arV 18703

THE ELECTROMAGNET UNDERHILL

D.Man Nostrand Company New York

Cornell Aniversity Library

BOUGHT WITH THE INCOME FROM THE

SAGE ENDOWMENT FUND THE GIFT OF

Henry W. Sage

1891

9.209743 22/1/190:

The D. Van Nostrand Company intend this book to be sold to the Public at the advertised price, and supply it to the Trade on terms which will not allow of discount.


The original of this book is in the Cornell University Library.

There are no known copyright restrictions in the United States on the use of the text.

arV18703 Cornell University Library

The electromagnet,

3 1924 031 243 367


JOSEPH HENRY

THE

ELECTROMAGNET

BY

CHARLES R. UNDERHILL

CHIEF ELECTRICAL ENGINEER VARLEY DUPLEX MAGNET CO.


NEW YORK: D. VAN NOSTRAND COMPANY 23 MURRAY AND 27 WARREN STS. 1903

COPYRIGHTED BY VARLEY DUPLEX MAGNET CO.

Stanbope Press

H. GILSON COMPANY
BOSTON, U.S.A.

PREFACE.

This book is a new and revised edition of "The Electromagnet" by Townsend Wolcott, A. E. Kennelly, and Richard Varley.

The author has endeavored to give the facts connectedly, so that the reader may easily follow the reasoning without referring to different parts of the book, with the exception of the tables, which are placed in the Appendix for convenience.

Much of the data, especially that concerning windings, has been obtained from actual practice.

As the economy and efficiency of an electromagnet depend largely on the proper design and calculation of the winding, particular attention has been paid to that detail.

Acknowledgments are due to R. Varley, W. J. Varley, A. D. Scott, J. M. Knox, and W. H. Balke for data and assistance.

C. R. UNDERHILL.

PROVIDENCE, R.I., August 29, 1903.

CONTENTS

Notation					v	PAGE ix
CHAPTER I.						
ELECTRIC AND MAGNETIC CIRCUIT CAL	CUI	ΑT	IOI	۱s.		
	٠	•	•	•	٠	1
	•	٠	٠	•	•	2
	•	٠	٠	٠	•	3
S	•	٠	٠	•	٠	4
•	٠	٠	•	•	•	6
•	•	•	•	•	•	6
				•		6
Divided or Branched Circuits						7
0				٠		T 1
Electromagnetism						13
Force about a wire						13
Ampere-turns						17
Effect of Iron in Magnetic Circuit						18
						19
General Relations between Magnetic Units						19
-						21
•						22
0						23
						-3 28
_				•	Ċ	29
				•	٠	32
S .	•		•	•	•	
	•	٠	•	•	•	34
	•	•	•	•	•	35 36
	CHAPTER I. ELECTRIC AND MAGNETIC CIRCUIT CALC Magnetism Magnetic Poles Magnetic Field Forms of Permanent Magnets Magnetic Induction Electric Circuit Ohms' Law Divided or Branched Circuits Magnetic Units Electromagnetism Force about a wire Ampere-turns Effect of Iron in Magnetic Circuit Terms Expressed in English Measure General Relations between Magnetic Units Permeability Magnetic Testing Practical Calculations of Magnetic Circuit Effect of Joint in Magnetic Circuit Effect of Joint in Magnetic Circuit Effect of Joint in Magnetic Circuit Magnetic Leakage Limits of Magnetization Hysteresis Retentiveness	CHAPTER I. ELECTRIC AND MAGNETIC CIRCUIT CALCUIT Magnetism Magnetic Poles Magnetic Field Forms of Permanent Magnets Magnetic Induction Electric Circuit Ohms' Law Divided or Branched Circuits Magnetic Units Electromagnetism Force about a wire Ampere-turns Effect of Iron in Magnetic Circuit Terms Expressed in English Measure General Relations between Magnetic Units Permeability Magnetic Testing Practical Calculations of Magnetic Circuit Effect of Joint in Magnetic Circuit Effect of Joint in Magnetic Circuit Magnetic Leakage Limits of Magnetization Hysteresis Retentiveness	CHAPTER I. ELECTRIC AND MAGNETIC CIRCUIT CALCULAT Magnetism Magnetic Poles Magnetic Field Forms of Permanent Magnets Magnetic Induction Electric Circuit Ohms' Law Divided or Branched Circuits Magnetic Units Electromagnetism Force about a wire Ampere-turns Effect of Iron in Magnetic Circuit Terms Expressed in English Measure General Relations between Magnetic Units Permeability Magnetic Testing Practical Calculations of Magnetic Circuit Effect of Joint in Magnetic Circuit Effect of Joint in Magnetic Circuit Magnetic Leakage Limits of Magnetization Hysteresis Retentiveness	CHAPTER I. ELECTRIC AND MAGNETIC CIRCUIT CALCULATION Magnetism Magnetic Poles Magnetic Field Forms of Permanent Magnets Magnetic Induction Electric Circuit Ohms' Law Divided or Branched Circuits Magnetic Units Electromagnetism Force about a wire Ampere-turns Effect of Iron in Magnetic Circuit Terms Expressed in English Measure General Relations between Magnetic Units Permeability Magnetic Testing Practical Calculations of Magnetic Circuit Effect of Joint in Magnetic Circuit Effect of Joint in Magnetic Circuit Magnetic Leakage Limits of Magnetization Hysteresis Retentiveness	CHAPTER I. ELECTRIC AND MAGNETIC CIRCUIT CALCULATIONS. Magnetism Magnetic Poles Magnetic Field Forms of Permanent Magnets Magnetic Induction Electric Circuit Ohms' Law Divided or Branched Circuits Magnetic Units Electromagnetism Force about a wire Ampere-turns Effect of Iron in Magnetic Circuit Terms Expressed in English Measure General Relations between Magnetic Units Permeability Magnetic Testing Practical Calculations of Magnetic Circuit Effect of Joint in Magnetic Circuit Effect of Joint in Magnetic Circuit Magnetic Leakage Limits of Magnetization Hysteresis.	CHAPTER I. ELECTRIC AND MAGNETIC CIRCUIT CALCULATIONS. Magnetism Magnetic Poles Magnetic Field Forms of Permanent Magnets Magnetic Induction Electric Circuit Ohms' Law Divided or Branched Circuits Magnetic Units Electromagnetism Force about a wire Ampere-turns Effect of Iron in Magnetic Circuit Terms Expressed in English Measure General Relations between Magnetic Units Permeability Magnetic Testing Practical Calculations of Magnetic Circuit Effect of Joint in Magnetic Circuit Effect of Joint in Magnetic Circuit Magnetic Leakage Limits of Magnetization Hysteresis Retentiveness

CHAPTER II.

WINDING CALCULATIONS.

ART	PAG	B
24.	Simple Principle of Calculating Windings 3	9
25.	Copper Constants	0
26.	Most Efficient Winding	I
27.	Circular Windings 4	2
28.	D 1 1 D 1	7
29.	Formulæ for Turns, Resistance, and Ampere-turns 4	9
30.	C D	I
31.	T 100 T .	2
32.	TTT: 11	3
33.	Small Magnets on High-voltage Circuits 5	
34.		5
35		6
36.	Mr. as a man as	7
37.		9
38.		9
39.	The American Wire Gange (B&S) 6	-
40.	Thickness of Insulation 6	3
41.	Ratio of Weight of Copper to Weight of Insulation . 6	•
42.	Weight of Insulation to Insulate Any Wire 6	_
43.	General Construction of Electromagnets 6	7
44.	Insulation of Bobbin for High Voltage 6	•
45.		o
46.	Paper Inserted into the Winding	
47.	To 1 7771 11	3
48.	0.1 77 4 77 1	5
49.		6
50.	Windings with Elliptical Cross-Sections 8	
51.	Windings Whose Cross-Sections have Parallel Sides and	-
-	Rounded Ends 8	т
	- ·	•

CHAPTER III.

HEATING OF MAGNET COILS.

ART.				PAGE
52.	Effect of Heating			90
53.	Relation between Magnetomotive Force and Heating			96
54.	Advantage of Thin Insulating Material			103
55	Work at End of Circuit			104
-	Problems			107
	CHAPTER IV.			
	ELECTROMAGNETS AND SOLENOIDS.			
56.	Forms of Electromagnets			110
57.	Direction of Flux in Core			114
58.	Action of an Electromagnet			116
59.	Calculation of Traction			117
6o.	Solenoids			119
61.				120
62.	Polarized Magnets			122
	Problems			126
	CHAPTER V.			
	CHAFTER V.			
	ELECTROMAGNETIC PHENOMENA.			
_	T 3 out			
_	Induction	•	٠	127
	Self-Induction	•	•	127
-	Alternating Currents	٠	٠	130
66.	Eddy Currents ,	•	•	130

APPENDIX.

	P.	AGE
Standard Copper Wire Table	. :	135
Explanation of Table		136
Bare Copper Wire	. :	137
Bare Copper Wire (Commercial Half Sizes)	. :	138
Weight of Copper in 100 Pounds of Cotton Covered Wire	. :	138
Weight of Copper in 100 Pounds of Cotton Covered Wire	•	
(Commercial Half Sizes)		139
Weight of Copper in 100 Pounds of Silk Insulated Wire (Com-	-	•
mercial Half Sizes)	. :	139
Weight of Copper in 100 Pounds of Silk Insulated Wire .		140
Data for Insulated Wire Tables		140
10-Mil. Double Cotton, Insulated Wire		141
8-Mil. Double Cotton		141
5-Mil. Single Cotton		142
4-Mil. Single Cotton		142
8-Mil. Double Cotton (Commercial Half Sizes)		143
4-Mil. Single Cotton (Commercial Half Sizes)		143
4-Mil. Double Silk		144
3-Mil. Double Silk		144
2-Mil. Single Silk		145
1.5-Mil. Single Silk		145
4-Mil. Double Silk (Commercial Half Sizes)		146
3-Mil. Double Silk (Commercial Half Sizes)		146
2-Mil. Single Silk (Commercial Half Sizes)		147
1.5-Mil. Single Silk (Commercial Half Sizes)		147
Table of Resistances of German Silver Wire		148
Permeability Table		149
Traction Table		150
Insulating Materials		150
Decimal Equivalents of Fractional Parts of an Inch		151
Logarithms of Numbers	52,	153
A settle mentals man		TEE

NOTATION.

```
a = percentage of copper in cotton insulated wire.
a_1 = percentage of copper in silk insulated wire.
A = area in square inches.
A_c = area in square centimeters.
b = distance between centers of cores in inches.
B = magnetic induction (English system).
B = magnetic induction in gausses.
c = constant = .0000027107.
C.M. = circular mils.
C_m = weight of cotton in pounds.
d = \text{diameter of core} + \text{sleeve}.
\begin{pmatrix} d_1 \\ d_2 \end{pmatrix} = as in Fig. 36, p. 76.
\begin{pmatrix} d_3 \\ d_4 \end{pmatrix} = as in Fig. 41, p. 80.
d_5 = \text{as in Fig. 42, p. 82.}
d_c = \text{diameter of core.}
d^{\theta} = \text{deflection of galvanometer.}
D = true outside diameter of round windings.
D_1 \choose D_2 = as in Fig. 36, p. 76.
D_3 = as in Fig. 41, p. 80.
D_5 = as in Fig. 42, p. 82.
E = E.M.F. = electromotive force in volts.
```

F = magnetomotive force (English system).

F = M.M.F. = magnetomotive force in gilberts.

f = number of cycles per second.

g = total diameter of insulated wire.

 g^2 = space factor.

 g_i = lateral value of wire and insulation.

 $g_v = \text{vertical value of wire and insulation.}$

H = magnetizing force (English system).

 \mathcal{H} = magnetizing force in gausses.

H = as in Fig. 42, p. 82.

H.P. = horse-power.

I = current in amperes.

IN = ampere-turns.

Jr = joint resistance.

 $K = \text{resistance factor} = \pi \omega''$.

k = constant of galvanometer.

L = length of winding.

Lb. = pounds adv.

length of magnetic circuit in inches.

 l_c = length of magnetic circuit in centimeters.

 l_p = length of wrap of paper in inches.

 $l_w = \text{length of wire or strand in inches.}$

L = inductance in henries.

M = mean or average diameter of winding in inches.

 $M_1 = \text{as in Fig. 42, p. 82.}$

m = turns of wire per inch.

N = number of turns of wire in winding.

n = number of layers.

 n_c = a constant (see p. 35).

 $n_w = \text{number of wires.}$

P = paper allowance for duplex windings.

P = magnetic attraction or pull.

 $R = \text{combined resistance and space factor} = \frac{K}{g^2}$

 \mathfrak{R} = magnetic reluctance in oersteds.

R = magnetic reluctance (English system).

r = radius of circle.

s = gauge number of wire (B. & S.).

S =silk allowance for duplex windings.

 S_r = radiating surface in square inches.

 $S_w =$ weight of silk in pounds.

T =thickness or depth of winding.

t = time constant.

 t° = rise in temperature.

V = volume of winding in cubic inches.

 $V_l = leakage$ coefficient.

 V_p = volume of paper in duplex windings (cubic inches).

 V_s = volume of silk space in cubic inches.

 $w = \text{combined weight and space factor} = \frac{R}{\theta}$

W =watts.

 W_s = watts per square inch.

 W_c = watts lost per cubic centimeter of iron.

x = as in Fig. 15, p. 16.

X = intermediate diameter in inches.

Z = impedance.

 Δ = diameter of wire in inches.

 θ = ohms per pound for insulated wires.

 λ = weight of bare wire in pounds.

 μ = permeability.

 $\pi = 3.1416 = \text{ratio}$ between diameter and circumference of circle.

 ρ = electrical resistance.

 ρ_s = series resistance.

 Σ = cross-section of insulation in circular inches.

 ϕ = flux in webers = lines of force.

 ϕ_1 = useful flux.

 ϕ_2 = leakage in webers.

 Ω = ohms per pound for bare wires.

 $\omega'' =$ ohms per inch.

 $\omega' = \text{ohms per foot.}$

THE ELECTROMAGNET.

CHAPTER I.

ELECTRIC AND MAGNETIC CIRCUIT CALCULATIONS.

I. Magnetism.

"Magnetism is that peculiar property occasionally possessed by certain bodies (more especially iron and steel) whereby under certain circumstances they naturally attract or repel one another according to determinate laws."

Magnetism is supposed to have first been discovered by the ancients in Magnesia, Thessaly, where they found an ore which possessed a remarkable tractive power for iron. A piece of the ore having this power they termed a Magnet.

It was also discovered that when a piece of this ore was suspended so that it could move freely, one of its ends always pointed to the north, and the other end, of course, pointed south. Navigators took advantage of this principle to steer their ships, and hence the name *Lodestone* (meaning Leading Stone) was given to the natural ore.

Artificial magnets were made by rubbing a bar of hardened steel with a piece of lodestone.


Artificial magnets which retain their magnetism for a long time are called *Permanent Magnets*.

2. Magnetic Poles.

The end of a magnet which has a tendency to point north is naturally termed its *North Pole*, although this arrangement really makes the pole situated near the geographical North Pole of the earth the magnetic South Pole of the earth, since like magnetic poles repel one another and unlike poles attract each other.

In this book the term *North-seeking Pole* will be used instead of *North Pole*, as the latter is liable to become confused with the geographical North Pole of the earth.

The north-seeking pole of a magnet is equal in strength to its south-seeking pole, the strength gradually decreasing until midway between the poles there is no attraction at all. This place is called the *Neutral Line*.


· Every magnet has two poles, and if the *Bar Magnet* in Fig. 1 should be broken into any number of pieces, each piece would be a perfect magnet, with a north-seeking and south-seeking pole of equal strength.

3. Magnetic Field.

If a piece of paper be laid over a bar magnet and iron filings sprinkled over the paper, and then if the paper be jarred slightly so as to give the filings an opportunity to settle freely, they will take positions as shown in Fig. 2.


Fig. 2.

From mathematical and experimental research it has been found that the magnetism passes through the inside of a magnet from pole to pole, issuing from its north-seeking pole, and returning through the air or surrounding media to its south-seeking pole, although all of the magnetism does not pass from the ends of the magnet (as may be seen by reference to Fig. 2), which fact shows that all of the magnet on one side of the center, or neutral line, is north-seeking, while all on the other side is south-seeking, the poles being stronger near the ends.

These streams of magnetism are called *Lines of Force*, and the media about the poles of the magnet, through which they pass, is called the *Field of Force*. The lines are always closed curves; hence the path through which they flow is called the *Magnetic Circuit*.

4. Forms of Permanent Magnets.

The usual form of the magnetic circuit is substantially as shown in Fig. 3. This form is called a *Horseshoe* permanent magnet, and is a bar bent into the shape of a horseshoe. This is done to bring the two poles of the


magnet near each other, and thus shorten the magnetic circuit. The piece of iron which is attracted by the magnet is called its *Armature*.

The lines of force flow out through the north-seeking pole of the magnet, through the armature, and into the south-seeking pole, through the substance of the magnet to the starting-point,

To obtain the largest number of lines of force through a magnet, the magnetic circuit should

be as short, and have as few Air Gaps, as possible.

Another form is shown in Fig. 4, and in effect is merely two horseshoe magnets placed with similar poles together, thus tending to repel one another. A magnet thus arranged is said to have *Consequent Poles*. The same results would be obtained if two or more horseshoe

magnets were placed side by side with similar poles together.


Fig. 4.

Magnets of the latter form are called *Compound Magnets*, and are commonly used on magneto generators. (See Fig. 5.)


Fig. 5.

In this type of magnet it is very important that each of the separate magnets should have the same strength; otherwise, the weaker magnets would act as a return cir-

cuit for the stronger ones, and the effective field would thus be weakened.

5. Magnetic Induction.

When a magnet attracts a piece of iron, this iron itself becomes a magnet while it is being attracted, and will attract other pieces of iron, which in turn also become magnets. This successive magnetization of the iron pieces is said to be produced by *Magnetic Induction*.

6. Electric Circuit.

The force which causes a current of electricity to flow through a conductor is called *Electromotive Force* (abbreviated E.M.F.), and the unit used in practice is the *Volt*.

Every known substance offers some Resistance to the passage of an electric current. The practical unit of electrical resistance is the Ohm.

The unit strength of electric current is the *Ampere* and is produced by the unit electromotive force acting through the unit resistance.

The rule expressing the relation between electromotive force, current strength, and resistance is known as

7. Ohm's Law.

The strength of the current is equal to the electromotive force divided by the resistance, or

$$I = \frac{E}{\rho} \,. \tag{1}$$

Transposing,

$$E = I_{\rho} \tag{2}$$

$$\rho = \frac{E}{I},\tag{3}$$

where

I =strength of current, E =electromotive force, $\rho =$ resistance.

The unit of electric power is termed the Watt. The watts are equal to the square of the current multiplied by the resistance, or $W = I^2 \rho$, (4)

whence, by substitution,

$$W = \frac{E^2}{\rho}$$
 (5), also, $W = EI$. (6)

746 watts equal one horse-power, or

$$H.P. = 746 W.$$
 (7)

Therefore, one watt equals .00134 horse-power, or

$$W = .00134 \text{ H.P.}$$
 (8)

8. Divided or Branched Circuits.

When any number of equal resistances are connected in multiple, the *Joint Resistance* is equal to the resistance of one conductor divided by the number of conductors.

The joint resistance of two equal or unequal resistances connected in multiple is equal to their product divided by their sum, or

$$Jr = \frac{\rho \rho_1}{\rho + \rho_1}. (9)$$

Example. — The resistance of two electromagnets is 74 ohms and 92 ohms respectively. What will be the joint resistance when they are connected in multiple?

SOLUTION. ---

$$\frac{74 \times 92}{74 + 92} = \frac{6,808}{166} = 41 + \text{ ohms.}$$
 Ans.

The joint resistance of three or more conductors in multiple is equal to the reciprocal of their joint conductivity.

Since the conductivity of a conductor is the reciprocal of its resistance, the conductivity $=\frac{1}{\rho}$. Therefore, if we let ρ_1 , ρ_2 , and $\dot{\rho}_3$ equal the separate resistances of the three branches, as in Fig. 6, the conductivities will be $\frac{1}{\rho_1}$, $\frac{1}{\rho_2}$, and $\frac{1}{\rho_3}$ respectively.


Their joint conductivity is

$$\frac{1}{\rho_1} + \frac{1}{\rho_2} + \frac{1}{\rho_3} = \frac{\rho_2 \rho_3 + \rho_1 \rho_3 + \rho_1 \rho_2}{\rho_1 \rho_2 \rho_3}$$

and the reciprocal

$$= \frac{\rho_1 \rho_2 \rho_3}{\rho_2 \rho_3 + \rho_1 \rho_3 + \rho_1 \rho_2} = Jr,$$
 (10)

which is the same as (9).


EXAMPLE. — Three electromagnets having resistances of 4 ohms, 6 ohms, and 8 ohms respectively are to be connected in multiple. What will be their joint resistance?

SOLUTION. — By formula (10),

$$Jr = \frac{\rho_1 \rho_2 \rho_3}{\rho_2 \rho_8 + \rho_1 \rho_3 + \rho_1 \rho_2} = \frac{4 \times 6 \times 8}{(6 \times 8) + (4 \times 8) + (4 \times 6)}$$
$$= \frac{192}{104} = 1.84 + \text{ ohms.}$$

The current which will flow through each branch of the circuit is found by ascertaining the total current flowing through the branches, and then by formula (2), $E = I\rho$, find the electromotive force across the branches from a to b, and next by applying formula (i), $I = \frac{E}{\rho}$, find the current flowing through each branch.


EXAMPLE. — In the diagram (Fig. 7), $\rho_1 = 3$ ohms, $\rho_2 = 4$ ohms, $\rho_3 = 5$ ohms, $\rho_4 = 1$ ohm, and ρ_5 , the internal resistance of the battery = 2 ohms.


How many amperes of current will flow through each branch?

SOLUTION. — By formula (10) the joint resistance of the branched circuit is 1.28 ohms nearly. By Ohm's law, formula (1), the current


$$I = \frac{E}{\rho} = \frac{4}{1.28 + 1 + 2} = \frac{4}{4.28} = .935$$
 amperes.

By formula (2) the electromotive force across the branched circuit from a to $b = .935 \times 1.28 = 1.2$ volts nearly. Then by formula (1)

$$I_1 = \frac{1.2}{3} = .4$$
, $I_2 = \frac{1.2}{4} = .3$, $I_3 = \frac{1.2}{5} = .24$. Ans.


From the foregoing it is seen that two resistances, to be connected in multiple and produce the same resistance to the line as if they were connected in series, must have the resistance of each increased four times.


Assume two electromagnet windings of 50 ohms each to be used in series, having a total resistance of 100 ohms

as in Fig. 8. If they were connected in multiple as in Fig. 9, the resistance would be $\frac{50}{2} = 25$ ohms, or only $\frac{1}{4}$ of what the resistance would be were they connected in series.

9. Magnetic Units.

In the following discussion it is assumed that there is no magnetic material in the circuit, except when the contrary is stated.

Unit Magnetic Pole in the C.G.S. system is so defined that when placed at one centimeter distance from an exactly similar pole it repels it with a force of one dyne.

Now, if a unit magnetic pole be placed at the center of a sphere of one centimeter radius (two centimeters in diameter), there will radiate from this pole one line of force for each square centimeter of surface on the sphere, and as the area of the sphere is equal to $4\pi r^2$ square centimeters, there will be $4 \times 3.1416 \times 1^2 = 12.5664$ lines of force radiating from the unit pole.

One line of force (also called one *Weber*, symbol ϕ) per square centimeter is called unit *Intensity* or unit *Density* of magnetization, and is termed the *Gauss* (symbol 3C). Thus, 100 gausses are 100 webers per square centimeter. It is to be observed that the gauss has nothing to do with the total area, but it is the number of lines of force *Per Unit Area* in square centimeters.

The number of gausses are found by dividing the total number of lines of force by the total cross-sectional area of the magnet in square centimeters.

The force producing the flow of magnetism is called *Magnetomotive Force*, and the unit is the *Gilbert* (symbol F).

The number of gilberts per centimeter length of magnetic circuit is called the Magnetizing Force.

The law of the magnetic circuit is identical with that of the electric circuit, inasmuch as the *Flow* is equal to the potential difference divided by the resistance. (See Ohm's law, page 6.)

In the case of the magnetic circuit, however, when composed of iron or steel, the magnetic resistance called *Reluctance* changes with the flow of magnetism called *Flux*, or more correctly, with the magnetic density or lines per square centimeter.

The property of the iron or steel which causes this variation is called its *Permeability*.

The Reluctance or magnetic resistance is equal to the length of the magnetic circuit, divided by the product of its cross-sectional area and permeability.

Thus,
$$\mathfrak{R} = \frac{l_c}{A_c \mu} \tag{11}$$

where

 l_c = length of magnetic circuit in centimeters, \Re = reluctance in *oersteds*,

 A_c = cross-sectional area in square centimeters, μ = permeability.

The magnetomotive force (abbreviated M.M.F.) in gilberts is equal to the number of lines of force, multiplied by the reluctance.

Thus,
$$\mathfrak{F} = \phi \mathfrak{K}$$
, (12)
where $\mathfrak{F} = \text{gilberts}$, $\phi = \text{webers}$, $\mathfrak{K} = \text{oersteds}$.

Also,
$$\phi = \frac{\mathfrak{F}}{\mathfrak{K}},$$
 (13)

$$\mathfrak{K} = \frac{\mathfrak{F}}{\phi}.\tag{14}$$

Substituting the value of R from (11) in (12),

$$\mathfrak{F} = \phi \frac{l_c}{A_c \mu} \cdot \qquad (15) \qquad \phi = \frac{\mathfrak{F}}{\left(\frac{l_c}{A_c \mu}\right)} \cdot \qquad (16)$$

When the magnetic circuit consists of several parts, the total reluctance is equal to the sum of all of the reluctances; thus,

$$\Re = \frac{l_{c1}}{A_{c1}\mu_1} + \frac{l_{c2}}{A_{c2}\mu_2} + \frac{l_{c3}}{A_{c3}\mu_3}, \text{ etc.}$$
 (17)


10. Electromagnetism.

In 1819, Oersted discovered that if a compass needle be brought near a wire carrying an electric current, it tends to take up a position at right angles to the direction of the wire.

The relation which exists between direction of current and deflection of compass needle is as follows: If the current flows through the wire from left to right, and the needle is above the wire, the north-seeking pole is deflected toward the observer. If below the wire, the north-seeking pole is deflected from the observer.

II. Force about a Wire.

The explanation of the foregoing is that the wire carrying the current is surrounded by concentric circles of force, and the compass needle, being a magnet, tends to set itself in the direction of these lines of force. This is


illustrated in Fig. 10.

The compass needle can never set itself exactly in the direction of the lines of force on account of the earth's magnetism, unless the earth's magnetism be neutralized.

Fig. 11 also shows the relation between direction of current and direction of lines of force. The relation between

the current in the wire and the intensity of magnetization, or density of lines of force, is illustrated in Fig. 12.


Fig. 11.

When the wire carries 10 amperes, at one centimeter from the center of the wire there are two lines of force (webers) per square centimeter for each centimeter length of wire — that is, two gausses; and at two centimeters from the center of the wire there is but one line of force per square centimeter — that is, there is but one gauss.

Hence the following law: The intensity in gausses in air is equal to two-tenths times the current in amperes flow-


10 AMPERES FLOWING THROUGH WIRE.
Fig. 12.

ing through the wire, divided by the distance from the center of the wire in centimeters, or

$$\mathfrak{H} = \frac{.2I}{a} \cdot \tag{18}$$

The magnetomotive force is equal to the gausses per centimeter length. Thus,

$$\mathfrak{F} = \mathfrak{K} l_{c^*} \tag{19}$$

Consider the M.M.F. due to the magnetizing force in Fig. 12, but looking at the end of the wire as in Fig. 13.

Here the wire is carrying 10 amperes. Hence at one centimeter from the center of the wire there are two gausses, and at two centimeters from the center of the wire there is but one gauss.

Now, at one centimeter, the circumference of the ring of force is 6.2832 centimeters, and the M.M.F.


Fig. 13.

is equal to the number of gausses per centimeter length $= 2 \times 6.2832 = 12.5664$ gilberts.

At two centimeters, the circumference is 12.5664 centimeters, and the M.M.F. is $1 \times 12.5664 = 12.5664$ gilberts.


Therefore, the total M.M.F. is always 12.5664 gilberts when 10 amperes is flowing through the wire.

When the wire is bent into a circle and a current passed through it, the lines of force are no longer simple circles but are distorted, assuming positions as shown in Fig. 14, so that the force at any point can only be calculated by means of the higher mathe-

matics, but in the center, the intensity

$$\mathfrak{K} = \frac{.2\pi I}{r},\tag{20}$$

where r is the radius of the loop or turn of wire as in Fig. 15.


Fig. 15.

At any distance x from the center of loop, on the axis X, the force is

$$\mathcal{K} = \frac{.2 \, \pi I r^2}{(r^2 + x^2)^{\frac{3}{2}}},\tag{21}$$

but at points off the axis, it cannot be calculated by simple algebra, but is approximately uniform near the center of the loop, increasing somewhat toward the wire, while very near the wire it is much greater, especially if the diameter of the wire is small as compared with the diameter of the loop.

The magnetomotive force, however, is still $\mathcal{F} = .4 \pi I$ (22) gilberts, as in the case of the simple circle about a straight wire shown in Fig. 13.

From the above is deduced the following law: If a wire one centimeter in length be bent into an arc of one centimeter radius, and a current of 10 amperes passed through the wire, at the center of the arc there will be one line of force per square centimeter, i.e., the intensity will be one gauss.

12. Ampere-Turns.

In practice the wire is wound in spirals on a bobbin, and one turn of wire with one ampere of current flowing through it is called one *Ampere-turn*, and the same relation holds for any number of turns and any number of amperes. One ampere flowing through one hundred turns gives exactly the same results as one hundred amperes flowing through one turn.

The ampere-turns, then, are found by multiplying the number of turns by the current in amperes flowing through the turns. The symbol for ampere-turns is IN. Where

I = current in amperes,N = number of turns.

It has already been stated that a unit magnet pole sends out 12,5664 lines of force, and that a force of one dyne is exerted along each one of these lines, or 12.5664 dynes for the 12.5664 lines of force. Now, it may be shown that the force produced by ten ampere-turns is also 12.5664 dynes or 12.5664 gilberts. Therefore, one ampere-turn produces 1.25664 gilberts.

13. Effect of Iron in Magnetic Circuit.

When iron or steel is introduced into the magnetic circuit, the conductivity of the magnetic circuit called Permeability is greatly increased. The permeability of air is taken as unity, and since nearly all substances excepting iron and steel have the same permeability as air, only the two latter will be considered.

There is no insulator of magnetism. Lines of force pass through or permeate every known substance.

In order to distinguish the lines per square centimeter in air from lines per square centimeter in iron or steel, the symbol & is given to the latter, and they are called Lines of Induction.

Thus,
$$\mathfrak{B} = \mu \mathfrak{H},$$
 (23)

$$\mu = \frac{66}{30}, \qquad (24)$$

$$\mu = \frac{\%}{3\%}, \qquad (24)$$

$$\mathcal{R} = \frac{\%}{\mu}, \qquad (25)$$

where

14. Terms Expressed in English Measure.

Since in America the units used are in English measure, a great many engineers prefer to change the magnetic units into terms of English measure also.

In Metric measure
$$\mathfrak{F} = 1.25664$$
 IN. (26)

Therefore, in English measure,

$$F = 3.192 IN.$$
 (27)

Unless otherwise specified in what follows, all symbols will represent units in English measure; and in order to avoid confusion the same symbols as applied to the units in metric measure will be used, but in heavy type and English characters.

Thus,
$$F = 3.192 IN$$
, (27)
 $IN = .3132 F$, (28)
so $B = \mu H$. (23)

also

15. General Relations between Magnetic Units.

From (15)
$$F = \phi \frac{l}{A\mu}.$$

Substituting the value of \boldsymbol{F} in (28)

$$IN = .3132 \,\phi \, \frac{l}{A\mu} \tag{29}$$

That is, the ampere-turns required to produce the flux ϕ are equal to the product of .3132 times the flux and the reluctance,

also
$$\phi = \frac{3.193 \, IN \, A\mu}{l}. \tag{30}$$

That is, the total flux is equal to 3.193 times the ampereturns divided by the reluctance.

The number of lines per square inch is equal to the total flux divided by the cross-sectional area of the magnetic field, or

$$B = \frac{\phi}{A} \, \cdot \tag{31}$$

Substituting the value of B from (31) in (29),

$$IN = \frac{.3132 Bl}{\mu} \tag{32}$$

$$=\frac{Bl}{3.193\,\mu},\tag{33}$$

whence,

$$B = \frac{3.193 \, IN\mu}{l} \cdot \tag{34}$$

That is, the number of lines per square inch is equal to the product of 3.193 times the ampere-turns and permeability, divided by the total length of the magnetic circuit.


Fig. 16.

The above formulæ apply to the magnetic circuit consisting of a continuous iron or steel ring as in Fig. 16.

16. Permeability.

The permeability μ decreases as the magnetic density B increases, and is found for various grades of iron or steel by actual test, and then curves plotted on charts, or tables made.

(See permeability table on p. 149.)

EXAMPLE. — Assume the mean diameter of the iron ring in Fig. 16 to be three inches, and the cross-sectional area to be .6 square inch, and that it is required to force 60,000 lines of force through the iron. How many ampere-turns are required?

Solution. — Since the mean diameter is three inches, the length of the magnetic circuit is $3 \times 3.1416 = 9.4248$ inches = L

60,000 lines through .6 square inch is equivalent to 100,000 lines per square inch = B. Assuming the ring to be made of annealed wrought iron, and referring to formula (32) and substituting the values of B, l, and μ ,

$$IN = \frac{.3132 \times 100,000 \times 9.4248}{360} = \frac{289,000}{360}$$
= 805 ampere-turns. Ans.

Since there is a wide variation in the permeability in the same grade of iron or steel, the above result would only be approximate unless a very careful test was made of the ring itself.

17. Magnetic Testing.

One method of doing this is illustrated in Fig. 17.

A is the iron ring to be tested, and is wound with a magnetizing coil C, which is in series with a source of current B, adjustable rheostat R, and double-throw reversing-switch S.

A secondary winding W, called the exploring coil, is connected to a ballistic galvanometer through an adjustable rheostat R.


Fig. 17.

The magnetizing force

$$H = \frac{3.192 \ IN}{l},$$
 (35)

where I is the mean length of the magnetic circuit in the ring.

When the primary circuit is closed or broken, a deflection is produced in the ballistic galvanometer proportional to the magnetic flux.

Then
$$B = \kappa d^{\theta}$$
, (36)
where $d^{\theta} =$ deflection of galvanometer,
 $\kappa =$ constant of galvanometer.

The permeability is then found by formula (24),

$$\mu = \frac{B}{H}$$
 ·

18. Practical Calculations of Magnetic Circuit.

It has been stated that the induction is equal to the magnetizing force multiplied by the permeability, or $B = \mu H$, and the magnetizing force is equal to the M.M.F. per inch. Now, since the M.M.F. is proportional to the ampere-turns, the induction B for any specific case depends upon the ampere-turns per inch of magnetic circuit, and nothing else.

On this principle curves have been constructed which show the value of \boldsymbol{B} for any number of ampere-turns per inch. In Figs. 18 and 19 there are several curves combined representing different grades of iron and steel.

To use the curves, find the point on the curve horizontally opposite the induction per square inch, and then from this point on the curve trace vertically downwards to the ampere-turns per linear inch.

The product of the length of the magnetic circuit into the ampere-turns per linear inch gives the total number of ampere-turns required to maintain the induction B in the iron.

As an example, assume a closed magnetic circuit in the form of a Swedish iron ring, and the average length of the magnetic circuit is 10 inches, and that 87,000 lines per square inch are required.

Referring to the chart, Fig. 18, for 87,000 lines per square inch there are required 20 ampere-turns for each


Fig. 18.


inch of circuit, and since the length of the circuit is 10 inches, the total ampere-turns required to maintain an induction of 87,000 lines per square inch is $10 \times 20 = 200$.

If the cross-sectional area of the iron ring was .5 square inch, the total number of lines of force would be $87,000 \times .5 = 43,500$.

If the area was 2 inches, the total flux would be $2 \times 87,000 = 174,000$ webers.


When the magnetic circuit consists of the same quality of iron, but of parts of different cross-section, calculate the induction per square inch for one of the parts of the circuit, and then the induction per square inch for the other parts will depend simply on the ratio of their cross-sections to the cross-section of the first part. EXAMPLE. — An induction of 100,000 lines per square inch is required in the cores of the magnetic circuit shown in Fig. 20, the cores consisting of Swedish iron. How many ampere-turns are required?

Solution. — The cross-sectional area of the cores is $\frac{3}{8}^2 \times .7854 = .1105$ square inches each. The cross-sectional area of the yoke and armature is $\frac{1}{2} \times \frac{1}{4} = .125$ square inches each.

Since the cross-section of the cores is the smaller, the induction required in the voke and armature is

$$\frac{100,000 \times .1105}{.125}$$
 = 88,400 lines per square inch.

Referring to the chart, Fig. 18, the ampere-turns per linear inch required for 100,000 lines per square inch are 34.1, and for 88,400 lines the ampere-turns per inch are 20. The total length of the circuit through the cores is 4 inches, and through the yoke and armature 3.25 inches. Therefore, the ampere-turns required for the cores are $34.1 \times 4 = 136.4$, and for the yoke and armature $20 \times 3.25 = 65$, and the total ampere-turns for the whole magnet 136.4 + 65 = 201.4. Ans.

The lines of induction are nearly straight in the cores, and for that reason the exact length of the cores was used in the calculation. In the yoke and armature, however, the lines bend around something after the form of the dotted lines in Fig. 20, so $1\frac{5}{8}$ " was considered as a fair average for the length of the circuit in the yoke and armature.

In the above example no allowance was made for leakage, or for reluctance at the joints.

If the armature was removed even .oo!" from both cores, the total length of the air gap would be .oo2", and since the permeability of air is 1, the ampere-turns required for the air gap alone would be

$$IN = \frac{Bl}{3.193} = \frac{100,000 \times .002}{3.193} = 62.6,$$

or a total of 264 ampere-turns, including the air gap, an increase of 13.1 per cent over the ampere-turns required for the iron alone.

19. Effect of Joint in Magnetic Circuit.

In addition to increasing the reluctance of the circuit, an air gap introduces leakage and a demagnetizing action due to the influence of the poles induced at the ends of the cores.

The distance between the two faces of an air gap is not the exact length of the gap, as the lines bulge somewhat, as in Fig. 21.


Fig. 21.

Joints or cracks in the magnetic circuit have the same general effect as an air gap, introducing leakage and demagnetization. Ewing and Low found the equivalent air gap for two wrought-iron bars to be about .0012 of an inch.

The effect of the joint is more noticeable for low magnetizations than for high ones, as the increased attraction decreases the distance between the faces of the joint, thus reducing the reluctance.

From the above is seen the importance of having all joints faced as nearly perfect as possible; furthermore, the area of the joint should at least equal the cross-sectional area of the part having the lowest permeability.

20. Magnetic Leakage.

It was stated in art. 13, p. 18, that there is no insulator of magnetism and that the permeability of air is taken as unity.

It is therefore evident that since there is some reluctance in the iron and air gap of the magnetic circuit, some of the lines of force must pass between the cores or other parts of the magnetic circuit, where there is a difference of potential.

The law of the divided electric circuits may be applied to magnetic circuits in this case also, by finding the relative reluctances of the magnetic circuit proper and of the path of the leakage lines.

The leakage may be calculated with great accuracy by plotting the probable leakage paths.

The ratio between the total number of lines generated and the number of useful lines is called the *leakage coefficient*, and is denoted by the symbol V_l . Thus,

$$V_l = \frac{\phi}{\phi_l}, \tag{37}$$

where

$$\phi = \text{total flux},$$

 $\phi_1 = \text{useful flux}.$

The reluctance of the air space between two flat surfaces is $\Re = \frac{l_c}{A_c u}$ (11), but between two cylinders it is *

$$\Re = \frac{.737 \log_{10} \frac{a}{a_1}}{l_c}, (38), \text{ where } \frac{a}{a_1} = \frac{d_c}{b - \sqrt{b^2 - d_c^2}},$$

where

 $d_c =$ diameter of the cylinders, b = distance between centers, $l_c =$ length of cylinders.

The numerical value of $\frac{a}{a_1}$ is constant for all dimensions as long as the ratio $\frac{b}{d_c}$ is constant.

The following table \dagger gives the magnetic reluctance per inch between unit lengths of two equal parallel cylinders surrounded by air and having various values of the ratio $\frac{b}{d_c}$.

$\frac{b}{dc}$.	R PER INCH.	$\frac{b}{dc}$.	R Per Inch.	$\frac{b}{d_o}$.	R Per Inch.
1.25 1.50 1.75 2.00 2.50 3.00 3.50	.075 .118 .133 .165 .197 .219	4.0 4.5 5.0 5.5 6.0 6.5 7.0	.258 .264 .287 .299 .311 .321	7.5 8.0 8.5 9.0 9.5 10.0	.338 .346 .354 .362 .370 .378

^{*} Jackson's Electro-Magnetism and the Construction of Dynamos, p. 131.

[†] Calculated Irom table in Jackson's Electro-Magnetism and the Construction of Dynamos.

To find the air reluctance between two equal parallel cylinders, find the ratio $\frac{b}{d_c}$ and opposite this value in the table is the reluctance per inch of length. Therefore, the total reluctance between them is the reluctance per inch divided by the length of each cylinder in inches.

Since at the yoke the difference of magnetic potential is approximately zero, and at the poles it is approximately maximum, the average difference of magnetic potential or M.M.F. is equal to the total M.M.F. divided by 2, or

Average M.M.F. =
$$\frac{3.193 \ IN}{2}$$
 = 1.5965 IN.

Therefore, the leakage in webers is

$$\phi_2 = \frac{1.5965 \ IN}{R},\tag{39}$$

R being found in the table as explained above.

From this the leakage coefficient V_l is found.

The leakage may be included in the total reluctance by multiplying the sum of the reluctances by the leakage coefficient.

Thus,
$$R = V_l \left(\frac{l}{A_u} + \frac{l_1}{A_1 u_1} + \frac{l_2}{A_2 u_2} \right)$$
, etc. (40)

EXAMPLE. — What is the leakage coefficient of an electromagnet, the reluctance of the magnetic circuit, including the air gap, being .05, the cores .5" dia., 3" long, and 2" apart, center to center, and the M.M.F. 4,000?

SOLUTION. $-\frac{b}{d_c} = \frac{2}{.5} = 4$. From table, when $\frac{b}{d_c} = 4$, reluctance per inch is .258, and the reluctance for 3" is $\frac{.258}{3} = .086$.

If there was no leakage the total useful lines would equal the total flux, which is

$$\frac{4,000}{.05} = 80,000,$$

but the leakage is,

$$\frac{\left(\frac{4,000}{2}\right)}{.086} = 23,250;$$

therefore the useful lines are

$$80,000 - 23,250 = 56,750,$$

and the leakage coefficient

$$V_l = \frac{\phi}{\phi_1}$$
 (37) $= \frac{80,000}{56,750} = 1.41$. Ans.

Therefore, the total reluctance may be said to be $.05 \times 1.41 = .0705$ including the leakage.

Also the M.M.F. must be increased approximately 1.41 times to produce 80,000 useful lines through the poles and armature of the magnet.

A high reluctance in the cores complicates the problem, as the M.M.F. between the poles can not be considered as the total M.M.F.

In general, the leakage may be reduced by the uniform distribution of the winding over the magnetic circuit, roundness and evenness of the magnetic circuit, and the avoidance of sharp corners and abrupt turns.

21. Limits of Magnetization.


When the magnetizing force about an iron or steel core is gradually increased from zero, the magnetization in the iron also increases, though not in the same proportion, until it reaches a point where it is not affected by a very material increase in the magnetizing force. The iron is then said to be *saturated*, and the point at which the induction reaches the maximum is called the *saturation point*, or the *limit of magnetization*.

The following table * shows the various values of B for different grades of iron and steel at the saturation point.

				VALUES OF B
Wrought iron .				130,000
Cast steel				127,500
Mitis iron				122,500
Ordinary cast iro	n.			77,500

The practical working densities are about two-thirds of the densities given in the above table. For practical working densities see table, p. 117.

The relation between the values of H and B can be plotted as a curve which has the general form as in Fig. 22. (Also see Figs. 18 and 19.)


* Wiener, Dynamo-Elec. Machinery.

22. Hysteresis.

If now the magnetizing force is gradually reduced from the maximum value to zero, the magnetization will be found to have a higher value in the decreasing series of \Re than in the increasing series.


Fig. 23.

Consulting the curve, Fig. 23, in order to bring @ down to zero, it is necessary to make \mathcal{K} almost -2; that is, the magnetizing force has to be reversed and brought to a considerable negative value before the magnetism reaches zero.

Continuing the process, $\mathfrak{B} = -11,000$ when $\mathfrak{K} = -7$, and if now \mathfrak{K} is brought to zero, and then made positive

again, the corresponding values of 68 will be found on the curve at the right.

This diagram is taken from one of Ewing's tests of a very soft iron ring, and is known as the *Hysteresis Loop*.

The area of the loop will vary for different grades of iron or steel, but the general form will always be the same, and the values of & in the increasing series will never be quite equal to the decreasing value.

The area of the loop represents the loss due to heat in the iron, and is called the *Hysteresis Loss*, which in alternating-current apparatus is very serious. This energy loss is expressed by the following formula due to Steinmetz:

$$W_c = f n_c \mathcal{C}^{1.6}, \tag{41}$$

where W_e = watts lost per cubic centimeter of iron,

f = number of cycles per second,

 $\mathfrak{G} = \text{maximum induction per square centimeter}$,

 $n_e = a$ constant varying from .002 for soft irons to .0045 for transformer irons.

23. Retentiveness.

That property which tends to retain magnetization is known as *Retentiveness*, and that portion of magnetization which remains is called *Residual Magnetization*, and the force which maintains the magnetization is called the *Coercive Force*.

The reason why rapid-acting electromagnets or induction coils have openings in the magnetic circuit is because the iron makes the action sluggish due to the retentiveness. If the armature of an electromagnet actually touches the pole pieces, it will stick after the current ceases to flow through the winding.

Problems.

- 1. The E.M.F. of an electric circuit is 110 volts and the resistance is 5 ohms. How many amperes of current will flow through the circuit?

 22 amperes.
- 2. The current strength of a circuit is 20 amperes and the E.M.F. is 220 volts. What is the resistance of the circuit?
- 3. A coil of wire has a resistance of 100 ohms. What will be the E.M.F. across its terminals when a current of .5 ampere is flowing through the winding?

 50 volts.
- 4. In Problem 3, how many watts would be expended on the winding?

 25 watts.
- 5. What would be the expenditure in watts in Problem 1? 2,420 watts.
 - 6. How many watts would be expended in Problem 2?
 4,400 watts.
- 7. How many amperes would be required to produce 5 horse-power in a circuit at 110 volts? 33.91 amperes.
- 8. What would be the resistance of the circuit in Problem 7?

 3.24 ohms.
- 9. How many horse-power in the circuit in Problem 1? 3.24 H.P.
- 10. Two coils of 25 ohms and 50 ohms respectively are connected in series in a 10-volt circuit. How many watts will they consume, assuming the resistance of the coils to be the entire resistance of the circuit?

1.33 watts.

11. In Problem 10, how many watts would be consumed if the two coils were connected in parallel?

6 watts.

- 12. Three coils of 5 ohms, 12 ohms, and 17 ohms respectively are connected in multiple. What is the joint resistance?

 2.92 ohms.
- 13. In Fig. 7, what would be the voltage across the terminals of ρ_4 , if $\rho_1 = 4$, $\rho_2 = 7$, $\rho_3 = 11$, and $\rho_4 = 3$?

1.7 volts.

- 14. The M.M.F. of a magnetic circuit is 1,200 gilberts and the reluctance is .001 oersted. How many webers will flow through the circuit?

 1,200,000 webers.
- 15. A flux of 10,000 webers is obtained with 1,500 gilberts. What is the reluctance? .15 oersted.
- 16. How many gilberts will be required to force 20,000 webers through a reluctance of .025 oersted?

500 gilberts.

- 17. What is the reluctance of a magnetic circuit 10 centimeters in length and 1 square centimeter in cross-section, if the permeability is 1,800? ...00555 + oersted.
- 18. How many gilberts would be required to force 100 webers through an air gap .1 centimeter long by 2 square centimeters in cross-section?

 5 gilberts.
- 19. What is the M.M.F. in 2 centimeters of length measured along one line of force? 2 gilberts.
- 20. What is the permeability of an iron core in which the induction B is 6,200, with a magnetizing force of H=4? $\mu=1,550$.
- 21. What intensity will be required for an induction B of 5,000 gausses when $\mu = 1,500$? H = 3.33.
- 22. How many ampere-turns would be required to force 16,000 lines of force through a magnetic circuit 10 inches long and 2 square inches in cross-section, and with permeability $\mu = 2,100$?

- 23. What would be the total flux produced by 200 ampere-turns in a magnetic circuit 16 inches long, 1.5 square inches in cross-section, and with permeability $\mu = 2,000$?
- 24. In Problem 23, what would be the intensity of induction B? B = 79.825.
- 25. How many ampere-turns would be required to produce a density of magnetization B of 55,000 lines per square inch if l=8 and $\mu=1,700$? 81.06 ampere-turns.
- 26. What would be the density of magnetization B when IN = 200, l = 11, and $\mu = 1,300$? B = 75,471.
- 27. What is the magnetizing force when l = 7 and IN = 3,000? H = 1,368.
- 28. In 25, what are the ampere-turns required per linear inch of magnetic circuit? 10.13 ampere-turns.
- 29. What is the leakage coefficient where the useful flux is 120,000 lines and the total flux is 180,000 lines?

 $V_1 = 1.5.$

- 30. What is the useful flux when the total flux is 90,000 lines and the leakage coefficient 1.4? $\phi_1 = 64,290$.
- 31. What is the air reluctance between the cores of a magnet each 1" diameter, 3" long, and 2" apart, center to center? R = .055.
- 32. How many ampere-turns would be required in Fig. 20 to force 50,000 lines per square inch through the cores when the armature is removed $\frac{1}{16}$ " from the poles, not considering leakage? Approximately 2,000 ampere-turns.

CHAPTER II.

WINDING CALCULATIONS.


24. Simple Principle of Calculating Windings.

THE length of any strand which may be wound in any given bobbin of any shape or form depends upon two things only, viz., the available volume of the bobbin, and the cross-sectional constant.

Let $l_w = \text{length of strand in inches},$ V = volume of winding space in square inches, $g^2 = \text{cross-sectional constant}.$

Then,
$$l_w = \frac{V}{g^2}$$
 (42), $g^2 = \frac{V}{l_w}$ (43), $V = g^2 l_w$ (44).

The cross-sectional constant must not be confused with the cross-section of the strand. To make the meaning clear, assume that a strand of round insulated wire is wound in two layers on a tube, as in Fig. 24, shown in cross-section.


It will be seen at once that the cross-sectional area of the insulated wire is $g^2 \times .7854$, in which g represents the diameter of the insulated wire, while the actual area consumed is equal to g^2 , which is the area of each square. While this is only approximately correct on account of the imbedding of the wires, it illustrates the general principle. As a matter of fact, when winding with insulated wire, it is best to fill a known volume with the wire, noting the length of the wire, and then working backwards by using formula (43), $g^2 = \frac{V}{l_w}$. Then, with the known value of g^2 , a volume may be calculated to suit any required length of wire, or the length of wire may be calculated which will just fill a given bobbin.

As the resistance of an electrical conductor of constant cross-section varies directly with its length, it is evident that the resistance of any wire which may be contained in any bobbin or winding volume may be readily calculated.

25. Copper Constants.

Now, it has been found by careful experiment that a commercial soft drawn copper wire, .oo1" in diameter, has a resistance of 10.3541 ohms per foot at 68° F. Therefore, to find the resistance in ohms per foot for any other copper wire, divide 10.3541 by the area of the wire in circular mils, a mil being one-thousandth of an inch, and a circular mil the square of the diameter in mils. Thus, a wire .oo5" (5 mils) in diameter has a cross-sectional area of 25 circular mils, expressed 25 C.M.

Thus, ohms per foot
$$\omega' = \frac{10.3541}{C.M.}$$
 (45)

Now suppose it is required to know what resistance ρ may be obtained in a given bobbin of volume V, with in-

sulated copper wire of diameter Δ . Assume that the available winding volume V = 1.68 cu. in., and the diameter of the wire is .010" (10 mils), and that it is covered with cotton insulation which brings the total diameter up to .014" = g, since

$$g = \Delta + i. \tag{46}$$

Then, by using formula (42),

$$l_w = \frac{V}{g^2} = \frac{1.68}{.014^2} = \frac{1.68}{.000196} = 8,570'' = 715$$
 feet.

By formula (45),

ohms per foot =
$$\frac{10.3541}{\text{C.M.}} = \frac{10.3541}{10^2} = \frac{10.3541}{100} = .103541.$$

The resistance ρ is equal to the product of the ohms per foot times the number of feet.

$$\therefore \rho = .103541 \times 715 = 74 \text{ ohms.}$$

The foregoing is given merely to make the reader thoroughly familiar with the underlying principle. The methods of calculating volumes of various forms of bobbins will be given in subsequent pages.

26. Most Efficient Winding.

The most efficient winding for developing or absorbing magnetic energy is one in which the resistance is low and the turns are numerous, since the magnetomotive force is proportional to the ampere-turns. Since the current is equal to the voltage divided by the resistance, the lower the resistance the greater will be the current flowing through the turns of wire, thereby increasing the ampereturns, and where a constant resistance is required, if the

number of turns may be increased, the ampere-turns will increase also, in direct proportion to the number of turns.

For this reason, the wire with lowest resistance should be used; and as copper fulfills the practical requirements, all wires will be understood to be of copper unless otherwise specified.

The ampere-turns depend upon two things only, viz., the voltage and the resistance of the average turn. To make the meaning clear, assume the resistance of the mean or average turn to be one ohm, and the voltage 100 volts. According to Ohm's law, the current in amperes would be

$$I = \frac{E}{\rho} = \frac{100}{1} = 100$$
 amperes.

100 amperes and 1 turn = 100 ampere-turns = IN. Now assume 10 turns of wire instead of 1 turn. The resistance will increase directly with the number of turns, therefore the resistance would be 10 ohms and the current 10 amperes, and consequently there would be 100 ampere-turns as before.

In calculating the above, the average turn must always be taken, for the resistance of the turns increases directly as the diameter increases.

27. Circular Windings.

A round core is the most economical form, as more turns of wire may be wound thereon with a given amount of copper, for the same cross-section of core. Since the leakage from core to core, for equal mean distances apart, is proportional to the surface of the core, the round core has a decided advantage, as it has the minimum surface for equal sectional areas, and there are no sharp edges to facilitate leakage, therefore it is very commonly used.

The winding on a round core is really a hollow cylinder, and its volume is equal to πMLT .

Where M = the average diameter of the winding,

L =length of winding,

T = thickness of winding,

 $\pi = 3.1416 = \text{ratio}$ between diameter and circumference of circle.

(See Fig. 25.)


Fig. 25.

$$M = \frac{D+d}{2}$$
. (47) $T = \frac{D-d}{2}$. (48)

Where D = true diameter of winding,d = diameter of core + sleeve.

$$MT = \frac{D^2 - d^2}{4}, \tag{49}$$

$$V = \pi L \left(\frac{D^2 - d^2}{4}\right); \tag{50}$$

and the volume

$$V = \pi L \left(\frac{D^2 - d^2}{4} \right); \tag{50}$$

also
$$M = D - T = T + d$$
, $T = D - M = M - d$,

(55) (56) (57) (58)

$$D = 2T + d = M + T$$
, $d = D - 2T = M - T$.

Since the unit of length throughout these calculations will be the inch, the resistance of conductors must be reduced to *ohms per inch*, and *circular mils* to *circular inches*, one circular inch being 1,000,000 circular mils. Thus, the cross-sectional area of a wire .001" in diameter is one circular mil or .000001 circular inch.

Formula (45) then reduces to -ohms per inch,

$$\omega'' = \frac{10.3541}{12 \text{ C.M.}} = \frac{.86284}{\text{C.M.}}.$$
 (59)

Substituting circular inches for circular mils,

$$\omega'' = \frac{.00000086284}{\Delta^2}.$$
 (60)

Substituting the value of V in (42),

$$l_w = \frac{\pi L (D^2 - d^2)}{4 g^2} \,. \tag{61}$$

Since the resistance ρ is equal to the product of the ohms per inch times the number of inches,

$$\rho = \frac{.00000086284 \pi L (D^2 - d^2)}{4 g^2 \Delta^2}$$

$$= \frac{.0000027107 L (D^2 - d^2)}{4 g^2 \Delta^2}.$$
 (62)

Assigning c to .0000027107, and K to $\pi\omega''$,

$$K = \frac{c}{\Delta^2},\tag{63}$$

formula (62) reduces to

$$\rho = \frac{KL(D^2 - d^2)}{4g^2} \cdot$$

$$R = \frac{K}{g^2},$$
(64)

Let

$$R = \frac{K}{g^2},\tag{65}$$

then

$$\rho = \frac{RL(D^2 - d^2)}{4} (66) = RMLT. \tag{67}$$

Hence R is the resistance which will be obtained when MLT = 1, and is the ratio between winding volume and resistance.

Therefore, K is the resistance factor, g^2 is the space factor, and R is the combined resistance and space factor.

From (67) it follows that

$$R = \frac{\rho}{MLT} (68) = \frac{4 \rho}{L(D^2 - d^2)}.$$
 (69)

The tables on pp. 137-147 are calculated on this principle, and the proper wire to be used for the required resistance is found opposite the value of R.

As in practice the value of R usually falls between two sizes of wire, the smaller wire is taken and a new value found for D by the formula deduced from (69).

$$D = \sqrt{\frac{4\rho}{RL} + d^2}. (70)$$

This gives the actual theoretical diameter of the winding when a standard insulated wire is used.

Example. — Given D = 1. d = .43. L = 2.

- (a) What size of single silk-covered wire must be used so that a resistance of 500 ohms may be obtained?
 - (b) What will be the actual value of D?

Solution. — From (69),

$$R = \frac{4 \rho}{L(D^2 - d^2)} = \frac{2,000}{2(1 - .185)} = \frac{2,000}{1.63} = 1,228.$$

In the table, the nearest R value for silk-covered wire is 1,480 opposite No. 35 wire. Ans. (a).

The actual diameter of the winding will be

$$D = \sqrt{\frac{4\rho}{RL} + d^2}$$
 (70)
= $\sqrt{\frac{2,000}{2,960} + .185} \doteq \sqrt{.676 + .185}$
= $\sqrt{.861} = .928$. Ans. (b).

To find the internal diameter of the winding, use formula derived from (70),

$$d = \sqrt{D^2 - \frac{4\rho}{RL}} \,. \tag{71}$$

As previously stated, the factor R may be better understood as a combined space and resistance factor. The resistance of a conductor varies inversely as the square of its diameter, and the length of a conductor that will fill a given winding volume varies inversely as the square of its diameter also. Therefore, as a combined space and resistance factor, R varies inversely as $\Delta^2 \times \Delta^2 = \Delta^4$. Hence, $R = \frac{c}{\Delta^4}$, not considering insulation.

When insulation is considered, as it always should be in practice,

$$R = \frac{c}{\Delta^2 (\Delta + i)^2}.$$
 (72)

The following is a simple method of finding MT, as the diameters do not have to be squared:

Thus, I.oo = D

$$\begin{array}{c}
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & . \\
. & .$$

The length of wire in inches in any winding is

$$l_w = \frac{\pi MLT}{g^2} \,. \tag{73}$$

28. Points to be Observed in Practice.

In calculating magnet windings, the utmost care must be exercised in measuring the exact dimensions of the winding volume, otherwise the results will vary greatly.

When it is considered that the resistance varies inversely with the square of the diameter of the wire plus insulation, it is readily seen that these factors are most important. The variation of one-thousandth of an inch in the thickness of the insulation on a No. 35 wire will cause a variation of 23 per cent in the amount of wire that may be wound in a given winding volume.

Also, the diameter of the core to wind on must be taken, i.e., the diameter after the paper or mica or other insulating material has been wrapped around the core, for the thickness of the insulating sleeve, though slight, makes a great difference in the volume of the winding. The true outside diameter must also be accurately measured for the same reason as with the core, but with the outside diameter the variation is even more marked.

In the case of the bobbin in Fig. 26, if the winding was calculated to contain 950 ohms of No. 36 single silk-covered wire, using the actual dimensions of the bobbin


Fig. 26.

without considering the insulating sleeve, and then it was wound apparently full of wire but really to but .95 inch diameter, the resistance would be but 795 ohms, or a difference of 19.5 per cent.

Again, if the above wire was stretched during the winding operation so that the diameter was reduced from .005" to .0049", a difference almost too small to detect with a micrometer, there would be an increase in resistance of 7 per cent.

Assuming that the insulation on the wire is 3 mil increase, there will be another error of 4.6 per cent in the weight of the wire in the winding.

Thus it is seen that too much precaution cannot be observed.

The proper way to measure the outside diameter of a winding is to measure the length of a piece of paper which will just go around it, and then dividing it by π .

Thus, $D = \frac{l_p}{\pi}$ (74), where $l_p = \text{length of wrap of paper.}$

If measured with calipers the winding will be found to be slightly elliptical, rendering it impossible to measure the exact diameter accurately.

29. Formulæ for Turns, Resistance, and Ampere-turns.

The number of turns which may be contained in any bobbin of any form is equal to one-half the longitudinal-sectional area divided by g^2 ; thus,

$$N = \frac{TL}{g^2} \,. \tag{75}$$

The resistance may be easily found when the turns are known, by multiplying the number of turns by the resistance of the average turn, or

$$\rho = \pi \omega'' MN \tag{76}$$

$$= KMN. \tag{77}$$

To find the insulated wire and resistance when dimensions of the bobbin and the number of turns are given, proceed as follows:

Find the value of g^2 by formula deduced from (75).

$$g^2 = \frac{TL}{N}; (78)$$

then from the table select the next smaller size for g^2 and calculate the new diameter for this value of g^2 by the formula

$$D = \frac{2Ng^2}{L} + d,\tag{79}$$

and with the new value of D the resistance is calculated by formula (67),

$$\rho = \frac{RL(D^2-d^2)}{4}.$$

Ampere-turns are calculated by the formula

$$IN = \frac{E}{KM}, \tag{80}$$

KM representing the resistance of the average turn. In this it is seen that the length of the winding makes no difference in the number of ampere-turns, for as the length and turns increase, the resistance increases and the current decreases in the same ratio, thus keeping the ampere-turns constant for constant voltage. With constant current, however, the ampere-turns and voltage would increase directly with the turns and resistance.

The length of the bobbin affects the heating of the winding, and will be explained fully farther on.

In order to find the resistance of a coil of wire having a definite number of ampere-turns with a certain size of wire, it is necessary to find the outside diameter of the winding. This is found by the following formula derived from (80): $E = \frac{2E}{E}$

 $D = \frac{2E}{KIN} - d. \tag{81}$

To find the exact diameter of wire to produce a certain number of ampere-turns in a given winding space with given voltage, use formula derived from (63) and (80).

$$K = \frac{c}{\Delta^2}$$
. (63) $IN = \frac{E}{KM}$. (80)

$$\therefore \Delta = \sqrt{\frac{cINM}{E}}$$
. (82)

From (75),
$$N = \frac{TL}{g^2}$$
. $\therefore T = \frac{Ng^2}{L}$. (83)

Thus, when given turns, inside diameter, length of winding, and size of wire and insulation, to find the outside diameter, resistance, and weight, proceed as follows:

$$T = \frac{Ng^2}{L}. (83) D = \frac{2 Ng^2}{L} + d. (79)$$

$$M = T + d (52) = \frac{Ng^2}{L} + d. (84)$$

$$\therefore MLT = L \left[\frac{Ng^2}{L} \left(\frac{Ng^2}{L} + d \right) \right]$$
 (85)

$$= Ng^2 \left(\frac{Ng^2}{L} + d\right), \tag{86}$$

or $MLT = \frac{Ng^2 \left(Ng^2 + dL \right)}{L}.$ (87)

Therefore, the MLT is found directly by Formula (87); the resistance or weight of the winding is then found directly by substituting the values MLT and multiplying by R and w, as in formulæ (88) and (89).

$$\rho = \frac{RNg^2 \left(Ng^2 + dL\right)}{L} \tag{88}$$

$$Lb = \frac{wNg^2 \left(Ng^2 + dL\right)}{L} \tag{89}$$

where Lb = weight in pounds.

w is the combined resistance and space factor, and bears the same relation to weight that R bears to resistance. Thus, Lb = wMLT. (90)

$$w = \frac{R}{\theta} (91) = \frac{K}{\theta g^2} (92)$$

when $\theta =$ ohms per pound for insulated copper wires.

30. Constant Resistance with Variable Insulation.

When the resistance of a bobbin is constant with a given size of wire, the outside diameter of the winding will be increased by an increase in the thickness of the insulation, but the number of turns will decrease as the thickness of the winding increases, because the length of the average turn increases with the diameter.

In this case all dimensions of the bobbin are constant excepting D. The diameter and resistance of the wire is constant, but the thickness of the insulation changes.

The number of turns for any thickness of insulation will be

$$N = L \left[\frac{\sqrt{\frac{4 \rho g^2}{KL} + d^2} - d}{\frac{2 g^2}{L}} \right]. \tag{93}$$

As an illustration, assume a bobbin with d=.43 and L=2, wire No. 36, and resistance 500 ohms. If the insulation on the wire brought the total diameter g up to .008", the turns would be 7,030. If g=.009, the turns would be 6,600, or a loss of over 6% for the same resistance, but with a difference of .001" in the value of g.

31. Layers and Turns Per Inch.

To find the number of layers of wire that may be wound in thickness of winding T, use formula

$$n = \frac{T}{g_n}. (94)$$

The number of turns of wire per inch,

$$m = \frac{1}{g_1}. (95)$$

$$N = mnL, (96)$$

$$n = \frac{N}{mL},\tag{97}$$

$$m = \frac{N}{nL},\tag{98}$$

$$L = \frac{N}{mn}, (99)$$

$$g_l = \frac{1}{m}, \qquad (100)$$

$$g_v = \frac{T}{n} \cdot \tag{101}$$

Where g_v = vertical value of wire and insulation, g_l = lateral value of wire and insulation.

The above formulæ are often found convenient in practice.

32. Windings with Wires Other than Copper.

To find the resistance of a winding with wire of different specific resistance than copper, multiply the resistance of copper by the coefficient for the other kind of wire. Thus, 18% German silver wire has a specific resistance 18.76 times that of copper; hence the ohms per foot equal

$$\frac{10.3541 \times 18.76}{\Delta^2} = \frac{194}{\Delta^2}.$$

The simplest method is to find what resistance would be obtained in the given bobbin if copper wire were used, and then multiplying by the coefficient for the other wire.

33. Small Magnets on High-Voltage Circuits.

In practice it is often required to place a small electromagnet or solenoid in a high-voltage circuit, and hence the resistance of the winding must be very great in order that the winding may not be overheated. This resistance is often too high to be obtained in the given winding volume with the finest insulated copper wire on the market. It would be impracticable to use a wire of greater resistivity than copper, as the turns, and consequently the ampere-turns, would fall short of requirements; therefore, the usual method is to wind part of the magnet with copper wire, and the balance with a high-resistance wire, using enough of the copper to give the greatest number of turns, and still leave enough room for the high-resistance wire winding to be wound over the copper wire winding.

Since the resistance

$$\rho = RL\left(\frac{D^2 - d^2}{4}\right), (66) \quad \frac{4\rho}{L} = R(D^2 - d^2).$$

If we now represent the outside diameter of the copper winding, and consequently the internal diameter of the high-resistance wire winding by X, and let ρ equal the total resistance and the R value for the high-resistance wire winding by R_1 , the formula becomes

$$\frac{4 \rho}{RL} = R (X^2 - d^2) + R_1 (D^2 - X^2).$$

$$\frac{4 \rho}{L} = RX^2 - Rd^2 + R_1 d^2 - R_1 X^2.$$

$$RX^2 - R_1 X^2 = \frac{4 \rho}{L} + Rd^2 - R_1 D^2.$$

$$X^2 = \frac{\frac{4 \rho}{L} + Rd^2 - R_1 D^2}{R - R_1}.$$

$$\therefore X = \sqrt{\frac{\frac{4 \rho}{L} + Rd^2 - R_1 D^2}{R - R_1}}.$$
eigens

Changing signs,

$$X = \sqrt{\frac{R_1 D^2 - \left(\frac{4 \rho}{L} + R d^2\right)}{R_1 - R}}.$$
 (102)

EXAMPLE. — A bobbin with dimensions D = 1, d = .43, L = 1.5, is to contain 10,000 ohms, with the greatest amount of No. 40 copper wire, and just enough No. 40 30% German silver wire to give the resistance within the limiting O.D. (outside diameter).

SOLUTION. --

R for No. 40 S.S.C. copper wire = 12,690. R for No. 40 - 30% - S.S.C. German silver wire = 12,690 \times 28.1 = 356,590.

$$X = \sqrt{\frac{356,590 - \left(\frac{40,000}{1.5} + 2,348\right)}{356,590 - 12,690}}$$
$$= \sqrt{\frac{356,590 - 29,015}{343,900}} = \sqrt{.9525} = .976. \quad Ans.$$

Therefore, wind to a diameter of .976" with copper wire, and there will be just enough room left for the German silver wire to bring the total resistance up to 10,000 ohms.

34. Resistance Wires.

The resistance wires most commonly used in connection with electromagnet windings to increase the resistance so that they may be used on a circuit of high voltage, are German silver and Climax.

The commercial German silver wires are of two grades; viz., 18% and 30% nickel. The 18% wire has about 18.8 times the resistance of copper, and the 30% wire 28.1 times the resistance of copper.

The temperature coefficient for German silver wire is .00017 per degree F. for 18%, and .0001185 per degree

F. for 30%. Specific gravity approximately 8.5. Climax wire has about 48 times the resistance of copper. Its temperature coefficient is .00042 per degree F. and its specific gravity 8.137.

Under similar conditions, the carrying capacity of two wires of equal diameter but of different materials varies inversely as the square root of their specific resistances.

The German silver wire table on p. 148 is based on tests made by a well-known manufacturer; the ohms per pound are based on an average specific gravity of 8.5 for both 18% and 30%.

As the resistance of German silver varies in the same specimen, the table is to be considered as commercially correct, but not absolutely correct.

35. One Coil Wound Directly Over the Other.

Simply figure for the total number of turns, using formula (79),

$$D = \frac{2Ng^2}{L} + d.$$

The total resistance can then be calculated by formula (66).

$$\rho = \frac{RL\left(D^2 - d^2\right)}{4} \cdot$$

This is not absolutely correct, as paper is usually wrapped between the two windings. Therefore, the resistance of each coil may be calculated, using the D of the first coil plus paper, for the d of the outer coil.

The latter method is necessary when different sizes of wires are used on successive windings.

36. Parallel Windings.

In certain types of electromagnetic apparatus, especially those used in telephone and telegraph work, the coils consist of two parallel wires coiled simultaneously, each being insulated from the other, thus forming two separate and distinct circuits.

In telegraph work the coils thus wound are used on polarized relays, and either act separately, in conjunction with each other, or in opposition to each other; thus, when the current is flowing through one coil only, it acts with a certain strength, and when the same amount of current flows through both coils in the same direction, the magnet will have approximately twice the strength.

Again, if the same strength of current flows through both coils simultaneously, but *in opposite directions*, there will be no magnetic action whatever, as the magnetic effect of one coil is neutralized by the effect of the other.

The latter principle is employed in the making of noninductive resistance coils, only in this case the same current passes through both coils, thus really forming but one coil.

The differential relay is also used in telephone switch-boards, but the winding referred to above for telephone work is classed under the heading of *Repeating Coils*. The telephone repeating coil is really an induction coil, but the fact of having the two windings in parallel gives it the condenser effect also, so that the inductive effect is electrostatic as well as electromagnetic.

To find the resistance of each wire in parallel windings, calculate the resistance for a single insulated wire,

and divide by 2, since it is really but one complete coil with half the resistance in each branch.

A good method of finding the respective resistances of two or more wires wound simultaneously and in parallel is to calculate the number of turns, and then apply formula $(77) \rho = KMN$, to each wire separately.

Another form of winding which may be classed under *Parallel Windings* is where two or more insulated wires are wound in parallel and the respective ends electrically connected together so as to act as one conductor. This is sometimes necessary where a wire of large cross-section is to be wound upon a very small core, as several finer ones will have the same cross-section and still be flexible.

Referring to Fig. 8 and Fig. 9, p. 10, the resistance in two wires in series is just 4 times their resistance when connected in multiple, or the resistance of any number of wires connected in series is equal to the square of the number of wires times the resistance in multiple, or

$$\rho_s = n_w^2 Jr. \tag{103}$$

Likewise, the resistance of any number of wires in multiple is equal to the resistance of the wires in series divided by the square of the number of wires, or

$$Jr = \frac{\rho_s}{n_w^2}. (104)$$

The total resistance of the wire used is of course equal to the resistance of all the wires connected in series.

Likewise, the resistance of each wire is equal to the total resistance divided by the number of wires.

37. Joint Resistance of Parallel Windings.

To find the joint resistance of any number of wires of equal resistance in a coil, divide the resistance of each wire by the number of wires in the coil. Thus,

$$Jr = \frac{\rho}{n_n} \cdot \tag{105}$$

To find the resistance of each wire, multiply the joint resistance by the number of wires,

$$\rho = Jrn_w. \tag{106}$$

The total resistance is equal to the joint resistance multiplied by the square of the number of wires,

$$\rho_s = n_w^2 Jr. \qquad (103)$$

Relations Holding for Any Size of Wire and Winding Volume.

If the ratio between wire and insulation was constant for all sizes of wire, the following laws would hold for a given winding volume:

- 1. For any size of wire, the length of wire, and consequently the number of turns, varies as the cross-section of the wire.
- 2. The resistance varies as the square of the number of turns, or inversely as the square of the cross-section of the wire, or inversely as the fourth power of the diameter of the wire.
- 3. The current at any given voltage varies inversely as the square of the number of turns, or inversely as the resistance.
 - 4. The weight of wire is constant for any size.

5. The magnetic effect varies as the current multiplied by the square root of the resistance, or as the square of the diameter of the wire.


In practice, however, there is a wide variation between large and small insulated wires, as may be seen by consulting the insulated wire tables.

For every two sizes of insulated wire the resistance is approximately doubled, and for each consecutive size it is half as much again; or, in other words, the resistance increases approximately 50% for each consecutive size of insulated wire with the same insulation, and increases approximately 25% for half-sizes.

39. The American Wire Gauge. (B. & S.)

Wire gauges are arranged in the form of a geometrical series.

The sizes are determined by the diameter of the circles, which may be placed between two lines at a given angle, in such a manner that the circles will just touch one another and the bounding lines, as in Fig. 27.


The American wire gauge is based on the geometrical series in which No. 0000 is .46" diameter, and No. 36 is .005" diameter. The angle of divergence is 6°-36'-40".*

As there are just 39 sizes between No. 0000 and No. 36, the factorial difference (or progression ratio) between any two sizes is

$$\sqrt[89]{\frac{.46}{.005}} = \sqrt[89]{92} = 1.122932.$$

Thus, to find the diameter of any wire,

$$\Delta = \frac{.46}{_{1.122932^{(s+3)}}},\tag{107}$$

where

s = the desired gauge number.

This is most conveniently worked out by means of logarithms.

Log .46 =
$$1.6627578$$
.
Log 1.122932 = .0503535.
 $\therefore \log \Delta = \log .46 - [(s+3) \log 1.122932]$ (108)
= $1.6627578 - [(s+3) .0503535]$. (109)

EXAMPLE. — What is the diameter of No. 30 wire?

SOLUTION. —

Log
$$\Delta = \overline{1.6627578} - (33 \times .0503535)$$
.
∴ Log $\Delta = \overline{1.6627578} - 1.6616655 = \overline{2.0010923}$.
∴ $\Delta = .0100252$. Ans.

The exact diameter of half or quarter sizes may be found by the same rule.

To find the gauge number corresponding to any diameter of wire, proceed as follows:

Since
$$\log \Delta = 1.6627578 - [(s+3).0503535]$$
. (109)
$$s = \frac{1.6627578 - \log \Delta}{.0503535} - 3.$$
 (110)

EXAMPLE. — What size in the American Wire Gauge is a wire .0085" in diameter?

Solution. —

$$s = \frac{1.6627578 - 3.9294189}{.0503535} - 3$$

$$\therefore s = \frac{1.7333389}{.0503535} - 3 = 34.423 - 3 = 31.423,$$

or approximately No. 31.4. Ans.

In the American Wire Gauge the ratio of diameters for every six sizes is nearly 2, the exact ratio being 2.0050 +; that is, the diameter of No. 30 is twice that of No. 36; No. 18 is twice the diameter of No. 24, etc.

The cross-sectional areas of the wires vary in the ratio of nearly 2 for every three sizes. Thus, No. 37 has twice the cross-sectional area of No. 40, etc.

This is important to remember, as it is found very convenient in estimating mentally the size of wire to have a certain resistance when the resistance and length of another size of wire are known.

The resistance of a bobbin, however, will vary nearly in the ratio of 2 for every two sizes of wire, since there will be less length of heavy wire in a given volume than there would be of finer wire in the same volume. Thus, a bobbin containing 500 ohms of No. 34 wire would contain approximately 1,000 ohms of No. 36 wire.

From the data given in the "Explanation of Table," on page 136, the following relations hold:

Pounds per foot =
$$3.0269 \Delta^2$$
. (111)

Pounds per ohm = 292,400
$$\Delta^4$$
. (112)

Feet per pound =
$$\frac{.33\circ 36}{\Delta^2}$$
. (113)

Feet per ohm =
$$96,585 \Delta^2$$
. (114)

Ohms per pound =
$$\frac{.0000342}{\Lambda^4}$$
. (115)

Ohms per foot
$$=\frac{.000103541}{\Delta^2}$$
. (116)

40. Thickness of Insulation.

To find the thickness of insulation permissible, on a wire when the exact resistance has been calculated for heating or other conditions, proceed as follows:

From (63),
$$K = \frac{c}{\Delta^2},$$
and from (46),
$$g = \Delta + i.$$
Now
$$R = \frac{K}{g^2} (65) = \frac{c}{\Delta^2 (\Delta + i)^2} (72).$$

$$\therefore i = \frac{\sqrt{\frac{c}{R} - \Delta^2}}{\Delta}$$

$$= \sqrt{\frac{c}{R\Delta^2} - \Delta},$$
(117)
$$= \sqrt{\frac{c}{R\Delta^2} - \Delta},$$
or
$$i = \frac{\sqrt{cL(D^2 - d^2)}}{4\rho\Delta^2} - \Delta,$$
(119)

in which the value of R from (69) has been substituted.

41. Ratio of Weight of Copper to Weight of Insulation.

The specific gravity of copper is 8.89. The specific gravity of cotton is 1.377.

The specific gravity of silk is 1.03.

The values for cotton and silk being taken when wound tightly around the wire.

Since the weights are proportional to their specific gravities, 8.89 Δ^2 is the relative weight of copper, and 1.377 Σ is the relative weight of cotton in the insulated wire, Σ representing the cross-sectional area of the cotton.

$$\therefore \ \Sigma = g^2 - \Delta^2. \tag{120}$$

The percentage of copper in a cotton-insulated wire is

$$a = \frac{8.89 \,\Delta^2}{8.89 \,\Delta^2 + 1.377 \,\Sigma}; \tag{121}$$

and for silk-insulated wire, per cent of copper

$$a_1 = \frac{8.89 \,\Delta^2}{8.89 \,\Delta^2 + 1.02 \,\Sigma}.$$
 (122)

Therefore, to find the ohms per pound for any insulated wire, first find the percentage of copper in the insulated wire, and then compare with the weight for bare wire.

EXAMPLE. — What is the ohms per pound for No. 36 silk-covered wire, with two-mil increase for insulation?

Solution. —
$$g^2 = .000049$$

 $\Delta^2 = .000025$
 $\therefore \Sigma = .000024$
 $\frac{8.89 \Delta^2}{8.89 \Delta^2 + 1.03 \Sigma} = \frac{.0002223}{.000247} = 90\%$ copper.

From the table Ω for No. 36 bare wire is 5,473.

$$\theta = 5.473 \times .90 = 4.926$$
. Ans.

 Ω = ohms per pound for bare wires. θ = ohms per pound for insulated wires.

The weight of copper in the insulated wire may be found by multiplying the weight of the insulated wire by the percentage of copper, and then by subtracting the weight of copper from the weight of the insulated wire we get the weight of the insulation; or, since the percentage of weight of insulation is the reciprocal of the weight of copper, it may be found after the same manner as finding the weight of copper.

The tables on pp. 138 and 147 are calculated on this principle.

The above is the only sure method of computing the relative weights of copper and insulation, and the comparison of the tables so deduced, with other insulated-wire tables, will show a great discrepancy in the latter; also, that the method of assuming the weight of copper to be 90% of the gross weight is very much in error.

The percentage of weight of German silver in a cottoninsulated German silver wire will be

$$\frac{8.5 \,\Delta^2}{8.5 \,\Delta^2 + 1.377 \,\Xi} = \% \text{ G.S.}$$
 (123)

and for silk,
$$\frac{8.5 \Delta^2}{8.5 \Delta^2 + 1.03 \Sigma} = \%$$
 G.S. (124)

The ohms per pound for any grade of cotton or silk insulated wire may then be found after the manner of solving for copper wire, by consulting the German silver wire table on p. 148.

The weight of insulated wire in a winding is obviously equal to the resistance divided by the ohms per pound; therefore, the combined weight and space factor may be found by dividing the combined resistance and space factor by the ohms per pound of the insulated wire. Thus,

$$w = \frac{R}{\theta}$$
· (91)

Therefore, to find the weight of wire in a winding, when the size of wire and the insulation are known, multiply the MLT of the winding by the combined weight and space factor w. Thus,

Weight in pounds =
$$wMLT$$
: (90)

42. Weight of Insulation to Insulate Any Wire.

The weight of cotton that will insulate one pound of bare copper wire is equal to

and for silk,
$$\frac{\frac{1.377 \, \Sigma}{8.89 \, \Delta^2} = \frac{.1549 \, \Sigma}{\Delta^2},}{\frac{1.03 \, \Sigma}{8.89 \, \Delta^2} = \frac{.1159 \, \Sigma}{\Delta^2}.$$

Therefore, the weight of insulation in pounds that will insulate any weight of copper wire to a given mil increase is,

For cotton,
$$C_w = \frac{.1549 \Sigma \lambda}{\Delta^2}$$
, (125)

For silk,
$$S_w = \frac{.1159 \Sigma \lambda}{\Delta^2}, \qquad (126)$$

where λ = weight of bare wire in pounds.

Example. — Given the size and weight of a bare copper wire, to find the weight of silk necessary to insulate it to .oo2" increase.

Let
$$\Delta = .005 = \text{No. 36 B. \& S.},$$

 $\lambda = 500.$

SOLUTION. ---

From (46),
$$g = \Delta + i = .005 + .002 = .007$$
.
From (120) $\Sigma = g^2 - \Delta^2 = .000049 - .000025 = .000024$.
From (126) $S_w = \frac{.1159 \Sigma \lambda}{\Delta^2} = \frac{.0013908}{.000025} = 55.63 \text{ lbs. } Ans.$

43. General Construction of Electromagnets.

The usual form of electromagnet is that shown in Fig. 28.


Fig. 28.

The cores, yoke, and armature are made of iron or steel, usually soft Swedish iron, for small electromagnets, and cast iron, wrought iron, or cast steel for large ones.

Cast steel is used extensively in the construction of dynamo field magnets. A magnet of cast steel is often actually cheaper as to first cost than one of cast iron, owing to the saving in weight, aithough it costs more per pound.

Besides the first cost is to be considered the economy of space and weight, which is very important in some forms of apparatus; also, the cost of the core is not so important as the decrease in the cost of wire where a good quality of iron or steel is used, especially in fine wire windings.

The washers or flanges are usually made of hard rubber, fiber, or wood. Where brass spools are used, insulating material, such as paper or linen impregnated with Sterling varnish, is placed over the brass tube and against the washers.

The wire is usually insulated by winding cotton or silk about it spirally, so that adjacent turns in the winding may not come into electrical contact with one another.

Before the wire is wound on to the bobbin, the core is insulated with paper, fiber, mica, or the insulated linen mentioned above, according to the voltage to be applied to the winding.

The wire is then wound on evenly in layers by revolving the bobbin on a spindle and guiding the wire by hand. The reason why the wire should be wound evenly in layers is, that it is necessary to distribute the electrical stresses uniformly throughout the winding, thus avoiding short-circuits. If the wire is wound on carelessly, or "hap-hazard," as it is sometimes called, some of the first turns may lie adjacent to others which were wound on much later in the operation, thus causing a large proportion of the total voltage to exist between these turns. The result is a puncture or "breakdown" when comparatively high voltages are used on the coils.

44. Insulation of Bobbin for High Voltage.

When bobbins are made of brass, they should be thoroughly insulated with paper shellacked to the brass for

low voltages, but for high voltages special precautions must be taken.

The tube should first be covered with several wraps of the Pittsburgh Insulating Company's insulating linen, fringed at the ends; and the end flanges should also be covered with several layers of the same material, care being taken to have the slits or cuts in the linen washers at least 90 degrees apart, so that there can be no leakage at these points. It is better to assemble the linen washers before the brass washers, as then the linen washers do not have to be cut. The linen washers should be placed over the wrapping of linen on the tube, with the fringe between the metal washer and the linen washer.

If the inside terminal is to be brought out at the top of the winding, there should be several more insulating washers between the terminal and the end of the winding.

The terminals should consist of flexible rubber-covered conductor, the size varying with the size of the wire in the winding.

The coil should be thoroughly baked out and dipped in the Sterling Varnish Company's "Extra Insulating Varnish" until it is thoroughly permeated by it, and then baked until the varnish is dry.


The winding should also be covered with insulating linen and treated with Sterling varnish.

Large windings consisting of fine wire are usually covered with heavy cotton cord for mechanical protection.

Press board and Fuller board are also used for low voltages as insulating washers and covers for the winding.

45. Theory of Magnet Windings.

The winding of an electromagnet, when evenly wound in layers, consists of helices, the direction of the turns being alternately right and left; that is to say, the direction of the turns on one layer, instead of being at right angles to the core, will incline slightly to the left, whereas, in the next layer, the inclination will be to the right.


At the point where adjacent helices cross one another they appear as in Fig. 29, but diametrically opposite on the winding the turns of the upper layer sink into the groove between the turns of the layer beneath it, as in Fig. 30, then gradually leave the groove until they reach the highest point again, as in Fig. 29.


Fig. 31.

Where the imbedding occurs the following relations hold (see Fig. 31):

$$\overline{AB}^2 = \overline{AC}^2 - \overline{BC}^2$$
. $\therefore AB = \sqrt{4r^2 - r^2} = r\sqrt{3}$

where

r = the radius of the wire.

$$\therefore g = 2 r$$

The space consumed by the wire when imbedded is proportional to

$$2 r \times r \sqrt{3} = 2 r^2 \sqrt{3}$$
.

In the other case, however, where the wires on subsequent layers lie exactly on top of preceding layers, the space consumed is proportional to $g^2 = 4 r^2$. It is therefore fair to assume that the actual space consumed in a wound magnet is proportional to the average between the two conditions, or

$$\frac{2 r^2 \sqrt{3} + 4 r^2}{2} = 2 r^2 + r^2 \sqrt{3} = r^2 (2 + \sqrt{3}).$$

Hence, the number of turns is proportional to

$$\frac{TL}{r^2(2+\sqrt{3})},$$

or in terms of g^2 ,

$$N = \frac{TL}{\frac{g^2}{4}(2 + \sqrt{3})} = \frac{TL}{.933g^2} = \frac{TL}{g^2} \times 1.073.$$

That is, there will be 7.3% more turns in a bobbin than if calculated on the assumption that there is no imbedding.

This, however, is somewhat counteracted by a loss at the ends, which is proportional to the turns per layer. There is a loss at the ends of one-half turn per layer. The percentage of loss due to this is equal to the loss in turns per layer divided by the turns per layer, or

per cent =
$$\frac{\cdot 5}{m}$$
.

The lateral value of g is greater than the vertical value as just explained, but there is another variation due to the compression of the insulation, which has to be considered.

When the wire is wound on to the bobbin, the vertical tension is much greater than the lateral tension, and the flattening of the insulation vertically makes it spread out laterally; thus there are less turns per layer than calculated, but more layers than calculated, were this fact not taken into consideration.

However, the turns and resistance will be approximately the same as calculated.

In practice, the value of g^2 is equivalent to the square of the diameter of the wire and insulation as measured with a ratchet-stop micrometer, and the tables on pp. 138 to 147 are based on this principle.

46. Paper inserted into the Winding.

In winding a coil, and especially if fine wire is used, it is found necessary to insert stout pieces of paper occasionally between the layers to form a bridge to keep the winding smooth, otherwise little grooves appear which are due to the unevenness of the insulation, and in a short time the winding will lose all semblance of being wound in layers.

While it is almost absolutely necessary to insert this paper in the winding, it is disadvantageous, as the available winding volume is reduced in exact ratio to the volume of paper inserted.

This may be appreciated if the paper be removed from the winding and wrapped about the core, thus forming a new d, and if the volume of the winding be calculated with this new d value, a very marked difference will be noted in the volume. Hence, only very thin, strong paper should be used, and then as sparingly as possible.

Paper inserted in the winding thus decreases the ampere-turns by increasing the outside diameter, and consequently the resistance of the average turn.


By increasing the outside diameter of the winding, however, the radiating surface is increased for the same resistance, although the increased thickness of the winding may offset this in most cases.

47. Duplex Windings.

This winding derives its name from the fact that bare wire is coiled into the winding together with a strand of silk, which insulates adjacent turns from each other laterally. The layers are insulated from each other by suitable paper. As these windings are made by automatic machinery, they are also called *Machine-wound Magnets*.

Many more turns are obtained with the same length of wire, in this form of winding, than with the common form, as the insulating materials occupy less space.

In the covered wire windings, the insulation is constant for nearly all sizes of single-covered fine wire, while the ratio of insulation to wire varies. In the duplex winding, the ratio may be constant or variable, as desired, by the adjustment of the turns per inch.


The silk lies between the wires as shown in Fig. 32; thus the wires may be much closer than if the silk lay on the common center line AB, and very much closer than if the silk were wrapped about the wire.

In the case of the duplex winding,

$$g_1 = \Delta + S,$$
 (127)
 $g_v = \Delta + P,$ (128)
 $g^2 = (\Delta + S)(\Delta + P);$ (129)
 $S = \text{silk allowance},$
 $P = \text{paper allowance}.$

where

It is obvious that there is no imbedding of the wires in this case, but all other relations hold as given for covered wire windings.

The winding volume consumed by the paper is

$$V_p = \pi MLPn, \qquad (130)$$

and the volume consumed by the silk space is

$$V_s = \pi MLSmn. \tag{131}$$

The windings are wound in multiple on a tube of paper or other insulating material, and sawed into sections after their removal from the automatic machines. From 1 to 12 sections are wound simultaneously, according to the length of the winding.


The sections are slipped on to cores and the washers forced on to the bobbin as in the common method.

The principal features of this winding are its high efficiency and cheapness of production.

48. Other Forms of Windings than Round.

Since the round form of winding is the most common, all terms are made to apply to that type, and when other forms are used, the formulæ so arranged as to read in the same terms as those applied in the calculation of the round winding.

The other forms for which formulæ are here given are as follows:


Windings on square or rectangular cores (Fig. 33), windings on elliptical cores (Fig. 34), and windings on cores, the cross-section of which is square or rectangular with rounded ends, as in Fig. 35.

It is evident that since the wire constants are fixed, all that is necessary is to express the winding volume in each case, in terms of *MLT*, for any form of winding.

It is to be observed also that the winding thickness T and the winding length L are constant, no matter what the form of the winding, the one point to accurately determine

being the mean perimeter factor M, which is the diameter of the mean perimeter when in the form of a circle.

This will be referred to in all cases as the mean diameter, regardless of the form of the winding.

49. Square or Rectangular Windings.

When wire is wound upon a square or rectangular core, the corners of the winding are not sharp like the corners of the core, but form arcs, the radii of which are equal to the thickness of the winding. Fig. 36 shows this principle. The four sections formed by the corners would therefore form a circle.


Fig. 37 shows the relative areas of the square and the circle thus formed. The area of the square with zT as a side = $(zT)^2 = 4T^2$. The area of the circle with T as radius = πT^2 .

Therefore, the difference between the areas of the square and the circle = $4T^2 - \pi T^2 = .8584 T^2$. The total end area (A) of the winding would therefore equal

$$(D_1D_2 - d_1d_2) - .8584 T^2, (132)$$

77

and

$$MT = \frac{A}{\pi} \tag{133}$$

$$=\frac{(D_1D_2-d_1d_2)-.8584T^2}{\pi}.$$
 (134)

$$= \frac{(D_1 D_2 - d_1 d_2) - .8584 T^2}{\pi} \cdot (134)$$

$$\therefore M = \frac{(D_1 D_2 - d_1 d_2) - .8584 T^2}{\pi T} \cdot (135)$$

$$T = \frac{D_1 - d_1}{2}. (136)$$

$$T = \frac{D_2 - d_2}{2}. (137)$$

 $\rho = RMLT$ From (67),

$$\rho = RMLT.$$

$$\therefore \rho = \frac{RL\left[(D_1D_2 - d_1d_2) - .8584 T^2\right]}{\pi} \cdot (138)$$

$$R = \frac{\pi\rho}{L\left[(D_1D_2 - d_1d_2) - .8584 T^2\right]} \cdot (139)$$

$$L = \frac{\pi\rho}{R\left[(D_1D_2 - d_1d_2) - .8584 T^2\right]} \cdot (140)$$

$$R = \frac{\pi \rho}{L \left[(D_1 D_2 - d_1 d_2) - .8584 \ T^2 \right]} \cdot (139)$$

$$L = \frac{\pi \rho}{R \left[(D_1 D_2 - d_1 d_2) - .8584 \ T^2 \right]} \cdot (140)$$


Fig. 38.

By consulting Fig. 38, it is evident that the length of the average turn (πM) for round windings = $2 d_1 + 2 d_2 +$ πT for square or rectangular windings.


or

Therefore
$$\pi M = 2 (d_1 + d_2) + \pi T$$
, and $M = .637 (d_1 + d_2) + T$, also $T = M - .637 (d_1 + d_2)$; (142) then $D_1 = 2 T + d_1$ (143) and $D_2 = 2 T + d_2$. (144) Since $T = \frac{D_1 - d_1}{2}$ (136),

$$M = .637 (d_1 + d_2) + \left(\frac{D_1 - d_1}{2}\right);$$
 (145)

$$M = .5 D_1 + .637 d_2 + .137 d_1.$$
 (146)

For calculations of turns, etc., use same formulæ as applied to round windings.


Radiating surface

$$Sr = 2 L [(d_1 + d_2) + 1.5708 (D_1 - d_1)].$$
 (147)

Substituting value of M from (135) in (80),

$$IN = \frac{E_{\pi}T}{K[(D_1D_2 - d_1d_2) - .8584\ T^2]}. \tag{148}$$

Or by substituting value of M from (141) in (80),


$$IN = \frac{E}{K \left[.637 \left(d_1 + d_2 \right) + T \right]}$$
 (149)

In practice, nearly all cores of square or rectangular

cross-section have more or less rounded edges, as in Fig. 39; but this need not be considered unless the radius of the arc at the edge is sufficient to make a noticeable increase in the length of the mean perimeter, πM . By inspecting Fig. 39 it will be seen that

$$M = \frac{2(d_1 - 2r) + 2(d_2 - 2r) + \pi(T + 2r)}{\pi},$$
or $M = .637(d_1 - 2r) + .637(d_2 - 2r) + T + 2r.$
Clearing, $M = .637(d_1 + d_2) + T - .547r;$ (150)

i.e., in any case under this heading, subtract .547 r from the value of M in formula (141) for the true value of M.


To prove the foregoing, assume $d_1 - 2r = 0$, which is the extreme value for r. Here we have the case of the circular cross-section again. Applying formula (150) to Fig. 40 and assigning the values for d_1 , d_2 , r, and T as follows: Let $d_1 = 1$, $d_2 = 1$, r = .5, and T = .5. Then M = 1.274 - .274 + .5 = 1.5.


Now by formula (52), M = T + d = 1.5 also.

When $d_1 = d_2$, i.e., when the cross-section is square, formula (141) becomes $M = 1.274 d_1 + T$, and formula

(150) becomes $M = 1.274d_1 + T - .574r$. The latter formula, (150), is a general formula, applicable to both square and round cross-sections, formula (141) being correct when r = 0, and formula (52), (M = T + d), being correct when $2r = d_1 = d_2$.

Formula (150) may be considered as the modulus for converting a square or rectangular winding into a round winding with the same number of turns and resistance, but with different values for d, d_1 , d_2 , etc., M and T remaining constant.

50. Windings with Elliptical Cross-Sections.


Since the area here is simply

$$A = \pi \left(\frac{D_3 D_4 - d_3 d_4}{4} \right), \tag{151}$$

$$MT = \frac{A}{\pi} (133) = \frac{D_3 D_4 - d_3 d_4}{4};$$
 (152)

then

$$T = \frac{D_3 D_4 - d_3 d_4}{4 M} \tag{153}$$

$$=\frac{D_3 - d_3}{2} \tag{154}$$

$$=\frac{D_4 - d_4}{2}. (155)$$

$$M = \frac{D_8 D_4 - d_3 d_4}{4 T} \tag{156}$$

$$=\frac{D_3D_4-d_3d_4}{2(D_8-d_3)}; (157)$$

$$M = \frac{D_8 + d_4}{2} \tag{158}$$

$$=\frac{D_4+d_3}{2}. (159)$$

$$M = \frac{2T + d_3 + d_4}{2}$$
 in either case. (160)

From (67),
$$\rho = RMLT$$
.

$$\therefore \rho = \frac{RL\left(D_3D_4 - d_3d_4\right)}{4}.$$
 (161)

$$R = \frac{4 \rho}{L(D_3 D_4 - d_3 d_4)} \cdot \tag{162}$$

$$L = \frac{4 \rho}{R \left(D_8 D_4 - d_3 d_4\right)} \cdot \tag{163}$$

Radiating surface

$$Sr = \pi L \sqrt{\frac{D_3^2 + D_4^2}{2}}. (164)$$

Substituting values of M from (156) in (80),

$$IN = \frac{4 ET}{K (D_3 D_4 - d_3 d_4)}.$$
 (165)

Windings Whose Cross-Sections have Parallel Sides and Rounded Ends.

From Fig. 42 it is evident that the cross-section of this winding may be resolved into four parts, consisting of two rectangles and two semicircular areas, as in Fig. 43.

The sum of the areas is as follows:

$$A = \pi M T_1 + 2 T(H - d_5), \tag{166}$$

and
$$MT = \frac{A}{\pi}$$
, (133)

$$\therefore MT = T[M_1 + .637 (H - d_b)].$$
 (167)


Fig. 42.

Dividing by
$$T$$
, $M = M_1 + .637 (H - d_5);$ (168)
now $M_1 = \frac{D_5 + d_5}{2},$ (169)

now
$$M_1 = \frac{D_5 + d_5}{2}$$
, (169)


Fig. 43.

$$\therefore M = \frac{D_5 + d_5}{2} + .637 (H - d_5). \tag{170}$$

From (170),

$$D_5 = 2 M + .274 d_5 - 1.274 H. (171)$$

$$D_{5} = 2 M + .274 d_{5} - 1.274 H.$$

$$d_{5} = \frac{D_{5} - 2 M + 1.274 H}{.274}.$$

$$(171)$$

$$H = \frac{2M + .274 d_5 - D_5}{1.274}.$$
 (172)

$$T = \frac{D_5 - d_5}{2}. (174)$$

Since
$$MT = T\left[\left(\frac{D_5 + d_5}{2}\right) + .637 (H - d_5)\right]$$
 (175)

$$=\frac{\rho}{RL}.$$
 (176)

$$R = \frac{\rho}{TL\left[\left(\frac{D_5 + d_5}{2}\right) + .637 \left(H - d_5\right)\right]} \cdot (177)$$

$$\rho = RLT \left[\left(\frac{D_5 + d_5}{2} \right) + .637 \left(H - d_5 \right) \right] \cdot (178)$$

$$L = \frac{\rho}{RT\left[\left(\frac{D_5 + d_5}{2}\right) + .637(H - d_5)\right]}.$$
 (179)

$$T = \frac{\rho}{RL\left[\left(\frac{D_5 + d_5}{2}\right) + .637 (H - d_5)\right]}.$$
 (180)

$$D_5 = .274 d_5 - 1.274 H + \frac{2 \rho}{RLT}.$$
 (181)

$$d_{5} = \frac{D_{5} + 1.274 H - \left(\frac{2 \rho}{RLT}\right)}{.274}.$$
 (182)

$$H = \frac{\left(\frac{2 \rho}{RLT}\right) + .274 d_5 - D_5}{1.274}.$$
 (183)

Radiating surface

$$Sr = L[2(H - d_5) + \pi D_5].$$
 (184)

Substituting value of M from (170) in (80),

$$IN = \frac{E}{K \left[\left(\frac{D_{b} + d_{b}}{2} \right) + .637 \left(H - d_{b} \right) \right]}.$$
 (185)

Problems.

- 33. How many feet of wire may be contained in a winding volume of 1.5 cubic inches if the cross-sectional factor is .000081?
- 34. 367 feet of wire will just fill a bobbin whose available winding volume is .42 cubic inches. What is the cross-sectional factor of the wire? $g^2 = .0001143$.
- 35. What must be the winding volume of a bobbin to contain 1,000 feet of No. 30 S.C.C. wire whose cross-sectional factor is .000197? V = .197.
- 36. How many ohms per foot in a copper wire 123 circular mils in cross-section? $\omega' = .0842$.
- 37. What is the mean or average diameter of a winding whose D=2, and d=1? M=1.5.
- 38. What would be the thickness of the winding in Problem 37? T = .5.
- 39. In Problem 37, what would be the volume of the winding if the length of the winding L = 3? V = 7.069.
- 40. When D = 2, T = .6, (a) what is the value of M? (b) What is the value of d? (a) M = 1.4, (b) d = .8.
- 41. What resistance would be obtained in a winding space of 3.1416 cubic inches with a wire .0142" diameter insulated with cotton which increases its total diameter .004"? $\rho = 40.5.$
- 42. When D = 3 and M = 2.5, (a) what is the value of T? (b) Of d? (a) T = .5, (b) d = 2.

- 43. When T = .5 and d = .43, (a) what is the value of D? (b) Of M? (a) D = 1.43, (b) M = .93.
- 44. When M = 2.5 and T = .5, (a) what is the value of D? (b) Of d? (a) D = 3, (b) d = 2.
- 45. How many ohms per inch in a copper wire .024'' diameter? $\omega'' = .001498$.
- 46. What is the resistance of a winding where the true outside diameter of the winding is 2 inches, the outside diameter of the insulating sleeve over the core is .55'', and the length of the winding is $2\frac{3}{8}''$, the wire .0065'' diameter insulated with silk which increases its diameter .002''?
 - $\rho = 1,950.$
- 47. What is the value of K in a copper wire .002" diameter? K = .6777.
- 48. If the above wire was insulated with 1.5 mil increase of silk, what would be the value of R?

R = 55,322.

- 49. What wire should be used to obtain 250 ohms in a bobbin where MLT = .137, using single (2-mil) silk insulation?

 No. 36 wire.
- 50. What would be the true outside diameter of the above winding if d = .43 and L = 2? D = .641.
- 51. In Problem 50, how many turns of wire would there be? N = 4.306.
- 52. What would be the resistance of the average turn in Problem 50? .0581 ohm.
- 53. What is the resistance of a winding containing 2,000 turns of No. 24 wire, the average diameter M = .9? $\rho = 12.08.$
- 54. In the above, what would be the outside diameter if d = .49? D = 1.31.

- 55. What would be the ampere-turns in a winding of $2\frac{1}{2}$ " average diameter if wound with No. 22 wire and placed in a 110-volt circuit? IN = 10,427.
- 56. In the above, what would be the internal diameter if D = 4? d = 1.
- 57. What should be the diameter of a copper wire to produce 3,000 ampere-turns with 220 volts if the average diameter of the winding is 4''? $\Delta = .01216$.
- 58. What is the thickness of a winding 3" long wound with 3,000 turns of No. 24 S.C.C. wire? T = .58.
- 59. In Problem 58, if M = 1.7, (a) what is the outside diameter of the winding? (b) What is the inner diameter of the winding? (a) D = 2.28, (b) d = 1.12.
- 60. What will be the number of turns in a bobbin where d = .43, L = 2, if wound to 500 ohms with No. 35 wire, (a) with .002" silk? (b) With .004" cotton?
 - (a) N = 8,570, (b) N = 7,490.
- 61. A winding where d=.43, L=2 contains 500 ohms of No. 36 D.S.C. wire with 4 mil insulation. What per cent more turns could be obtained with the same size of wire and the same resistance but by using 2-mil silk insulation?
- 62. How many layers in a winding where T = .5 and $g_v = .00833$? n = 6.
 - 63. How many turns per inch where $g_l = .00958$?

m = 104.4.

- 64. In the above two problems, how many turns would be contained in the bobbin if L = 2? N = 1,253.
- 65. What resistance would be obtained with No. 39 30% G.S.S.S.C. wire in a bobbin where D = 1.43, d = .68, and L = 2.5? $\rho = 238,740$

- 66. What is the intermediate diameter of a winding consisting of No. 40 S.S.C. copper wire and No. 39 30% G.S.S.S.C. wire, in a bobbin where d = .43, $D = \frac{5}{8}$, L = 1, it being necessary to have a resistance of 4,000 ohms and still have the maximum number of turns of wire? X = .593.
- 67. A winding consisting of three parallel wires connected in multiple has a resistance of 20 ohms. What would be the resistance of the winding if the wires were connected in series? $\rho = 180$.
- 68. What size of S.C.C. wire must be used in a bobbin where d = .36, D = .648, and $L = 1\frac{3}{4}$, in order to have two parallel windings of 19 ohms each?

No. 32 S.C.C.

- 69. What weight of No. 24 S.C.C. wire would be required in a winding consisting of four parallel wires whose joint resistance is 40 ohms?

 32.57 lbs.
- 70. What would be the diameter of a No. $24\frac{1}{2}$ wire in the American wire gauge? $\Delta = .01897$.
- 71. What is the gauge number of a wire .oo1" in diameter?

 No. 50 (49.88).
- 72. What will be the permissible insulation on a wire .0074" diameter in order to wind to a resistance of 100 ohms in a bobbin where d = .55, $D = \frac{31}{32}$, and $L = 1\frac{1}{4}$?
 - i = .00252.
- 73. What will be the resistance of $2\frac{1}{2}$ pounds of S.S.C. wire .0081" diameter insulated to a diameter of .0083"?
 - $\rho = 1.878.$
- 74. What will be the total weight of 200 ohms of copper wire .0072" diameter insulated with 4-mil cotton?

.192 lb.

- 75. What is the ohms per pound of No. 30 30% G.S. wire insulated with 2½-mil silk? $\theta = 9,350$.
- 76. How many pounds of silk will be required to insulate 100 pounds of No. 27½ copper wire to a 3-mil increase?

 5.78 lbs. of silk.
- 77. How many pounds of No. 24 18% G.S. wire will 25 pounds of cotton insulate to a 5-mil increase?

264.2 lbs.

- 78. (a) What is the mean diameter of a rectangular winding where $D_1 = 4$, $D_2 = 5$, $d_1 = 2$, and $d_2 = 3$?
 (b) What is the value of T?
 (a) M = 4.185, (b) T = 1.
- 79. In the above, how many ohms of No. 24 S.C.C. wire would the winding contain when L = 1.5?

 $\rho = 72.57$

- 80. What must be the length of a winding where $D_1 = 5$, $D_2 = 5.5$, $d_1 = 3$, and $d_2 = 3.5$ in order to obtain a resistance of 100 ohms with No. 26 S.C.C. wire? L = .724.
- 81. In the above, (a) what would be the ampere-turns at 110 volts? (b) What would be the number of turns?

(a) IN = 2,010, (b) N = 1,824.

- 82. In Problem 80, what would be the radiating surface? Sr = 13.95.
- 83. In a bobbin where $d_1 = 2.5$, $d_2 = 4$, radius at corners of core $\frac{1}{2}$ ", what will be the value of D_1 and D_2 in order to obtain 1,000 ampere-turns with No. 20 wire at 12 volts? $D_1 = 3.822$, $D_2 = 5.322$.
- 84. A round winding where d=2, D=5 is to be rewound on to a square core, and the winding on the square core is to contain the same number of turns and resistance as the round winding. What is the value of d_1 and D_1 , L being constant in both cases? $d_1 = 1.57$, $D_1 = 4.57$.

- 85. (a) How many turns of No. 27 S.C.C. wire will be contained in a elliptical winding where $D_3 = 1.5$, $D_4 = 2.5$, $d_3 = 1$, $d_4 = 2$, and L = 3? (b) What will be the resistance of the winding?
 - (a) N = 2,259, (b) $\rho = 53.156$.
- 86. In Problem 85, (a) what will be the radiating surface? (b) What will be the ampere-turns at 50 volts?
 - (a) Sr = 19.43, (b) IN = 2.124.
- 87. In a winding where $D_5 = 2$, $d_5 = .75$, H = 3, and L = 2.5, what size wire with 4-mil insulation would be required to obtain 2,000 turns of wire? $\Delta = .02395$.
 - 88. In the above, what would be the radiating surface? Sr = 26.958.
- 89. In Problem 87, what would be the ampere-turns at 110 volts with No. 30 wire? IN = 1,453.

CHAPTER III.

HEATING OF MAGNET COILS.

52. Effect of Heating.

WHEN a current of electricity flows through the winding of an electromagnet, heat is produced due to the current acting against the resistance of the winding, and may properly be called the heat produced by electrical friction.

The amount of heat produced is proportional to the resistance of the winding and the square of the current flowing through it, or, in other words, to the watts lost in the winding.

The heat from the outside layer is radiated rapidly, but the heat from the inner layers has to pass through to the outer layer, core, or washers before it can be dissipated, thus heating the entire winding.

The coil, then, as a whole, radiates the heat gradually at first, but faster and faster as the heat is conducted through the outside layer, until finally the heat is radiated as fast as generated, and equilibrium established. Therefore, it requires considerably more time for a "thick" winding to reach this point than it does for a thinner one, and a thick winding will therefore get hotter inside than a thin one for the same reasons, when under similar electrical conditions.

From this it is evident that the heating of a winding and the time required to reach its maximum is proportional to the thickness of the winding, the square of the current, and the resistance, and is inversely proportional to the radiating surface.

In practice the radiation from the ends of the wind ing and core is not considered, but the total radiation assumed to be from the top or outer layer of the winding. In the average winding about 65% of the heat is radiated from the outer layer, so it is safe to add the other 35%, and thus shorten the calculation.

In practice this method has been found to give as satisfactory results as any, and hence is commonly used.

The heat generated in the coil has the property of increasing the electrical resistance of the winding in a certain ratio for each degree of rise in temperature. This ratio is called the *Temperature Coefficient*, and varies for different metals.

Of course any change of temperature will vary the resistance of the coil, whether due to internal or external influences.

The temperature coefficient for copper wire is .0022, i.e., the resistance of a coil of copper wire will vary .22% for each degree F. of change in temperature. Therefore,

$$\rho_1 = (1 + .0022 t^{\circ})\rho, \tag{186}$$

where t° = rise in temperature in degrees F.

EXAMPLE. — A coil of copper wire has a resistance of 100 ohms at 75° F. (a) What will be its resistance at 100° F.? (b) At 32° F.?

Solution. — (a)
$$100^{\circ} - 75^{\circ} = 25^{\circ}$$
 rise = t° .
 $(1 + (.0022 \times 25)) \times 100 = 1.055 \times 100 = 105.5$ ohms. Ans.

(b)
$$75^{\circ} - 32^{\circ} = 43^{\circ} \text{ drop.}$$

$$\rho = \frac{\rho_{1}}{1 + .0022 t^{\circ}} \cdot \qquad (187)$$

$$\therefore \rho = \frac{100}{1 + (.0022 \times 43)}$$

$$= \frac{100}{1.0046} = 91.36 \text{ ohms.} \quad Ans.$$

The radiation of heat from a winding depends upon so many things that in practice it is assumed that the average rise in temperature in the winding will be 100° F. when the winding is radiating a certain number of watts per square inch continuously, the rate of radiation depending on the thickness of the winding.

Thus, when an ordinary telephone ringer magnet is radiating approximately .9 watts per square inch continuously, the rise in temperature will be approximately 100° F., while a winding $4\frac{1}{8}$ " in diameter, 7" long, and $1\frac{7}{16}$ " thick will rise in temperature 100° F. when the winding is radiating .33 watts per square inch continuously.

The rise in temperature in a winding is directly proportional to the rate of continuous radiation. Thus, a winding that will rise in temperature 100° F. when radiating .5 watts continuously will rise 200° F. when radiating 1 watt per square inch.

The permissible rise in temperature depends entirely on the temperature of the place where the winding is to be used. In any case, the temperature of the surrounding air must be deducted from the limiting temperature.

When several coils of the same dimensions, but for use with different voltages, are to be made, it is best to test one coil and ascertain the rise in temperature and the watts per square inch for different periods of time. From the data thus obtained the proper wire may be easily calculated for the other windings at different voltages, to obtain the maximum ampere-turns without overheating.


Fig. 44 shows the curve obtained from such a test. It will be seen that the coil heats very rapidly at first and then gradually reaches equilibrium when the heat is radiated as fast as generated. It will also be noted that the temperature will be known at the end of any time.

To make the test, use a mil-ammeter and voltmeter. The source of current must be of constant voltage to give good results.


Fig. 45 shows the connections for the test.

By Ohm's law (3)

$$\rho = \frac{E}{I},$$

and from formula (186) transposed, the rise in temperature

$$t^{\circ} = \frac{\rho_1 - \rho}{.0022 \,\rho} \cdot \tag{188}$$


This may be noted at the end of every few minutes, and a curve plotted through the points thus found.

The watts are equal to EI (see formula 6), and the watts per square inch

$$W_s = \frac{EI}{Sr}, \qquad (189)$$

which for a round magnet is

$$W_s = \frac{EI}{\pi DL}.$$
 (190)

The resistance of a winding to be used on any voltage is then


$$\rho_{1} = \frac{E^{2}}{W_{s}Sr},$$

$$\rho_{1} = \frac{E^{2}}{W_{s}\pi DL},$$
(191)

or

$$\rho_1 = \frac{E^2}{W_{-\pi}DL},\tag{192}$$

for a round winding.


If the current is to be kept constant in the winding the voltage will vary, but the rise in temperature for any period of time may be found by means of the test as explained above.

The ratio of heating between the inside, middle, and outside layers may be determined by the above method also, by connecting wires to both ends of each layer to be tested, as in Fig. 46.

Relation between Magnetomotive Force and Heating.

Where constant voltage is used, the ampere-turns vary directly as the watts, since voltage and turns are constant, and

therefore, the ratio between magnetomotive force and heating due to the current in the winding is constant, since the current varies directly with the resistance.

Hence the watts and ampere-turns will fall off in the same ratio until the heat is radiated as fast as generated, when they will become constant. For this reason magnets which are to work continuously should be calculated to do the work at the limiting temperature.

First determine, from the dimensions of the winding, how many watts the coil will radiate from its surface for the required rise in temperature. Then the resistance at the limiting temperature will be

$$\rho_1 = \frac{E^2}{W}, \qquad (193)$$

and the resistance at the air temperature

$$\rho = \frac{\rho_1}{1 + .0022 \, t^{\circ}}$$

$$= \frac{\rho_1}{1.22}$$
(194)

for 100° rise.

Thus the cold resistance for 150° rise would be,

$$\frac{\rho_1}{1 + .0022 \, t^{\circ}} = \frac{\rho_1}{1.33} = \rho.$$

With constant current, ampere-turns and voltage and watts vary directly with the resistance. Since the resistance increases as the heat increases, thus increasing the generation of heat, it is also very important that the ampere-turns should be calculated at the limiting temperature.

From permissible watts per square inch at limiting temperature calculate the resistance at limiting temperature, then the cold resistance

$$\rho = \frac{\rho_1}{1 + .0022 t^\circ} \cdot \qquad (194)$$

A winding of fixed dimensions will contain the same number of ampere-turns at a given rise in temperature, no matter what the resistance or voltage may be.

The above is of course on the assumption that the relation between diameter of wire and thickness of insulation is constant.

In practice the ratio between diameter and thickness of insulation is not exactly constant, so the above rule is only approximate.

Therefore, if a certain coil will contain a certain number of ampere-turns with a certain wire at a certain voltage, approximately the same number of ampere-turns will be obtained with any other wire, if the voltage varies in the same ratio as the square of the diameter of the wire.

From (82)
$$\Delta = \sqrt{\frac{cINM}{E}},$$

which is the diameter of copper wire for the given number of ampere-turns.

This, however, does not take into consideration the heating effect of the coil. In order to control the heating, the resistance must have a certain value, and the resistance changes with the thickness of the insulation on the wire. Therefore, the volume of the bobbin, the radiating surface, and the thickness of the insulation must be known.

EXAMPLE. — Given bobbin, find the exact diameter of wire to use with given insulation that will give the greatest number of ampere-turns without overheating the coil.

Assume that a coil will radiate 1 watt per square inch for a rise of 100° F., and the dimensions are as follows:

Core $\frac{3}{8}''$, d = .43, D = 1, L = 2, and the voltage = 50; then the area is $\pi DL = 6.2832$ square inches.

The resistance of the winding at the limiting temperature will be

$$\rho_1 = \frac{E^2}{W_s \pi D L}, \qquad (195)$$

where

 W_s = watts per square inch.

$$\therefore \ \rho_1 = \frac{50^2}{6.2832} = \frac{2,500}{6.2832} = 397.9 \text{ ohms,}$$

$$\rho = \frac{397.9}{1.22} = 326.5 \text{ ohms}$$

and

at the temperature of the surrounding air.

Now
$$MLT = \left(\frac{D^2 - d^2}{4}\right)L$$
 (196)
 $= \left(\frac{1 - .185}{4}\right) \times 2 = .407.$
From (68), $R = \frac{\rho}{MLT} = \frac{326.5}{.407} = 8,022.$

Assume that

$$i = .002.$$

Since

$$R = \frac{K}{g^2}$$
 (65), and $K = \frac{c}{\Delta^2}$ (63),
$$R = \frac{c}{\Delta^2 g^2}.$$
 (197)

(See (72).)

$$\therefore \ \Delta^2 g^2 = \frac{c}{R}, \qquad \text{and} \ \Delta g = \sqrt{\frac{c}{R}}.$$

$$g = \Delta + i$$
 (46), $\Delta^2 + \Delta i = \sqrt{\frac{c}{R}};$

completing the square,

$$\Delta^{2} + \Delta i + \frac{i^{2}}{4} = \sqrt{\frac{c}{R}} + \frac{i^{2}}{4},$$

$$\Delta + \frac{i}{2} = \left[\sqrt{\frac{c}{R}} + \frac{i^{2}}{4}\right]^{\frac{1}{2}},$$

$$\Delta = \left[\sqrt{\frac{c}{R}} + \frac{i^{2}}{4}\right]^{\frac{1}{2}} - \frac{i}{2}.$$

$$\Delta = \left[\sqrt{\frac{.0000271}{802.2}} + \frac{.0004}{4}\right]^{\frac{1}{2}} - \frac{.002}{2}$$

$$= \sqrt{.00005819 + .00001} - \frac{.002}{2}.$$

and

$$\Delta = .00826 - .001 = .00726$$
. Ans.

To shorten the calculation, substitute $\frac{\rho}{MLT}$ for R, then

$$\Delta = \left[\sqrt{\frac{cMLT}{\rho} + \frac{i^2}{4} \right]^{\frac{1}{2}} - \frac{i}{2}}, \qquad (199)$$

or

$$\Delta = \left[\sqrt{\frac{\rho + 4J}{cL(D^2 - d^2)}} + \frac{i^2}{4} \right]^{\frac{1}{2}} - \frac{i}{2}. \quad (200)$$

Now, since $\rho_1 = \frac{E^2}{W_s \pi D L}$, (192)

$$\rho = \frac{E^2}{W_s \pi D L (1 + .0022 t^0)}$$
 (201)

for any rise in temperature.

The complete formula may be written

$$\Delta = \left[\sqrt{\frac{(1 + .0022 \, t^0) \, \epsilon \, W_s \pi D L^2 (D^2 - d^2)}{4 \, E^2}} + \frac{i^2}{4} \right]^{\frac{1}{2}} - \frac{i}{2}, (202)$$

which gives the exact diameter of bare copper wire, which will give the maximum number of ampere-turns within the limiting heating conditions.

Now, to prove the last formula, take the same example as above; then

$$\Delta = \left[\sqrt{\frac{1.22 \times .00000271 \times 1 \times 3.1416 \times 1 \times 4 \times .815}{4 \times 2,500}} + .00001 \right]^{\frac{1}{2}} - .001$$

$$= \left[\sqrt{\frac{.00003386}{10,000} + .00001} \right]^{\frac{1}{2}} - .001$$

$$= \sqrt{.00005819 + .00001} - .001.$$

 $\Delta = .00826 - .001 = .00726$, Ans.,

which is the same result as obtained before.

Substituting value of MT from (134) in (199),

$$\Delta = \left[\sqrt{\frac{cL\left[(D_1 D_2 - d_1 d_2) - .8584 \ T^2 \right]}{\pi \rho}} + \frac{i^2}{4} \right]^{\frac{1}{2}} - \frac{i}{2} \ (203)$$

for square or rectangular windings.

Substituting value of MT from (152) in (199),

$$\Delta = \left[\sqrt{\frac{cL(D_3D_4 - d_3d_4)}{4\rho}} + \frac{i^2}{4} \right]^{\frac{1}{2}} - \frac{i}{2}$$
 (204)

for elliptical windings.

Substituting value of MT from (175) in (199),

$$\Delta = \left[\sqrt{\frac{cLT\left[\left(\frac{D_5 + d_5}{2} \right) + .637 \left(H - d_5 \right)}{\rho} + \frac{i^2}{4} \right]^{\frac{1}{2}}} - \frac{i}{2} \right]$$
(205)

for windings with parallel sides and rounded ends.

To find the number of ampere-turns, use formula (80),

$$IN = \frac{E}{KM},$$

$$IN = \frac{E\Delta^2}{\epsilon M}.$$
(206)

or

Therefore, the maximum number of ampere-turns that may be obtained continuously, in any winding volume with any voltage, with given insulation and at the limiting temperature, is

$$IN = \frac{E\left(\left[\sqrt{\frac{(1+.0022\ t^{\circ})\ c\ W_s\ Sr\ MLT}{E^2}} + \frac{i^2}{4}\right]^{\frac{1}{2}} - \frac{i}{2}\right)^2}{cM}.$$
(207)

Here Sr = radiating surface, and is equal to πDL for round windings,

$$_{1} 2 L \left[(d_1 + d_2) + 1.5708 (D_1 - d_1) \right] (147)$$

for square or rectangular windings,

$$\pi L \sqrt{\frac{D_3^2 + D_4^2}{2}}$$
 (164)

for elliptical windings, and

$$L[2(H-d_5)+\pi D_5]$$
 (184)

for windings with parallel sides and rounded ends.

The general relations between watts, voltage, resistance, current, and radiating surface are expressed by the following formulæ, the values being taken at the normal temperature, or the temperature of the surrounding atmosphere.

Let

 W_s = watts per square inch, W = total watts:

then
$$W_{\bullet} = \frac{W}{Sr}$$
 (208)

Since
$$W = I^2 \rho$$
 (4) $= \frac{E^2}{\rho}$ (5) $= EI$ (6),

$$W_s = \frac{\dot{I}^2 \rho}{Sr} \tag{209}$$

$$= \frac{E^2}{Sr\rho}$$
 (210)
$$= \frac{EI}{Sr},$$
 (211)

$$=\frac{EI}{S_{\kappa}},\qquad (211)$$

$$E = \sqrt{W_s \rho Sr}$$

$$= \frac{W_s Sr}{I} ,$$
(212)

$$=\frac{W_s Sr}{I}, \qquad (213)$$

$$Sr = \frac{I^2 \rho}{W_s}$$

$$= \frac{E^2}{W_s \rho}$$
(214)

$$=\frac{E^2}{W_s\rho} \tag{215}$$

$$=\frac{EI}{W},\qquad (216)$$

$$o = \frac{W_s Sr}{I^2} \tag{217}$$

$$=\frac{EI}{W_s}, \qquad (216)$$

$$\rho = \frac{W_s Sr}{I^2} \qquad (217)$$

$$= \frac{E^2}{W_s Sr}. \qquad (218)$$

$$I = \sqrt{\frac{W_s Sr}{\rho}}$$

$$= \frac{W_s Sr}{E}.$$
(219)

$$=\frac{W_s Sr}{E}.$$
 (220)

To find the above values at the limiting temperature, multiply the watts per square inch W_s , by $(1 + .0022 t^{\circ})$.

Thus
$$E = \sqrt{W_s \rho Sr(1 + .0022 t^{\circ})}$$
. (221)

In some forms of apparatus an electromagnet is employed to raise a weight and then sustain it indefinitely.

Since the magnet requires less current to sustain the weight than to attract it from a distance, the winding is designed to carry the sustaining current continuously, the heating due to the attracting current not being considered unless the attracting current is very much greater than the sustaining current, as the former is on only momentarily.

This principle is employed in self-starting motor rheostats.

If E represents the attracting voltage, and E_1 the sustaining voltage,

$$W_{s} = \frac{E_{1}^{2} I N g^{2}}{SrTLE (1 + .0022 t^{0})}, \qquad (222)$$

$$IN = \frac{IV_s SrTLE (1 + .0022 t^{\circ})}{E_1^2 g^2} \cdot (223)$$

If the attracting voltage and the sustaining voltage are equal,

$$W_s = \frac{EINg^2}{SrTL(1 + .0022 t^0)}, \tag{224}$$

$$IN = \frac{IV_s SrTL (1 + .0022 t^{\circ})}{Eg^2} .$$
 (225)

54. Advantage of Thin Insulating Material.

If a bobbin was wound with bare wire with no insulation, the ampere-turns would reach a maximum when the watts were at their maximum. In this, of course, the ampereturns are meant to be the number of turns in the coil multiplied by the current which would pass through the bare wire when suspended in air.

In practice the wire is insulated, which increases the total volume considerably, and therefore, in order to obtain

the same resistance with the insulated wire, in a given bobbin, as would be obtained with bare wire, a shorter length of insulated wire with a smaller cross-section of copper must be used. When this is done, however, the resistance of the average turn is increased, and therefore the ampere-turns will be reduced and will not be at their maximum when the watts are maximum, as with the bare wire.

The ampere-turns will therefore reach a maximum when the voltage divided by the resistance of the average turn produces a maximum.

It is therefore obvious that the efficiency of a winding increases as the thickness of the insulation decreases.

For this reason, silk-covered wire is much more efficient than cotton-covered wire, although its cost is greater.

Whatever is saved in first cost of winding with any fixed insulation, is paid for in the cost of operating and at exactly the same rate as the saving in first cost if constant voltage is used.

55. Work at End of Circuit.

When an electromagnet is to be connected at the end of a line of considerable resistance, the winding of the magnet should have slightly less resistance than the line, in order to do the most work, providing, of course, that the winding volume is great enough to prevent the winding from becoming overheated.

The reason for this is, that if the line has the greater resistance, it will absorb more voltage than the coil, with the same current, thus absorbing more watts.

Again, if the coil contains more resistance than the line,

the resistance of the average turn will have been so increased by the use of finer wire that the ampere-turns will be greatly decreased, the dimensions of the winding being the same in both cases.

The voltage across the terminals of the electromagnet winding is

$$E = \frac{E_1 \rho}{\rho + \rho_1},\tag{226}$$

where

E = voltage across coil, E_1 = voltage of line, ρ = resistance of coil, ρ_1 = resistance of line.

As an example, assume that an electromagnet is to operate at the end of a 220-volt circuit, the resistance of the line being 250 ohms, and the dimensions of the magnet winding as follows: MLT = .2. M = 1. Watts per square inch permissible.

This is shown calculated for both bare and single silk-insulated wire. The difference in ampere-turns between the bare and insulated wire will be noted, also the fact that the ampere-turns are at a maximum with the watts for bare wire, but not for insulated wire.

Bare Wire.

WIRE
$$K - R - \rho - E - IN - IV$$

 $3^2 - .04^29 - 679 - 135.8 - 77.5 - 1,805 - 44.2$
 $33 - .0541 - 1,080 - 216 - 102 - 1,880 - 48.1$
 $34 - .0682 - 1,715 - 343 - 127 - 1,860 - 47$

Here the maximum falls between No. 33 and No. 34 for both ampere-turns and watts.

Single Silk-Covered Wire.

$$i = .0025.$$

WIRE
$$K - R - \rho - E - IN - W$$

 $33 - .0541 - 589 - 117.8 - 70.5 - 1,320 - 42$
 $34 - .0682 - 880 - 176 - 91 - 1,330 - 47$
 $35 - .086 - 1,307 - 261.4 - 112 - 1,305 - 48$

Here the ampere-turns are maximum with No. 34 wire, while the watts are maximum with No. 35 wire.

Therefore, calculate the size of wire to use assuming the resistance of the coil to be equal to the resistance of the line and battery, or source of energy, and then try the next larger size of wire, selecting the wire which gives the greatest number of ampere-turns.

Now,
$$E=\frac{E_1\rho}{\rho+\rho_1}, \qquad (226)$$
 and
$$\rho=\frac{cMLT}{\Delta^2(\Delta+i)^2}. \qquad (227)$$
 (See 62.)

Substituting value of ρ from (227) in (226),

$$E = \frac{E_1}{\left(\frac{\rho_1 \Delta^2 (\Delta + i)^2}{\epsilon MLT}\right) + 1}$$
 (228)

The ampere-turns are maximum when $\frac{E\Delta^2}{\epsilon M}$ is maximum.

$$\therefore IN = \frac{E_1}{\left(\frac{\rho_1 (\Delta + i)^2}{TL}\right) + \frac{cM}{\Delta^2}}$$
 (229)

If the magnet is to carry the current continuously, the bobbin must be made large enough to radiate the heat. A magnet should always be so designed that it will stand the total voltage of the line without overheating.

It is a mistake to place a resistance in series with a magnet, for the power lost in the dead resistance is nearly in direct proportion to the relative resistances of the magnet and the dead-resistance coil, and therefore for the same total energy the magnet will be much weaker than when designed to have the full voltage without overheating. Consequently this practice is wrong. Furthermore, the cost of operating varies as I^2 , so it is seen that the higher the resistance, the more economical will be the operating of the magnet.

Problems.

- 90. The resistance of a winding is 87.5 ohms at 70° F. (a) What will be its resistance at 160° F.? (b) At 10° F.? (a) $\rho_1 = 104.815$, (b) $\rho = 74.4$.
- 91. What would be the temperature coefficient of a wire which changed from 320 ohms at 130° F. to 310 ohms at 70° F.?
- 92. The resistance of a copper wire winding at 80° F. is 25 ohms. (a) What will be its resistance at 0° F.? (b) At 100° F.? (a) $\rho = 21.26$, (b) $\rho_1 = 26.1$.
- 93. What would be the watts per square inch where E = 110, l = .3, and Sr = 66? $W_s = .5$.
- 94. What would be the permissible resistance in a winding where $D_1 = 4$, $D_2 = 4.5$, $d_1 = 2.5$, $d_2 = 3$, L = 2, E = 500, and $W_8 = .6$? $\rho = 13,260$.
- 95. In the above, (a) what would be the proper size of wire to use? (b) What would be the ampere-turns?
 - (a) No. 35 S.S.C., (b) IN = 1365.

- 96. What must be the resistance of a winding at 68° F., to radiate .5 watt per square inch at 150° F., with 500 volts, assuming the radiating surface to be 93 square inches? $\rho = 4.557$
- 97. What would be the theoretically exact diameter of wire to use with 4-mil insulation at 68° F., in order that the average temperature of the coil will not rise above 150° F. during continuous service on a 110-volt circuit, assuming radiating surface to be 40 square inches, $W_s = .7$, and MLT = 3? $\Delta = .01036$.
- §8. What would be the maximum ampere-turns at 150° F. in a winding where $d_1 = 2$, $d_2 = 4$, $D_1 = 3.5$, $D_2 = 5.5$, and L = 4.5, voltage 110, insulation 4-mil cotton, and the watts per square inch = .5, assuming normal temperature to be 68° F? IN = 2.410.
- 99. How many watts per square inch at the limiting temperature (a) where I=.5, $\rho=100$, Sr=50? (b) Where E=110, $\rho=220$, Sr=60? (c) Where E=50, I=.5, Sr=40?
 - (a) $W_s = .5$, (b) $W_s = .917$, (c) $W_s = .625$.

100. What would be the safe voltage, allowing .5 watt per square inch at limiting temperature, (a) where $\rho = 100$, Sr = 19? (b) Where I = .2, Sr = 15?

(a)
$$E = 30.82$$
, (b) $E = 37.5$.

ing .8 watt per square inch at the limiting temperature, (a) where $\rho = 200$, Sr = 25? (b) Where E = 500, Sr = 90? (a) I = .316, (b) I = .144.

102. An electromagnet is designed to attract its armature and load on a 220-volt circuit, and then to maintain the load at 140 volts. The required ampere-turns

are found to be 5,100. The dimensions of the winding are as follows: $d = 1\frac{5}{16}$, $D = 3\frac{1}{4}$, $L = 4\frac{1}{8}$, and the space factor $g^2 = .000323$. What will be the watts per square inch at the limiting temperature? $W_s = .872$.

103. In Problem 102, how many ampere-turns would be obtained at 220 volts if the watts per square inch at 140 volts were increased to .9, and the space factor $g^2 = .00041$? IN = 4.147.

104. An electromagnet with dimensions d = .55, D = 1.03, L = 3, is to be placed in a 24-volt circuit which has a line resistance of 10 ohms. What wire should be used to give the maximum ampere-turns, assuming the insulation to be 4-mil cotton?

No. 24.

CHAPTER IV.

ELECTROMAGNETS AND SOLENOIDS.

56. Forms of Electromagnets.

The best form of magnetic circuit is the ring, Fig. 47, as it has the minimum magnetic leakage; but it is not the best form of electromagnet on account of the space lost in the winding, for if the wire is wound evenly in layers on the inside of the ring, there will be considerable space between the turns on the outside of the ring.


Fig. 47.

Again, if the turns are wound evenly and close together on the outside of the ring, the turns will be crowded or bunched on the inner side, thus increasing the length of the mean turn, and decreasing the ampere-turns.

The Bar Electromagnet, Fig. 48, has the same general field as the permanent bar magnet in Fig. 1, but the core is of soft iron and is surrounded by a coil of wire, Fig. 49.

The bar electromagnet is not efficient, however, unless the armature is bent into the form of U so as to complete the magnetic circuit. Even then there will be much leak-


Fig. 48.

age between the parallel legs of the armature, unless they are very short.

If only one pole attracts the armature, i.e., is near and the other pole distant, the magnet will be very weak on


Fig. 49.

account of the high reluctance of the air through which the magnetic flux has to pass.

The Horseshoe Electromagnet, Fig. 50, is the most efficient type for a short range of action, but as this form

is rather inconvenient to make and therefore expensive, the practical horseshoe electromagnet is made of three pieces besides the armature.


Fig. 50.

In this form, Fig. 51, the wire is wound directly on to the cores, and they are then fastened to the yoke, or "back iron," as it is often called.


Fig. 51.

While this form is very efficient, there is a loss due to the joints between the cores and yoke. The *Iron-clad Electromagnet*, Fig. 52, is really a form of horseshoe electromagnet with one of its poles in the form of a shell surrounding the other pole. This type is usually round, and consists of a solid piece of iron or steel with a deep groove turned inside to receive the winding.

The iron-clad electromagnet has the advantage of being mechanically protected, and is also free from external inductive influences, but it has the decided disadvantage of having little or no ventilation, depending


Fig. 52.

upon the heat being conducted through the air inside the shell before it can be radiated by the iron. Of course a great deal of the heat is conducted through the core to the outside, but entangled air is a very poor conductor of heat for the outside of the winding. This may be largely overcome by cutting away a portion of the shell so as to allow a circulation of air next to the winding, but this would increase the reluctance of the magnetic circuit by decreasing the amount of iron.

The magnetic leakage is also great when the armature is a comparatively short distance from the poles.

This type is used extensively in telephone switchboard apparatus where the current is of short duration and the

range of action is also very short. Its principal feature in this case is that it is not affected by external magnetic influences.


Fig. 53.

Another form of electromagnet called the *Circular Electromagnet*, Fig. 53, is used in magnetic clutches.


This consists simply of a ring of iron or soft steel with a groove cut in its periphery to receive the winding.

When excited, one of its faces is north-seeking and the other south-seeking.

There are many other types, but the ones described are more commonly used.

57. Direction of Flux in Core.

In Fig. 10 was shown the relation of direction of current in a wire to direction of lines of force about a wire.


In the electromagnet where the wire is coiled about the core, the same relation holds as in Fig. 54 and Fig. 55.

There are a great many rules to aid in remembering this law, but probably the simplest one is the analogue of the corkscrew or ordinary right-hand screw. As a corkscrew is turned to the right it enters the cork. Simply consider the cork as the north-seeking pole, and

the direction of rotation as the direction of the current.

In two-pole magnets of the type shown in Fig. 51, it is convenient to make the windings of both bob-


bins in the same direction. When they are fastened to the yoke and connected, however, the two inside terminals must be connected, as otherwise the two windings would be acting in opposition to one another.


Fig. 56 shows this principle.

In electromagnets and solenoids having but one bobbin, the direction of the winding is immaterial.

When the coils are connected in multiple (to reduce the time con-

stant, or for use on less voltage than for which they were designed to work in series), the inside terminal of each winding must be connected to the outside terminal of the other for the same reasons as explained above. Fig. 57 shows the method of connecting the two windings of an electromagnet in multiple.

58. Action of an Electromagnet.

When the armature is separated from the poles of an electromagnet, it is attracted by the poles, and the magnet is called an *Attractive Electromagnet*. If the armature is at a considerable distance from the poles, the reluctance of the air gap between the armature and the poles may equal or exceed the reluctance between the two poles, and if equal, only half of the total magnetic flux will pass through the armature.

As the armature approaches the poles, the reluctance of the air gap becomes less and the attraction becomes stronger, and there is also less leakage between the poles, until finally, when the armature touches the poles, there is comparatively little reluctance between the poles and the armature, and practically no leakage between the poles. The magnet is then said to be a *Portative Electromagnet*.

The reluctance in air between two surfaces is $R = \frac{l}{A}$, since $\mu = r$ in air. Therefore, as A increases, R decreases, l remaining constant. If the reluctance of the air gap is very great as compared with the reluctance of the rest of the magnetic circuit, we may neglect the latter reluctance, and also, by assuming that the leakage ratio is constant, concentrate our attention on the effect in the air gap alone. Since the flux density is constant for any cross-section of core, with constant M.M.F., increasing the area of the poles of a magnet also increases the pull of the magnet, since the pull is proportional to B^2A .

While not strictly correct, the above is nearly correct for comparatively long air gaps.

The best form of pole for producing strong fields is a conical pole piece of 120° aperture, which will give a field of approximately 250,000 lines per square inch over an extent of several square millimeters. The radius of the pole face should be about $\frac{1}{8}$ ", making the pole nearly in the form of a parabola,

59. Calculation of Traction.

When it is desired to construct an electromagnet, the principle data given is the *Traction*, or pull.

The formula for the pull is

$$P = \frac{B^2 A}{72,134,000} \tag{230}$$

The table on p. 150 is calculated from this formula upon the assumption that there is a uniform distribution of lines of force over the area considered, and that there is no magnetic leakage.

The practical working densities for different grades of iron and steel, providing the permeability does not fall below 200-300, are approximately as follows:

Wrought iron					90,000
Cast steel					85,000
Mitis iron ,			+		80,000
Ordinary cast ire	on				50,000

Therefore, to find the size of core to use, select from the table the pull in pounds per square inch opposite the working density, and dividing the required pull by the pounds per square inch gives the area of the pole. Likewise, to find the pull when the value of \boldsymbol{B} and the area of

the pole are known, find the pull in pounds per square inch from the table and divide by the area of the core.

EXAMPLE. — A magnet is to be designed that will sustain a weight of 10 pounds, the core material being cast steel. What should be the area of the core at the poles?

Solution. — The practical working density for cast steel is B = 90,000. In table, when B = 90,000, P = 112.3, therefore the area of the core

$$A = \frac{10}{112.3} = .089 \text{ square inches,}$$

or a core .336" in diameter.

In order to obtain fair results, the armature and pole must be accurately faced, as a non-uniform distribution of the lines and increased reluctance may diminish the traction.

On the other hand, a diminished area of contact will increase the traction providing the total flux passes through the joint.

A two-pole magnet will sustain twice the weight of a so-called single-pole magnet, for the same intensity of induction, as the magnetic flux is utilized twice and there is twice the pole area.

The larger the cores of an electromagnet the greater will be the strength, providing the cross-sections of the armature and yoke vary in the same ratio as the cross-section of the cores, the outside diameter of the winding, the resistance, and the length of the magnetic circuit remaining constant; for while the ampere-turns will fall off as the core increases in diameter, the cross-section of the core and B^2 increase faster than the ampere-turns decrease.

60. Solenoids.

The solenoid or coil and plunger magnet consists of an electromagnet with the core free to move and which acts as the armature. This is based upon the tendency of the lines of force to take the shortest path; and as the


Fig. 58.

iron offers less reluctance than the air, the force greatly increases, and the core is drawn or pulled into the center of the winding. The solenoid is commonly used where a long range of action is required.

The simple solenoid, Fig. 58, is the least efficient form, although it is commonly used. Its efficiency may be rated

with that of the bar electromagnet when only one pole is used to attract the armature, as the only return circuit for the lines of force is the surrounding air.


The magnetic field of a solenoid is not perfectly uniform, but is nearly so at the center, decreasing towards the ends, where it is weakest on account of the demagnetizing effect of the poles, which react as in Fig. 59.

The feathered arrows represent the direction of the lines of force produced by the solenoid, and the plain arrows the direction of the lines of force due to the reaction of the poles.

When an iron core is placed inside of a solenoid the demagnetizing action is greatly increased, but it decreases as the ratio of length to diameter increases.

61. Action of Solenoids.

In the case of the simple solenoid, the pole induced at the lower end of the plunger as it approaches and enters the solenoid is attracted and drawn farther in, thus decreasing the reluctance of the magnetic circuit and in-


Fig. 60.

creasing the flux and consequently the attraction; the attraction being maximum when the end of the plunger reaches the center of the solenoid.

The most efficient and generally useful form is the Iron-clad Solenoid, or "Plunger Electromagnet," Fig. 60.

In this form the magnetic return circuit consists of iron of sufficient cross-section to make the reluctance very low. The frame is usually a wrought-iron forging or steel casting, although cast iron serves very well where the air gap is great, as the reluctance of the air gap is so great that the reluctance of the cast-iron frame is very low by comparison. The spool or bobbin is usually made of brass, the tube of the spool extending clear through the upper end of the iron frame; this keeps the core or plunger from sticking to the iron, while the tube is still too thin to introduce much reluctance into the circuit at that point.


Fig. 61.

In some solenoids of this type the plunger passes clear through the frame at both ends, as in Fig. 61; but the form with the iron stop is the strongest, as there is no extra air gap, and the attraction is between the iron stop and the plunger, instead of between the walls of the hole through the frame and the plunger.

As a portative magnet, the one with the stop will hold many times the weight held by the other form, and as a tractive magnet it is also much stronger, especially if the stop and plunger are V-shaped, as in Fig. 62.*

^{*} W. E. Goldsborough, Electrical World, Vol. XXXVI., July 28, 1900.

Fig.* 63 shows the best condition for the V-shaped gap. In the case of the iron-clad solenoid, the action is a combination of the simple solenoid and electromagnet, the


Fig. 62.

attraction reaching a maximum when the plunger completely closes the magnetic circuit.


62. Polarized Magnets.

This form of electromagnet is the same as the common form with the exception that its armature is a permanent magnet, or else the entire electromagnet is influenced by a permanent magnet.


Fig. 64 and Fig. 65 show two forms where the armatures are permanent magnets made from hardened steel.

^{*} W. E. Goldsborough, Electrical World, Vol. XXXVI., July 28, 1900.

In Fig. 64 the armature is pivoted at one end, and in Fig. 65 the armature is pivoted in the center. One great advantage of this form of electromagnet is that the


direction of the movement of the armature corresponds to the direction of the current in the winding. Thus, if the current flows through the winding in the direction of the arrows in Fig. 65 the armature will be attracted to the left.


If now the current be passed through the winding in the opposite direction, the armature will be attracted to the right. The same results will be obtained with the magnet in Fig. 64. The principle lies in the fact that like poles repel one another, while unlike poles are attracted, therefore the armature is simultaneously attracted by one pole and repelled by the other.

The methods of polarizing the entire magnet, including the armature, which is soft iron in this case, are illustrated in Fig. 66 and Fig. 67, the former being used principally on telegraph instruments, and the latter on telephone signal bells. Both respond to alternating cur-


Fig. 66.

rents of low frequency, the synchronous action depending upon the inertia of the armature.

Still another form has the winding upon the armature which oscillates between permanent magnets.

Polarized magnets are very sensitive and may be worked with great rapidity.

Where direct currents are used, the armature may be just balanced by means of a spring, so that the least

change in the strength of the field will disturb the balance and move the armature.

The reason why polarized magnets are so much more sensitive than the non-polarized magnets is because there is a greater change in the flux density in the former than in the latter.

Consider a polarized electromagnet in a telephone receiver, assuming the flux density to be 5,000 lines per


square inch due to the permanent magnet alone, and that the current in the winding increased it to 5,005. The pull on the diaphragm before the current flowed would be proportional to $B^2 = 5,000^2 = 25,000,000$, and after the current flowed, $B^2 = 5,005^2 = 25,005,0025$, an increase in pull proportional to 25,050,025 - 25,000,000 = 50,025, for a change in flux density due to the current of 5,005 - 5,000 = 5 lines per square inch; whereas, if the magnet had not been polarized the increase in pull would only

have been $5^2 - 0 = 25$ for the same change in flux density, i.e., 5 lines per square inch. Therefore, the polarized magnet in this case would be $\frac{50025}{25} = 2,001$ times stronger than the electromagnet alone.

Since the permeability of the permanent magnet is very much less than that of a soft iron core, there is not so great a change in the flux in the steel as in the iron, but nevertheless the polarized magnet is many times more sensitive than one that is not polarized.

Problems.

- 105. How many pounds will a two-pole magnet lift whose pole areas are 1.5 square inches each, and the total useful flux is 140,000 lines? P = 362.3.
- 106. What would be the effect of increasing the area of each pole, assuming the total useful flux to be the same continually?
- 107. If the magnet in Problem 105 was polarized, i.e., if it had a continuous flux through its magnetic circuit, and the total useful flux due to the polarization was 100,000 lines, what would be the per cent increase in traction if the total useful flux was increased to 160,000 lines by means of the magnetizing coil?

CHAPTER V.

ELECTROMAGNETIC PHENOMENA.

63. Induction.

WHEN a current of electricity flows through a wire or a coil of wire, lines of magnetic induction are established about the wire, or, in the case of the coil of wire, they pass through the center and about the coil.

Now, if a wire be passed through a magnetic field at an angle to the lines of force, a current of electricity will be generated in the wire. This is the principle of all dynamo electric machines. A current will also be generated in the wire, if it be placed in the magnetic field, and the field then disturbed or entirely destroyed, or suddenly increased from zero to maximum.

This action of a magnetic field upon a wire is called *Induction*, and is utilized in induction coils and transformers.

The induction between separate coils is called *Mutual Induction*.

64. Self-Induction.

The principle of Self-Induction or Inductance is the same as induction between a wire conducting a current and a wire placed near it, with the exception that the wire conducting the current is acted upon by the field produced by that current. Thus, whenever the current in the wire changes in intensity, the magnetic field also changes, and thus in turn generates another current in the wire.

If the current in the wire increases, the induced E.M.F. will be in the opposite direction, thus tending to retard or hold back the original current.

This effect only lasts, however, while the current is changing in intensity, so that as soon as the current is constant the self-induction ceases, and the current reaches its maximum.

Thus, when the current is switched on to the wire, it is retarded by an opposing E.M.F. produced in the wire, and therefore does not reach a maximum instantly.

Again, when the current is suddenly stopped, the induced E.M.F. acts in the opposite direction, i.e., in the same direction as the current. The effect is greatly increased when there is iron in the field, and an enormous amount of current flows through the wire producing a large spark at the point of rupture.

This principle is taken advantage of in electric gaslighting apparatus where the self-induction is purposely made high in order to produce a strong, hot spark.

The E.M.F. induced in a coil of wire is one volt for each turn of wire when the lines of force increase or decrease at the rate of 100,000,000 per second.

The *henry* is the unit of induction or self-induction, and is represented by the symbol L.

An inductance of one henry gives rise to an E.M.F. of one volt when the current varies at the rate of one ampere per second.

The inductance is equal to the product of the number of turns of wire times the strength of the field, divided by the current, and also by 108 to bring it all under the practical system; thus,

$$L = \frac{\phi N}{I \times 10^8}.$$
 (231)

L is a constant in a coil without iron, but is not a constant when iron is in the magnetic circuit, on account of the variable permeability of the iron under different degrees of magnetization.

In the design of quick-acting magnets, it is necessary to consider the effects due to inductance. When the circuit is closed the current does not immediately reach a maximum, but requires a certain length of time, and Ohm's

law, $I = \frac{E}{\rho}$ (1), does not hold in this case. However, it may be expressed at the end of any short time, t, by Helmholtz's law.

$$I = \frac{E}{\rho} \left({}_{\mathrm{I}} - e^{-\frac{\rho}{Lt}} \right), \qquad (232)$$

where e = 2.7182818, which is the base of the Napierian logarithms.

The ratio $\frac{L}{\rho}$ is called the time constant of the magnet.

By substituting $\frac{L}{\rho}$ for t in (232),

$$I = \frac{E}{\rho} \left(\frac{e - 1}{e} \right) \tag{233}$$

$$= .634 \frac{E}{\rho} \cdot \tag{234}$$

From the above it is seen that the time constant of a magnet is the time it takes for the current to reach .634 of its Ohm's-law value.

The time constant may be decreased by decreasing the inductance, or by increasing the electrical resistance,

since the E.M.F. will remain unchanged; therefore it is a small percentage of the total obstruction to the passage of the current, and the current reaches a given percentage of its final value sooner.

65. Alternating Currents.

With alternating currents the inductance retards the current, thus increasing the *Effective Resistance*. The effective resistance is called the *Impedence*, and is equal to

$$Z = \sqrt{\rho^2 + (2 \pi L f)^2}, \qquad (235)$$

where L is the inductance in henries and f is the number of complete cycles per second, one cycle being two alterations or reversals of current.

The exact value of the current strength can not be easily calculated, due to the variable inductance, but if a curve be plotted showing the magnetic flux for each current strength, an accurate value of the current strength may be obtained.

On account of the inductance, an alternating-current electromagnet should contain less resistance than one for use with direct currents. An alternating-current-electromagnet should also be worked with lower densities of induction on account of the hysteresis losses.


66. Eddy Currents.

Another loss is due to the currents set up in the iron by induction. These currents are called *Eddy Currents*, and are largely overcome by subdividing the core in the direction of the lines of force.

For bar electromagnets, the core may consist of fine

wires, but for magnets of the horseshoe type, the cores are usually iron stampings, which should be insulated from one another by a coat of shellac or other insulating material.

In the design of these cores, great care must be exercised in the selection of the proper size of wire or laminæ, for if the wire or laminæ be too large in cross-section the loss due to eddy currents will be too great; on the other hand, if the wires be too small in cross-section, or the insulation be too thick, the magnetic reluctance will be so great as to more than offset the evil effects of the eddy currents.


STANDARD COPPER WIRE TABLE.

(Copied from the "Supplement to Transactions of American Institute of Electrical Engineers," October, 1893.)

Giving Weights, Lengths, and Resistances of Wires @ 20°C. or 68°F., of Matthiessen's Standard Conductivity, for A. W. G. (Brown & Sharpe).

A.W.G	DIAM- ETER	AREA.	WEI	GHT.	LE	IGTH.	RESIS	TANCE.
В. & S	Inches.	Circ'l'r Mils.	Lbs. Per Foot	Lbs. Per Ohm.	Feet Per Lb.	Feet Per Ohm.	Ohms Per Lb.	Ohms Per Foot.
0000	0.460	211,600.	0.6405	13,090.	1.561	20,440.	0.00007639	0.00004893
000	0.4096	167,800.	0.5080	8,232.	1.969	16,210.		0.00006170
00	0.3648	133,100.	0.4028	5.177.	2.482	12,850.	0.0001931	0.00007780
0	0.3249		0.3195	3,256.	3.130	10,190.	0.0003071	0.00009811
1	0.2893	83,690.	0.2533	2,048.	3.947	8,083.	0.0004883	0.0001237
2	0.2576	66,370.	0.2009	1,288.	4.977	6,410.	0.0007765	0.0001560
2 3 4 5 6 7	0.2294	52.630.	0.1593	810.0	6.276	5,084.	0.001235	0.0001967
4	0.2043	41,740.	0.1264	509.4	7.914	4,031.	0.001963	0.0002480
5	0.1819	33,100.	0.1002	320.4	9.980	3,197.	0.003122	0.0003128
6	0.1620	26,250.	0.07946	201.5	12.58	2,535.	0.004963	0.0003944
7	0.1443	20,820.	0.06302	126.7	15.87	2,011.	0.007892	0.0004973
8	0.1285		0.04998	79.69	20.01	1.595.	0.01255	0.0006271
	0.1144		0.03963	50.12	25.23		0.01995	0.0007508
10	0.1019	10,380.	0.03143	31.52	31.82	1,003.	0.03173	0.0009972
11	0.09074		0.02493	19.82	40.12	795.3	0.05045	0.001257
12	0.08081		0.01977	12.47	50.59		0.08022	0.001586
13	0.07196	5,178.	0.01568	7.840	63.79	500.1	0.1278	0.001999
14	0.06408	4,107.	0.01243	4.931	80.44		0.2028	0.002521
15	0.05707	3,257.	0.009858		101.4	314.5	0.3225	0.003179
16	0.05082	2,583.	0.007818	1.950	127.9	249.4	0.5128	0.004009
17	0.04526	2,048.	0.006200	1.226	161.3	197.8	0.8153	0.005055
18	0.04030	1,624.	0.004917	0.7713	203.4	156.9	1.296	0.006374
19	0.03589		0.003899	0.4851	256.5	124.4	2.061	0.008038
20	0.03196	1,022.	0.003092	0.3051	323.4	98.66	3.278	0.01014
21	0.02846	810.1	0.002452	0.1919	407.8	78.24	5.212	0.01278
22	0.02535	642.4	0.001945	0.1207	514.2	62.05	8.287	0.01612
23	0.02257	509.5	0.001542	0.07589	648.4	49.21	13.18	0.02032
24	0.02010	404.0	0.001223	0.04773	817.6	39.02	20.95	0.02563
25	0.01790	320.4	0.0009699	0.03002	1,031.	30.95	33.32	0.03231
26	0.01594	254.1	0.0007692	0.01888	1,300.	24.54	52.97	0.04075
27	0.0142	201.5	0.0006100	0.01187	1,639.	19.46	84.23	0.05138
28	0.01264	159.8	0.0004837	0.007466	2,067.	15.43	133.9	0.06479
29	0.01126	126.7	0.0003836	0.004696	2,607.	12.24	213.0	0.08170
30	0.01003	100.5	0.0003042	0.002953	3,287.	9.707	338.6	0.1030
31	0.008928		0.0002413	0.001857	4,145.	7.698	538.4	0.1299
32	0.007950		0.0001913	0.001168	5,227.	6.105	856,2	0.1638
33	0.007080		0.0001517	0.0007346	6,591.	4.841	1,361.	0.2066
34	0.006305		0.0001203	0.0004620	8,311.	3.839	2,165.	0.2605
35	0.005615		0.00009543		10,480.	3.045	3,441.	0.3284
36	0.0050	25.0	0.00007568		13,210.	2.414	5,473.	0.4142
37	0.004453		0.00006001		16,660.	1.915	8,702.	0.5222
38	0.003965		0.00004759			1.519	13,870.	0.6585
39	0.003531			0.00004545			22,000.	0.8304
40	0.003145	p, 9.888	0.00002993	U.00002858	JJJ,41U.	J 0.9550	34,980.	1.047

[For Explanatory Remarks on this Table, see next page.]

EXPLANATION OF TABLE.

The data from which this table has been computed are as follows: — Matthiessen's standard resistivity, Matthiessen's temperature coefficients, specific gravity of copper = 8.89. Resistance in terms of the international ohm.

Matthiessen's standard I metre-gramme of hard drawn copper = 0.1469 B.A.U. @ 0° C. Ratio of resistivity hard to soft copper 1.0226.

Matthiessen's standard 1 metre-gramme of soft drawn copper = 0.14365 B.A.U. @ 0° C. One B.A.U. = 0.9866 international ohms.

Matthiessen's standard 1 metre-gramme soft drawn copper=0.141729 international ohm @ 0° C.

Temperature coefficients of resistance for 20° C., 50° C., and 80° C., 1.07968, 1.20625, and 1.33681 respectively. I foot = 0.3048028 metre, I pound=453.59256 grammes.

Although the entries in the table are carried to the fourth significant digit, the computations have been carried to at least five figures. The last digit is therefore correct to within half a unit, representing an arithmetical degree of accuracy of at least one part in two thousand. The diameters of the B. & S. or A. W. G. wires are obtained from the geometrical series in which No. 0000 = 0.4600 inch and No. 36 = 0.005 inch, the nearest fourth significant digit being retained in the areas and diameters so deduced.

It is to be observed that while Mathiessen's standard of resistivity may be permanently recognized, the temperature coefficient of its variation which he introduced, and which is here used, may in future undergo slight revision.

F. B. CROCKER,
G. A. HAMILTON,
W. E. GEYER,
A. E. KENNELLY, Chairman,

Committee on "Units and Standards."

Pounds per foot varies directly as the area.

Pounds per ohm varies directly as the area squared.

Feet per pound varies inversely as the area.

Feet per ohm varies directly as the area.

Ohms per pound varies inversely as the area squared.

Ohms per foot varies inversely as the area.

BARE COPPER WIRE.

B. & S. No.	Δ.	Δ^2 .	к.	Ω.
10	.1019	.01038	.000261	.03173
111	.09074	.008234	.000329	.05045
12	.08081	.006530	.000415	.08022
13	.0 7196	.005178	.000523	.1276
14	.06408	.004107	.00066	.2028
15	.05707	.003257	.000833	.3225
16	.05082	.002583	.001049	.5128
17	.04526	.002048	.001323	.8153
18	.04030	.001624	.001668	1,296
19	.03589	.001288	.002103	2,061
20	.03196	.001022	.00265	3.278
21	.02846	.000810	.00335	5.212
22	.02535	.0006424	.00422	8.287
23	.02257	.0005095	.00532	13.18
24	.0201	.000404	.00671	20.95
25 26	.0179	.0003204	.00846	33.32
	.01594	.0002541	.01065	52.97
27	.0142	.0002015	.01345	84.23
28	.01264	.0001598	.01696	1 33.9
29	.01126	.0001267	.0214	213.0
30	.01003	.0001005	.02695	338.6
31	.008928	.0000797	.034	538.4
32	.00795	.00006321	.0 429	856.2
33	.00708	.00005013	.0541	1361
34	.006305	.00003975	.0682	2165
35 36	.005615	.00003152	.086	3441
36 i	.005	.000025	.10845	5473 8702
37 38	.004453	.00001983	.1365	8702
38	.003965	.00001572	.1725	13,870
39	.003531	.00001247	.217	22,000
40	.003145	.000009888	.2741	34,980

BARE COPPER WIRE.

COMMERCIAL HALF SIZES.

B. & S. No.	Δ.	Δ^2 .	к.	Ω.
30½	.0095	.00009025	.03	420
$\frac{31\frac{1}{2}}{32\frac{1}{2}}$.0085 .0076	.0000723	.037 5 .0469	655 1025
$\frac{33\frac{1}{2}}{34\frac{1}{2}}$.0067 .0060	.0000449	.0604 .0753	1695 2640
$\frac{35\frac{1}{2}}{36\frac{1}{2}}$.0054 .0048	.0000292	.093 .1176	4020 6440
$\frac{37^{\frac{1}{2}}}{38^{\frac{1}{2}}}$.0042 .0038	.00001765	.1536 .1877	11000 16400
39½ 40½	.0033 .0030	.0000 1000	.249 .301	28800 42250

WEIGHT OF COPPER IN 100 POUNDS OF COTTON COVERED WIRE.

B. & S.	5 Mil.	10 Mil.	B. & S.	4 Mil.	8 Mil.	B. & S.	4 Mil.	8 M1L.
10 11 12 13 14 15 16 17 18	98.5 98.25 98 97.75 97.5 97.25 97 96.5 96 95.5	97 96.5 96 95.5 93.7 93.1 52 91.1	20 21 22 23 24 25 26 27 28 29	96.2 95.5 95 94.3 93.7 92.8 91.8 90.8 89.7 88.5	92.2 90.8 89.8 88.6 87 85.5 83.8 81.7 79.5	30 31 32 33 34 35 36 37	87 85.5 83.7 81.8 79.4 76.8 74.3 71.2	74.5 71.3 68.3 64.7 61 57 52.8 48.7

WEIGHT OF COPPER IN 100 POUNDS OF COTTON COVERED WIRE.

COMMERCIAL HALF SIZES.

B. & S.	4 MIL.	8 M1L.
30½ 31½ 32½ 33½ 34½ 35½ 36½	86.5 85 83 80.5 78.5 76.1	73 70 66,8 63 59.3 55.6 51.3

WEIGHT OF COPPER IN 100 POUNDS OF SILK INSULATED WIRE.

COMMERCIAL HALF SIZES.

B. & S.	2 MIL.	4 Mil.
30 ½	95	89.5
31 ½	94.5	88.3
32 ½	93.7	86.8
33 ½	92.7	84.7
34 ½	91.8	82.9
35 ½	91	81
36 ½	89.7	78.5
	1.5 MIL.	3 MIL.
37 ½	91.1	81.7
38 ½	90.3	79.7
39 ½	88.5	76.6
40 ½	87.5	74.1

WEIGHT OF COPPER IN 100 POUNDS OF SILK INSULATED WIRE.

INSULATED WIRE TABLES COMPUTED FROM THE FOLLOWING DATA*

Size of Wire (B. & S.).	DIAM- ETER OF WIRE (BARE).	DIAM- ETER IN- SULATED WITH SILK.	DIAM- ETER IN- SULATED WITH COTTON.	WEIGHT OF PRODUCT.	WRIGHT OF SILK.	Weight of Cotton.
29 29	.01126 .01126	.01326	.01526	104.5	4·5	12.95

^{*} R. Varley.

10 MIL. DOUBLE COTTON, INSULATED WIRE.

B. & S. No.	g.	gª.	R.	θ.	w.
10 11 12 13 14 15 16 17 18	.11190 .10074 .09081 .08196 .07408 .06707 .06082 .05526 .05030	.0125 .01015 .00825 .00672 .00550 .00450 .00370 .003055 .00253	.0209 .0324 .0503 .0779 .12 .185 .2835 .434 .66	.0308 .04865 .077 .1219 .1928 .3045 .4800 .7600 1.192 1.880	.679 .665 .653 .640 .623 .608 .591 .571 .553

8 MIL. DOUBLE COTTON.

B. & S. No.	g·	gª.	R.	θ.	w.
No. 20 21 22 23 24 25 26 27 28 29 30 31 32 33	.03996 .03646 .03335 .03057 .02810 .02590 .02394 .02220 .02064 .01936 .016938 .016928	.001597 .00133 .001112 .000935 .000787 .000671 .000426 .000371 .000325 .0002865	1.66 2.52 3.79 5.69 8.525 12.60 18.55 27.25 39.80 57.65 82.92 118.6 168.5 238	3.02 4.73 7.445 11.68 19.05 28.45 44.35 68.8 106.4 164 252 384 585	.55 .533 .51 .487 .448 .443 .418 .396 .374 .352 .329 .309 .288 .27
34 35 36 37	.014305 .013615 .013000 .012453	.000205	333 464 642 880	1,320 1,960 2,890 4,237	.252 .237 .222 .208

5-MIL. SINGLE COTTON.

B. & S. No.	g.	g².	R.	θ.	w.
10	.1069	.01142	.02285	.0312	.734
11	.09574	.00917	.0359	.0495	.726
12	.08581	.00737	.0563	.0766	.716
13	.07696	.00593	.0882	.1249	.706
14	.06908	.00477	.1385	.198	.700
15	.06207	.00385	.2160	.304	.711
16	.05582	.00312	.3365	.497	.678
17	.05026	.002525	.5250	.787	.667
18	.04530	.002055	.8125	1.245	.653

4-MIL. SINGLE COTTON.

B. & S. No.	g.	g ^u .	R.	θ.	w.
20 21 22 23 24 25 26 27 28 29 30 31 32 33	.03596 .03246 .02935 .02657 .0241 .0219 .01994 .0182 .01664 .01526 .01403 .012528	.001293 .001053 .000862 .000705 .000580 .000479 .000397 .000237 .00027 .000167 .000167	2.05 3.18 4.895 7.55 11.56 17.66 26.86 40.5 61.2 91.8 136.8 203.5 299.8 439.5 643	3.15 4.97 7.87 12.45 19.65 30.9 48.5 76.5 120 190.5 294.5 461 717 1,115	.65 .64 .622 .606 .59 .572 .554 .530 .482 .464 .441 .418
35 36 37	.009615 .009 .008453	.0000925 .0000810 .0000714	930 1,340 1,912	2,640 4,070 6,180	.375 .352 .329 .309

8-MIL. DOUBLE COTTON.

COMMERCIAL HALF SIZES.

No.	Δ.	g.	g^2 .	R.	θ.	w.
30½ 31½ 32½ 33½ 34½ 35½ 36½	.0095 .0085 .0076 .0067 .0060 .0054	.0175 .0165 .0156 .0147 .0140 .0134	.000306 .000272 .0002435 .000196 .000180 .000164	98 138 192.5 280 384 517	306 459 685 1,068 1,565 2,235 3,300	.32 .30 .281 .262 .246 .231

4-MIL. SINGLE COTTON.

COMMERCIAL HALF SIZES.

No.	Δ.	g.	g².	R.	θ.	w.
30 12 12 12 12 12 12 12 12 12 12 12 12 12	.0095 .0085 .0076 .0067 .0060 .0054 .0048	.0135 .0125 .0116 .0107 .0100 .0094 .0088	.000182 .000156 .000135 .000115 .000100 .0000885	165 240 348 526 753 1,050 1,520	363.5 556 850 1,363 2,070 3,060 4,710	.455 .431 .410 .386 .364 .343 .3 ²²

4-MIL. DOUBLE SILK.

No.	g.	g. g ² .		θ.	w.
20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35	.03596 .03246 .02935 .02657 .0241 .0219 .01994 .0182 .01664 .01526 .01403 .012928 .01108 .010305 .009615	.001293 .001053 .000862 .000705 .000580 .000479 .000332 .000277 .000233 .000197 .000167 .000143 .000123 .000106	2.05 3.18 4.895 7.55 11.56 17.66 26.86 40.5 61.2 91.8 136.8 203.5 299.8 439.5 643 930 1,340	3.175 5.025 7.96 12.65 19.95 31.5 49.7 78.3 123.5 194 306.5 477 747 1,165 1,810 2,820 4,340	.645 .633 .615 .597 .58 :56 .54 .518 .495 .473 .446 .402 .378 .356 .33

3-MIL. DOUBLE SILK.

No.	g.	g ² •	R.	θ.	w.
37	.007453	.0000555	2,460	7,180	.343
38	.006965	.0000485	3,560	11,150	.319
39	.006531	.0000426	5,100	17,000	.3
40	.006145	.0000378	7,260	26,400	.275

2-MIL. SINGLE SILK.

No.	g.	g².	R.	θ,	w.
20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36	.03396 .03046 .02735 .02457 .02210 .01990 .01794 .01620 .01464 .01326 .01203 .010928 .009950 .00988 .00980 .008305	.001152 .000928 .000748 .000604 .000487 .000326 .000225 .000214 .000176 .000145 .000199 .000825 .00069	2.3 3.61 5.64 8.8 13.8 21.4 33.1 51.2 79.3 121.5 186 284 434 656 990 1,480 2,210	3.23 5.125 8.12 12.90 20.45 32.4 51.3 81.4 129 204 322 510 803 1,265 1,995 3,140 4,926	.713 .705 .695 .682 .675 .661 .645 .63 .615 .596 .578 .557 .54 .52 .472 .472

1.5-MIL. SINGLE SILK.

No.	g.	g²·	R.	θ.	w.
37	.005953	.0000354	3,860	7,970	.484
38	.005465	.0000299	5,770	12,550	.459
39	.005031	.0000253	8,590	19,600	.438
40	.004645	.0000216	12,690	30,800	.412

4-MIL. DOUBLE SILK.

COMMERCIAL HALF SIZES.

No.	Δ.	g.	g2.	R.	θ.	w.
30½ 31½ 32½ 33½ 34½ 35½ 36½	.0095 .0085 .0076 .0067 .0060 .0054	.0135 .0125 .0116 .0107 .0100 .0094 .0088	.000182 .000156 .000135 .000115 .000100 .0000885	165 240 348 526 753 1,050 1,520	376 578 890 1,435 2,190 3,255 5,050	.44 .415 .392 .367 .344 .323

3-MIL. DOUBLE SILK.

COMMERCIAL HALF SIZES.

No.	Δ.	g.	g2.	R.	θ.	w.
37½	.0042	.0072	.0000518	2,960	9,000	.329
38½	.0038	.0068	.0000462	4,060	13,050	.311
39½	.0033	.0063	.0000397	6,275	22,050	.284
40½	.0030	.0060	.0000360	8,360	31,300	.267

2-MIL. SINGLE SILK.

COMMERCIAL HALF SIZES.

No.	Δ.	g.	g².	R.	θ.	w.
30½ 31½ 32½ 33½ 33½ 34½ 35½ 36½	.0095 .0085 .0076 .0067 .0060 .0054	.0115 .0105 .0096 .0087 .0080 .0074 .0068	.000132 .000110 .0000922 .0000757 .0000640 .0000548	227 341 509 798 1,176 1,695 2,550	399 619 960 1,570 2,420 3,660 5,770	-57 -55 -53 -51 -487 -464 -442

1.5-MIL. SINGLE SILK.

COMMERCIAL HALF SIZES.

No.	Δ.	g.	g2.	R.	θ.	w.
37½	.0042	.0057	.0000325	4,730	10,020	.472
38½	.0038	.0053	.0000281	6,680	14,800	.452
39½	.0033	.0048	.0000231	10,800	25,450	.425
40½	.0030	.0045	.0000203	14,850	37,000	.402

TABLE OF RESISTANCES OF GERMAN SILVER WIRE.

SPECIFIC GRAVITY 8.5 (APPROX.).

Size	18% . Specipic Res	ALLOY.		ALLOY. SISTANCE, 44.18.
B. & S.	Ohms per	Ohms per Pound.	Ohms per	Ohms per Pound.
8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36	11.77 14.83 18.72 23.60 29.75 37.51 47.30 59.65 75.22 94.84 119.6 155.1 190.2 239.8 302.4 381.3 480.8 606.3 764.6 964.1 1,216 1,533 1,933 2,437 3,074 3,876 4,888 6,164 7,771	.2470 .3925 .6244 .9928 1.579 2.510 3.991 6.346 10.09 16.04 25.51 42.91 64.50 102.6 163.1 259.3 412.4 655.6 1,043 1,658 2,636 4,192 6,651 10,590 16,850 26,790 42,620 67,760 107,700	17.66 22.22 28.08 35.40 44.63 56.27 70.96 89.48 112.8 142.3 179.4 232.7 285.3 359.7 453.6 572.0 721.3 909.5 1,147 1,446 1,824 2,300 2,900 3,656 4,611 5,813 7,333 9,246 11,660	.3705 .5887 .9367 1.489 2.368 3.765 5.986 9.519 15.14 23.52 38.27 64.36 96.75 153.8 244.6 389.0 618.6 983.4 1,564 2,487 3,954 6,287 10,000 15,890 25,280 40,180 63,930 101,600 161,500
37 38 39 40	9,797 12,360 15,570 19,650	171,200 269,800 428,700 682,500	14,700 18,540 23,360 29,480	256,700 404,800 644,600 1,024,000

PERMEABILITY TABLE.

Densi Magnet		Permeability, μ.							
B Lines per Square Inch.	Lines per Square Centimetre.	Annealed Wrought Iron.	Commercial Wrought Iron.	Gray Cast Iron.	Ordinary Cast Iron				
20,000 25,000 30,000 35,000 40,000 45,000 55,000 60,000 65,000 70,000 75,000 86,000 95,000 95,000 105,000 115,000 115,000	3,100 3,875 4,650 5,425 6,200 6,975 7,750 8,525 9,300 10,100 10,850 11,650 12,400 13,200 14,750 15,500 16,300 17,400	2,600 2,900 3,000 2,950 2,950 2,800 2,650 2,500 2,100 1,800 1,500 1,200 1,000 800 530 360 260 180	1,800 2,000 2,100 2,150 2,130 2,100 2,050 1,850 1,700 1,550 1,400 1,250 1,100 900 680 500 360 260	850 800 600 400 250 140 110 90 70 50 35 25 20 115 112 10	650 700 770 800 770 730 700 600 500 450 350 250 250 200 150 100 70				
120,000 125,000 130,000 135,000 140,000	18,600 19,400 20,150 20,900 21,700	50 30 20 15	150 120 100 85 75		: : . : :				

TRACTION TABLE.

B	Traction in	B	TRACTION IN POUNDS PER SQUARE INCH.
Lines per	Pounds per	Lines per	
Square Inch.	Square Inch.	Square Inch.	
10,000 15,000 20,000 25,000 30,000 35,000 40,000 45,000 50,000 60,000 65,000	1.386 3.119 5.545 8.664 12.48 16.98 22.18 28.07 34.66 41.93 49.91 58.57 67.93	75,000 80,000 85,000 90,000 95,000 100,000 115,000 115,000 120,000 125,000	77.99 88.72 100.1 112.3 125.1 138.6 152.8 167.8 183.3 199.6 210.6 234.3

INSULATING MATERIALS.*

Material.	Grade.	THICK- NESS IN MILS.	Puncture Test in Volts.	Guaran- teed Resis- tance to Puncture.
Linen	A B C A B C A A	6-7 8-9 11-12 10-11 5-6 8-9 11-12 4-5 5-6	5,000- 9,000 13,000-15,000 18,000-23,000 5,000- 9,000 8,000-10,000 14,000-25,000 5,000- 9,000 8,000-10,000 9,000-11,000	10,000 15,000

^{*} Pittsburgh Insulating Company.

8ths.	16ths.	82ds.	64ths.	Decimal Equivalent
	1.,	1	1	.015625 .03125 .046875 .0625
1.		3	5 7 9	.078125 .09375 .109375 .125
	3	5	11 13	.140625 .15625 .171875 .1875 .203125
	. 	9	15 17	.21875 .234375 .25 .265625 .28125
3,	5.	11	19 21 23	.296875 .3125 .328125 .34875 .359375
ο.	, ,	13	25 27	.375 .390625 .40625 .421875 .4375
	- • • • • •	15	29 31 33	.453125 .46875 .484375 .500000 .515625
5.	9	17 .	35 37 39	.53125 .546875 .5625 .578125 .59375 .609375
υ.	11	21	41 43 45	.625 .640625 .65625 .671875 .6875 .703125
		23	47 49	.71875 .734375 .75 .765625 .78125
7	13	27	51 58	.796875 .8125 .828125 .84875 .859875 .875
	15	29	57 59	.890625 .90625 .921875 .9375 .953125
		31	63	.96875 .984375

	LOGARITHMS OF NUMBERS.																		
- É	<u> </u>	.		1	Ι.	Γ.	1	·		<u>.</u>	l –	·	rop	orti	one	J I	ert	з.	
Natural Numbers	0	1	2	3	4	5	6	7	8	9	1	9	8	4	5	6	7	8	9
10	0000	0043	800	0128	0170	0212	0253	0294	0334	0374	4	8	12	17	21	26	29	88	37
11	0414	0463	0492	0531	0569	0607		0682	0719	0755	4	9	11	15	19	23	26	80	34
12	0792	0928	0864	0899	0934	0969	1004	1038	1072	1106	3	7	10	14	17	21	24	28	31
13 14	1139 1461	1173 1492	1206 1623	1239 1563	1271 1694	1303 1614	1335 1644	1367 1673	1399 1703	1430 1732	8 9	6	10	13 12	16 16	19	23 21	26 24	29 27
											1 1	6	- 1						
16	1761 2041	1790 2068	1818 2095	1847 2122	1976	1903		1959	1987	2014 2279	3	6	8	11	14	17	20	22	26 24
16	2304	2330	2355	2380	2149 2406	2176 2430	2201 2465	2227 2480	2253 2504	2529	8	6	9	11	13 12	18 16	18	20	22
19	2553	2677	2601	2626	2648	2672	2695	2718	2742	2765	3	6	7	9	12	14	19	19	21
19	2799	2810	2833	2856	2878	2900	2923	2945	2967	2988	2	4	7	9	11	18	16	18	20
20	3010	8032	3054	3076	3096	31 18	9139	3160	3181	3201	1 7	- 1	6	9	11	18	15	17	19
21	3222	3243	3263	3284	3304	3324	8845	8365	3395	8404	2	4	6	8	10	12	14	19	19
22	3424	3444	3464	3493	3502	3522	3541	3560	3679	8598	2	4	6	8	10	12	14	16	17
28	3617	3636	3665	8674	3692	3711	3729	3747	8766	8794	2	4	6	7	9	11	13	16	17
24	3802	3820	3838	\$956	3974	8892	8909	3927	8945	8962	2	4	6	7	9	11	12	14	16
26	3978	8997	4014	4081	4048	4065	4092	4099	4116	4183	a	3	6	7	9	10	12	14	15
26	4160	4166	4183	4200	4216	4232	4249	4265	4281	4298	2	3	6	7	8	10	ii	18	16
37	4314	4330	4346	4362	4378	4393	4409	4425	4440	4466	2	8	6	6	8	9	11	13	14
28	4472	4487	4502	4519	4633	4549	4564	4579	1694	4609	2	8	6	6	8	9	11	12	14
28	462 4	4639	4654	4669	1683	4698	4713	4728	4742	4757	1	8	4	6	7	9	10	12	18
80	4771	4786	4800	4914	4829	4943	4867	4871	4996	4900	1	8	4	6	7	9	10	11	18
81	4914	4928	4942	4955	4969	4983	1997	6011	6034	5038	1	3	4	8	7	8	10	11	12
82	6061	6065	6079	6092	5105	6119	5132	5145	5159	5172	1	3	4	6	7	8	9	11	13
83 34	6195 5316	5198 6829	6211	6224	6237	5250	6263 6391	6276	5289	6302	1	8	4	6	8	8	9	10	12
		1	5340	6363	6366	5378		6403	5416	5428	1	3	4	6	8	9	9	10	11
85	6441	6453	6465	6478	6490	6602	6514	6527	5539	6651	1	2	4	5	8	7	9	10	11
85	6668	6575	6537	6599	5611	6623	6635	6647	5658	6670	1	2	4	Ą	6	7	8	10	11
87 88	6682 6798	6694 6809	5705 5821	6717 5832	6729 6843	5740 5855	6752 6966	5763 6877	5775 5988	6786 5899	1	2	3	5 5	6	7	9	9	10
39	6911	6922	5933	6944	6955	5966	6977	5988	5999	6010	i	2	3	4	5	7	8	9	10
40	6021	6031	- 1									- 1	- 1		I	ı	- 1	ı 1	
41	6128	6138	6042 6149	6053 6160	6064 6170	6076 6190	6085 6191	6201	6107 6212	6117 6222	1	2	8	4	6 5	6	8	9	10 9
42	6232	6243	6253	6263	6274	6284	6294	6304	6314	6325	1	2	8	4	5	6	7	8	9
43	6385	8846	6355	6365	6375	6386	6395	6405	6415	6425	i	3	8	4	6	6	7	8	9
44	6435	6444	6454	6464	6474	6454	6498	6503	6513	6822	i	2	8	4	6	6	7	9	9
45	8532	6542	6551	6561	6671	6580	6890	6599	6609	6619	1	2	3	4	5	6	7	8	9
46	6628	6637	6646	6656	6665	6675	6684	8693	6702	6712	i	2	3	4	6	6	7	7	8
47	6721	6730	6738	6749	6758	6767	6776	6795	6794	6803	î	2	3	4	5	6	6	7	9
48	6813	6821	6930	6839	6848	6857	5866	6975	6884	6893	1	2	8	4	4	6	6	7	8
49	8902	6911	6920	6928	6937	6946	8955	6964	6972	6981	1	2	8	4	4	6	6	7	8
50	6990	8998	7007	7016	7024	7033	7042	7050	7059	7067	ı	2	8	3	4	6	6	7	9
61	7078	7084	7098	7101	7110	7118	7126	7135	7143	7162	1	2	3	8	4	6	в	7	8
62	7180	7168	7177	7195	7193	7202	7210	7218	7226	7235	1	2	3	8	4	6	8	7	7
68	7343	7251	7259	7267	7276	7284	7292	7300	7308	7316	ı	2	2	3	4	6	6	6	7
64	7824	7382	7840	7348	7356	7364	7872	7380	7388	7396	ı	2	2	9	4	6	б	6	7

	LOGARITHMS OF NUMBERS.																		
2 4		,	2					_			Γ	P	rop	orti	ona	1 P	ert	5,	_
Natural Numbers.	0	1 —	2	8	4	<i>'</i> 5	6	7	8	9	1	2	8	4	á	6	7	8	9
55	7404	7418	7419	7427	7495	7449	7451	7459	7466	7474	1	2	2	3	4	6	6	6	7
56	7488	7490	7497	7505	7513	7520	7528	7586	7543	7551	L,	2	2	8	4	5	6	6	7
67	7559 7684	7566 7542	7674 7649	7882 7857	7589 7564	7587	7604 7679	7612	7819 7894	7627 7701	1	2	2	9	4	5	5	6	7
58 69	7709	7716	7725	7731	7738	7672 7745	7579	7686 7760	7594	7774	1	l	2	8	4	4	6	6	7
- 1											-				ı]	. 1	ì	
50 61	7782 7853	7789 7860	7796 7888	7809 7875	7810 7882	7818 7889	7826 7896	78 52 7903	7839 7910	7846 7917	1	1	2	8	4	4	5	6	6
52	7924	7981	7938	7945	7952	7959	7966	7973	7980	7987	li	1	2	8	3	4	5	6	6
63	7993	2000	8007	8014	8021	8028	8098	8041	8048	8058	i	1	2	8	3	4	5	6	6
64	8062	8069	8075	8982	8089	8096	8102	8109	8116	8122	1	ı	2	8	2	4		6	6
65	8129	8136	8142	8149	2156	8162	8169	8178	8182	8189	ı	1	2	3	8	4	6	6	6
	8195	8203	8209	8215	8222	8228	8285	8241	5248	8254	1	ı	3	8	2	4	6	5	6
67	8261	8267	8274	8280	8287	8898	8299	8306	8912	8919	1	1	2	5	8	4	6	6	6
68	8925	8991	2333	8344	8 3 51	8887	8968	8370	8876	8382	2	1	2	8	8	4	4	6	6
63	8388	8395	8401	8407	8414	8420	8426	8432	8439	9445	1	1	8	8	3	4	4	6	6
70	8451	8467	8469	8470	8476	8482	8486	8494	8500	8606	1	1	3	8	8	4	4	6	6
71	8515	8519	8525	8531	8597	8548	8549	8555	8691	8567	1	1	8	2	3	4	4	5	Б
72	8579	8579	8585	8591	3597	8603	8609	8615	8621	8627	1	1	8	2	8	4	4	6	5
73	8633	8639	8545	8851	8557	8653	8669	8675	8681	8686	1	ı	2	2	8 8	4	4	6	6
74	8692	8698	8704	8710	8716	8722	8727	8733	8739	8745	1	1	2	2	1	:	•	6	
75	8761	8756	8762	8768	8774	8779	8785	8791	8797	8803	1	1	2	2	8	8	4	5	5
78	8808	8814	8820	8825 8882	8891	2637	8842	8848 8904	8854	8859	1	1	3	8	8	8	1	6	5
77 78	8865 8921	8871 8927	3876 8982	8938	8887 8943	8893 8949	8899 8954	8904 8950	8910 6965	8915 8971	1	1	2	8	3	3	4	4	5
79	8976	8982	8987	2993	8998	9004	9009	9015	9020	9025	li	1	2	2	3	8	4	4	5
80	9091	9036	9042	9047	9063	9058	9068	9069	9074	9079	ı	1	2	2	8	8	4	4	6
81	9085	9090	9096	9101	9106	9112	9117	9122	9128	9188	i	1	2	2	3	8	4	4	6
	9138	9143	9149	9154	9159	9165	9170	9175	9180	9186	i	i	8	2	8	8	4	4	5
	9191	9196	9201	9206	9212	9217	9222	9227	9232	9238	1	1	8	-2	3	8	4	4	8
84	9 84 3	9248	9253	9258	9253	9269	9274	9279	9284	9289	1	1	2	8	8	8	4	4	6
85	9294	9299	9304	9309	8315	9820	9825	9930	9335	9840	1	1	3	8	3	8	4	4	8
	9345	9950	9355	9360	9366	9370	9375	9380	9385	9390	1	1	3	8	8	8	4	4	6
87	9995	9400	9405	9410	9415	9420	9425	9430	9435	9440	0	1	. 1	2	2	8	8	4	4
	9445	9450	9455	9460	9466	9469	9474	9479	9484	8489	이	1	1	2	8	9	9	4	4
89	9494	8499	9504	9509	9518	9818	9523	9528	9588	9538	이	1	I	2	2	8	8	4	4.
90	9542	9547	9552	9557	9562	9566	9571	9578	9581	9586	이	1	1	2	8	3	8	4	4
	9590	9595	9500	9605	9809	9814	9619	9624	8628	8639	이	1	1	2	8	8	2	4	4
	9898	9643	9547	9652	9657	9551	9566	9571	9675	9680	의	1	1	2	3	3	S 5	4	4
	9685	9889 9796	9694 9741	9699 9745	9703 9760	9708 9754	9718 9759	9717 9768	9722 9768	9727 977 9	0	1	1	3	2 2	8	2	4	4
	9781											- 1	1	- 1	1	- 1	- 1	-	1
	9777	9782	9786	9791	9795	9300	9805	9809	9814	9818	0	4	1	2	2 2	3	8	4	4
	9828	9827	9832	9836	9841	9845	9850	9854 9899	9859 9903	9868 9908	0	1	1	3	2	3	3	4	4
	9888 9872	9872 9917	9877 9921	9981 9925	9886 9930	9890 9934	9894 9989	9899	9903	9908	0	1	i	8	2	8	8	4	4
		9917	9921		9930	9934	9989	9987	9891	9996	6		1	2	8	3	8	3	4

	ANTILOGARITHMS.																		
٦á												F	rop	ort	ions	l P	artı	3.	
Loga- rithms	0	1	2	3	4	5	6	7	8	9	1	2	8	4	5	6	7	8	9
.00 .01 .02 .03	1000 1023 1047 1072 1096	1002 1026 1050 1074 1099	1005 1028 1052 1076 1102	1054	1009 1033 1057 1081 1107	1012 1035 1059 1084 1109	1014 1038 1062 1086 1112	1016 1040 1064 1089 1114	1019 1042 1067 1091 1117	1021 1045 1069 1094 1119	0000	0 0 0 0	1 1 1 1	1 1 1	1 1 1 1	1 1 1 1 2	2 2 2 2 2	2 2 2 2 2 2	000000
.05 .08 .07 .08	1122 1148 1175 1202 1230	1125 1151 1178 1205 1238	1127 1153 1180 1208 1236		1132 1159 1186 1213 1242	1135 1161 1139 1216 1245	1138 1164 1191 1219 1247	1140 1167 1194 1222 1250	1143 1169 1197 1225 1253	1146 1172 1199 1227 1256	0000	1 1 1 1	1 1 1 1	1 1 1 1	1	20000	2 2 2 2 2	2 2 2 2 2	22233
.10 .11 .12 .13	1259 1286 1318 1349 1380	1262 1291 1321 1352 1384	1265 1294 1324 1355 1387	1268 1297 1327 1358 1390	1271 1300 1330 1361 1393	1274 1303 1334 1365 1396	1276 1306 1337 1368 1400	1279 1309 1340 1371 1403	1282 1312 1343 1374 1406	1285 1315 1346 1377 1409	0000	1 1 1 1	1 1 1 1	1 1 1 1	1 2 2 2 2	2 2 2 2 2	2 2 2 2 2	2 2 3 3	3 3 3 3
.15 18 .17 .18 .19	1413 1445 1479 1514 1549	1416 1449 1483 1517 1552	1419 1452 1486 1521 1556	1422 1455 1489 1524 1560	1528	1429 1462 1496 1531 1567	1466 1500 1535	1435 1469 1503 1538 1574	1439 1472 1507 1542 1578	1442 1476 1510 1545 1581	0000	1 1 1	1 1 1 1	1 1 1 1	2222	2 2 2 2 2	2 2 2 2	3 3 3	3 3 3 8 3
.20 .21 .22 23 .24	1585 1622 1660 1693 1738	1589 1626 1663 1702 1742	1592 1629 1667 1706 1746		1600 1637 1675 1714 1754	1603 1641 1679 1718 1758	1607 1644 1683 1722 1782	1611 1648 1687 1726 1766	1614 1652 1690 1790 1770	1618 1656 1694 1734 1774	0 0 0	1 1 1	1 1 1 1	1 2 2 2 2	2 2 2 2	2 2 2 2 2	3 3 3	3 3 3 3	3 3 4 4
.25 26 .27 .28 .29	1778 1820 1862 1905 1950	1782 1824 1868 1910 1954	1786 1628 1371 1914 1959	1791 1832 1875 1919 1963	1795 1837 1879 1923 1968	1799 1841 1894 1928 1972	1803 1845 1888 1932 1977	1807 1849 1892 1936 1982	1811 1854 1897 1941 1986	1816 1858 1901 1945 1991	0000	1 1 1 1	1 1 1 1	2 2 2 2 2	2 2 2 2 2	3 3 3	3 3 3	3 3 4	4 4 4
.30 .31 32 33 .34	1995 2042 2089 2138 2188	2000 2046 2094 2143 2193	2004 2051 2099 2148 2198	2009 2056 2104 2153 2203	2014 2061 2109 2158 2208	2018 2065 2118 2183 2213	2028 2070 2118 2168 2218		2032 2080 2128 2178 2228	2084 2133 2189	0 0 0 0	1 1 1 1	1 1 1 1 2	2 2 2 2 2	2 2 2 2 3	3 3 3	3 3 3 4	4 4 4	4 4 5
.35 .36 .37 .38 .39	2239 2291 2344 2399 2455	2244 2296 2350 2404 2460	2249 2301 2355 2410 2466	2254 2307 2360 2415 2472	2421	2265 2317 2371 2427 2488	2270 2323 2377 2432 2489	2328 2382 2438	2388 2443	2339 2393 2449	1 1 1 1	1	2	2 2		3 3 3 3	4 4 4	4	5 5 6 5 6
.40 .41 .42 .43 :44	2512 2570 2630 2692 2754	2518 2576 2686 2698 2761	2523 2582 2642 2704 2767	2529 2588 2649 2710 2773	2655 2716	2541 2600 2661 2723 2786	2667 2729	2878	2618 2679 2742	2624 2685 2748	1 1 1 1 1		2 2	2 3	3 3	4	4 4 4	5	6
A5 A6 A7 A8 A9	2813 2684 2951 8020 3090	2825 2881 2858 3027 3097	3034	3041	2911 2979 3048		2992 2062	2931 2999 3069	2988 3006 3076	8013	1 1 1 1 1	1	2 2 2	. 3 3	3 4	4	5 6 5 6	6	6 6

	ANTILOGARITHMS.																		
48								_	_			P	rop	orti	ona	1 P	sris	, ,	
Logi-	0	1	2	3	4	5	6	7	8	9	1	2	8	4	5	6	7	8	9
.50 .51 .52 :58	3162 3236 3311 3388 3467	3170 3243 3319 3396 3475	3177 8251 3327 3404 3463	3184 3258 3334 3412 3491	8192 8266 8342 3420 8499	3199 3273 3350 3428 3508	9206 3281 3357 3496 3516	3214 3289 3865 3443 3524	3221 3296 3373 3451 3532	3228 3304 3381 3459 3540	1 1 1 1	1 2 2 2 2	2 2 2 2 2	3 3 3 3 3	4 4 4	4 5 5 5 5	5 5 6 6	6 6 6 6	7 7 7 7 7
.55 .56 .57 .58 .59	3548 3631 3715 8802 3890	3556 3639 3724 3811 3899	3565 3648 3733 3819 3908	3573 3656 3741 3828 3917	3581 3664 8750 3837 3926	3589 3673 3758 3846 3936	3597 3681 3767 3855 3945	3696 3690 3776 3864 3954	3614 3698 3784 3878 3969	3622 3707 3793 3882 3972	1 1 1 1	2 2 2 2	2 3 3 3 8	3. 8 4 4	4 4 4 6	5 5 5 5	6 6 6 6	77777	7 8 8 8 8
.60 .61 .62 .63	3981 4074 4169 4266 4365	3990 4083 4178 4276 4375	3999 4093 4188 4285 4885	4009 4102 4198 4295 4395	4018 4111 4207 4305 4406	4027 4121 4217 4315 4416	4036 4130 4227 4325 4426	4046 4140 4236 4335 4436	4055 4150 4246 4345 4446	4064 4159 4256 4355 4457	1 1 1	2002	33333	4 4 4 4	5 5 5 5	6 6 6	6 7 7 7	7 8 8 8	8 9 9 9
.65 .66 .67 .68	4467 4571 4677 4786 4898	4477 4581 4688 4797 4909	4487 4592 4699 4808 4920	4498 4603 4710 4819 4932	4508 4613 4721 4831 4943	4519 4624 4732 4842 4955	4529 4634 4742 4859 4966	4539 4645 4758 4864 4977	4550 4656 4764 4875 4989	4560 4667 4775 4887 5000	1 1 1 1 1	2000	3 3 3 3	4444,5	5 5 6 6	6 7 7 7	7 8 8 8	9 9	9 10 10 10 10
.70 .71 .72 .78 .74	5012 5129 5248 5870 5495	5023 5140 5260 5883 5508	5085 5152 5272 5895 5521	5047 5164 5284 5408 5534	5058 5176 5297 5420 5546	5070 5188 5309 5433 5559	5082 5200 5321 5445 6572	6098 6212 5333 6458 5585	5105 5224 5846 5470 5598	5117 5286 5358 5483 5610) 1 1 1	2 2 3 3	4 4 4	55555	6 6 6	7 7 8 8	8 9 9	9 10 10 10	11 11 11 11 12
.75 .76 .77 .78 .79	5628 5754 5888 6026 6166	5636 5768 5902 6039 6180	5649 5781 5916 6058 6194	5662 5794 5929 6067 6209	5675 5808 5948 6081 6228	5689 5821 5957 6095 6237	5702 6834 5970 6109 6252	6715 5848 5984 6124 6266		6012 6152	1 1 1 1	33333	4 4 4	5 5 5 6 6	7 7 7 7 7	8 8 8 9	9 10 10 10	11	12 12 12 13
.80 .81 .82 .83	6910 6457 6607 6761 6918	6324 6471 6622 6776 6934	6839 6486 6637 6792 6950	6858 6501 6658 6808 6966	6368 6516 6668 6823 6982	6383 6531 6683 6839 6998	6897 6546 6699 6855 7015	6412 6561 6714 6871 7031	6427 6577 6730 6887 7047	6592	1 2 2 2	-3	5 5 6	6 6 6 6	7 8 8 8	9 9 9 10	11 11	12 12	14 14 14
.95 .96 .97 .89	7079 7244 7413 7586 7762	7096 7261 7430 7603 7780	7112 7278 7447 7621 7798	7295 7464 7698	7145 7811 7482 7656 7834	7161 7328 7499 7674 7852	7691	7194 7862 7584 7709 7889	7551 7727	7568 7745	2 2 2 2 2 2	3 4	5 5 5 6		8 9 9		12 12 12	13 14 14	15 16 16
.90 .91 .92 .93	7943 8129 8918 8511 8710	8147 8337 8531	8168 8356 8551	8185 8375 8570	8204 8395 8590	8035 8222 8414 8610 8810	8241 8433 8630	8260 8453	8279 8472 8670	8299 8492 8690	2	4	6	8 8	10 10	11 12 12	13 14 14	15 15	17 17 18
.95 .96 .97 .98		9141 9354 9578	9162 9876 9594	9183 9397 9616	9204 9419	9226 9141 9661	9247 9462 9688	9268 9484 9705	9290 9500 9727	9811 9528	8	4	7 7	9	11 11	13 13	15 15 16	17 17 18	19 20

INDEX.

PAGE	PAGE
A.	Copper Wire Tables 135, 137, 138
Action of Electromagnet . 116	Cutton Covered Wire Tables
Action of Solenoids 120	141, 142, 143
Air Gap 4, 28	Cross-sectional Factor 39
Alternating Currents . 130	Cycle 130
American Wire Gauge 60	
Ampere 6	D.
Ampere-Turns 17, 50	Decimal Equivalents . 151
Antilogarithms . 154, 155	Density of Magnetization 11
Armature 4, 27, 111	Direction of Flux 114
Artificial Magnets	Divided Circuits
Attractive Electromagnet 116	Duplex Windings 73
	Dyne
В.	_,
ъ.	E.
Bar Electromagnet 110	E.
Bar Permanent Magnet . 2	Eddy Currents 130
Branched Circuits 7	Effective Resistance . 130
	Electric Circuit . 6
C.	Electric Current 6
Circuits, Branched or Divided 7	Electric Pawer 7
Circular Electromagnet 114	Electric Units 6
0' 1 1 1	Electromagnetic Phenomena . 127
04 1 144	Electromagnetism 13
Circular Mil 40 Circular Windings 42	Electromotive Force 6
	Elliptical Windings . 80
Climax Wire	English Measure 19
Combined Resistance and Space	
	F.
Compound Magnets 5	Field of Force 4
Connections of Electromagnets . 115	Flux
Consequent Pole 4	Force about a Wire
Construction of Electromagnets . 67	Forms of Electromagnets 110
Copper Constants 40	Fuller Board 69
Copper Constants 40	,
15)/

158 INDEX.

PAGE	PAGE
G.	Magnetic Induction 6
Gauss	Magnetic Leakage 29
German Silver Wire 53, 55	Magnetic Poles 2
German Silver Wire Table 148	Magaetic Units
Gilbert	Magnetism
	Magnetization
н.	Magnetizing Force 12
Heating of Magnet Coils 90	Magneto Generator 5
Henry 128	Magnetomotive Force 11
Horseshoe Electromagnet . III	Mean Perimeter 76
Horseshoe Permanent Magnet . 4	Mil 42
Hysteresis	Mutual Induction 127
Hysteresis Loop	
Hysteresis Loss 35	N.
-	Neutral Line 2
I.	Neutral Line ix
Impedence 130	
Inductance 127	0.
Induction	Oersted
Insulating Linen 69, 150	Ohm 6
Insulating Materials	Ohm's Law 6
insulating varnish	
Insulation of Bobbin 68	P.
Insulation of Wire 63,66	
Intensity of Magnetization . II	Paper in Winding 72
Iron Clad Electromagnet 113	Parallel Sides and Rounded Ends,
Iron Clad Solenoid 120	Windings 82 Parallel Windings 57,59
.	Parallel Windings 57, 59
J.	Permanent Magnets 1
Joint in Magnetic Circuit . 28	Permeability
Joint Resistance 7	Permeability Table 149
_	Pluoger Electromagnet . 120 Polarized Electromagnets 122
L.	Polarized Electromagnets 122
Leakage Coefficient 29	Polarized Bell 124
Limits of Magnetization 32	Polarized Relay 124 Portative Electromagnet . 116
Linea, Insulating 69	Portative Electromagnet . 116
Lines of Force 4	Practical Working Densities 117
Lines of Induction 18	Press Board 69 Problems 36, 84, 107, 126
Lodestone	Problems 36, 84, 107, 126
Logarithms 152, 153	Pull
м.	R.
Magnet	Radiation
Magnetic Circuit	Ratio of Wire to Insulation 63,66
Magnetic Field	

PAGE	PAGE
Relation between M.M.F. and	Time Constant 129
Heating	Traction
Relation between Wire and Wind-	Traction Table 150
ing Volume 39, 45, 59	
Reluctance 12	υ.
Repeating Coils 57	Units, Electric 6,7
Residual Magnetization 35	Units, Magnetic
Resistance 6	Useful Flux 30
Resistance Factor 55	v.
Resistance Wires 45	
Retentiveness 35	Varnish, Sterling 69
Rise in Temperature 91	Volt 6
	w.
S.	Watt
Saturation Point 33	Watts per Square Inch 94
Self Induction	Weber
Silk Insulated Wire Tables 144-147	Weight of Copper in Cotton Cov-
Solenoids	ered Wire 63, 138, 139
Space Factor	Weight of Copper in Silk Covered
Square Windings	Wire 63, 139, 140
Sterling Varnish 60	Winding Calculations 39
	Winding Space 39
т.	Work at End of Circuit 104
Temperature Coefficient . 55, 56, 91	Y
	Yoke
Theory of mangace will manage yo	1 1000

LIST OF WORKS

ON

ELECTRICAL SCIENCE

PUBLISHED AND FOR SALE BY

D. VAN NOSTRAND COMPANY

23 Murray & 27 Warren Streets NEW YORK

ABBOTT, A. V. The Electrical Transmission of Energy. A Manual for the Design of Electrical Circuits. Second edition, revised. Fully illustrated. 8vo, cloth,
ARNOLD, E. Armature Windings of Direct-current Dynamos. Extension and Application of a General Winding Rule. Translated from the original German by Francis B. DeGress, M. E. With numerous illustrations,
ATKINSON, PROF. A. A. Electrical and Magnetic Calculations \$1.50
ATKINSON, PHILIP. The Elements of Dynamic Electricity and Magnetism. 12m, cloth,
—— Elements of Electric Lighting, including Electric Generation, Measurement, Storage, and Distribution. Ninth edition, fully revised and new matter added. Illustrated. 8vo, cloth,
——Power Transmitted by Electricity and applied by the Electric Motor, including Electric Railway Construction. Fourth edition, fully revised and new matter added. Illustrated. 12mo, cloth,
BADT, F. B. Dynamo Tender's Haud-book. 70 Illustrations. 16mo, cloth, \$1.00 —— Electric Transmission Hand-book. Illustrations and Tables. 16mo, cloth,
#\$1.00 Since the street street wiring Hand-Book. Illustrations and Tables. 12mo, cloth, \$1.00 \$1.00
Bell Hanger's Hand-book. Illustrated. 12mo, cloth,
BIGGS, C. H. W. First Principles of Electricity and Magnetism. A book for beginners in practical work. With about 350 diagrams and figures. Illustrated. 12mo, cloth,
BLAKESLEY, T. H. Alternating Currents of Electricity. For the Use of Students and Engineers. Third edition, enlarged. 12mo, cloth, \$4.50
RONNEY, G. E. The Electro-Plater's Hand Book. A Manual for Amateurs

and Young Students on Electro-Metallurgy. 60 Illustrations. 12mo, cloth, \$1.20

BOTTONE, S. R. Electrical Instrument-making for Amateurs. A Practical Hand-book. Sixth edition. Enlarged by a chapter on "The Telephone." With 48 Illustrations. 12mo, cloth,
BUBIER, E. T. Questions and Answers about Electricity. A First Book for Beginners. 12mo, cloth,
CARTER, E. T. Motive Power and Gearing for Electrical Machinery; a treatise on the theory and practice of the mechanical equipment of power stations for electric supply and for electric traction. Illustrated. 8vo, cloth, \$5.00
CROCKER, F. B., and S. S. WHEELER. The Practical Management of Dynamos and Motors. Eleventh thousand. Illustrated. 12mo, cloth, \$1.00
CROCKER. F. B. Electric Lighting. Vol. I, The Generating Plant. 8vo, cloth. Illustrated,
DYNAMIC ELECTRICITY. Its Modern Use and Measurement, chiefly in its application to Electric Lighting and Telegraphy, including: 1. Some Points in Electric Lighting, by Dr. John Hopkinson. 2. On the Treatment of Electricity for Commercial Purposes, by J. N. Schoolbred. 3. Electric Light Arithmetic, by R. E. Day, M. E. Fourth edition. 18mo, boards. (No. 71 Van Nostrand's Science Series.),
EWING, J. A. Magnetic Induction in Iron and Other Metals. Second issue. Illustrated. 8vo, cloth,
PLEMING, Prof. J. A. The Alternate-Current Transformer in Theory and Practice. Vol. 1: The Induction of Electric Currents. 500 pp. New edition. Illustrated. 8vo, cloth,
FOSTER, HORATIO A. (with the collaboration of eminent specialists). Electrical Engineers' Pocket-hook. 1000 pp. 1llustrated with many cuts and diagrams. Pocket size, limp leather, with flap,
GORE, Dr. GEORGE. The Art of Electrolytic Separation of Metals (Theoretical and Practical). Illustrated. 8vo, cloth,
GUY, ARTHUR F. Electric Light and Power, giving the Result of Practical Experience in Central-station Work. 8vo, cloth. Illustrated, \$2.50
HASKINS, C. H. The Galvanometer and its Uses. A Manual for Electricians and Students. Fourth edition, revised. 12mo, morocco,
HAWKINS, C. C., M. A., A. I. E. E., and WALLIS, F., A. I. E. E. The Dynamo; its Theory, Design, and Manufacture. 190 Illustrations. 8vo, cloth,

\$3.00

HAY, ALFRED. Principles of Alternate-Current Working. 12mo, cloth. Illustrated,
HOBBS, W. R. P. The Arithmetic of Electrical Measurements. With numer ous examples, fully worked. New edition. 12mo, cloth,
HOSPITALIER, E. Polyphased Alternating Currents. Illustrated. 8vo cloth,
INDUCTION COILS: How Made and How Used. Tenth edition. 16mo, cloth. (No. 53 Van Nostrand's Science Series.),
INCANDESCENT ELECTRIC LIGHTING: A Practical Description of the Edison System, by H. Latimer. To which is added The Design and Operation of Incandescent Stations, by C. J. Field; a Description of the Edison Electrolyte Meter, by A. E. Kennelly; and a Paper on the Maximum Efficiency Incandescent Lamps, by T. W. Howells. Fifth edition. Illustrated. 16mo, cloth. (No. 57 Van Nostrand's Series.),
JEHL, FRANCIS. Member A. I. E. E. The manufacture of Carbons for Electric Lighting and other purposes. A Practical Hand-book, giving a complete description of the art of making carbons, electros, etc. The various gas generators and furnaces used in carbonising, with a plan for a model factory. Illustrated with numerous diagrams, tables, and folding plates. 8vo, cloth. Illustrated,
KAPP, GISBERT, C.E. Electric Transmission of Energy and its Transformation, Subdivision, and Distribution. A Practical Hand-book. Fourth edition, revised. 12mo, cloth,
—— Alternate-Current Machinery. 190 pages. Illustrated. (No. 96 Van Nostrand's Science Series.),
—— Dynamos, Alternators, and Transformers. Illustrated. 8vo, cloth, \$4.00
KEMPE, H. R. The Electrical Engineer's Pocket-book; Modern Rules, Formulæ, Tables, and Data. 32mo, leather,
KENNELLY, A. E. Theoretical Elements of Electro-dynamic Machinery. Vol. I. Illustrated. 8vo, cloth,
KILGOUR, M. H., and SWAN, H., and BIGGS, C. H. W. Electrical Distribution: Its Theory and Practice. Illustrated. 8vo, cloth,
LEVY, C. L. Electric Light Primer. A simple and comprehensive digest of all the most important facts connected with the running of the dynamo and electric lights, with precautions for safety. For the use of persons whose duty it is to look after the plant. 8vo, paper,
LOCKWOOD, T. D. Electricity, Magnetism, and Electro-telegraphy. A Practical Guide and Hand-book of General Information for Electrical Students, Operators, and Inspectors. Revised edition. 8vo, cloth. Profusely Illustrated,
LODGE, PROF. OLIVER J. Signalling Across Space Without Wires: being a description of Hertz and his successors. Third edition. Illustrated. 8vo, cloth,
LORING, A. E. A Hand-book of the Electro-magnetic Telegraph. Fourth edition, revised. 16mo, cloth. (No. 39 Van Nostrand's Science Series,), \$0.50

MANSFIELD, A.N. Electromagnets; Their Design and Construction. 16mo, cloth. (No. 64 Van Nostrand's Science Series.),
MORROW, J. T., and REID, T. Arithmetic of Magnetism and Electricity. 12mo, cloth,
MUNRO, JOHN, C. E., and JAMIESON, ANDREW, C. E. A Pocket- book of Electrical Rules and Tables, for the use of Electricians and Engineers. Fifteenth edition, revised. With numerous diagrams. Pocket size, leather, . \$2.50
NIPHER, FRANCIS E., A. M. Theory of Magnetic Measurements, with an Appendix on the Method of Least Squares. 12mo, cloth, \$1.00
OHM, Dr. G. S. The Galvanic Circuit Investigated Mathematically. Berlin, 1827. Translated by William Francis. With Preface and Notes by the Editor, Thos. D. Lockwood. 16mo, cloth. (No. 102 Van Nostrand's Science Series.), . \$0.50
OUDIN, MAURICE A. Standard Polyphase Apparatus and Systems, containing numerous photo-reproductions, diagrams, and tables. Third edition, revised. 8vo, cloth, illustrated,
PALAZ, A., Sc. D. A Treatise on Industrial Photometry, with special application to Electric Lighting. Authorized translation from the French by George W. Patterson, Jr. Second edition, revised. 8vo, cloth. Illustrated, \$4.00
PARSHALL, H. F., and HOBART, H. M. Armature Windings of Electric Machines. With 140 full-page plates, 65 tables, and 165 pages of descriptive letter-press. 4to, cloth,
PERRINE, F. A. C., A. M., D. Sc. Conductors for Electrical Distribution; their Materials and Manufacture, the Calculation of Circuits, Pole Line Construction, Underground Working and other uses. 8vo, cloth. Illustrated. (In Press.)
PLANTÉ, GASTON. The Storage of Electrical Energy, and Researches in the Effects created by Currents combining Quantity with High Tension. Translated from the French by Paul B. Elwell. 89 Illustrations. 8vo, cloth, \$4.00
POPE, F. L. Modern Practice of the Electric Telegraph. A Hand-book for Electricians and Operators. An entirely new work, revised and enlarged, and brought up to date throughout. Illustrated. 8vo, cloth,
FUULE, 3. The Fractical Telephone Hand-book. Hustrated. 8vo, cloth, . \$1.50
PRITCHARD, O. G. The Manufacture of Electric Light Carbons. Illustrated. 8vo, paper,
PREECE, W. H., and STUBBS, A. J. Manual of Telephony. Illustrated. 12mo, cloth,
RAM, GILBERT S. The Incandescent Lamp and its Manufacture. 8vo, cloth,
RANDALL, J. E. A Practical Treatise on the Incandescent Lamp. Illustrated. 16mo, cloth,
RUSSELL, STUART A. Electric-light Cables and the Distribution of Electricity. Second edition, revised. Illustrated. 8vo, cloth,
SALOMONS, Sir DAVID, M. A. Electric-light Installations. Vol. I. Management of Accumulators. A Practical Hand-book. Eighth edition, revised and enlarged. 12mo, cloth. Illustrated,

SALOMONS, Sir DAVID, M. A. 7ol. II.: Apparatus,
SCHELLEN, Dr. H. Magneto-electric and Dynamo-electric Machines: Their Construction and Practical Application to Electric Lighting and the Transmission of Power. Translated from the third German edition by N S. Keith and Percy Neymann, Ph. D. With very large Additions and Notes relating to American Machines, by N. S. Keith. Vol. I, with 353 Illustrations. Second edition. \$5.00
SHELDON, PROF. S., Ph. D., and HOBART, MASON, B. S. Dynamo Electric Machinery: Its Construction, Design and Operation. Direct Current Machines. Second edition. 8vo, cloth. Illustrated, net, \$2.50
SLOANE, Prof. T. O'CONOR. Standard Electrical Dictionary. 300 Illustrations. 8vo. cloth, \$3.00
SNELE, ALBION T. Electric Motive Power: The Transmission and Distribution of Electric Power by Continuous and Alternate Currents. With a Section on the Applications of Electricity to Mining Work. Second edition. 8vo. cloth. Illustrated,
SWOOPE, C. W. Lessons in Practical Electricity: Principles, Experiments and Arithmetical Problems. 8vo, cloth. Illustrated, net, \$2.00
THOM, C., and JONES, W. H. Telegraphic Connections, embracing recent methods in Quadruplex Telegraphy. 8vo, cloth. Twenty colored plates, \$150
THOMPSON, EDWARD P. How to Make Inventions; or, Inventing as a Science and an Art. An Inventor's Guide. Illustrated. 8vo, paper, . \$1.00
THOMPSON, Prof. S. P. Dynamo-electric Machinery. With an Introduction and Notes by Frank L. Pope and H. R. Butler, Fourth edition. Fully Illustrated. (No. 66 Van Nostrand's Science Series.),
Recent Progress in Dynamo-electric Machines. Being a Supplement to "Dynamo-electric Machinery." Illustrated. 16mo, cloth. (No. 75 Van Nostrand's Science Series.),
TREVERT, E. Practical Directions for Armature and Field-magnet Winding. 12mo, cloth. Illustrated,
TUMLIRZ, Dr. Potential, and its application to the explanation of Electrical Phenomena. Translated by D. Robertson, M. D. 12mo, cloth, \$1.25
TUNZELMANN, G. W. de. Electricity in Modern Life. Illustrated. 12mo, cloth,
URQUHART, J. W. Dynamo Construction. A Practical Hand-book for the Use of Eogineer Constructors and Electricians in Charge. Illustrated. 12mo, cloth,
WATT, ALEXANDER. Electro-Deposition. A Practical Treatise on the Electrolysis of Gold, Silver, Copper. Nickel, and other Metals, with Descriptions of Voltaic Batteries, Magneto and Dynamo-Electric Machines, Thermopiles, and of the Materials and Processes used in every Department of the Art, and several chapters on Electro-Metallurgy. With numerous illustrations. Third edition, revised and corrected. Crown, 8vo, 568 pages
da oo

WALKER, FREDERICK. Practical Dynamo-building for Amateurs. How to Wind for any Output. Illustrated. 16mo, cloth. (No. 98 Van Nostrand's Science Series.),
WALKER, SYDNEY F. Electricity in our Homés and Workshops. A Practical Treatise on Auxiliary Electrical Apparatus. Illustrated. 12mo, cloth, \$2.00
WEBB, H. L. A Practical Guide to the Testing of Insulated Wires and Cahles Illustrated. 12mo, cloth,
WEEKES, R. W. The Design of Alternate Current Transformers. Illustrated. 12mo, cloth,
WEYMOUTH, F. MARTEN. Drum Armatures and Commutators. (Theory and Practice.) A complete treatise on the theory and construction of drumwinding, and of commutators for closed-coil armatures, together with a full resume of some of the principal points involved in their design; and an exposition of armature reactions and sparking. Svo, cloth. Illustrated, \$3.00
WILKINSON, H. D. Submarine Cable-Laying, Repairing, and Testing. 8vo. cloth,
WORDINGHAM, HENRY C. Central Electrical Stations; their Design, Organization, and Management. With 136 diagrams and folding plates. 8vo. cloth. Illustrated,
WORMELL, R. Electricity in the Service of Man. A Popular and Practical Treatise on the Application of Electricity in Modern Life. From the German, and edited, with copious additions, by R. Wormell, and an Introduction by Prof. J. Perry. With nearly 850 Illustrations. 8vo, cloth,
YOUNG, J. ELTON. Electrical Testing for Telegraph Engineers. With Appendices consisting of Tables. 8vo, cloth. Illustrated,

*** A General Catalogue—80 pages—of Works in all branches of Electrical Science furnished gratis on application,

