


SMITH & WRIGHT


A Study of Carbon Resistance

Electrical Engineering

B. S.

1912


Digitized by the Internet Archive in 2014

A STUDY OF CARBON RESISTANCE

BY

CLOYD CLAYTON SMITH AND JOHN EDWARD WRIGHT

THESIS

FOR THE

DEGREE OF BACHELOR OF SCIENCE

IN

ELECTRICAL ENGINEERING

COLLEGE OF ENGINEERING

UNIVERSITY OF ILLINOIS

1912 Sm 5

1912. Sm5

UNIVERSITY OF ILLINOIS

	May 31, 19 6
THIS IS TO CERTIFY THAT THE THESIS PREPARED U	NDER MY SUPERVISION BY
CLOYD CLAYTON SMITH AND JOHN	RDWARD WRIGHT
ENTITLED A STUDY OF CARBON RESI	ISTANCE
IS APPROVED BY ME AS FULFILLING THIS PART OF THE I	REQUIREMENTS FOR THE
DEGREE OF BACHELOR OF SCIENCE IN ELECTRIC	DAL ENGINEERING
S. W. Fisk.	•
APPROVED: Sung	Instructor in Charge

219653


HEAD OF DEPARTMENT OF ELECTRICAL ENGINEERING


.

TABLE OF CONTENTS.


Introduction	Page 2
Description of Apparatus	3
Description of Material	4
Plate 1-Compression Machine Photograph	6
Plate II-Gas Engine Indicator Photograph	6
Plate III-Compression Machine Drawing	7
Plate IV-Compression machine Detail	8
Descriptions of Tests	9
Data and Curves	11
Curve 1-Pressure-Resistance, 32 discs	12
Curve 2-Pressure-Resistance, 24 discs	14
Curve 3-Pressure-Resistance, 16 discs	16
Curve 4-Pressure-Resistance, 8 discs	18
Curve 5-Pressure-Resistance, 30 balls	20
Curve 6-Pressure-Deformation, 32 discs	22
Curve 7-Deformation-Resistance, 32 discs	24
Curve &-Temperature-Resistance, 32 discs	26
Curve 9-Contacts- Resistance,	28
Curve lu-Pressure-Resistance, before and after carrying high frequency current	.30
Discussion of Results	31
Conclusion	34


INTRODUCTION.

It has been known, perhaps since the discovery of electricity that, whenever a circuit is closed through a contact, there will be introduced a resistance due to this imperfect connection. By increasing the pressure bearing on these connecting parts, it is possible to lower this contact resistance. This effect is most noticeable in hard carbon, the structure of which prevents a pertectly smooth surface being made. This phenomenon enters into many of the commercial products of today. In motors we have carbon brushes resting on rotating commutators, in switches flat carbon surfaces are brought together, and in telephones, the possibility of transmission of speech is due to the fact that granulated carbon changes its resistance when compressed by the pressure caused by vibrating sound waves. While it is more or less harmful the first two cases it is very necessary in the last case.

It then seems that if some definite laws exist in the relation of resistance to pressure, it might be possible to use this phenomenon of contact resistance to advantage in other ways. The aim of this investigation is to obtain data from which such laws may be formulated, providing they exist, or to prove their non-existence. It is also our purpose to determine the possibility of using this phenomenon to indicate the pressure in high speed gas engine cylinders.


DESCRIPTION OF APPARATUS.

The apparatus used to apply pressure to the carbon is shown on pages 6, 7 and 8. Supported, above a wrought iron base, on three brass rods, is a triangular brass plate one eighth of an inch thick. In a hole in the center of this plate rests a hollow brass post. A brace runs from one vertex of the triangular piece across the top of this post to the middle of the opposite side. The post is threaded on the inside and into it is screwed a brass plunger on which are nuts to lock it firmly at any desired position. Directly under the plunger is a stirrup which holds the material being tested. The stirrup is hung by two knife edges, from the end of the lever. The lever is supported by two knife edges resting on posts about two inches on either side of it. On the other end of the lever is suspended, on one knife edge, the scale pan in which the weights are placed. A counter-balance was hung from the stirrup to balance the Lever. By screwing the plunger up and down, the lever was held horizontal for the different sized piles of carbon. This climinated errors due to friction or changing position of the lever. This lever was made of one and one half inch by three eighth inch wrought iron.

ometer was used. This is shown on page 8. With it deformations could be read to one thousandth of an inch.

at the top of the pile and a brass plate at the bottom. This plate was well insulated from the stirrup in which it rested, so there was no danger of snort circuit through the frame.


In order to keep the disce in alignment and to keep the temperature constant, a fibre tube was placed around the pile of discs. In the side of this tube a hole was cut to let the thermometer come close to the carbon. The whole was then wrapped with several thicknesses of tape. The thermometer read to 200° Centigrade. A Weston voltmeter and ammeter were used to measure the current and the potential drop across the discs. These instruments were carefully calibrated so as to make the results as accurate as possible.

The apparatus used for the engine indicator is shown on page . The recording cylinder of the indicator was removed and in its place a heavy brass post was set. An arm, made by bending a broad brass plate, held a hard rubber cylinder one and one thirty second inches inside diameter. The indicator piston rod was extended to connect with a plunger in the bottom of the cylinder. The carbon was placed in the cylinder on this plunger and another plunger fastened in the top of the cylinder by a brass screw cap. These two plungers formed contacts by which the carbon could be connected into the circuit of a battery and an oscillograph. The oscillograph used was one made by the General Electric Company.

DESCRIPTION OF MATERIAL.

Three forms of carbon were used in the tests. The one form investigated most thoroughly was carbon in the shape of discs one inch in diameter and one sixteenth of an inch thick. These were supposed to be perfectly flat but in reality were not on account of a slight warping. Some of the carbon used was in the form of molded balls one fourth inch in diameter. These were, of course, unable to offer any definite surface of contact. The other form was


the granular carbon used in telephones. But little was done with this because of the low pressures at which it had to be worked, for the instruments used were not accurate at such pressures.


PLATE I
COMPRESSION MACHINE.


PLATE II
INDICATOR.


PLATE III
COMPRESSION MACHINE.


DESCRIPTION OF TESTS.

HIGH SPEED ENGINE INDICATOR-At first an investigation was made into the possibility of using some form of carbon to indicate the pressure in a high speed gas engine cylinder. For this purpose, the apparatus described on page four and shown on Plate two was constructed. The pressure from the engine cylinder was transmitted through the indicator piston to the carbon in the rubber tube. The carbon discs were connected in series with a storage battery and an oscillograph, as previously described. As the engine rotated, the pressure varied the resistance of the carbon in the tube. This then caused a variation of the current which was recorded on the oscillograph. As soon as it was found that any apparatus of this sort would necessitate complicated calibration tables, the project was given up and the investigation discontinued.

and shown on Page 6 was then constructed. Four sets of tests were run on the carbon discs to determine the variation of resistance with pressure. For these tests piles of eight, sixteen, twenty four and thirty two discs were used. The temperature during each test was kept constant so as to eliminate any errors due to changing temperature. The discs were placed in the machine as shown in Plate III and pressure applied by placing weights in the pan. The pressure was varied from one pound per square inch to about one hundred twenty pounds per square inch. An ammeter was placed in the circuit and a voltmeter across the pile. From these readings the resistance was calculated. Six readings were taken in each case, three being for ascending values or pressure and three for descending values. The average of the six values of resistance was


taken for the final result. Curves showing results are on rages 12-

A compression test was run on a pile of thirty two dises. A wire wound deflectometer reading in thousandths of an inch was fastened to the head of the machine and an arm extended from the base of the carbon pile. The wire was fastened to the end of this arm, as shown on Flate IV. The same range of pressures was applied to the dises as was used for the resistance tests. During this test, also, the temperature was kept constant. Readings of current, fail of potential and deformation were taken for each value of pressure. Curves showming relation of deformation to resistance and pressure are shown on rages 22-24.

TEMPERATURE TELTS- Variations of resistance with temperature at constant pressure were also investigated. For this test a pile of thirty two carbon discs was used. They were placed in the machine as before and neated by the current which flowed through them. The temperature variation for each test was from about twenty five to one hundred degrees Contigrade. The resistance as in the other cases was measured by use of a voltmeter and an ammeter. The results of this test are shown by curves on rage 26.

HIGH FREQUENCY TEST- The effect of high frequency currents was determined by sending the current from a static machine through a pile of thirty two discs. After the carpon had carried this high frequency current for several minutes a pressure resistance test was run. The resulting curve is shown on Page 30 and compared with the one previously taken and plotted on Page 12.


DATA FOR CURVE 1.


variation of Resistance with Pressure.

Thirty two Carpon Discs.

Pressure	. Resistance						
Lb.per sq.in.	Test 1	Test 2	Test 3	Test 4	Test 5	Test 6	Mean
•95	3.590	3.381	3.462	3.120	3.560	3.142	3.376
1.90	2.182	1.961	2.035	1.831	2.072	1.860	1.990
3.81	1.525	1.072	1.155-	1.000	1.182	1.032	1.161
7.63	•635	•563	•646	•542	.614	• 542-	• 590
15.27	.432	•316	.422	•300	•445	.310	.371
22,90	•308	.182	.283	.210	•306	•313	•250
30.54	.231	.173	227	.165	•233	.156	.219
38.18	.181	.137	•190	.131	.188	.131	•159
45.81	.154	.116	•158	.102	.155	.105	.131
61.08	.118	•092	.118	.092	.114	.091	•104
76.36	.092	•084	•092	•084	.091	•083	.487
91.63	•076	•077	•076	•077	•076	•076	•076
122.20	•066	•064	•064	•065	•066	•066	→• 065

		*	*	- 1	0		
	p	*		*			
٠ ٠	**		a	٩	e		
9	e	,	•	٩	٩	٠	
	÷	^	,	^	,	٠	q
9	v	n		6	٨	>	4
e	٠	^	v	* >	•	Œ	
•	٩	ń	ń	7	*	•	4
4		,	2	^	9		a
P	n	ā	e	•	c	*	7
*	0	0	9	я	•	n	
^	0	6	1	^	n	-	۰


DATA FOR CURVE 2.


Variation of mesistance with Pressure.

Twenty four Carbon Discs.

Pressure	Resistance						
Lo.per sq.in.	Test 1	rest 2	Test 3	Test 4	Test 5	Test 6	Mean
•95	2.718	2.542	2.580	2.375	2.541	2.250	2.501
1.90	1.550	1.100	1.442	1.330	1.415	1.328	1.361
3.81	•850	.788	•805	.735	•850	.780	.801
7.63	•476	•448	•460	•440	•458	•425	.451
15.27	•452	.252	•326	•246	•326	•246	•308
22.90	.272	.174	.272	.174	•248	.172	.218
30 . 54	.186	.139	•185	.139	.155	.131	•156
38.18	.148	.112	.142	.112	.147	110	.128
45.81	.120	•093	.112	•098	•l15	.085	.103
61.08	•093	•078	•090	•078	•094	.078	.085
76.36	.078	•068	•076	•068	.071	•066	.071
91.63	.063	•056	•067	•060	•064	•062	•062
122.20	•046	.041	.045	.043	•043	•044	•043

.

.


DATA FOR CURVE 3.

Variation of Resistance with Pressure.

Sixteen Carbon Discs.

Pressure			Res	sistance			
Lb.per sq.in.	Test 1	Test 2	Test 3	rest 4	Test 5	Test 6	Mean
•95	2.196	2.112	2.091	2.082	1.750	1.925	2.026
1.90	1.224	1.170	1.132	1.125	1.092	1.065	1.134
3.81	•635	• 595	•570	•530	•555	.527	•652
7.63	•354	•338	.316	.316	•338	•305	•328
15.27	•236	184	•204	.167	.215	•170	.196
22.90	.188	.129	•146	.110	.161	.110	•140
30.54	.136	.093	•108	.084	.125	•086	.105
38.18	•I04	-079	. 090	.074	.101	•070	•086
45.81	•092	•070	•077	•0b8	•084	.062	.075
61.08	•0,67	•060	•063	•052	•062	.054	.059
76.36	•055	.•052	•052	.047	.052	•048	.051
91.63	•.048	• 048	•045	.043	•043	•043	•045
122.20	•038	•037	•036	•040	•042	•036	•038

= -


DATA FOR CURVE 4.

Variation of Resistance with Pressure.

Eight Carbon Discs.


Pressure			Kesi	stance			
Lb.per sq.in.	Test 1	Test 2	Test 3	Test 4	Test b	Test 6	Mean
•95	1.262	1.172	1.240	1.200	1.283	1.192	1.225
1.90	.624	•655	•665	•635	.762	•552	•649
3.81	•420	.355	.359	•354	.400	.374	.377
7.63	.284	.211	•203	.187	.221	.192	.210
15.27	.177	.107	.120	.091	.148	•096	.124
22.90	.123	.073	.092	•065	.112	•067	•089
30.54	.092	•063	.072	•051	•085	•055	•069
38.18	.075	.051	•060	.047	.070	.051	•059
45.81	.061	.046	•049	•042	•054	•042	•049
61.08	•041	•038	.042	.037	.047	.033	,040
76.36	•040	•036	•033	•034	•033	.031	•034
91.63	.034	•035	.031	.031	•030	•030	.032
122.20	.022	.024	.026	.024	.027	•02ō	.025

					۰
e			,		9
	^	11	1	٩	*
	٩	٦			ę
				^	Δ
					*
					٩
					•
					o
2		 1	,		


_		-		1	<u> </u>	-	1.				-18	A.	-	1	-		1:		1.:	1:			T : "	1 4	
			:-	-	-					· .	-10) A =		-		-		1							
		1	+			· ·				-								1	ļ .	i —		-			
}-						-			1						+	1 1	11-	-	-		1:-	1			
-		_	1			1	-	: -		:			1				<u> </u>			-;		1			
- , - <u>- </u>				1.1		-	-				1	-; -		. +						ļ · .		}		+	-
				-:-															:			-		-:	
													-	-	-						1:-	:			
			 	-			-				<u>-</u>	<u> </u>				7	<u> </u>	-	<u> </u>					111.	
Resis	stand	8	Î .				1 - 1			UH	VE	NO	.4	A			<u> </u> -			ļ		ļ			
	ns .		-	-				-			ļ	. 1	-	!			F .:	1.	1.	ļ. ·					
== == =						0					0 0			-	0	7		3 A		-					
						UO	mpa	iri	801	1_0	I	ur	ve	31	, 2	5.,	and	14.				, .			
		-						<u> </u>			=: ==			1			-			1	1			,	
			<u> </u>					<u> </u>	-		1	Ē. : .	<u> </u>	1:-						- +	11-			igH:	
			-	1			-	-		- -		13		1				-		-				1.5	
			1	1:-	-	2.5		-4					- 4	1				:: -			F	-	+		
		1				-	-											::	1				1	-	
	-	-						-						-					1	1		-	-	-	E
	1											-		Ė				- I		1		-	- r		
									177					1	F-H					1::	+ +		陆		
1-		-										: -								-	+	.= -			
	•										-										Ţ.	-	1		
+			!								-														
	- }													.VCT				5. † :	1. h						
		-	-							T .	-					+		_ i+	ļ						
	1 .					-		- :	-		- 	, + ±	<u> </u>				-		I		- 1-	. 3		1- 1-	
		-								7		-1				T7.4				1 7				+ 1	
		ļ	-																1 1		- '				
		<u> </u>	1	-			1	-					11-						ļ			+ +	11=	+	-1-
			- 																		1				
				- :																					-
			1. 5			i						т.							1		-		1+-		
			1 1									-		1		-		- 4-	- :	1		<u> </u>			
1-1-	-		1 .								-						. :	-					: -		
	=). '		1:-			÷			:					-	-:				-4:	1			: 1		
	1	1												17:		-				- 1			- : -		
	- 1		-				-				1 - 3	: - : :	-:-				- i	· .		1					7
					-	-					1				1.		ill								
	: .								:	-			-	211	:			10.1		1					
								-			1	î ::	1,,:	- :	5		: +	1411	1 :	1 . 1	1 1.		. 4		
1111		(1)			:	1-1	-4	,:		: -	1			11 1										
11/1	-	1			==					- 1	7	::	1112		T-L		- 1 ·		-	1 1	1				
114	4	١٠١٤	3)		+							-			1	1		113							17
11-1	1	(3	3)					1 1	117.1					- :	!! = :			:		1 1	-				-
15	11	1	1)				-				İ	:			1-=		- : -				7.:			1 = 1	-
Jest .		1	\		,						1		117		1	-			::-	-	:::				+-
	1					- 7 =							2011	#:-	1	-1					- 1-1	. :	+,+,-		1:
-							_					Pr		-	e]	b.	nei	3	q.i	n.			-		E
0	13	0	!	1	4	0			6	0			8	Û	1			CO	1	-		30		ببلاء	


DATA FUR CURVE 5.

variation of Resistance with Pressure. Thirty Carbon Balls.

Pressure			Kesi	stance			
Lb.per sq.in.	Test 1	Test 2	Test 3	Test 4	Test 5	Test 6	Mean
•95	3.121	1.782	3.810	1.666	3.422	1.968	2.628
1.90	1.932	1.322	2.228	1.224	2.120	1.436	1.710
3.81	1.510	•950	1.222	•948	1.184	•956	1.128
7.63	1.110	.875	1.020	•778	•982	.781	.957
15.27	.888	.637	.831	•592	.852	•620	•7 3 3
22.90	•685	•565	.630	•496	.642	.541	593
30.54	•634	• 500	.517	•443	.602	•488	.530
38.18	•550	•444	.464	•418	• 528	•432	•472
45.81	•493	•404	• 434	•388	•467	•412	•433
61.08	.390	.372	.367	•346	•373	•356	•367
76.36	•362	•346	•335	.316	•346	.324	•338
91.63	•335	.332	•305	•305	.310	•308	.316
			y :	•			


n · · · 7 ^ 0 1 4 *


2 2 2

a 7

n a a 1 1 1

g e g


DATA FOR CURVE 6.

Deformation with Pressure.

Thirty two Carbon Discs. .

Pressure		-	Defo	ormation	1		
Lb.per sq.in.	Test 1	Test 2	Test 3	Test 4	Mean	cor- rected	
•00	•000	 008	-•008	005	005	000	
•95	.615	.007	.005	009	•009	014	
1.90	.018	.014	.012	.014	.014	.019	
3.81	•023	•020	•018	.021	020	•025	
7.63	.026	.026	.024	.027	•025	•030	
15.27	•026	•032	.029	.032	.029	•034	
22.90	•028	•034	.031	•034	.031	•036	
30.54	•029	•036	•033	•038	•034	•039	
38.18	•031	•040	•035	•041	•037	.042	
45.81	•035	.042	••038	.044	•040	•045	
61.08	•042	•049	•045	•050	•044	•049	
76.36 91.63	•048 •059	•054 •059	.051 .060	•055 •060	•052 •059	.057 .064	

2 0 7


2 P n ,


n a h

n n e n e 7 7 5 U P

r e u no n

4 4 9


DATA FOR CURVE 7.


Variation of Resistance with Deformation.

Thirty two Carbon Discs.

Pressure	Deformation		Kesi	stance		
Lb.per sq.in.	Inches	Test 1	Test 2	Test 3	Test 4	Mean
.00	•000	18.200	24.420	22.180	20.642	21.380
.95	•014	3.451	3.262	5.338	3.200	3.312
1.90	•019	2.252	1.831	2.130	1.842	2.013
ã∙81	•025	1.375	1.042	1.208	1.034	1.164
7.63	•030	.826	•650	.618	•635	•682
15.27	•034	••472	.376	.412	•354	•403
22.90	•036	•378	.274	•331	.269	•313
30.54	•039	.298	.224	.270	.234	.256
38.18	•042	.256	•193	.235	.191	.218
45.81	•045	.228	.188	.212	.178	.201
61.08	•049	.181	•153	.172	•151	•164
76.36	•057	.151	.138	.149	•139	.144
91.63	•064	•133	.129	.133	•130	•131

. .


DATA FOR CURVE 8.


Variation of Resistance with Temperature.

Constant Pressure.

Thirty two Carbon Discs.

(a) 3.81 lt	p.per sq.in.	(b)15.27 lb	.per sq.in.	(c)38.18 lb.	per sq.in.
Temp.	Kesist.	Temp.	Resist.	Temp.	Resist.
Deg.Cent.	Ohms.	Deg. Cent.	Ohms.	Deg. Cent.	Uhms.
30	1.190	30	.279	27	.256
40	1.102	40	.269	37	.242
50	1.110	50	.262	50	.182
60	1.091	65	.257	62	.167
70	1.072	70	.257	75	.142
੪0	1.024	80	.252	85	.137
90	•937	90	•248	94	•132
luu	•927	100	.245	100	.130
110	•880	110	.242	110	.137

cr


DATA & OR CURVE 9.


Variation of Resistance


with Number of Contacts.

Constant Pressure.

	Pressur	e in lb. per	sq. in.	
Number	(a) 3.81	(b) 15.27	(c) 38.18	(d) 76.30
of Contacts.	K	esistance in U	hms.	
9	.377	.124	•059	.034
17	•652	•196	•086	.051
25	•801	. 308	.128	•071
35	1.161	.371L	.159	.087
			,	


DATA FOR CURVE 10. Effect of high Frequency Current on Resistance.

Thirty two Carbon Piscs.

Pressure	Kesistan	
Lb.per sq.in.	Normal	After passage or Current
7.63	. 590	8.0
15.27	.371	4.4
22,90	.250	2.0
3∪.54	.199	2.0
38. 18	.159	T•A
45.81	.lol	1.71
·		


DISCUSSION OF RETUITS.

STATIC PRESSURE TEST - The results of the investigation of carbon in the form of discs are shown in the preceding curves and tables. In the tests there were found two factors which effected the contact resistance. One is that of form, the other is the structure of the material. At low pressures both acted. etically, the carbon discs were flat with parallel sides, but owing to their thinness it was impossible to kee, them from warping and changing their shape. Before enough pressure had been applied to flatten all the discs, the contact surface was very much reduced on account of this warping. At low pressures the contact resistance was very nigh and changed rapidly as the pressure was increased. This is shown by the rapid descent of the curves for the lower pressures. As soon as all surfaces had become parallel, this rapid change stopped and the effect of the structural form became most prominent. As shown by the part of the curve for higher pressures the effect of this is very much less than the former. As a result of these two ractors, the curves showing the relation of resistance to pressure as ume the form of equilateral hyperbolas, the equation or which is PR = K. P being in pounds per square inch on the contacts and K the resistance of the pile in ohms. Between mifteen and seventy pounds the equation In = o closely approximates the curve for thirty two discs. Over this same range PR = 4.77 for a pile of twenty four discs. When fewer than this number of discs were used the equation ceased to hold for more than a Small Iraction of the curve. It would seem from this that a larger number


or discs might give a curve that would fit the equation over a greater range of pressures. For low pressures the arrangement of the pile had a noticeable effect on the contact resistance. This is due to the shape of the discs, for by placing them differently the contact surface could be changed and so change the resistance for any given pressure. This effect was eliminated when the pressure became sufficiently great to bring all the surface into contact.

With the carbon balls it was difficult to get any definite surface in contact. This is shown by the variation in the different sets of data taken. The curve of average values of resistance is shown on Page 20.

The results of the compression test as plotted on Fage 22 show that the same factors are effective in causing the deformation as in changing the resistance. As pressure is applied, the discs are brought together very quickly until they are flat against each other. At a pressure of about ten pounds per square inch, the deformation decreases and becomes more nearly that of solid carbon. The relation between resistance and deformation is of the nature of the relation of resistance to pressure. The curve between resistance and deformation is shown on Fage 24.

TE.PERATURE TESTS- The results of the tests for temperatureresistance relations are shown on Page 26. The curves show that
carbon has a negative coefficient of resistance. The variation of
resistance with temperature at low pressures was greater than at
high pressures.

HIGH FREQUENCY TEST- As shown by the curves on Page 30, the effect of high frequency currents is to raise the resistance of carbon.


After carrying such a current for a short time the resistance was found to be increased about fourteen hundred percent. The relation of resistance to frequency was not determined on account of the impossiblity of determining the frequency in these cases. The general effect, however, was quite evident. The element of time also entered into this test as the resistance changed with the length of time during which the carbon carried the high frequency current.

DISCUSSION OF ERRORS- In an investigation of this sort, errors are naturally introduced. Care was taken, however, to obtain enough data so that by using a mean value of a large set of readings, some errors might be eliminated. Only a small number of carbon discs were available, so these had to be used throughout the entire investigation . Several of them became slightly pitted on account of arcing when the circuit was not opened before the pressure was removed from them. One of the results of this is shown in the discrepancy between curves 7 and 7A. The data for curve 7A was taken about a week before that of curve 7 and during that time the discs were removed from the machine and also subjected to various pressures and temperatures. It must also be remembered that the equations evolved apply only to the specific pile of carbon discs from which the data was taken. The resistance of the pile would, of course, increase with the number of contacts and decrease as the cross - section increases, but since no discs of larger area were available, it was impossible to formulate equations to fit all cases. It could be assumed, however, that the change due to crosssection would be the same as for a solid conductor.


CONCLUSION.

As previously stated, the object of this investigation was to determine the relation existing between contact resistance and the pressure bearing on the contact. As shown by the foregoing data and curves, this relation is given by the equation PR = K when a large number of contacts are placed in series as in the pile of thirty two carbon discs used in the experiment. The use of this contact resistance phenomenon does not, however, depend on the equation of the curve. For any certain pile of discs, suitable calibration curves such as those on preceding pages can be constructed and used to calculate the pressure indicated by the resistance of the The use for any instrument employing the contact resistance phenomenon would be where conditions prevented the placing of indicating or recording instruments at the point where pressures were to be measured. Such conditions might exist in measuring the pressure against dams or walls under water or wind pressures at high altitudes.

It would, however, be highly impractical to use anything of this sort where the pressure is rapidly changing as in a high speed gas engine cylinder. The indication would have to be taken with an oscillograph and then corrected by use of calibration curves. For this reason an engine indicator using the carbon phenomenon would never be a commercial success.


