,

writes for data
Q. 1. When I connect my phones di-

rectly between the ground and aerial of
my wireless I hear a constant humming.
While in the city I supposed this is due to
the A.C. wires (lighting), which ran close
to my aerial. Now I have put up my out-
fit in the country, fully 2% miles from any
alternating current (or D.C.) line. Still I
hear the humming, and would like you to
explain this for me. My aerial runs close
to a telephone line.

A. 1. At first it would appear strange
that you would hear this humming after
changing your location to the place stated,
but you answer the question in the last sen-
tence of your communication, and we
would advise you to remove your antenna a
favorable distance from the telephone line
and at right angles thereto.

GREBE RECEIVER.
(47) H. B. Froehlich, St. Louis, Mo.,

asks the following:
,,,,,,,,,, ,,,,

Radio Articles in Sep-
tember Issue

Electrical Experimenter

The Fog Warning Radio Telephone

New 1 Kw. Quenched Gap Trans-
mitter, by Lester F. Ryan.

Vacuum Valve Construction, by R.
H. Shaw

The Potentiometer; How to Use It,
by E. J. Jones

Radio Antenna Construction, by H.
Winfield Secor

Eccentric Antenna, by Eugene Dyn-
ner

Q. 1. Will you kindly publish in "I Want
to Know" a diagram and explanation of
the Grebe type regenerator receiver for
short wave work. Also give the size and
amount of wire required.

A. 1. We have no data on the construc-
tional details, size of wire, etc., of the
Grebe receiver, and would advise you to
write him direct. His address is Richmond
Hill, New York.

ANTENNA CALCULATIONS.
(48) W. C. Richards, Syracuse, N. Y.,

wants to know:
Q. 1. What is the wave length of an

aerial 20 feet high and 30 feet long, con-
sisting of twelve wires?

A. 1. Aproximately 180 meters.
Q. 2. How far can I receive with Radio -

cite detector, Murdock stopping condenser,
2,000 -ohm Brandes phone, 2,500 meter
loose coupler and a variometer, the coils of
which each have a wave length of 180

meters or 360 for both?
A. 2. You should be able to receive up

to 500 miles during the day and probably
three times that distance at night.

Q. 3. What stations should I hear and
would my range be increased in winter?

A. 3. You would get all the stations
within that radius providing their power is

sufficient to cover a range which includes
your station within its radius.

135

TUNING COIL DATA.
(49) Carl Penther of Oakland, Cal.,

seeks data :

Q. 1. What would be wave length of
coil 27 inches by 4 inches wound full No.
26 B. & S. gauge, S.C.C. taps every 254
inches and 4 no "dead -end" switches?

A. 1. Approximately 4,000 meters.
Q. 2. Could same be used for dampt

waves?

25/
WI h This Circuit It Becomes Possible to
Receive Damped and Undamped Waves by the
Simple Variation of the .004 mf Condenser.

A. 2. Yes, Bolinas, Cal., operates on
4,400 meters.

Q. 3. Would "dead -end" switches be
necessary?

A. 3. Yes, they should always be fur-
nished with coils of that length to lessen
the "hangover" windings.

INDUCTANCE OF COILS.
(50) Wm. R. Snyder, Philadelphia, Pa.,

asks:
Q. 1. Would you kindly publish the

formula for obtaining the inductance of
both single layer and bank windings and
naming units each term in the formula rep-
resents?

A. 1. Formula for single layer coils:
L =100.2 N'R'L (k

where L= Inductance in cros.
N =turns per inch
R= radius in inches
L= length of winding in inches
K ̂ correction factor.

For double, triple and quadruple bank
windings giving within 2, 4, and 8% accu-
racy, respectively, the following formula
will suffice:

L =100.2 (AN)'R'L (k
where L= Inductance in cms.

A= number of layers
N= number of turns per inch
R= radius of coil in inches
L= length of winding in inches.
K= correction formule.

IIlI
idgeerWheatstoneMetba>=

of Measuring Resistance Air Bensen'sScherre

Showing the Similarity Existing Between the
Bridge Circuit for Measuring Resistance and
Mr. Benson's Scheme for Recording Wireless

Signals.

The correction factor K will be found
on page 283, Circular of the Bureau of
Standards, No. 74. Space does not permit
a reprint.

Q. 2. What relation exists between the
Henry and centimeters of inductance?

A. 2. The Henry is the standard of in-
ductance and equals one billion centimeters

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

136

-a millihenry equals one million centime-
ters, therefore it is the one thousandth part
of the Henry.

DAMPED AND UNDAMPED
HOOKUP.

(51) E. T. Rigg, Baltimore, Md., writes:
Q. 1. What is the design of a trans-

former to be used between the various steps
of a three -step audion amplifier?

Q. 2. Can the same "A " -'B" batteries be
used for all three bulbs?

Q. 3. What is a good hook -up for a sin-
gle audion, so as to receive either damped
or undamped waves?

A. 1. We are going to publish a pam-
phlet shortly giving this data.

A. 2. Yes, if the capacity of the battery
is sufficient to warrant it.

A. 3. The hook -up shown will give you
exactly what you desire.

BENSON'S BRIDGE CIRCUIT.
(52) Wm. L. Snyder, Curwensville, Pa.,

wants to know:
Q. 1. I saw in RADIO NEWS an article

that told how to use tungsten lamps for de-
tectors by the temperature of filament. I
do not know what a bridge circuit is and
wish you would tell me, along with details.

A. 1. A bridge circuit is shown below.
It is employed in the measurement of re-
sistance. In the circuit shown in our July
issue the lamps and units of resistance were
of like values, and when such a balance is
arrived at no sound would be perceptible in
the receivers; however, when the incoming
oscillations slightly change the resistance
of the lamp it is connected to, the circuit
is thrown out of balance and a click is
heard in the head set.

WAVE LENGTH OF A COIL.
(53) Wm. Howard Riley, Philadelphia,

Pa., asks:
Q. 1. What is the wave length of a

double slide tuning coil 4" dia. by 20" of
winding of 24 enamel wire?

Q. 2. My station consists of the above
coil, a pair of brandes 2,000 ohms receivers,
Silicon detector, aerial 50 ft. high, 50 ft.
long. Now my question is, can I use a
1 m.f. condenser, as I have one?

Q. 3. Can I use a condenser taken from
a %" Ford coil?

RADIO AMATEUR NEWS

A. 1. The wave length of the coil is
9,000 meters.

A. 2. You cannot make use of a 1 m.f.
condenser in connection with the instru-
ments stated. However, a 1 m.f. condenser
has been employed in a receiving circuit
by shunting same across "B" battery supply
of an audion for the passage of the audio
frequency currents.

A. 3. This condenser can only be applied
to the receiving circuit as described above.

WAVE LENGTH OF ANTENNA.
(54) Claudius Burt, Philadelphia, Pa.,

wants to know:
Q. 1. What is the natural wave length

of an aerial (vertical) which is 1" from
the earth at one end (the bottom) and, go-

Hookup for a Double Slldetuning Coll, Silicon Detector, Condenser, and Phones.

ing straight up, is 30' high at the other and
composed of 2 No. 12 B. & S. copper wires
placed 3' apart, the lead -in being taken from the top down to a point 5' below?

Q. 2. Data on an amplifying trans- former suitable for use with a single step amplifier?
Q. 3. Maximum normal receiving range of 3,000 meter loose coupler 2-43 -plate va- riable condensers audio -tron detector and

single -step amplifier and a pair of good
'phones, using above aerial?

A. 1. 125 meters.
\. 2. In the near future we expect to

September, 1919

publish á pamphlet on the design and con- struction of these coils.
A. 3. Approximately 1,000 miles.

HOOK -UP AND GROUND WIRE-
LESS.

(55) R. E. Priest, New York City, de-
sires to know:

Q. 1. Hook -up for the following: 1
double slide tuning coil, 1 silicon detector,
1 condenser (with three (3) binding posts),
pair of electro government 'phones?

Q. 2. Can a gas pipe be used as an an-
tenna with a waterpipe as a ground?

Q. 3. What would be the range of the
station described in question one, if used
with an antenna 75 ft. high 50 ft. long with
two strands?

A. 1. Connections for your instruments
are given below.

A. 2. Yes; on several occasions experi-
menters have obtained exceptional results
with such an arrangement.

A. 3. Approximately 500 miles.

RANGE AND WAVE LENGTH OF
SET.

(56) William Pugo, New York, N. Y.:
Q. 1. I am sending with this letter a

diagram for the following instruments:
One large loose couple,
Three loading coils,
Three variable condensers,
One phone condenser,
Two galena detectors,
Test buzzer, switches, etc.
Could you suggest an improvement or a

better one all together?
Q. 2. What is the wave length of the

following:
Loose coupler -(Primary) -4% inches

dia. wound for 6 inches with No. 24 D.S.C.
wire. (Secondary) -4 inches dia. wound
for 6 inches with No. 28 S.S.C. wire.

Loading coil A -3544 inches dia. wound for 5 inches with No. 28 S.S.C.
Loading coil B -2 inches in dia. wound

for 6 inches with No. 24 D.S.C.
Q. 3. Approximate range of the set?
A. 1. The diagram you furnish is O. K.

We cannot offer any improvements on this
particular circuit.

A. 2. Loose coupler 2,000 meters; load-
ing coil A, 1,200 meters; loading coil B,
980 meters.

A. 3. Approximately 1,000 miles.

Value of Radio Compass
Perfection of the radio compass and its utilization for giving ships at sea their

bearings has already saved the American
Government more than $200,000, and, it is predicted by naval officers, will result in a saving during the current year of from
$5,000,000 to $10,000,000.

An idea of what expense can be spared
Uncle Sam may be gleaned from a compu- tation that a reduction of two hours in the time required to dock a ship of the size of the transport Leviathan means $4,000 less for the taxpayers of this country to spend. This figure is not based on an idle guess
but has been computed by naval officers as
the cost of holding up the former German liner for two hours. It is predicted on the
cost of the investment, the yearly deprecia-
tion, interest charges, pay of the crew and
soldiers, etc.

In a fog a ship like the Leviathan no
longer finds it necessary to creep about out-
side New York harbor seeking its bearings. It calls "N A H," the signal for the Naval
Communications Office, No. 44 Whitehall
street, New York City, and when it re-
ceives an acknowledgment, it signals "Q T
E," an abbreviated request for radio com-
pass bearings. These same letters have
been adopted by the British navy.

Dr. F. A. Kolster, Bureau of Standards.

By L. A. POLLOCK
Five radio compass stations along the At- lantic coast -Mantoloking, near Barnegat ; Sandy Hook, Fire Island, Rockaway Beach and Montauk Point receive the calls and read the bearings of the ship. The read- ings are relayed to the New York office where they are laid off on the chart and the true position of the vessel is marked by the intersection of the lines of direction recorded by the separate stations.

3...Wmnuuuulnuwu111WIII1111111YlIWIIIIWI11110111W1111111WIIIIIYY1111111u1,1YW11111111Y111111111g

Of this issue, the third one
since "Radio Amateur News"
started, 25,000 copies have been
printed and circulated. We have
added eight more pages, too, this
month, to take care of the many
new features, as well as adver-
tieing.

With your help and support we
promise to double the size of the
magazine before the first of the
year.

Boost R. A. N. !

1111111111111111111111111u111111111111111111111111111111u1111111111101111111111111111111111111111,m11nmumunlnmuuum¡

To the outsider it would seem that this
process requires a considerable amount of
time, but a ship at sea has received its bear-
ings two minutes after asking for them by
radio.

Picture a transport loaded with troops
feeling its way slowly toward New York
harbor enshrouded in fog. A request to
New York brings the desired information
regarding its bearings and it proceeds on
its way. If its position is again in doubt
the information may be had for asking; in-
deed radio compass bearings may be sent
as often as fifteen minutes apart, if neces-

foggy weather is not the only
condition under which the system may be
put to use for the readings are more ac-
curate than the ordinary methods of rec-
koning in navigation, it is said, and there is
nothing to prevent vessels from availing
themselves of the new system at all times.
The radio compass is a war invention,' hav-
ing been perfected by the Bureau of Stand-
ards for the detection of submarines. As
many as thirty ships a day have been ap-
prized of their positions by the New York
office, and it is expected that recourse to
the device will soon become universal
among all craft carrying wireless.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS 137

Why Ele cinca! Workers

Consider for a moment what part electricity plays in
every-day life, in the comfort convenience, pleasure and even
health of the whole civilized world.

Think of having to ride in horse of waiting days for what the telegraph
cars again- does in a few minutes -
of writing a letter every time of no automobiles or mooing picture
you now phone- shows -

Electricity takes millions to and from work. Without it the
automobile and airplane would be impossible -the telephone and telegraph
would be useless. All the civilized world relies on it for light, heat, transpor-
tation and communication. In a thousand ways electricity is used in factories,
offices and in the homes.

Electricity is almost as essential as the air we breathe. Busi-
ness would be almost at a standstill if deprived of its energy.

To say that electricity is still
in its infancy is no exaggeration. Every
day brings into practical use some new
method of controlling it, some new de-
vice or appliance for using it. In in-
dustrial work there are still scores of
operations where electricity will be
utilized sooner or later. The day is
coming when the railroads will entirely
replace steam with electricity. Doctors,
dentists and scientists are only begin-
ning to realize the possibilities of elec-
trical energy.

These facts merely touch the
high spots, yet they prove beyond a
doubt that electricity plays a vital part
in business, in our individual lives, and
that there is unlimited scope for those
who make electricity their life work.

The electrical worker provides
other men light to work by, the tele-
phone and telegraph to convey their
orders, the power to run their machines
and transport their goods. He sup-
plies power in the homes to operate
washing machines, vacuum cleaners;
for ironing, heating and ventilating. In
short, it is the electrical worker who makes
it possible for the world to live more com-
fortably, to enjoy more pleasures and to
do a bigger, more profitable business.

Try to realize just what it
would mean if the world were
deprived of this wonderful energy
and you will have a better idea
of its importance and under-
stand why the electrical
worker is always
needed.

What Electricity
Offers You

Once you have mastered
the A -B -C of electricity you
are confronted with un-
limited opportunities for
advancement. You can
specialize in extending and perfecting the
wonders already accomplished in the field.
You may take up those branches of electrical
and mechanical work which cover the de-
sign and manufacture of electrical apparatus
or start in to qualify for a well -paid position
in the designing, construction, operating or
consulting branches of the electrical engi-
neering profession, and to fit yourself eventu-
ally for a position as Distribution, Operating,
Testing, Erecting or Designing Engineer.

In the automobile, airplane, tele-
phone and telegraph lines there is also great
scope for the trained electrician. Many won-
ders of electricity have yet to be unfolded -
its uses multiplied- and opportunities still

greater for those who can qualify.

With all these indisputable
facts -things you absolutely know

to be true -can you doubt for a
moment that in choosing elec-

tricity for your lifework
you are making a wise

choice?

.f

How You Can
Qualify

You don't have to interfere
with your present work while qual-
ifying for a good electrical position.
The American School can give you
just the training you need in your
SPARE TIME. Our electrical
courses have been specially pre-
pared for home study -are written
so you can understand everything
quickly -and from your first lesson
until you get your Diploma expert
instructors coach you. Our train-
ing will enable you to get into the
game RIGHT.

Read This
Guarantee

-Then Act
"We guarantee at any time
during the first year of your enroll-
ment .to refund the entire amount
paid if, immediately upon the com-
pletion of ten examinations, you
notify the School that you are not
satisfied with your course."

i

- AMERICAN SCHOOL)
Or CORRESPONDENCE

Dept, O 1816 CHICAGO

vtliP 1 Please sand me booklet and
toll mo how I can at myselr

for the position marked X

..Eloctrienl Engineer

.. Electric Light and Power
Superintendent

.. Ilydrooloctric Enginoor

..Wirolo,, Operator

..Mechanical Engineer

.. Heating and Ventilating
Engineer

..Sanitary Engineer

.. hipster Plumber

..C1011 Engineer

..Structural Engineer

..Western Union Course

..Telephone Engineer
..Draftsman and Donianer
..Automobile Engineer

tlr

ABC

.. Automobile Repairman

..Airplane Tlochanlc

.. High School Course

.. Architect
..ItullUing Col.tmetor

Lawyer
. . Itti, ilions Manager
.. Ccrtltled Pub. Arent.
..Accountant and Auditor
.. ihmkkocper

Education Course
.. t'mu. Srha,l Franches
..Pire Insurance Adjuster
..shop Superintendent
..Stearn Engineer
.. Stenographer

You benefit by mentioning the "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

138

The Electric Safety razor makes shaving a
pleasure. Blade vibrating 7,200 times a minute
cuts the beard smoothly and without slightest
pull or irritation -feels like a gentle massage.
Can be used with or without electric current.
AD users of the Lek-Tro-Shav .peak wen el it

A barber says -"Have shaved for years and have
never used any shaving device near its equal."

A home user says -'The most pleasing shave I've
ever had in my life. Shaves my face closer than I
used to shave, but there is no after irritation or Ill
effects as I usually get from another razor."

No. 1 Made for use from Light Socket.
No. 2 Made for use from Dry Battery.
Write for illustrated circular describing Lek -Tro-

Shav Safety Razor fully.
VIBRATING ELECTRIC RAZOR CO.

Dept. 146, Omaha, Nebr.

FLIES 500 FEET

Lightning Racer Experi-
mental Model. This Is
not a toy. It is a prac-
tical,

.guaranteed tot fly
hundreds of feet; designed and built from the finest
selected materials, by Model Experts. This machine
and our famous 'Montauk Flyer" are the only Com-
plete Model Aeroplanes guaranteed to fly 500 ft. sell-
ing for less than 65.00. This model, shipped with
monoplanes detached, ready and guaranteed to By.
63.75 prepaid. Send stamps for circular describing
this wonderful model.
Blueprints of the following model. 1 -2 actual sise G0 cents

paid in V. S.
Blerlot Racer, files 600 ft. Manhattan Racer, files 2000
ft. s Montauk Flyer, files 500 ft. 3 ft. Curtiss or De
Havlland Biplane. 75 cents each, postpaid.
SEC Flying Boat guaranteed to rise from the water and
fly 500 ft. Two sheets blueprint $1.00 postpaid U. S.
HEC AEROPLANE CO., 300 E. 49th St.. N. V. C.

Swine 4 in., 11 in, between centers, 17 in
total loagth. Shlppiug e[ht I3lbs. Bed

lathe is machined. workmanship first.
lass. Equiptpled with wood turning chuck,

special edquipment Order ono
plate

Piice $5.00 w0. : °.. HYPHEN NHL 00.,DEPT. E T01E00,011I0

UKÚLÉLË 'ES
Ir you

est songs' on the Ukulele you
n mottle

or
wanted everywhere. ive teach by

will
20

Hawaiian Ukulele i music. everything-
of HatwaiianAmusic. Younwill loStory
No obligation -absolutely free.

The Hawaiian Institute of Munie
lino Broadway. Dept 191. New York

"B" (Storage) BATTERIES
Inexpensive-Durable-Efficient

These batteries are a modification of the well
known "Marcuson" Potential Batteries which
have been the standard for over 10 years.

E. MARCUSON
70 Cortlandt Street New York

You can be quickly cured, if you

STAMMER
Send 10 cents coin or stampe (orlo -pago hook on Stem.

curedring
and Stut tering. "Ils Cause and Cure- It tells howl

m ft yse:f of stammering cor 20 years.
Benjamin N. Bonue, 850 Bogie Building. Indianapolis

íWHY i4FLUNKyy?
Is Leda, students? "CAESAR' -FIRST 8 BOOKS
"CICERO ". OR "VIR GIL" -and others -, translated, word for wad
into ENGUSH. Complete, clothbound, $1.25 each, postpaid.

MONONGAHELA NOVELTY CO" BOX 555 MONONGAHELA, PA.

RADIO AMATEUR NEWS

The Lure of Radio
(Continued from page 124)

,,,,,,m,,a,,,n,,., n, wna,m,1m11.11,,,,,,nnn,l,,,1,,m,,,,,,,II,,,I,

The average tramp's Radioman lives on a
schedule something as follows:

At eight in the morning he is awakened
by a steward, so that he may be down to
breakfast at eight- thirty with the captain
and the other senior officers. Only the
Radioman, Chief Engineer, and the mates
enjoy the privilege of being fed with the
Captain. On many ships the Chief En-
gineer sits at the Captain's right and the
Radioman at his left. This is particularly
the case with the Britishers.

"Sparks " -as the Radioman is invariably
called -is one of the most popular fellows
at the table. He is generally the youngest
present, and there are many efforts to make
him the butt of all jokes. If he has a
sense of humor -and the Radioman invari-
ably has an exaggerated one -he gets along
wonderfully well with everyone. He is
generally better educated than the others
aboard, and after a short time aboard the
men will come to him for advice as to
spelling, correct English, etc. And if he
excells in these things he will soon be
writing letters for all. They will come to
him with all their tales of woe so that he
may put the proper atmosphere into the
letters.

Well, after breakfast the Radioman takes
a little stroll about the decks with either the
Captain or the Chief. If the Captain hap-
pens to be a crab -as is often the case -the
Radioman is more apt to stick to the Chief.
Chief Engineers are generally a kindly
race; they and Radiomen are the good fel-
lows of ships. Both are generally of the
widely informed species who know every-
thing under the sun and above it, who talk
of psychological influences, anthropological
derivatives, and differential calculus, with
liberal references to literature and art. This
all is easily accounted for, because the two
kinds of humans specified have all the time
in the world for themselves, and they spend
it in ways which make them well read, able
to think fast and clearly, and give them a
knowledge of subjects more diversified
than the average collegian's. And with all
his width of knowledge the. Radioman is a
modest, unassuming young fellow. I have
spoken only of the average. There are the
exceptional ones.

After taking his morning stroll he enters
the radio room and listens in until noon.
It is quiet, no one to bother, and attentive
listening to signals is a sixth sense.. No
longer is it necessary to concentrate on the
sound in the telephones, as was the case on
one's first few trips. Now one may read
or write or do anything desired without
the necessity of absolutely concentrating on
received signals. Yet the moment anything
of importance is in the air one becomes
alert.

After luncheon he takes a nap. Then at
three in the afternoon the steward calls
with tea and toast and perhaps a little fruit.
Then the morning's period of do- as -you-
please is repeated until it is time to have
dinner.

After dinner there is generally a pinochle
game started in which the Radioman takes
part until seven. Then the captain gives
him the position report. This is sent out to
the nearest land station, and after that one
just listens in to the multitudinous things
that float in the ether. This is the time that
long distance records are broken and record
breaking is listened to. N. A. A. time
signals and press are copied and then pleas-
ant dreams.

The lure of Radio! It is indeed irresis-
tible.. . .

September, 1919

Some Real Ideas
(Continued from page 118)

to the balanced circuit, as it is an estab-
lished fact that when such a circuit is
equally balanced (A :B C:D, etc;) no
current will flow thru the galvanometer
(headphones in this case). It is hoped that
some solution for perfecting such a system
is not far off.

The following circuits (Figure 5) are
added in order to suggest a different
method to be used in connection with the
balanced circuit. It will be seen that here
the coil which was to be inductively coupled
to the buzzer exciter is now coupled to the
antenna circuit and a buzzer excitation coil
placed at X in close proximity to one of the
balanced units. This will have the effect
of producing beats if it is possible to get
the circuit balanced and function properly.
Besides it seems highly possible with such
a circuit to eleminate undesirable signals
and static.

Summary: It is rather a hard mat-
ter to predict any definite results which
may be expected, without carrying out such
tests as are necessary to ascertain whether
or not said circuit will actuate as is desired.
Furthermore, in regards its actions, as
stated before, i. e., somewhat similar to
the audion bulb, in that it would release a
greater amount of current thru the head
telephones when changes are set up therein
by superimposed radio frequency currents
from the antenna circuit, coupled, directly
connected, or otherwise, it is to be proven
whether the similarity exists, i. e., whether
the slight change in the balanced circuit
will allow a greater amount of current to
flow thru the phones than that which pro-
duced the change, or whether it is propor-
tional to the change. In the latter case, it
would then seem impossible to use the ap-
paratus to amplify signals, as a too great
change in the balanced circuit would be
necessary to bring about these results. In
regard to the interference question, little
can be said at present, but it does seem
possible that interference and atmospheric
strays could be reduced to a minimum.
Owing to the fact that even though the cir-
cuit employed to actuate the balanced cir-
cuit does intercept the various broad wave
transmitters in conjunction with the de-
sired signal, it can be seen that adjustments
could be made to that circuit which would
still actuate the balanced circuit (after sac-
rificing some of the desired signal), thereby
totally eliminating the undesired ones and
some of the bothersome strays in addition.
As a whole I am inclined to believe that
the circuits described will later on prove of
value in conjunction with the receiving ap-
paratus of today, and that interference and
strays will be reduced to a minimum, with
circuits tending to function along these
lines.

Now that I have thrown open the doors
to fortune; please do not ask the size of
the coils, etc., to be employed with this
scheme, as you will remember that the au-
thor did not have time to try out the vari-
ous schemes and therefore knows nothing
about the whole outfit except that its a
pretty good field to work in -just like
going out west in the old days. Gold
mines

BIG STATION FOR BUFFALO.
Plans are being made by the Bureau of

Communication in the Navy Department at
Washington for construction in Buffalo of
one of the largest wireless telegraph and
radio telephone stations in the country, ac-
cording to word received by Lieutenant
Commander Charles F. Ulrich, of the naval
recruiting station at Buffalo.

Voss benefit by mentioning the "Radio Amateur New:" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919 RADIO AMATEUR NEWS

-"7\- I\ 1
A

Il6fY 1Y 1i Y.

yoc=m v>% vá vöçqï

ROVE s.l7iAPlr
1YIYa1NG MOW
úf-SS - iiv IS _

ú*
...1[fQá5Iw5 4.Gtla.r+ PTIr;

139

aCleaPa

Pno longer necessary to go to school or serve an ap-
prenticeship to learn electricity. With this new library
of APPLIED PRACTICAL ELECTRICITY you learn

right at home -in your spare time without interfering
with your present work.
Any big job that you want in the electrical field is yours
if you will train yourself to fill it. It only takes an hour
or two a day with these books.

Big Par for Jobs
o
paying

Trained Men $5000.00 a
year are waiting for men who can
qualify as Electrical Engineers -Sub-
station Operators -Troublemen-
Switchboard Operators-DynamoTend-
ers- Electricians. Electricity is the
greatest force in the world and it is
growing bigger and bigger every day.
More and more men are needed all
the time. Why don't you get into
this big paying field now?

This is the 1920 edition -new from cover to cover -chuck
full of the latest methods and most recent discoveries in
this fascinating field. Everything is written in plain, good
old U. S. language by 27 of the greatest experts in the busi-
ness. The eight volumes with 3800 pages make up a com-
plete course in electrical engineering. It's a home study
course for the beginner and a handy reference guide for
the expert combined.

Good Jobs If you are What the Elements of

Are Waiting somebranch Books Teach ElectritY al
of electricity you will never have to look Measurements -Electric Wiring -Un-
for a job. The job and the big pay will derwriter's Electrical Requirements -
be looking for you. You can't dodge a Theory, Calculation, Design and Con -
good job if you have the `know how" struction of Direct Current Generators
under your hat. Let these 27 great en- and Motors -Types of Generators and
gineers help you to the best kind of job Motors -Management of Electrical Ma-
with their books. chinery- Electric Lighting -Alternating

Current Machinery-Power Transmis-
sion- Electric Railways- Self -Propelled
RailwayCars- TracklessTrol ley -Power
Stations -Switchboards and Switching -
Storage Batteries -Applied Electro-chemistry-
Electnc Elevators- Electric Welding and Heat-
ing - Wireless Telegraphy and Telephony -
Land and Submarine Telegraphy.

Send the coupon below and get them
for FREE examination. See our free
offer below.

The World's Greatest
Electrical Books
LOANED fo YOU

FREE
We will lend you this wonderful library to use in your own home or shop a
whole week FREE. It won't cost you one cent. DON'T SEND ANY MONEY.
Just fill out and mail the coupon today and the set of eight volumes will come
to you by express collect. You be the judge and find out for yourself what the
books will do for you. Use them as you please. Show them to your friends
and get their opinion. Then if you have any doubt as to their value send them
back at our expense and you won't owe us anything.

Only 7 Cents a pay

Free Service ofihese great
electrical books we give a one year membership
in this society. This entitles you to consult our
engineers and experts on any electrical prob-
lem. Write as often as you like. Ask as
many question as you like for one year.

Coupon is
All You
Need
Send it
Now

If you like the hooks niter n week's examination you pay us only $2.00 and the same amount
each month until $24.80 is paid. This Is only 50 cents n week -7 cents n day. You can't afford
to pass up a bettor Job on these easy terms. MAIL THE COUPON NOW.

American Technical Society
Deaf. E -926, CHICAGO

American'
Technical

Seerar
Dem. E-924

Chicadw, U. S. It. I
Please send me the 2 -vui-

eet of Eleetrival 6n- I
pineering for7 days' examin-

ation. shipping charges collect. I If I dee,do to buy I will send V.00

h. within 7 days and baigne, at the
rate of $2.00 a month month uiitil22`4.20

tssi paid. Then you will amid one it
receipt of books lhCnulih g Membership are

and fully paid for. If I remit to get along
without the, book,. I will return them, after

7 days, at your espouse.

RrGvene

Yaw benefit by mentioning The "Radio Amateur News" when writing to advertiaora.

J

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

140 RADIO AMATEUR NEWS

UNIVERSAL
RADIO

APPARATUS

Type UL-5 Receiver
interested in radio apparatus of the highest
enclose a 2 -cent stamp for our catalogue.

Type UL -5 Receiver.
This is a complete receiver for undamped waves up to 1 7,000

meters. No external coils, couplers or condensers are needed, since
it is entirely self- contained. Sizes 8" x 12" x 7" approximately.

We control the patent rights for the Mignon System and can
supply these instruments.

UNIVERSAL RADIO MANUFACTURING CORP.
Dept. W Elmira, N. Y.

It is the policy of
this company never
to consider a sale
completed until the
customer is thor-
oughly satisfied.
Incidentally our in-
struments seldom
fail to satisfy, be-
cause they are
scientifically de-
signed and built on
honor. If you are

grade at fair prices,

Announcing the New Grebe Vacuum Tube Plate Battery

This is the first practical storage battery for supplying the plate current for vacuum tubes and Is so tar In advance of all other types that it is destined to maintain the leadership. The numerous advantages of the lead cell are fully characterized in this battery. The con- struction is rugged; the platea are of the best design and workmanship; the individual cell -casings are made of transparent Pyralin and welded together to form a solid unit. Its capacity of 3 ampere hours is sufficient for supplying current to a number of tubes simultaneously while assuring peak voltage operation for long periods of discharge. With this battery, charging from A.C. sources is easily accomplished with any type of "Tunger" rectifier without changing any of the windings. TYPE ROAA -with liquid electrolyte 517.50 TYPE ROAR -with non -spillable electrolyte 19.50
Send for literature on this and other new Grebe developments.

A. H. GREBE & CO. Richmond Hill, N. Y.

STE Z
RAID

f1STAT11
AQt Boylston, at. RAD a
Bobtors. - tlsaa.

TEIS.
BACK BAY
5q 64

EVENING CLASSES. START ANY MONDAY. Send for prospectus.

Tremendous demand f o r
Wireless Operators! Splen-
did opportunities now in the
Merchant Marine. Big sal-
aries! Junior operators,
$100 per month, Chief op-
erators, $125, f o o d and
quarters included. O u r
Graduates in all parts of the
world as operators, Instruc-
tors, inspectors, engineers,
etc.. etc. Let the Eastern
Radio Institute train you
because we have never yet
failed to secure a graduate
a position. DAY AND

September, 1919

I The Latest Design in Antenna
Switches -

I (Continued from page 116)

given we will turn to figure 3, where draw-
ings show clearly how this switch can be
constructed in a more simple manner and
the overall cost of material greatly low-
ered. The same lettering is maintained to
designate the parts so that no confusion
will result from different lettering. The

inc i

I

1

.fúovi ,,, m ,, .d,,,,,
Fg J

The Switch Can Also Be Constructed as Shown and the Expenses Reduced Materially.
first accomplishment in respect to econo-
mizing is the elimination of the hard rub-
ber base, which in this case is of oak,
since the two bakelite posts (EG) and (IJK) form the insulation for the various
switch members -EG being substituted for
the two cleats and IJK for the three cleats
previously described. The switch is identi-

Constructional Details of the Switch Shown
in the Photo. Note the Cleats Employed to Support the Shaft of the Knife Blade Switch Portion.
cal in construction with but one exception:
the rotary method is dispensed with and
the regular knife -blade switch is resorted
to. The switch shown in the drawing,
figure 3, is in the receiving position, as the
two contact points B and D are forced
apart, thereby preventing the transmitting
inductance from short -circuiting the re-
ceiving primary inductance. This undoubt-
edly is the most efficient and economical
antenna switch ever designed.

WIRELESS IN AID OF THE
EXPLORERS.

From the heart of the Amazon jungle in
South America, Dr. Alexander Hamilton
Rice, American explorer and ethnologist,
and his wife, will pick from the air up-
to- the -minute news of the world, including
the scores of the major baseball leagues.

Dr. and Mrs. Rice will carry a wireless
on the yacht which will take them 1,000
miles up the Amazon River. When they
leave the yacht to penetrate the jungle they
will have a new and powerful portable
wireless outfit.

BIG MEXICAN RADIO STATION.
The government has completed erection

of a wireless station at Tampico, Mexico,
which, it is claittted, has a sending radius
at night of 2,000 miles.

Yon benefit by mentioning the "Radio Amateur Newt" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1 919 RADIO AMATEUR NEWS 1 4 I

Guarding the Ether During
the War

(Continued from page 104)

attention of the authorities, and much val-
uable information was secured by actually
intercepting and often discovering the sys-
tem of communication the enemy subma-
rines had devised in order to communicate
with one another without detection.

One outstanding trick of the German
submarine radio operators was to use low
wave lengths alternating between 60 and
75 meters. Until this was discovered there
was, of course, little chance of nearby
vessels intercepting their messages, since
the lowest wave lengths used by commer-
cial vessels is about 500 meters. The sub-
marines were usually comparatively near
to one another, and therefore could use
such low waves with a very small amount
of power ; in fact, they often used high
frequency buzzers similar to those used for
testing detectors. German high -power sta-
tions, such as Nauen (POZ) and Berlin
(LP), knowing quite well that Allied Radio
listening -in stations were constantly on
watch copying all of their transmission,
would camouflage their important trans-
mission by first sending out press items of
the propaganda type on their regular and
known wave lengths and simultaneously
send their cipher dispatches on the sane
waves from a nearby antenna, their re-
ceiving operators depending on a system of
critical weeding out in order that the press
items cause no interference. Another
method was for the nearby station to drop
down or step up to various prearranged
waves and there send dispatches, probably
inferring that allied operators in their de-
sire to copy all items of the interesting (?)
press would fail to cover other waves.
Whatever their motives for these tactics,
and if their intent was to decoy listening -in
stations, these were crude methods indeed.

A Pocket Size Receiver
(Continued from page 121)

to adjust the detector. A small push but-
ton to control the buzzer is mounted on
the panel.

The panel on which the switches and de

0,
©O

PHONES

o

valu SRl

j
PRIM

".

SEC.
DETECTOR

'WM POSH

fig.?
The Front Panel of the Receiver With All
the Variable Units Including a Push Button

for the Detector "Test"
tector are mounted is made of Spanish
cedar taken from a cigar box and highly
finished in mahogany. The panel is
mounted so that the switch knobs will not
touch the lid when it is fastened.

So/der,

fixed roed f /as /ighf bo>
Buzzer

fig. 3
Side View of Pocket Size Receiver Showing
Method of Arranging the Apparatus In a

Minimum of Space

LETTER No, 2 TO YOU?
WM. J. MURDOCK CO_

WIRELESS APPARATUS
CHELSEA, MASS.

MR. RADIO ENTHUSIAST,
Whatever Street,

Whereverville.

September 1, 1919

Dear Sir :

Notwithstanding the slight advance in prices made
necessary by the constantly rising costs of labor and ma-
terials, the MURDOCK FIFTY -FIVE" radio receivers
are still without equals for actual value. I have constantly
insisted, in advertising, on the point of low price, unwisely
perhaps, to the exclusion of the point of performance but
I have always been morally certain that if I could get a
prospective purchaser to save money by trying these
'phones, the performance of the instruments under the
conditions of personal use in an individual's station would
be a far more effective argument than any mere advertis-
ing claims. So, I have always been willing to leave the
judgment of their worth to the individual who is to use
them.

I want to add one fact which to my mind is important.
There are some folks, so constituted that they are naturally
dubious about 'phones sold at such low prices, on the as-
sumption, I suppose, that low price necessarily means
inferiority. That may be so in some cases, but, my answer
in this instance is simply :-let me urge any who may argue
thus to forget their doubts to the extent of giving these
'phones a trial. I am sure that the apparent goodness of
the instruments, their fine appearance, and their sensitive
performance will convince the most "dyed -in- the -wool"
doubter of their intrinsic value, regardless of price.

Sincerely yours,

MURDOCK No. 55

2000 OHM
Complete
Double Set

$4.50

3000 OHM

Complete
Double Set

$5.50

Satisfaction certain. Order a set NOW. Try it for TWO WEEKS.
If you are not satisfied, ship it back and get your money.

Bulletin 19A ready for you if you want a copy

WM. J. MURDOCK CO.
50 Carter Street

CHELSEA, MASS.
221 Second St., San Francisco

You benefit by mentioning the "Radio Amateur Netos" cohen writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

142 RADIO AMATEUR NEWS September, I 9 1 9 ..11/
THE BA RR

Mercury - Cup Wireless Detector
The most efficient Detector on the market.
Tested by the United States Government and
Marconi Wireless Telegraph Co.
Increases the efficiency of every wireless receiv-
ing set by making the signals clear, sharp and
distinct.
Instantly adjustable at a constant pressure.

For full information and price -write
The Barr Mercury -Cup Detector, Dept. B, The Wyoming, Washington, D. C.

LINKS ITALY AND AMERICA.
The announcement that Italy and the

United States have recently been connected
by wireless telegraphy deserves more notice
than it has received. This achievement
probably makes a back number of the great
wireless station at Nauen, near Berlin,
which has been so useful to Germany and
which, when the war broke out, claimed
to be the most powerful in the world, with
an effective range of between 5,000 and
6,000 miles. From the nearest point in
Italy to the United States transatlantic sta-
tion at Arlington, near Washington, the
distance is not less than 6,200 miles.

I1E N. Y. ELECTR CAL SCHOOL is the pioneer and
1 premier school of the "Learn by Doing" method.

When you have completed this Course you shall be fully
qualified to handle ALL branches of Electrical Industry.
The equipment of this School Is unequalled and up -to-
the- minute. No preparation needed to become a "learn-
er" in this school. You can start to learn on any day
of any week throughout the whole year. Send for cata-
logue. ' OPEN ALL SUMMER

NEW YORK ELECTRICAL SCHOOL
29 -31 West 17th St. New York City

ii 1 1111 ii i II Ii 1 1 1 1 1 1 1 ii i i ii i ii IIII I I 111111 IIIIIIIIIIIIIIIIIIIIIIIIIIIII111111111111 IIIIIIIIIIIIIIIIIIIIII1111111111111 111111111111 11111111111111111111111111111111111u11111,

REMLER RADIO APPARATUS
Highest Quality at Quantity Prices Immediate Shipments

Remler Panel Type Rheostat

'
/I /

/ /

bakelite

.-.

tl
1
1

,P
'

k III

//Mgr/ryljlf011/ fPfq

i11111111111111NIN11111N1 1111\1

111
P

J

\\ .. I,. lll`
N ¡HJ -- a `. /

CCC

--- ì0I /
I7Jj

h

"v.
-'

= t

IA _ _ o = J
! ° No. 81 t

r t t
^ 0 r

ft,
G

Complete Line of Couplers
P

P
Six different types. Wave lengths 1,500 to
I5,000. Full navy and slider types. Parts sold
if you want to build your own coupler.
Price $6.15 to $35.00

Send for coupler circular

The smoothest
increase efficiency
mounted on
All metal parts

' ̂
running rheostat on the market.

of your tube control. Resistance Y Y
ring. Unit cheaply renewed.

nickeled. Complete $1.75

Will

each

Coupler and Tuner Parts
Complete sets of parts or individual items sold. Save money

and build your own apparatus. Cut shows moulded bakelite
runner ry tuning or loading coil end. Cast in bosses cos
runner rods, switch and tie rod. Drill marks for contacts
and binding posts. Two sizes. 31/2" x 31 " x 1 " to fit 3>!t"
tubing. Undrilled, 65e each. 41/2" x 41/2" x 1 " to fit 3%"
tubing. Marked for II contacts. 90e each.

Send for complete parts bulletin.
Terms and Guaranty: All our apparatus subject to return and full credit If you are not fully satisfied.
That is our confidence In the values we offer. All purchases delivered free when cash accompanies order.

DEALERS: --We want reliable representatives. Send for full details.

REMLER RADIO MFG. CO., 62 Post St., San Francisco, Calif.

Yon benefit by mentioning tire "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919

Type L -1 Inductance Units
Pancake wound in Oak Cabinet with Bakelite
front. Can be used as Loading Inductances or
one can be used as a Primary and a second as
a Secondary constituting an excellent long wave
tuner, the range depending upon the size units
employed. To vary the coupling it is only
necessary to change the relative positions of the emits.
Also can be used with great success as Tickler Coils
for Regenerative Reception. Furnished in three sizes.
Maximum wavelength obtainable, 5,000 meters $10.00
Maximum wavelength obtainable, 10.000 meters 11.00
Maximum wavelength obtainable, 15.000 meters 12.00

Shipping Weight S pounds.
Send stamps for complete catalog

of high grade apparatus.

WESTERN RADIO LABORATORIES
156 Second Street

San Francisco, California.

NEW catalog just
off the press.

Seventy -six pages of
new apparatus for the
,Radio Experimenter.
Send 4c for this com-
plete catalog.

Haller, Cunningham
Electric Co.,

428 Market Street
San Francisco, Cal.

SUPERLATIVE
RADIO EQUIPMENT

THE BEST KEY IN THE
COUNTRY

10 Amp. $7.75 -90 Amp. $9.95
A three cent stamp will bring
bulletins of thin and other higher
grade apparatus.

THE RADIO ENGINEERING COMPANY,
22 St. Paul St.. Baltimore, Md. ` t. . RaMEttri

nnko s'or own "WI r,lo,s," aleo Dyyn mna, Bat -
tori,s, Motors, Tolograpb¡ Tdaphono, Ll ghtr, Bolle,
Alarms. Calla torrent Itaveranr, Electric &,alone, oto.
Moak wit h 75 I Ilaatratinne t by experts so u ,a can
uau dntutd l. WIWUatelog. All goo, 3 for tac MY

J. C. DORN
706 S. Dearborn St. Dept. 21, Chicago, Ill.

AMATEURS
Why not
Wireless
llronx N
you after
isiinploto
elu4ehea.

maim your awn Iuxtruntunl, T Tho Amateur
Equipment Company of 1300 Prospect Ave.,

Y., will malm the park or complete not, for
Bolte tber Ixt, 1010. Wo will alas carry a
lino of olatalnrd apparatus. Mond u, your

'Phone Interval* 6866.

RADIO AMATEUR NEWS

,,,,,,,,,,1,,,,,,ee,,,,,,,,11e,,,,,,,,,,,,,,,,,,,,1,,,,,,,1e,,,11e1a,,,,,,,,11e1,,,,,,,,,,,,,,,,,,,,,,,,,

Reviewing American Radio
History

(Continued from page 103)

to suit himself through a wide range,
merely by turning a condenser handle.
Then he can amplify this musical note by
the third tube and produce a loud, clear
tone which can be heard all over the room.

Then by inserting a microphone into the
transmitter he can make of it a perfect
little wireless telephone generator ; by
changing the adjustments of the receiving
tube he will hear the voice far clearer than
over any telephone wire, instead of the
musical note which he observed when the
transmitter tube was' used as a telegraph.

He can, if he desires, arrange the three
tubes to oscillate at a low or "audio" fre-
quency and vary the note of each one to
suit his taste, so that he can have a little
three - note organ producing beautiful
sounds, and can very easily change the
pitch of these notes, but not the quality,
so that he can obtain sounds similar to
those of a violin or an oboe or a high pip-
ing bird note.

Other Uses
The audion can also be used in place

of a microphone to transmit the voice. It
has also recently been used in place of a
commutator of a motor to control the rota-
tion of the motor armature. Notwith-
standing the astonishing developments in
so many lines of great utility which the
audion has been through, it is safe to say
that its future far exceeds its past per-
formance. A boy who now is investigat-
ing the laws which govern this device, has
the satisfaction of knowing that he is ex-
ploring a field of science which is as yet
virgin, and that he is himself treading new
paths in company with some of the world's
most advanced scientists.

A Radio Experimenter's Re-
ceivin>? Cabinet

(Continued front page 120)

That shown at B is due to Logwood and
uses only the vario- coupler. The primary
acting as a tuner, the secondary serving to
link the plate circuit with the antenna cir-
cuit, forming what is termed a tickler. The
oscillations in this circuit can be started and
stopt by simply rotating the coil to the
proper position.

The circuit at C is one that is very sensi-
tive, giving great amplification of short
waves. The tuning is extremely sharp, be-
ing done almost entirely with the con-
densers. This circuit with a telephone
transmitter in the ground lead will transmit
radiophone messages over two or three
miles.

The number of circuits and arrangements
possible with the cabinet is practically un-
limited. By using the inductances in va-
rious arrangements a wide range of wave-
lengths can easily be obtained.

PLAN BIG RADIO STATION.
Official announcement that Denmark is

making plans to open wireless communica-
tion between Copenhagen and the United
States, was made today by the Danish
Legation.

Plans are now being worked out by the
Danish Ministry of Traffic for erecting a
great transatlantic radio station near Co-
penhagen which will pelt Denmark in direct
wireless communication with the United
States.

Danish newspapers complain that their
telegrams for some time have been greatly
delayed because of the crowded cables. The
Danish papers express the hope that the
still important plan for a great transatlan-
tic station will soon be realized.

143

/"take All This Your Own OfflFe- (ÿme; True Your Own Hour's

II
I is
á ,

4
Chiropractic

Ad

This s the d y of drugless healing! In Chiropractic - by spinal adjustment-Science
has made a forward step. Look at the newspapers
and magaünes -note the trend toward the principles
of drugless healing, especially Chiropractic.

thou can hme etusy during
spar of Chiropractic

r Doctor of time! C ropric
you thoroughly either by mail or in class. You can
know independence and position! Makes no dtffer-
once where you live or what you do-you should be
able to qualify for this great profession. Some of
our graduates report that they

Earn $3,000 or More a Year
Dr. M. D. Moore, Ky. writes of having 17 patients

in one day at $2 each. br. L. H. Roche New Jersey,
$5,550 a year. Dr. A. H. Morrow, of Illinois, reports

Chiro-
practors who

day.
r aking good incomes.ySee thefacts

in our Free Book. it's only a question of preparation
on your part, to enter a profession that is paying others $3,000 to $5.000 or mom a year. Think what n
would mean to you to earn such an income and to be
your own boss with your own hours. Isn't this the
kind of life you are desirous of leading? Well, it is
now within your reach. Truly this is a chance for you!

22 CHARTS FREE
$15 Set of 8 Anatomical Charts

and $16.50 Set of Nerve
and Pain Area Charts

Yes, free to you with-
out a cent, now or later. Our Lessons Teach You s an inducement to se- How to Make Spinal
cure quick aetion,wewill Adjustments for the
give absolutely free, our Speedy Relief of big, 72-page book; a $16
set of eight Anatomical Headache Neuralgia
Charts, beautifully litho- Indiaaation Neuritis
graphed in lifelike 1- Lumbago Catarrh
set of colored Nerve and Pleurisy Jaundice
PainAreaand Concussion Constipation Dyspepsia
Charts, regular value, Rheumatism Paralysis
$16.50. Asthma, etc.

Learn At Home In Spare Time
We train you by mail. You can learn at home in

your spare time. You receive the personal instruction
of men who are prominent in this great profession.
Give us a portion of your spare time, and we will
quickly train you to become a Doctor of Chiropractic,
ready to step out and take your position of prestige
in the world.

Mail Coupon NOW! life away in work
that you don't like -work that doesn't lit with your
ambition? Here's the chance you've been looking for
-the opportunity your ambition has sought! Mail
coupon today and see the success that may be yours
as a Doctor of Chiropractic. Don't delay.

AMERICAN UNIVERSITY
Manierre Bldg, Dept. 551 Chicago, Ill 1

Without cost or obligation. send me by it post-
!triode, C your illustrated 72 -page book, and your

! Charts Offer.

I Name

Street and No

L City State J

AMATEURS -INVENTORS
ELECTRICAL APPARATUS MADE TO ORDER

COSTS NO MORE THAN READY MADE
and allows you to

WORK UP YOUR OWN IDEAS
KAUFMAN MACHINE COMPANY

1357 Odell St. New York City
Engineers Expert Instrument- Makers Designers

TELEGRAPHY
Both wire and wireless, and Station Agency taught
thoroughly and quickly BIG WAGES NOW PAID.
some of our recent graduates procuring SI38.00 per
month to start. Great opportunities for advancement. Our

Auwl the oldest and lurrgg, et- annual enrollment brestudents.
Endorsed by red lway,t .legraph,wiroless and governmentWK.
stale. Expnwsloty- chanco to earn Ntrt.tàttalag fnro.Write.
DODGE INSTITUTE, 26th St. Valparaiso, Ind.

You benefit 1,y rnrntioning the "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

144 RADIO AMATEUR NEWS September, I 9 I 9

OF'FER No.

Wireless Course
The most comprehensive Wireless Course
ever printed. Contains 160 ages, 350 il-

1 lustrations. Size of book 6'xI0 ". Very
fine flexible cloth cover.

FREE with a year's subscription.
Add 5c for postage

suusnn.ms,,
OFFER No. 2

Experimental
Electricity Course

This masterpiece contains 160
pages, 400 illustrations. Size
of book 5 "x9 ". Printed on ex-
tra thin paper, so book can be
slipped into pocket. Hand-
some flexible cloth cover.
FREE with a year's subscription. Add 5c ponage

,n sas, s.s sssanuss.nss/ss1111111s1s111s11 11111 1111111s...111111n11

n11ns.s.ssssss111u1s.s 1111111111,1n.u.n11n,n.nn1unuununn1111

OFFER No. 3

How to Make Wireless
Sending Apparatus

By 20 Radio Experts
How to Make Wireless
Receiving Apparatus

By 20 Radio Constructors
These books are by

far the most successful
wireless books on the
market. Size of each
book 5 "x7 ", well bound on
good book paper. Covers
in two colors. We really
cannot praise these books
too highly. Each book
contains 100 pages and
from 88 to 90 illustra-
tions. BOTH books
FREE with a year's sub-
scription. Add 5c for postage

.nsssssssssssss asnaass nnsnsssssmmasassssss...

This is a very limited offer. It may be withdrawn at any time, due to the tremendous cost of
paper, which IS JUST DOUBLE WHAT IT WAS ONE YEAR AGO. We have only a limited
supply of these fine books on hand; after they are gone we cannot reprint the books ugttil con-
ditions become normal again. Now is your chance.

The publishers of this journal have earned an enviable reputation of giving more than I 00
cents' worth for each dollar spent with them. Profit by this liberal opportunity NOW;

:t may never be made again.

9 -19 r.
R. Y A.N. \. '.
Gentlemen: .
Please enter
my eubscrIDtIon sks
to the RADIO O
AMATEUR NEWS G for the term of
year.. for which I en-

clore herewith $
You will also send me at once In t.
FREE as her o ror No.

A
NI Name

your book

Address 7 b Subscribe to RADIO AMATEUR NEWS for one year, at the regular subscription price of
$1.50 per year (Canada, foreign and New York City $2.00) and we will send

you either books shown in one of the above offers. If you subscribe for two years,
two offers will be given, etc.

If you are a subscriber at present take advantage of this wonderful opportunity
anyway. If you do, we will extend your present subscription.

This Offer Limited. Act Now.

EXPERIMENTER. PUBLISHING COMPANY
233 FULTON STREET NEW YORK CITY

You benefit by mentioning the "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919

Junior Radio Course - Lesson I

(Continued from page 130)

of as the medium. In the case of the pad-
dles the water provides the medium. At
the present time in actual wireless com-
munication the ether is accepted as provid-
ing this medium, and while others contend
that the earth serves the same purpose, we
will accept the former in preference to the
latter due to the fact that it is more gener-
ally known and is favored by a great ma-
jority of scientists; besides it is not the
desire of the author to go into discussion
in respect to which is right or wrong. Now
that we understand that in order to com-
municate we must have, first, a means of
creating a disturbance in the medium and,
second, we must provide a device to record
these disturbances, whenever they are of
sufficient strength to budge the distance be-
tween the two; and when the recording de-
vice is sensitive enough to respond to what
minute disturbances may happen to be pass-
ing; one thing which the author desires to
point out in connection with this elemen-
tary explanation of the principles of wire-
less telegraph communication is that while
the paddles in the pool of water furnish a
very clever and satisfactory method of ex-
plaing wave propagation* and reception;
one thing of vital importance in connection
with what follows, in sequencer, as the
course progresses is that in order that the
paddle R may respond to the waves pro-
duced by S it is necessary that they both
be tuned to resonance-or to the same
wave -length, so that the paddle R would
not be affected unless the paddle S pro-
duced waves of proportions similar to those
necessary to cause the former to respond.
This can be explained by making ref er-
ence to a mandolin, as for instance the two
E strings; first one is tuned to the note de-
sired to be permanently maintained for ac-
tual playing of the instrument; then the
second string is adjusted until striking the
two at once, with the same pick, but one
tone or sound is produced. The two strings
are then said to be in resonance in respect
to their pitches. In this state, if but one
of the two strings were struck, it would
cause the other to vibrate in unison with it,
due to the fact that they have been TUNED
to resonance, and this term as applied to
wireless telegraphy is of vital importance if
the maximum strength of signal is desired
from a given transmitter. This process of
tuning both S and R to resonance will be
taken up in one of the lessons which follow.
So we finally realize that we need a dis-
turbing source, a recording source both of
which can be adjusted to resonance and a
medium upon which the waves may travel.

This medium of which we speak (the
ether) is a substance which fills all spaces
not already occupied by other substances.
It exists everywhere, between planets, suns,
in nature, and even in the pores of metals,
wood, and other substances. It is compar-
able to water soaking into a blotter since
it occupies every pore in the universe not
occupied by another substance.

Questions for Lesson One
Q.1. Explain fully the production of

water waves and their similarity to ether
waves employed in wireless communication
in respect to forming a medium for carry-
ing the signals.

Q.2. How is transmission and reception
in wireless telegraphy accomplished?

Q. 3. What two distinct installations are

*Multiplication of the kind by generation or
successive production.

'That which follows In order.
'The act of resounding.

RADIO AMATEUR NEWS

required to form a complete wireless sys-
tem and explain reasons?

Q.4. What other important consideration
is necessary in connection with wireless
communication besides the principles dem-
onstrated by the water experiment?

Q.5. What medium is accepted by the
majority of scientists?

Grand Opera By Wireless
(Continued from page 106)

sees his own figure appearing on the screen
he will know exactly how and when to sing
into the microphone in front of him.

All of the microphones go to the wire-
less telephone station located in the radio
room above, and there are, of course, sensi-
tive microphones in the studio which pick
up the sounds from the orchestra as well.
All sounds are then stepped up thru the
usual amplifiers and are then led into the
high power vacuum pliatrons, which finally
amplifies the original sound several million
times. These impulses are then sent out
over the usual aerial located on top of the
house and are shot out all over the country
instantaneously.

Five hundred to 1,000 miles away -and
for that matter all over the country-every
moving picture house will have been sup-
plied with the identical film at the stated
performance, it having been announced
days ahead that the grand opera "Aida"
will be given at such and such an hour.

Of course, where the distances are large,
the hour of rendering the opera will vary.
Thus, for instance, if Caruso were singing
in New York and a performance would
start at eight o'clock in the evening, New
York time, it would start in San Francisco
at four o'clock in the evening, as a matinee,
due to the difference of time. Inasmuch as
such performances would probably only be
held once a month, people would not mind
to inconvenience themselves due to slight
difference of time.

Every moving picture house will have its
receiving apparatus with its usual amplifiers
and anywhere from six to one dozen loud
talkers scattered thru the house. Exactly
at the stated time the moving picture oper-
ator will begin grinding away -the opera
has begun. Simultaneously the distant
orchestra will begin playing, filling the
house with music.

When the actual performance begins, it
will be an easy matter for the operator to
keep time with the incoming music. All
he needs to do is to grind faster or slower,
and inasmuch as Caruso with his per-
formers in New York is watching the iden-
tical film, the distant operator will have no
trouble to have the music keep time with
his film. If he finds that he runs ahead for
one second, he can readily slow up the
next and vice versa. With a little practise
it will be easy for the distant operator to
time himself perfectly, thus giving the
patrons of his house an ideal performance.

From a financial standpoint it would be
good business for the opera company, as
well as for the moving picture houses, both
of which would thus derive a new income
running into the hundreds of thousands
without hardly any expense whatsoever.
The grand opera with an outlay of from
one thousand to three thousand dollars
could buy its high power radio telephone
outfit, while every live picture house thru-
out the country would he able with an
expenditure of less than five hundred dol-
lars to buy its necessary radio telephone
equipment and this cost would only be
initial, because nothing except burnt -out
vacuum tubes need be replaced and there is
practically no cost of tip -keep.

The writer confidently expects that this
scheme will be in use thruout the country
very shortly.

145

I Can Make You

STRONG

t\

I can show you how to develop
every bit of strength that a real
man should have. 1 can give you
an abundance of vitality and a
highly developed body and mind.

The Man who wishes to succeed
in business muet be endowed with
an unusual amount of strength,
endurance and vitality. 1 have
found the way to develop these
qualities in the shortest possible
time. I have done it myself, with
my own body, and I have done it
for many other of the world's
strongest men.

EARLE LIEDERMAN
The Acme of Physical Perfection

Let me take you in hand and make a
real man of you. You will always bless
the day that first you sent for my book.
1 can put pep into your actions. vigor
into your step, and make your mind so
clear and alert that you simply must
go ahead in business and social life.
There is no reason why you should go
on through life all fagged out, more
dead than alive. Let me change all
this -let me make life worth living.
Give me a chance to show you what I
can do for you.

Send To-day for
MY NEW BOOK

"Muscular Development"
It tell. how I can help you. I will send this
valuable book to you by return mall on receipt of
only 10e to corm. cost of mailing and wrapping.
Use the coupon below. The book contain, full
['uneaten of my splendid offer. and la pro
Neely illustrated with pictures of many of the
world's .strongest mon m who I have trained.

n't pass this by. Sit right down and all In
the coupon. Do It now. this minute, while it Is
on your mind.

EARLE E. LIEDERMAN
Dept. 902. 203 Broadway. New York

Earle E. Liedorman
Dept. 902, 203 B'way, N. Y. C.

tmclnsal and Inc for which you are to send
Eno at oneo your now. Illustrated ba,k. 'binocular
Development.

Name

Adeln

CRY

You benefit by mentioning th" " Radin Amateur Netos' when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

146 RADIO AMATEUR NEWS

WIRELESS PARTS
SUPPLIES

DILECTO PANELS BAKELITE-
All Panels are Black XX 91¢ x 19 x 1Á . . $4.00
Grade, the Best Insulating 19 x 19 x 34 .. 8.00
Material. Include Postage 9% x 19 x 3/16 .. 3.00
on 3 lbs. on all Size Panels. 19 x 19 x 3/16 .. 6.00
Knob and Switch Lever Brass Mounted. Spring Brass Lever
Securely Fixed to Black Knob. Cut shows full size.

Each 40 cents, postage 5 cents.
mounting 1% x %, each 20c postpaid.

Fine Large Black Com-
position Binding Post,
same as used on the best
apparatus. Brass shank
threaded 8 -32. Nut not
shown included. Each,
postpaid 35c
% dozen $1.90

postpaid $1.00
our Mailing List for

Knob only with hole for
CONTACT POINTS, brass 7/32 x
7/32, with screw for mounting,
like cut. Postpaid 25 cents. Cut

shows full size.

"Electrose" Ball Insulators for
Aerials, each 30c; postage on 1 lb.

10, $2.70; postage on 8 lbs.

Consolidated Radio Call Book,

Send 5 cents for Catalog and get on
future Bulletins

A. H. CORWIN & CO.
924 KINNEY BUILDING NEWARK, N. J.

CONTACT POINTS DEALERS and MANUFACTURERS should get our price,
In all quantities before ordering your Fall SUDDly,

Several styles-ANY QUANTITY -GOOD DELIVERY. Sample, and price list 2 cents.
A. H. CORWIN 8. CO. NEWARK, N. J.

ÉM E S C 0 MORSE AND CONTINENTAL VISUAL AND AUDIBLE CODES-1
This outfit is the only reliable instrument
which will enable students to become profi-
cient operators in the U. S. Naval Service,
because it is equipped with a buzzer and
miniature lamp enabling the user to master
both the visual and audible signals quickly.
List No. 52- Practice Set with Red Seal Battery

and Cord $4.05
Weighs 4 lbs. packed. Price does not include postage.

We carry a Large and Complete Line of Standard Wireless Material Recognized
by Experts as such with Competent Experienced Wireless Attendants in Charge

SEND FOR THE NEW EDITION OF OUR CATALOG M29
It Is pocket size, contains 264 pages, with over 1.000 illustrations, and describes in plain, clear

language all about Bells, Push Buttons, Batteries. Telephone and Wireless Telegraph Material, Elec-
tric Toys, Burglar and Fire Alarm Contrivances, Electric Call Bells, Electric Alarm Clocks. Medical
Batteries, Motor Boat Horns, Electrically Heated Apparatus, Battery Connectors, Switches, Bat-
tery Gauges, Wireless Telegraph Instruments, Ignition Supplies, etc.

MANHATTAN ELECTRICAL SUPPLY CO., Inc.
17 PARK PLACE, NEW YORK, N. Y.

Branch: 110 W. 42nd St. Branch: 127 W. 125th St.
CHICAGO SAN FRANCISCO OFFICE: 604 Mission St.

114 S. Wells St.
ST. LOUIS

1106 Pine St.

SPECIAL

SALE!

We have on
hand 2,000
C a r b o n
Grain Trans-
mitters as
per photo- Reduced Photograph of Trans -
graph. They mitter showing nickel plated case
are first- and Hard Rubber Mouthpiece

class instruments and may be used for all kind of experiments, especially for
wireless telephone sets, where a heavy current is to be passed through. Slightly
used, but in perfect working order. Money refunded if not satisfied. A real
bargain. Order one or more today.
THE ELECTRO IMPORTING CO., 231 Fulton St., NEW YORK

$1.00
ONLY

Postage
extra.

Ship. Weight.
2 lbs.

Diameter,
3% ins.

September, 19 I9

Government Radio Control
(Continued from page 109)

,.,..,,,,,,.,,,..,,,,,,,,,,,,,, , .,,,w..,...,..,,,......,,,,,,.,

treaty, all restrictions on the use of this art
will be removed and many interests will be

attracted to this form of investment. It is

conceived and shown that ship -to -shore and
transocean radiotelegraphy can only be effi-
ciently carried on under a monopolistic con.
trot, and this department contends this
should be a Government monopoly, and re-
quests congressional authority to assume
this ownership. and control. At this time
this department is confronted with condi-
tions which make it imperative to ask for
this monopoly.

Obviously the United States can not own
radio stations in other countries. These
countries fall into certain groups: (1)
Those in which the Government itself main-
tains a radio monopoly ; (2) those in which
the Government permits its own nationals,
but not foreigners, to own and operate sta-
tions; (3) those in which any authorized
individual or corporation can erect stations.

Obviously every encouragement should be
given American companies to manufacture
and sell radio equipment abroad and to own
and operate stations abroad. The American
Government -owned stations should ex-
change traffic with such stations and assist
them in any legitimate way. Especially
should any patents or improvement con-
trolled by the Government be made avail-
able to such American companies under
proper safeguards and guaranties.

In conclusion this department recom-
mends that Congress immediately enact
legislation regarding radio communication
along the following lines:

(1) Either by a committee of Congress
or by special designated commission author-
ize a comprehensive study of the problems
in connection with radio within the United
States. This, however, is not of immediate
concern to this department. Of course the
department stands ready to give the benefits
of its experience and technical knowledge.

(2) Authorization to the President to set

aside by proclamation certain bands of
wave lengths for ship -to -shore work, for
shore to aircraft, and for transocean serv-
ices in accordance with international con-
ventions and demonstrated needs from time
to time.

(3) Constituting ship -to -shore radio serv-
ice a Government monopoly under the
Navy.

(4) Constituting transocean and inter-
national radio service a Government
monopoly under the Navy.

(5) Authorization for Navy Department
to utilize immediately all Navy radio sta-
tions for commercial and press business.

(6) Authorize the Navy and other de-
partments to assist American enterprise in
the sale of radio apparatus and the develop-
ment of American -owned radio stations
abroad, and especially to authorize the Sec-
retary of the Navy to authorize the use by
American companies under proper condi-
tions of Government -owned patents and im-
provements, to be paid for either in ex-
change of patent rights or in other suitable
ways.

Sincerely yours,
JOSEPHUS DANIELS.

The SPEAKER OF THE HOUSE OF REP-
RESENTATIVES.

Some ships that have not yet been dis-
carded from usage have an unpleasant -
to land -lubbers and stewards -propensity
to roll badly in smooth seas. One old
tanker thought nothing of a half dozen
thirty- five -degree rolls in a minute, and with
a set tuned as sharply as possible, there
was continuous variation in signal strength
because of variation of capacity between
antenna and sea.

You benefit by mentioning the "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September. 19 19

Audio Frequency Amplifying
Transformers

(Continued from page 115)

It is one of the shell core type with a
1 to 3 ratio of turns. The d.c. resistance
of the primary is approximately 2,200 ohms
and of the secondary approximately 9,150.
The impedance at 500 cycles is the same
as that of the internal impedance of the
Marconi V.T. The transformer will act
equally well with tubes having approxi-
mately,the same internal impedance. This,
as explained above, provides the maximum
efficiency of operation. The flux leakage
is very low and as a consequence the ten-
dency to oscillate at audio frequencies, due
to mutual induction between circuits in a
a cascade amplifier, is reduced to a mini-
mum.
REGENERATIVE CIRCUIT WITH

THREE -STAGE AMPLIFIER
The circuit shown is suitable for damped

or undamped wave reception at all wave
lengths. In addition to being an extension
of the amplifying circuit in Figure 2, it

TI7wnay tea
LI 1

or

e
1M eqohm
6 rid

Tckfer fide e/TjyeA,MO716Tmntfarmer

VT(,ossif : ;VT Oats fT

Zeal.

IIIUULj!Lîi Mgailt
MCga7m6rR/(roh

w k lerry,JVolts B canary, ZS260Volts

Circuits Employed In a Three Step Amplifier
Employing Three of the Transformers Shown

In the Photo.

provides regenerative coupling at the
tickler" transformer L -2 and L -3. Self -

amplification is thus obtained from the first
valve through the feed back coupling, and
the audio frequency component of the plate
current in that valve is progressively am
plified by the second, third and fourth
valves with audio frequency intervalve
transformers.

The grid condensers of the amplifying
bulbs have capacitance of 0.005 mfd. each.
As in the preceding circuits, grid leaks are
shunted from the grid to filament of all
valves.

This circuit is recommended for long
wave reception from hi4h power stations
and Will permit reception over several
thousand miles, using a frame aerial six to
eight feet square wound with about forty
turns of 3x16x38 Litzendraht wire.

Have you ever listened to Arlington
NAA and Key West simultaneously during
time signals and note the lag existing be-
tween the two dots emitted from both sta-
tions? It sounds very much like a locust,
due to the slight difference in tone of spark
frequencies. It goes Chee- wang -Chee-
wang. This lag is due to the ohmic resist-
ance of the line and the drop therein from
Washington, to Key West; it being re-
membered that both keys are supposed to
close at the same instant.

"If you're crazy about Wireless you're
not crazy at all," is not such a bad slogan
for the radio bugs to adopt, when we real-
ize that all people so afflicted are called
nuts, bugs, etc. Some yell for the needle,
while others make a hurried exit in order
that they won't be present when the acci-
dent happens; for they sometimes look
upon one of these nuts as an accident going
somewhere to happen. Presto I -the lini-
ment.

RADIO AMATEUR NEWS 147

Cotootíba teb Ikabío if3ook
Three thousand copies have already been exhausted. We

have only eight hundred copies left.
This book contains the Radio calls for over 9,000 ships and sta-

tions, in addition to table of high power stations, with wavelength
they are using, and much other data. Price $1.00 Postpaid

If any of the dealers listed below are in your vicinity we would appreciate it
if you would get your copy from them.

J. H. Bunnell and Co., New York, N. Y. E. P. Noll and Co.. Philadelphia, Pa.
A. H. Corwin and Co.. Newark, N. J. National Radio Supply Co., Washington. D. C.
Hailer Cunningham and Co., San Francisco, Cal. Newman Stern Co.. Cleveland. Ohio.
L, Bambeager Co., Newark. N. J. Telegraph and Tel. Age, Now York.
American Electro Technical Appliance Co.. Now York. The Atiantio Radio Boston Mau.
F. D. Pitta Co.. Boston, Mue. Radio Equipment Co.,

Co.,
oston, Maas.

Manhattan Hlec. Supply Co., New York. Southern Electrical Co., San Diego, Cal.

Consolidated Radio Call r
Book Co., Inc. l NAME

Dept. A., 41 Park Row, New York, N. Y. I ADDRESS
Pin $1.00 to coupon and forward it with I

your name and address CITY

YOU HAVE A BEAUTIFUL FACE
BUT YOUR NOSE ?

BEFORE
THIS DAY AND AGE attention to Y or appearance

t. an absoluto necessity if you expect to make the most
out of life. Not only ehould you wish to appear u attrac-

tive 55 possible, for your own self- satisfaction, which is
alone well worth your efforts. but you will find the world
in general Judging you greatly. if not wholly, by your
"looks," therefore It nays to "look your beat" at all times.

Write today for Jr ee booklet which eel, you how

M. TRILETY, Face Specialist

AFTER
P mit no one o see you looking otherwise: It will
n ure your wolf. el Upon the impression you constant-
ly make rests the failure or caeca,. of your life. Which

to be yea ul lmate destiny? My new Nose -Shapes,
'Taenne" (Model 24) correct. now ill-shaped noses

without operation. quickly, sateiy and permanently. la
pleasant and does not Interfere with one's daily emu-
Patton, being worn at night.

te a rreet lllah.ped noses without cut if not satisfactory

1270 Ackerman Bldg., Binghamton, N.Y.

DUCK'S BIG 300 PP.
Wireless & Electrical

Catalog is now as it always has been, the largest and most
complete and dependable Wireless Catalog published. Mailed
for 12c in stamps or coin which may be deducted on first order
of one dollar. Catalog not sent otherwise. This catalog costs us
twice the price of other catalogs.

Everything in wireless worth while is listed in this catalog. The experienced amateur will tell
you to see our catalog before buying. You are thereby insured against an unwise purchase. It
is the Beacon Light to guide you right in the selection of your wireless apparatus. No bigger or
better values are obtainable elsewhere. Send for revised price list. It is yours for the asking.

%THE WILLIAM B. DUCK CO., 240 -242 Superior St., Toledo, Ohio

CANADIAN AMATEURS!
We carry in stock the well -known high -class lines of

Clapp -Eastham Apparatus
also materials for constructing sets at home.

RADIO & ELECTRICAL SUPPLY CO.
43 McGill College Ave. Phone Uptown '1522 Montreal, Que.

You benefit by mentioning the "Radio Amateur News" tuten writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

148

ATLANTIC RADIO CO.

Our line of new appara-
tus comprises t h e latest
post -war equipment.

Prepare your station for
the new era in the amateur
radio world by equipping
with our standard, h i g h
grade apparatus, parts and
supplies.

34 Battery march
Street

BOSTON
MASS.

poiratR
HIGH -VnLTAGE

BOYS
Il..w wus:d ioJlike to

fs,e this ghastly mina
a.r ins In your room?

It Ill make roar 1.1100
or den look big and com-
mand

sign made Printed In bright
rope

ithl bigold bold

r
ate nrdboant t%s" t I I Price 10r.

3 ha 50c. postpaid anywhere. Don't u., tisi, op-

LEONARD BECK
Dept. 10, 102 Beach 85 St., Arverne, N. Y.

MICA DIAPHRAGM TELEPHONES
We carry a cunlplete stock of

Baldwin Mica Diaphragm Tele-
phones, both the old and new types.
Old type (type C) $23.00
New typo (type E) 26.00

(postage in two pounds extra/
High grade galena crystals 20c oz

Send for circulars and price list.
[PACIFIC RADIO APPARATUS COMPANY

1247 Forty-seventh Avenue
San Francisco California

AMATEURBI DO NOT OPEN TRANSMITTING STATIONS
so.iL.at $'.I lean.. te .nid cad . WOW. redte Leae. WILCO WIRELESS PRACTICE SET

The ant need Of every .auteur. nl//maoe
0- busase and key for learning coda Also for

test burr., and four other teupeen. With
Code. einig iliwr.m. and Instructions.
Our new at. "O" enrols o! electrical and . $1.00 guee app.ntor and sode chan seat for se .rasp.

THE WILCOX LABORATORIES lucñlciíci

AMATEURS
Our tit. s - reocodw t I. ready for immediate dap- dwent Consists of double slide tuning lull, Sena etetor. I punt ewlteh, Axed a,nd.neer had btadlrsg i.e... fur erial. ground mid reel .n, mounted on quartered oak hue lion $4 Sb.
t nmwlnt.d nulls, lo` long. r did deli. The. (Wound with Nu. T/ enameled wire Raul,. ueuy. Manisa.

SG Per pad. S. Tamed galesa crystals. each 1te.
McMAHON & ST. JOHN

Sei W..t Ave.. So. Norwalk, Coon.

SAVE I ., ON AERIAL WIRE
bleale: eel. u! IT roe If COL
Wire i u.. remarkably

ver
low pow ,.f

Ale per loo feet nu
00. per 200 foot roll

Add To fur i.oeteda chard.
Saud he fur our W. Illustrated eatalurue
huelug worm of oilier barman. tar alee-
wcal .iKrlmenten

ELECTRICAL SPECIALTY COMPANY
Dept. h, iik ero I Iris öt . l'b11ad.IpbL, l'.
1)051 a, f. &,. Yrwa gt.. Colimbo.. Oblu

RADIO AMATEUR NEWS

Wireless Telegraphy With the
Canadians at the Front

(Continued from page 129)

right angles to the direction of the re-
ceiving station, which had lines similarly
laid. A three or four valve cascade ampli-
fier picked up the signals.

The loop set system made use of a
closed circuit aerial for sending. It was
in the shape of a square, about four feet to
the side, supported and insulated from the
ground by using a hard rubber socket, fit-
ting over the hilt of a bayonet stuck in the
ground. A six -volt accumulator supplied
the energy for the small spark coil in the
instrument. A two -valve detector -amplifier
combination constituted the receiving part
of the system. Two types of aerial were
used, both of which gave good results over
distances up to six miles under favorable
conditions. One was a bare conductor sup-
ported three feet from the soil by shovel
handles in the trenches, and the other was
a pair of insulated leads of equal length
lying on the ground about 15 feet each way.

The continuous wave system was the
(now ordinary) vacuum valve sending and
receiving set, using two 200 -volt dry cell
batteries in series for sending.

The spark trench set consisted of a com-
bined transmitter and receiver, as was the

7

Frr,.2

A New Audlon Circuit Also Devised by
French Radio Experts Which Was Found
to be Beat Suited for -Trench" and "Behind

the Lines" Communication.

case in the loop set and C.W. systems.
The primary source of energy was a ten -
volt secondary battery. The closed circuit
was inductively coupled to the aerial or
radiating circuit. The transmitter con-
sisted of the primary or generating circuit,
the closed or oscillating circuit, and the
aerial or radiating circuit. The receiver
was also of the three -circuit type, using a
very rugged carborundum detector and
4,000 -ohm phones. The some aerial tuning
inductance switch is common to the sending
and receiving circuits, doing away with the
necessity of o change -over switch, the
change being affected by a short- circuiting
device being fitted to the transmitting key.
The aerial was the usual one -wire copper
conductor, supported by two 15 -foot steel
masts. A two -inch coil fitted as standard
to these sets made them useful up to dis-
tances of eight miles. For distances greater
than this there was in use another type of
transmitter, using a separate receiver em-
ploying valves and a change -over switch.
This set used a 28 -volt accumulator for
the primary energy to the coil, the current

September, 1919

being interrupted by a mechanical, motor -
operated make and break. The input of
the smaller trench set was about 50 watts,
and that of the latter about 150 watts.

Whenever it became quiet enough on the
front (and especially was this possible dur-
ing the winter months), nearly every sta-
tion improvised a crude set for long dis-
tance reception. In the devastated areas
there were many opportunities for salvag-
ing magnet wire and other useful material
for making these 'sets. Considerable in-
genuity was displayed by the operators in
assembling these press sets. In the earlier
epochs of the war we had to rely entirely
on crystal reception, but when, later on,
vacuum tubes became more common and
consequently easier to obtain, we used them
as detectors as well as for amplifiers. Con-
tinuous wave receiving sets for wave
lengths up to 15,000 meters were made, and
in spite of no soldered joints and lack of
hard rubber or other good insulated sheet-
ing, marvelous results were achieved. In
figure 2 is shown the hook -up of the best
working combined C.W. and spark receiver,
using only one valve. By putting in an
amplifier where the phones are shown, of
course far better signals are afforded. The
"B" battery is of 60 volts and the filament
battery 4-6 volts.

After last August, when the enemy was
fairly well on the way to Berlin, the Cana-
dians relied almost entirely on wireless
communication, as there were so frequent
moves forward, land lines would be useful
only for perhaps a day, when the lines
would be far behind our advancing troops.

The foregoing tends to show that radio
played an important part in the game of
war as any other branch of science did, and
even when other means of communication
failed entirely wireless telegraphy was the
only stable means by which this vital neces-
sity could be carried on.

The French power buzzer was probably
the best type of apparatus for front line
work, owing to the fact that elevated an-
tennae of any kind were not necessary.
This permitted communication to be car-
ried on with ease when other systems em-
ploying the overhead antenna were sub-
jected to heavy gun fire and dismantled
during the bombardment. The only possi-
ble way that the antenna employed in the
ground buzzer system could be rendered
inoperative was by the explosion of a near-
by shell or a direct hit of the wires them-
selves.

The amplitude of a wireless wave very
rapidly gets smaller as the wave gets far-
ther from its starting point, until, if given
sufficient room, it finally dies out alto-
gether; in other words, the amplitude de-
creases as the distance from the starting
point increases.

It is interesting to note that while a ship
at sea in a strong gale or storm throws
water over its masts and the antenna,
thereby coating the insulators with a salt
water film, no appreciable leak to ground
occurs when the transmitter is in operation.
It appears that this should cause consid-
erable trouble; however, we hear very little
of trouble caused by this source.

When constructing that new detector
why not place the cup upside down and
have the point come from below, thereby
making the mineral dustproof and increase
the life of its sensitiveness without neces-
sitating the constant cleaning of the min-
eral, which is the case with detectors hav-
ing their minerals placed directly on the
base of the detector, consequently the dust
settles on the mineral.

Yob beleAf by nrntioniwg the "Radio Ans News" when writing to advertiser,.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919
AIIN11lull10!I®!mlnnlimi mIINiliiiiiiiiii11ml:glU.®111111Enm0Illu

11111 II 1; 1IIIIul ulull II IIIIIIII Illuulll IIIII luuulllIIIIIII ulJIVII IIIIIIII III II1IIII III RIIII1.11111 11112 IWI III,
RADIO AMATEUR NEWS 149

EXPERIMENTERS!

ÌI
MaeswuFawas

¡'

rr_ twae aewa

1 tomlmt
II nt s" .

p

O

lI
l

' I

p_ G[aanMrv L ramwagú -- G

l

q /

s i.Co.,v.v.

No. EX2002
1 HE BOY'S ELECTRIC TOYS" contains enough mate-

rial TO MAKE AND COMPLETE OVER TWENTY -
FIVE DIFFERENT ELECTRICAL APPARATUS with-

out any other tools. except a screw- driver furnished with the outfit. The box
contains the following complete instruments and apparatus which are already
assembled:

Student's chromic plunge battery, compass -galvanometer, solenoid, telephone
receiver, electric lamp. Enough various parts, wire, etc., are furnished to
make the following apparatus :

Electromagnet, electric cannon.- magnetic pictures, dancing spiral, electric
hammer, galvanometer, voltmeter, hook for telephone - receiver, condenser,
sensitive microphone. short distance wireless telephone, test storage battery.
shocking coil. complete telegraph set, electric riveting machine, electric buz-
zer, dancing fishes. singing telephone, mysterious dancing man, electric Jump-
ing jack, magnetic geometric fleures, rheostat, erratic pendulum, electric but-
terfly, thermo electric motor, visual telegraph, etc., etc.

This does not by any means exhaust the list, but a great many more ap-
paratus can be built actually and effectually.

With the Instruction book which we furnish, one hundred experiments that
can be made with this outfit are listed, nearly all of these being illustrated
with superb illustrations. No other materials, goods or supplies are neces-
sary to perform any of the one hundred experiments or to make any of the
25 apparatus. Everything can be constructed and accomplished by means of
this outfit, two hands, and a screw -driver.

The outfit contains 114 separate pieces of material and 24 pieces of finished
articles ready to use at once.

Among the finished material the following parts are included: Chromic salts
for battery, lamp socket, bottle of mercury, core wire (two different lengths),
a bottle of Iron filings, three spools of wire, carbons, a quantity of machine
screws, flexible cord, two wood bases, glass plate, paraffine paper, binding
posts, screw -driver, etc., etc. The instruction book Is so clear that anyone can
make the apparatus without trouble, and besides a section of the instruction
book Is taken up with the fundamentals of electricity to acquaint the layman
with all important facts in electricity In a simple manner.

We guarantee satisfaction.
The size over all of the outfit is 14 x 9 x 2%. Shipping weight, 8 lbs.f5.00

No. EX2002 "The Boy's Electric Toys." outfit as described 7
IMMEDIATE SHIPMENTS

ELECTRO IMPORTING CO., FYYORK

A Sample of What You Can Do
With This Outfit

T h i s Illustration.
made from an actual
Photograph, shows
only a very few In-
struments that m
be made with the
Boy's Eleot.!, Toy.:
Elect to Pendulum.
El estrlo Telearapb
Current Generator Eleotrlo Dnein1
Spiral, Gal-
vanometer.
Space dote
not perm It
us to show the hun-
dreds of experlmnnta
that can be performed with this wonderful outfit.

i

The "Electro" Radiotone
HIGH FREQUENCY SILENT TEST

BUZZER
This instrument Roves a wonderful high

pitched MUSICAI. NOTE in the receivers,
Impossible to obtain with tho ordinary
test buzzer. The RADIOTONE Is built
along entirely new lines: it Is NOT an
ordinary buzzer, reconstructed in some
manner. Tho RADIOTONE has a single
fine steel reed vibrating at a remarkably
high speed, adjusted to its most efficient
frequency at the factory. Hard silver con-
tacts aro used to make the instrument last
practically forever.

Yes. the RADIOTONE is SILENT. In fact. it is so silent that you must place your ear on top of it to hear its beautiful musical note.
You will be astounded at Uro wonderfully clear 500 cycle note, sounding sharply In your receivers. To learn the codes. there is absolutely nothing Ilke IL With tho radlotone. a key and one dry cell and ANY telephone, a fine learner's set is had. Two or more such sets In series will afford no end of pleasure for Intercommunication work Shipping Weight I lb. R ach JJ $no adiotono es described e IMMEDIATE SHIPMENTS

The "Electro" Telegraph
Is not a toy, but a practical.
honestly built telegraph outfit.
which not only sounds but works
like the big commercial insim-
meata By studying the code
for 30 days you can become a
first -class telegraph operator.
Such operators are in big de-
mand now. Outfit consists of
TWO completo telegraph instru-
ments each measuring 31/2 x 2h
a 256. All metal parts aro high-
ly nickel plated, including key
lever. Note hard rubber knob.
Telegraph Code Chart, telegraph
blanks and connecting wire comes with set, but no batteries. Outfit works on 2 dry cells lone cell for earls instrument). The "Electro" is the ONLY Outfit that works both ways, each station can call: no switches, no extras. Nothing to get out of order. Guaranteed to please you or money rp1 back. Paco Complete as Illustrated (TWO INSTRUMENTS).. Yl'sl Shipping Weight, 2 Ms.

IMMEDIATE SHIPMENTS
.25

The "Electro" Codophone (Patents Pending)
What this
r e m arkable
Instrument Is

and does.
The 'lea

fro" Cod o-

positively the
only instru-
ment made that will
imitate a 500
cycle note bexactly as
eard in a
Wireless re-
ceiver. T h e
loud -talking receiver equipped with a horn. talks so loud that you can hear the sound all over the room, even if thorn is a lot of other noise. THAT'S NOT ALL By lessening or tightening the receiver can a tono from the lowest, softest quality, up to the loudest and highest screaming sound can be had In a few seconds.

FOR INTERCOMMUNICATION. Using two dry cells for each instru- ment, two Codophones when connected with one ire and return ground. can be used for lntercommunlcaUon between two houses one -half auto apart. One outfit alone replaces the old - fashioned learner's telegraph set, con- sisting of key and sounder.
The "Electro" Codophone is a handsome, well made instrument, fool proof. and built for hard work. Contacts are of hard silver 5is inch in diameter. that will outlast the instrument
There Is also a neat code chart and full directions enabling any intelli- gent young man or girl to learn the codes within. 30 days. practising no- halt hour a day. ,s.

1a50 Sizes: x 3 x 246 °. Shipping
described.

weight. 2]bs. e!¡Y¡ The "Electro" Codophone as described, complete

1111IIIII11III1111111111IWI1111111111IIIII111111111111111IIIII11111IIIII1111111111NII1111111111E W NfIIN11111L

"The Livest Catalog in America"
Our big, new electrical cyclopedia No. 20 is waiting for you. Positively the most complete Wireless and electrical catalog In print today. 228 Big Pages. 600 illustrations. 500 Instruments and apparatus etc. Big "Treatise

on Wireless Telegraphy," 20 FREE coupons for our 1410 -page FREE Wire- less Course in 20 lessons. FREE Cyclopedia No. 20 measures 7x5%. ". Weight Ms lb. Beautiful stiff' covers.

and rasa. - li - MINN Meg
=

ELECTRO IMPORTING COMPANY
231A Fulton St., New York Clb
I enclose herewith 8 cents in stamps or coin for

winch please send me your latest Cyclopedia cata-
log No. 20 as described.

NAME

ADDRESS

STATE R.A.N. 9-I0

You benefit by mentioning the "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

150 RADIO AMATEUR NEWS September, 1919

)

!!;,.

OPPORTUNITY AD-LETS
Follow these advertisements every month. Reliable advertisers from all over the country offer you their most attractive specials in

these columns.
Classified advertising rate two cents a word for each insertion. Ten per cent discount for 6 issues 20 per cent discount for 12 issues.

No advertisement for less than 20e accepted. Name and address must be included at the above rate. Cash should accompany all classified
advertisements unless placed by an accredited advertising agency.

Objectionable or misleading advertisements not accepted. Advertisements for the October issue must reach us not later than
September 10.

i EXPERIMENTER PUBLISHING CO., INC., 233 Fulton Street, New York, N. Y.

= is

Auto Accessories

Double mileage assured! Use self -cured blow-
out patches; they weld permanently
are extra strong, easily applied. outcome
of years practice. Ben's

BIg Tire Shop, Dept.
D. 378.382 Queens Boulevard, Winfield, Long
Island
rosaimemsaar

Business Opportunities
500% Profit Monograming Autos. "Perfect"
transfers. Irvin J. Wolf, Sta. E., Philadelphia.

Stamp names on key checks spare time make
as high as $19 a hundred. Send 25c for sample
and instructions; returned if required. Elct
Keytag Co., Cohoes, N. Y.

Build up an Income in Oil-Others are doing it.
Why not you? Today is the opportunity. Join
our easy monthly payment plan now -it may
mean hundreds in profits. Write for informa-
tion. National Oil Drilling Co., Dept. M, Hous-
ton, Texas.
Complete course on compiling and selling names
by mail to advertisers. Description free. Globe
Publishing Co., 121, Syracuse, N. Y

$30.00 a week evenings. I made it with a small
mail -order business; continued my regular job
daytime. Free Booklet tells how; a cents post-
age. Albert W. Scott, Cohoes, N. Y.

$10.00 a Day for Amateur Photographers. Ten
cents brings the plan which has been success-
fully operated. J. W. Bilodeau, Lydonville, Vt.,
Dept. 9g

Help Wanted
Men Wanted for Detective Work. Write J.

Ganor Former U. S. Government Detective,

Danville, IlLinois.
Secret Service operatives and Detectives are

in demand. Earn big money. Travel every
where. Fascinating work. Learn this prates
sion by home study. Particulars ars free

Detroit, m
Ameri-

can School of Criminology, p

Mich.

Formulas
Invisible Inks. 3o formulas, rsc. Horton P.

Jones, Perry, Ia.
500 Successful money -making formulas and

trade secrets. Postpaid ase. Charles Dynes,
Winchester, Ind.

20,000 Recipes and Formulas worth $100.00 to
anyone. Price only $1 postpaid. Clifford Camp
Co., Claremont, N. H

For Men
Dredge's Necktie Valet removes wrinkles

(without ironing) from neckties. Sample a5c.
Get one to -day. Dept. E, ¡go Pilgrim Avenue,
H ighland Park, Mich. mom®

For Advertisers
Jacobus Ads are Business Builders. Booklet

free. Jacobus Advertising Service, ío73 Sanford
Ave., Irvington, N. J.

For the Hair
Don't Use Soap. Shampoos containing Soap or

Alkalies injure the Hair. "Triton" Herb Sham-
poo made from Mexican Amole, and other Roots
and Barks contains neither. Cleanses the Scalp,
removes Dandruff, stimulates Growth, restores
Softness and Gloss. io cents postpaid. Agents
Wanted. W. L. McDaniel, Box 916, El Paso, Tex.

Do You Want Hair? You can have it by using
The Ekdee Hair Cerat. 95% of baldness curable.
Thin hair made thick. (Not a dye) One month's
trial sent postpaid for $2.1o. The Ekdee Company,

d, Oregon. Bon Union Avenue, North Portland,

Health
tobacco or Snuff Habit Curd or no pay; Si

if cured. Remedy sent on trial. Superba Co.,
SA, Baltimore, Md.

Pyorrhea (Riggs Disease- Bleeding or Swollen
Gums). H. E. Kelty, DD.S., MD., pyorrhea
specialist for 15 years, has developed a success-
ful home treatment for pyorrhea. Purifying,
healing, preventative. Full month's treatment,
$t postpaid. Or, write for free booklet. Pyorem
1i f., ein Secn'h Street, Brooklyn, N. Y.

Jn.',trui tion
1.1555 Snor. nano. 011.,111. bb correspondence

and punctuation taught by mail. Low rates.
Provelenre Correspondence School, 44 Franklin
St., Providence, R. I.

Stammering
St- Stu.t -t- teeing and Stammering cured at

home. Instructive booklet free. Walter McDon-
nell, 121 Potomac Bank Bldg., Washipton, D. C.

Scenery for Hire
Collapsible Scenery for All Plays. Amelia Grain, Phi Philadelphia, Penn.

Tricks, Puzzles and Games

Boys -Send toc for the Greatest Magic Trick
Book ever published -Free trick. Lindhorst
Magic Shop, St. Louis, Mo.

1,000 Stage Tricks with Soo illustrations. Cat-
alogue tse; small catalogue free. Hornmann
Magic Co., Sta. 6, 3oq West 34th St., New York.

Telegraphy
Telegraphy (both Morse and Wireless) and

Railway Accounting taught thoroughly and
quickly. Big salaries now paid. Great oppor-
tunities. Oldest and largest school; Est. 45
years; catalog free. Dodges Institute, 25th St.,
Valparaiso, Ind.

Wireless

Have your wireless instrument parts made in
an up -to -date' shop ready to assemble. Send us
your sketches or description and get prices, all
kinds of machine work done parts and material
supplied. Stevens, 29 N. Seventh St., Phila-
delphia.

For Sale. Cabinet type receiving set, wireless
and telegraph instruments. Write or call morn
ings. Thos. Shay, 768a Quincy St., Brooklyn,
N. Y.

We are selling a first -class Learners Instru-
ment for $1.00 mounted on a polished wood base
5x7 inches, all brass work polished and lacquered.
Send stamp for Code and Circular. Every stu
dent of telegraphy should own one of these in-
struments. C. L. Redding & Co., 202 Main St.,
Everett, Mass.

New Catalog R C I now ready) We ask only
2C to defray postage. "Radio" -The Quality In-
struments. Radio Construction & Co., 847 Magee
St., Phila., Pa.

Amateurs: Special seamless tubing, 3/" dia-
meter by 26" long 25e.; 4" x 26" 35c; 5" x26 ", 45c;
5" x 36 ", 65c; 5a" x 36 ", 65c; 6" x 26 ", soc. Postage
2 pounds extra. Money order only. Send stamps
for price -list. Maier & Co., 335 East 93rd St.,
New York.

Have your own style panel or cabinet made to
order at a reasonable price. Panels and cabinets
made of black walnut, pine, maple, and bakelite.
Special Audion panel including high voltage bat-
teries but minus bulb for $g.00. Satisfaction
guaranteed. Henry J. Morton, 55 Concord St.,
Portland, Me.

Radio Bugs t Listen to Lyons and Rome. Work-
ing drawing and hook -up of ultra regenerative
undamped or damped long wave set used during
war. Astounding results. Set cheaply con-
structed. Send $I.00. No stamps accepted. Wm.
Mayer, 415 Jane St., West Hoboken, N. J.

Mercury-Cup Detectors -Worth $5.5o. The most
efficient detector in the wireless field to -day.
Tested by the Marconi Wireless Telegraph Co.
and the United States Government. The many
advantages which "The Mercury -Cup Detector'
has over other crystal detectors will delight
the amateur as well as the professional operator
and will be a great improvement to every wire-
less receiving set. The finest materials and
workmanship are employed in the manufacture
of "The Mercury -Cup Detector" and it will be
sent postpaid to any address for $4.5o. (Foreign
countries. 55.no.) The H. S. Wireless Co., 164
Ross St., Brooklyn, N. Y.

Aerial Wire -y strands number 22, pure copper.
Highest conductivity and strength. Supply lim-
ited at this price. tc per foot -$g.00 per thou.
sand. L. A. Bates, 8 Moen St., Worcester, Mass.

Wireless Experimenters -Look just received
shipment of 5,000 -221/4 Volts -15 cells United
States Army Signal Corps B- Batteries for Vac-
uum Tubes Type BA -2 at doc each, shipping
weight 1 lb. Also 2,000 lbs. Aerial Wire corn-
posed of copper and iron at 2 lbs. for roc. Eighty
feet to a pound. Shipping weight a lbs. Add
enough postage for the above and c insurance.
The H. S. Wireless Co., 164 Ross Stt., Brooklyn,
N. Y.

Exchange
Buy, Sell, Exchange. Wireless and electrical

goods. Murdock, (Tapp- Eastham, Thordarson,
Brandes, etc. Send lot stamps for our circulars
listing new standard apparatus at less than man-
ufacturers prices. We have to exchange: Wire-
less, Electrical, Optical, Cameras, Printing
Presses, Typewriters, Large list free. LaRoy
Zehrbach, 5 College Ave., Hiram, Ohio.

Hundred Modern Electric's, Electrician and
Mechanic. Also Wireless Age, Electric Experi-
menter. Ten new., sealed three cell "Ever
Ready" "B" batteries. Want head set, trans-
former, what have you? Wireless, 1794 Filbert,
San Francisco, Cal.

Wanted: Wireless instruments, guns, enclose
stamp. Lock Box tot, Stockbridge, Mass.

Sell or Exchange-6 inch Spark Coil Powerful
Telsa Coil -Long Range Audion Receiving Set
and others. List for stamped envelope. Want
Westofi Meters, camera. Albert Toth, 1628 First
Ave., New York City.

Blinker set consisting of light and key go
cents postpaid. Robert Martin, Paris, New York.

Wireless instruments for sale: State wants.
Please enclose stamp. Natalish, Stockbridge,
Mass.

Have Comptometer calculating machine, 22
Winchester repeater $IZ, Fountain pen (new),
Marble Hunting knife (new), Solid gold watch
chain (new), V.P. Kodak, Fielder's glove fine
telescope. Want: Good radio apparatus. Lewis
Moore, 171g Sassafras St., Erie, Penna.

For Sale -i,000 Ohm Single Headset, 1.75 -
;coo Ohm Double Headset, $4.o0 -34 lb. No. as,
soc.- Buzzer, Soc. Johnson, 423a Otter St., West
Phila., Pa.

"For Sale -Complete set of Hawkin's Electrical
Guides, $g Write quick. Ritchey Hume, Uni-
versity, Mississippi.'

One Large Erector Set -Eight Dollars. Good
Condition. Chas. Hightshoe, 616 N. Ellsworth,
Marshall, Mo.

For Sale: t Loose Coupler Navy Type, $5.00.
1 Arnold Type coupler, $1o.0o. Write S. A.
Hendrick, 2210 Aqueduct Ave., Bronx, N. Y.

For Sale: Two Stage amplifier, $,3o. 1 K.W.
rotary quenched spark gap with high voltage
transformer, $55. List of other apparatus for
stamp. Gebhard, 182o Calvert St., N.W., Wash-
ington, D. C.

For Sale -Two Audio -tron cabinets, each $5.00;
Arlington loose coupler, $6.00 AA Crystalol,
$3.o0; Crystal detector, 85c; ?Jew Oliver type-
writer, $5o.00; National automatic transmitter,
$18.00. Enclose stamp. Harold Davie, Bolivar,
New York.

Bargain -Navy Coupler, variable and fixed con-
densers, DeForest galena and Radison detectors,
Loading coil, s,000 ohm phones, brand new for
$33 -co. Chas. H. Cross, 1780 West 9th St., Brook-
lyn, N. Y.

For Sale: / K.W. Ito A.C. Transformer Coil
with Electrolytic Interrupter, $8.50. J. Bernard
Cecil, Anita, Iowa.

Bargain. Murdock, $15.00; Loose Coupler, $10.00;
Detectagraph, 5 Ohms Headset, Use; High Fre-
quency. $16.00; Transformer primery i4 inches
diameter, sacrifice, $7.$o; Audion Bulb round,
$5.00, etc., etc. All slightly used, guaranteed.
What have you to exchange? Cortes, 5o2 West
141st Street, New York City.

Books
Books Worth While. Circulars for stamp. Joel
Tillbrrg, Proctor, Vermont.

Radio Amat.urs -Easy Lessons in Wireless,
Vest Pocket size, Gilt edges. Only Fifty cents.
Order yours early. Stratton Electric Company,
21s Federal St., Greenfield, Mass.

Nature Laws, every married and engaged per-
son should know, 45c (no stamps). Central Com-
pany, 599 Ninth Ave., New York.

Books. Practical Mechanical, Auto, Aviation,
Home Study Books. Easy payments. Send dime
"to- night" for catalogs. Amsco, Department G.,
Aurora, Illinois.

Cameras, Supplies -Photo Developing.

Roll Finn Developed Sc. Prints 2e up. Send
for price -list. The Blad Photo System, Ware-
ham. Mass.

(Continued on page 151)

You benefit by mentioning the "Radio Amateur News" when writing to advertisers.

Jl www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

September, 1919

Construction of an Audion
"B1e Storage Battery
(Continued from page 117)

may be tested by putting a 110 -volt lamp
across them and it will be lighted brightly.
My rectifier and "B" battery together cost
me about $5.50 and this is very reasonable
considerit . that there are no renewals of
material, te., after it is once constructed.
If any trouble is experienced in the build-
ing or operation of this battery just write
me and I will tell you anything that you
want to know about it. I had never seen a
successful one before, and so I had to work
this out by myself.

We have heard many advocates speak at
length on the use of variometers for tun-
ing purposes ; it is strange, however, to
note that the Navy standard receiving ap-
paratus is absolutely void of such apparatus,
and likewise practically every commercial
station either ashore or aboard ship. There
must be some objection to its use or other-
wise we would expect to see more of
these instruments employed in commercial
stations.

Do you remember the old days when
NAR was sent in good old plain fashioned
Morse and his signals rolled along like the
trinkling of lead shot on your roof -those
were the days -doesn't it give you the chills
down your back to think of it? To -day
we have the highly efficient 500 -cycle trans-
mitters with their woman -like voices, but
practically all the romance is sacrificed in
the bargain. Don't you think so?

IF'S.
If magnet chokes coil, will lightning

arrester?
If potential is high, will a step down

transformer?
If the switch is open, will the spark

jump?
If the current lags, will the battery

booster?
If the solenoid is a sucker, will the cur-

rent breaker?
If the commutator sparks, will the fuse

blow it out?
If the cable reels, will the copper con-

ductor?
If ohms offer resistance, will the street

car controller?
PRECAUTIONS.

Never leave the Ohm sifter uncovered.
Always keep the brushes of a fre-

quency regulator set midway between
the pole pieces.

Always put shellac upon your detector
point, it makes it about twice as sensi-
tive.

The best receiving results are obtained
with the aerial switch open.

Always run your rotary gap backwards,
the frequency is doubled.

Strikes us they are peddling boons some
cohere. EDITOR.

Contributed by F. V. Bremer.

It is very necessary that every operator
endeavor to make his ships call letters as
clear as possible, especially during a period

when another ship is in distress, so that
no unnecessary confusion sets in. Seconds
mean lives during these times -and it will
be remembered that during the time the
S.S. Marowijne was missing the S.S. Creole
was mistaken for the Marowijne simply
because the operator had a "drag' and in-
stead of signing his call letters KKR" he
made them "MDR." Immediately everyone
on the lookout for the KDR broke in and
called widly only to receive no response,

RADIO AMATEUR NEWS

OPPORTUNITY AD -LETS (Continued from page 150)

151

Personal
the Salesman Win$- Thousands of positions

open. We teach traveling salesmanship by mail
and guarantee offer of position or refund tuition.
For interesting particulars address Kansas Voca-
tional Bureau, Mtltonvale, Kans.

Phonographs
Budd Your Own Phonograph. We furnish com-

plete material and full instructions. Big profits
building and selling. Write for catalogue and
free blueprint offer. Choraleon Phonograph Co.,
34op Choraleon Bldg., Elkhart, Ind.

Patent Attorney
Pattnts. Foremost word free. Write now.

Metzger, Washington, D. C.

Postcards
Five Prettiest Women Cards, hand colored, 25c.

Chas. Durso, Dept. 5o, 25 Mulberry St., New
York City.

Stamps and Coins
"Mexican Bill" 5c; new. "T,' 727 McClellan

Ave., Detroit, Mich.
Stamps, Fo Varieties: Transvaal, Brazil, Peru,

Cuba, Mexico, etc., and Album loc. 6o different
U. S. 3sc. 1,000 hinges toc. i,000 mixed, 40e.
List free. I buy stamps. C. Stegman, 59a5 Cote
Brilliante, St. Louis, Mo.

100 Different Stamps, 12e; seo, zsc. Michaels,
5600 Prairie, Chicago.

Best one cent approvals in America. F. P.
Hand, tí17 So. both St., Philadelphia, Pa.

Six old American and foreign coins, 25e. Durso
Dept. 5o, zs Mulberry St., N. Y. City.

100 Different Stamps 10e. zoo U. S. asc. Buckey,
4i2 Bowen, Dayton, Ohio

Song Poems
Song- writers Manual & Guide Sent Free! Con -

ains valuable instructions and advice. Submit
song -poems for examination. We will furnish
music, copyright and facilitate publication or
ale. Knickerbocker Studios, 3iz Gaiety Bldg.,

New York.

Miscellaneous
Steam -No -More for eyeglasses and auto -wind-

shields. Send ten cents for twenty -five cents
sample. Gray's Saks Agency, Port Huron, Mich-
igan, Dept. J.

Shoes for everybody at reasonable prices. Save
money and send for free descriptive circulars.
Central Sales Co., 599 Ninth Ave., New York.

Novelties
D High Voltage -Fellows you have all

looked for such a sign that will make your sta-
tion or den look dangerous to others. Printed
in a bright red on heavy cardboard with big
bold letters. "7y x tiy. Exceedingly neat and
attractive with a skeleton head printed in tle

an center. a postpaid anywhere. Leonard Beck.
Beach 65th St., Arverne, N. Y.

Printing
100 Bond Letterheads and envelopes $i.s5 Post

paid. Garland Miller, Trimble, Ohio.

Experimental Shop Equipment
Screwcutting backgeared lathe 6 x is inches kir.

nished in any stage of construction from rough
castings to finished machine. Send stamp, for
catalogue which includes other tools materials,
and supplies for model making. Dwight S. Simp-
son, M.M.E., 35 Front Street, Saranac Lake,
New York.

Electrical Supplies and Appliances
Bargains in Household Appliances- z,000, 6-

pound Domanco 55o Watt Electric irons worth
$7.5o at $465 each. Shipping weight 7 pounds.
3,000 Red Seal Batteries at 4 for $1.35. Shipping
weight 8 pounds. 3,000 Blue Daylight sop -Watt
Nitrogen lamps worth $3.00 at $1.65 postpaid. Add
enough postage for the above and 3c for insur.
ance. The H. S. Wireless Co., 164 Ross St.,
Brooklyn, New York.

100 induction motor winding diagrams i, 2, 3,
phase, star delta. s to is oles inclusive. Post-
paid 8s.00. E. Glass, sio8 South Broad St., Phila-
delphia, Pa.

"Celebrated Triangle Flashlights"
List Price Our Price

Baby Tubular Vulcanized Cue, I% "s5" Complete $1.35 $1.00 Postpaid
Baby Miner Vuloanlzed Case. It "x5'V," Complete 1.50 1.15 Postpaid
Two Cell Tubular Vulcanized Cue, 11/4"x5.4" Complete 1.70 1.30 Postpaid
Two Cell Miner Vuloanlzed Case, l'/ "x5' /," Complete 2.00 1.45 Postpaid
Three Cell Tubular Vulcanized Case, 1,/a"x8' /," Complete 2.00 1.45 Postpaid
Three Cell Miner Vulcanized Case, l' /,"x8' /," Complete 2.25 1.60 Postpaid
The above flashlights are each packed with a written GUARANTEE.
U. S. Army Standard Signal Corps B.Batterles for Vacuum Tubes, Type BA -2.
22.5 Volts. shipping weight 1 tb. Add enough for postage and 3e for insurance. 60o

The H. S. WIRELESS CO. 164 Ross Street, Brooklyn, N. Y.
Miner's Also Refer to the Classified Advertisements for other Tubular

Flashlight Articles Whieh We Sell. Flashlight
Style Style

You Need These Remarkable Books
No. 5. Wireless Construction
and Installation for Beginners

Describes in detail with working
drawings how any handy h". run
make his own apparatus at lowest
possible cost. Describes simpler
and cheaper apparatus than No. 6
Book. 73 pages -67 illustrations.
No. 6. Experimental Wireless

Construction
Explains in detail with toorkinp

Price, 30 cents each,
COLE & MORGAN, Inc.,

drarings how to build wireless
apparatus, how to erect the aerial.
connect and operate. 86 pages -93
illustrations.

No. 3. Lessons in Wireless
Telegraphy

Explains in detail the principles
and apparatus for wireless from
aerials to end losses and Audions.

Postpaid, Anywhere
Publishers, 19 Park Place, New York City

RADIO APPARATUS
Distributors of All Prominent Makes: -
De Forest, Wireless Specialty, Murdock, Grebe,
Genoral Radio, Clapp- Eastham, Brandes, etc..
etc.
Largest and Best Stock of any House in New
England.
For real prompt delivery send us your orders.
For Honey -Comb Coils. Unit Panels, Marconi
Vacuum Tubes, Baldwin Telephones, Murdock
55's, Grebe Developments, etc., etc.

F. D. PITTS CO.
DEPT. C

12 PARK SQUARE BOSTON, MASS.

TYPE LC -100 AND 101 IN-
DUCTANCE COIL MOUNTING

Are You Listening to Hawaii?

yea Moat Ity atswNpwiwg the "Radio Amateur Newt" when writing to edvMNters.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

152 RADIO AMATEUR NEWS September, 1919

What the Entire Amateur Radio-World Has Been Awaiting

A WIRELESS TELEPHONE
that plugs into a lamp socket, at a price you can afford. A genuine DE FOREST
UNDAMPED WAVE RADIOPHONE (and telegraph) OPERATING DIRECT
FROM YOUR 60 CYCLE 110 VOLT HOUSE CURRENT. NO MOTOR GEN-
ERATOR REQUIRED. JUST PLUG IN AND TALK -SIMPLICITY ITSELF.

A greater invention than wireless telegraphy. Absolutely silent in operation. Trouble -
proof, foolproof and only one adjustment required after which the instrument "stays
right." Couldn't possibly be simpler to operate. Practically simultaneous transmission
and reception by means of electrically operated relay transfer switch. Marvellous,
snappy clear speech. Voice quality superior to that over a wire. Absolutely stable
in operation. Utmost selectivity. No decrement. The panel is divided into three
divisions- rectifier, filter and oscillator. The rectifier employs two bulbs thus taking
advantage of both halves of the cycle. The filter of inductances and capacities smooths
out the ripple, freeing the speech from distortion. The oscillator of four tubes com-
prises a new circuit of high efficiency both in power output and modulation.

Tested Telephone 10 to 20 miles Depending upon aerial
Ranges I. Telegraph 50 to 75 miles } height and terrain.

Our actual experience with this set indicates that these ranges can be
greatly exceeded.

PRICE COMPLETE INCLUDING BULBS, $200.00
SPECIAL RATES FOR RADIO CLUBS

You will eventually use this type of transmitter, now recognized as the most eficient'of all
low -power systems so why not now ? Order immediately to insure early delivery.

DE FOREST RADIO TELEPHONE & TELEGRAPH COMPANY
1397 SEDGWICK AVENUE, NEW YORK CITY

LEARN THE CODE
WITH THE OMNIGRAPH
The Omnigraph Automatic Transmitter
will teach you both the Wireless and the Morse Codes, at honte, in half the usual time, and at the least

possible expense. The Omnigraph connected with your Buzzer, or with Buzzer and Head Phones, or with
Sounder, will send you unlimited Wireless or Morse Code messages by the hour, and at any speed you desire.

We offer the Omnigraph as a positive success and with
the strongest of endorsements. It is used by the U. S. Gov't.
in testing all applicants applying for a Radio license. It is

also in general use by a large number of the leading Uni-
versities, Colleges and Telegraph Schools throughout the
Country.

If you are a beginner, it will make you an operator in the

shortest possible time.

If you are already an operator, the Omnigraph will make
you a better one.

Send for free catalog describing 3 different models -$9.00 to $23.00 -or order direct through your electrical

dealer. We sell the Omnigraph with the guarantee that you must be satisfied or your money back for the

asking.

THE OMNIGRAPH MFG. CO., 39F Cortlandt St., New York
How did you learn to talk ? By listening. JUST LISTEN, -THE OMNIGRAPH WII L DO THE TEACHING

You benefit by mentioning the "Radio Amateur News" when writing to advertisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

ryflectrical Nan1
Wants These Books
fo ÿó&stirp e ñ FREE

Flexible

Covers

Handy

Pocket -
Size

Volumes

MARACINE . . WIR1Nf.

OYÑÁNCS . SILÌÑ
MOTORS :SYSTEMS i

Willi - STOMGE.
TESTING - ' . BATTERIES r;

WIRING
POWER -

STATIONS
HUMONE

WOAK.,

THEQAMI

WIRELESS

BELLS

LIGHTING

RAILWAYS!.

MOTION -i
PICTURES ,i.

IROMOtlitSiÿ

'GNITIOI!

MODERN

!LfpLlunOl
OF

tLEORI(IT

ÌIF DENl:EIs
INDEX

io
Volumes

3500
Pages
4700

Pictures

$ Per
Volume

$1
Per
Month

Just what you need to know to succeed in ELECTRICITY
EVERY electrician, every engineer, every mechanic should know

about these wonderfully helpful instructive books, which give in
plain words a complete working knowledge of electrical engi-

neering in all its phases.
You run into some new electrical problem almost every day. The

information you need to help you in your every day work is in

HAWKINS
ELECTRICAL GUIDES

These books place electricity at your finger ends. They cover every imaginable
subject, principle, theory, problem, trouble, and way of doing things electrically.
Every subject is indexed so that you can turn right to it. They are a study course
and a reference guide in one, written in plain every day language -no wasted words
-only what you need to know -chock full of up-to- the -minute electrical knowledge.
The guides are a complete course In electrical engineering. They will help you in
every detail of the day's electrical work. You can't ask an electrical question that
Hawkins Guides can't answer.

What Electrical Men Say
Helped Him Make Good

"lt is only right for me to recom-
mend highly the Hawkins Guides. for
they have been of the greatest assist-
ance to mo in placing me In my
present position as Superintendent of
Construction Department of ono of
Ohio's largest Electrical Companies.
I would like to see every man have a
set of Hawkins Gulden."

Cleo. Knecht, Columbus, Ohio.

In the Naval Electrical Dept.
"The Hawkins Guides aro great

help to mo In the Naval Electrical
Department, hich they cover very
thoroughly. "" C. J. Cornell.
U. 8. Receiving Ship, Brooklyn, N. Y.

Superintendent
"I am

n
ow superintendent or the

D nv unlllo Hydro - Electric Systems.
d Dawkins Guido* were a groat

hole to mo in hording clown a re-
e lroneible position."

W E. Swart.. Dunnville, Ontario.

Wireless Operators
"I have worked wireless fur ten

yearn -hut I wish 1 had these books
years ago. as they have saved n

a great deal of trouble." i1. Marshall.
Stemmer M & It No. 2.

LVnikoMlle, Ont.

Pocket -Size Flexible Covers
The books are small enough to slip Into your mat

pocket -handsomely bound in flexible black covers
You can carry each volume with you until you have

mastered its contents. 3.500 pages of actual information
and 4,700 illustrations. Once you see these books and
put them Into actual use you will never again want to be
without them. Try it at our expense.

SEND NO MONEY
It will cost you nothing to receive these books -to look

them over -ask them all the questions you can think of
-use them in your work -study them -plok up some
information that will increase your earning ability. We
will ship you the entire sat of 10 volumes entirely FREE.

This is a sign of our confidence in the guides. Pure
gold does not object to being tested. Keep them for

von days and if you do not decido that you can't get
along without Wotn, return limn to Us and ntl owe us
l:othing.

Mon you decide to keep them you only have to pay
$1.00 down and remit the balance of $9.00 on the easy
payment f $1.00 a month till paid for.

lice Nils coupon to get the books. It will pay you
many times over.

THEO. AUDEL & CO.
72 Fifth Ave. New York, N. Y.

SEND NO MONEY- USE THE COUPON "0"--

READ THIS PARTIAL LIST OF CONTENTS
NO. 1 Contains 348 pages, 388 illustrations. Electrical

signs and symbols -static and current electricity
-primary cells- conductors and insulators- resistance and
conductivity -magnetism- induction coils -dynamo principles
-classes of dynamos-armatures-windings-commutation-
brushes, etc.
No. 2 Contains 348 pages, 394 illustrations. Motor

principles- armature reaction -motor starting-
calculations-brake horsepower--selection and installation of
dynamo and motors- galvanometers -standard cells-current
measurement - resistance measurement - voltmeters -

dynamos-operation hour meters -operation of dynamos -operatio
of motors, etc.
NO. 3 Contains 300 pages. 423 illustrations. Distribn-

üon systems-wires and wire calculations-in-
side, outside and underground wiring -sign flashers-light-
ning protection -rectifiers- storage battery systems, etc.
NO. 4 Contains 270 pages, 379 illustrations. Alternat-

ing current principles -alternating current dia-
grams -the power factor- alternator principles -alternator
construction-windings. etc.

NO. 5 Contains 320 pages. 614 Illustrations. A. C. Motors
-synchronous and induction motor principles -A.

C. commutator motors -induction motors, transformers : losses.
construction, connections, tests- converters-rect liters. em.

NO. 6 Contains 298 pages. 472 illustrations. Alternating
current systems- switching devices -circult break- ers- relays -lightning protector apparatus- regulating devices

-synchronous condensers-- indicating devices- meters -power
factor indicators -wave form measurement -switch boards. etc.
NO. 7 Contains 316 pages, 379 illustrations. Alternat-

1ng current, siring power stations - turbines: :
management. selection. location. erection, testing. rune

and repair -telephones. etc. care
NO. 8 Contains 332 pages. 436 illustrations. Telegraph

--- simultaneous telegraphy and telephony-wire-
less - electric bells - electric lighting - photometry, etc.

NO. 9 Contains 322 page.. 627 illpstratlone. Elec-
tric railways- electric locomotives -car light- ing- trolley car operation-miscellaneous applications- ,

motion pictures -gas engine ignition- automobile self -
starters and lighting systems. electric vehicles.
NO. IO Contains 613 pages. S09 illustrations.

El vtors- cranes- punn,s -alr com-

sotdoriing andr brazi
heating-electric

dustrial electro. , THEO-
lysis- electro plating- electro- therapeutic -X

AUDEL
-rape. etc. , 72 Fifth o. Also a complete 126 -page

New York, N.Y. reference index of the complete

planned
This index has been

Please submit me for c
all

render info examination Hawkins cessible all the snot infer- ox

cre-
mation contained in the Electrical Guides Odes
10 electrical guide

There are over 13.-
All cross refer -

. paid. the 10 numbers. If sa1L-

mires. You find
what you want

factory 1 agree to send you $I
within seven days and to further

In know lit- mail you $1 each month until paid.
straitly.

Signature

Al,' Occupation

Employed by

Residence
Aar

Reference lt. A. N. Sept

YOU benefit by mentioning the "Radio Amateur Neves" t hen writing to adtvrfisers.

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

Be a Certificated Electrician!

L. L. COOKE,
Chief Engineer, Chicago

Engineering Works

A Real Position for You
The country needs thousands of trained Certificated Electricians
to fill good positions - and at big pay. It's all a matter of
knowing how, and I will teach you by my up -to -date, modern
instruction. You can learn at home without interfering with
your regular work, by my highly successful method of Home
Instruction in Practical Electricity. Prepare NOW, and be
ready in a few months to earn

$46 to $ 100 a Week
A Real Opportunity for You

Wishing is never going to make your dreams come true.
You've got to study -to learn. A man is worth $2 or $3
a day from bis neck down -and no more; but there is no
limit to what he can be worth from his neck up.
A trained mind is what gets the big pay. It is this training
that you need, and I can train you in a few months. Are
you ambitious to make a real success -then write me-
today.

F REE Electrical Outfit
To every student who answers this ad I am giving a Splendid
Electrical Outfit of standard size Electrical Tools, Instruments,
Materials, etc., absolutely free. I will also send you -free
and fully prepaid -Proof Lessons to show you how easily you
can be trained at home to enter this great profession, by means
of my new, revised and original system of mail instruction.

Free Employment Service
I am continually receiving requests from employers to send
them trained Electrical men. I assist my students to secure

good positions. I keep in
touch with them for years,
helping and advising them
in every possible way.

Send for This Book
My book, "HOW TO BECOME AN EXPERT ELEC-
TRICIAN," has started thousands of young men on the way
to splendid success. A new edition of this book has just been
printed. I want every young man interested in Electricity to
have a copy, and will send you one ABSOLUTELY FREE
AND PREPAID. Write me today.

How I Train My Students
As Chief Engineer of the Chicago Engineering Works I know
exactly the kind of training a man needs to enable him to
get and hold good positions, and to earn big pay. I have
trained hundreds of men who are holding splendid electrical
positions. Many are now successful Electrical Contractors.

I give each of my students personal attention and a complete
and thorough training. I give him a SPLENDID ELEC-
TRICAL OUTFIT FREE, and much of the training is done

by actual work. When my students graduate and receive
their Certificate they are ready for a real position. But still
more, at any time you wish you can come to our splendidly
equipped Electrical Shops for special training. No other
school can give you this.

WRITE NOW -DON'T DELAY
Delay never got you anyfthing. Action is what counts. Get started -and
get started now. Write me, right NOW.

L L. ° °"E CHICAGO ENGINEERING WORKS Chief Engineer
Dept. 419 -441 Cass Street CHICAGO

Inc CAREY PRINTING CO. Imo.
N rw YORK

www.americanradiohistory.comwww.americanradiohistory.com

www.americanradiohistory.com

