A PRACTICAL TEST OF PRIMARY CELLS

A. C. RIKER

ARMOUR INSTITUTE OF TECHNOLOGY

1909

AT 158
Riker, A. C.
A practical test of primary
cells

A PRACTICAL TEST OF PRIMARY CELLS.

A THESIS

PRESENTED BY

A. C. RIKER

TO THE

PRESIDENT AND FACULTY

OF

ARMOUR INSTITUTE OF TECHNOLOGY

FOR THE DEGREE OF

BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING

HAVING COMPLETED THE PRESCRIBED COURSE OF STUDY IN

ELECTRICAL ENGINEERING

ILLINOIS INSTITUTE OF TECHNOLOGY
PAUL V. GALVIN LIBRARY
35 WEST 33RD STREET
CHICAGO, IL 60616

1909

Sland auth Andir.

N. N. Vadlke

Dean of Englitude

Preface.

The following paper will be divided into six parts as follows:-

Part I.

The Intermittent Test.

Part II.

The Open Circuit Test.

Part III.

The Temperature Test.

Part IV.

The Recuperative Test.

Part V.

Five plates showing a cross-sectional view of the cells under test.

Part VI.

Summary.

.

Table of Contents.

	Pag
Bibliography Introduction	1
A Short History of Primary Cells	3
Polarization	7
Depolarizers	8
The Intermittent Test.	10
The Open Circuit Test	34
The Temperature Test.	52
The Recuperative Test	70
Sectional Drawings of Cells	73
Summary	77

The second second

Illustrations.

Q) Q (Q	Page
Scheme of connections for the intermittent test	11
Curves for intermittent test	27-8-9-30-31
Curves for open circuit test	46-7-8-9-50
Scheme of connections for the temperature test	51
Curves for temperature test	65-66-7-8-9
Sectional drawings of cell's	73-4-5-6-7

Bibliography.

Centralblatt Accumulatoren, 8.p.22,Febr 5,1907.

8.p.15,Jan.20,1907.

Electrochem. Ind. N.Y. 1.pp246-247, March 1908.

El. World and Eng. 33,pp156-157, Jan.251902.

The Voltaic Cell, by Park Bengamin, p314.

Electrician, 43,pp601-602, Aug.18,1899.

. It is the second of the second

Introduction.

has been done to show how primary batteries, especially those of the dry type, stand up when subjected to various tests. Considerable attention has been directed toward the actions of primary cells using various liquids as electrolytes, and under various conditions. Experimenters have directed their attention to this class of primary batteries rather than to the so-called 'dry batteries', probably because there is much more room for investigation. Dry batteries that are used in the commercial world today are practically ell of the same composition and general structure and hence afford a smaller field for investigation.

A need for data based upon the behavior of dry cells under various conditions has been felt, and the purpose of this paper is to bring out the more important points in the behavior of the batteries under these various conditions, and to give a comparative test of the different makes of cells used in the commercial world.

A set of five cells was obtained from each of eleven different manufacturers. Thesets were lettered A,R,C,D,E,F,H,I,K,L, and M respectively and the sets were subdivided into A1,A2,A3, A4,A5; B1,B2, ---- M5. The cells will be referred to by letter and not by name.

After the cells were properly labelled each one was carefully weighed and the weights recorded before beginning the test.

The experimental data was obtained by four different test upon each set of cells. Each test will be explained in jetail with the accompanying data, curves, and drawings irrespective of any other test.

No attempt will be made to give a detailed account of the chemical action that takes place in a dry cell under such conditions as are met with in the tests.

A Short History of Primary Cells.

At the close of the 18th century there appeared no obvious connections between chemical and electrical energy, the knowledge of electricity being all together restricted to statical phenomena. The first accearance of the voltaic cell arose through a chance observation by Galvani. Late in the 18th century Volta advanced the contact theory, which assumes that when two different bodies being conductors of electricity are in contact, there is a force at the point of contact by which one of the bodies gives a part of its natural portion of electricity to the other body, which the latter takes in addition to its own natural portion. Based upon this theory, in 1799 Volta constructed a form of dry battery known as Volta's Pile, consisting of discs of zinc, wet cloth, and copper. These were placed one above the other in the order named, so that a piece of wet cloth was always encountered in passing from zinc to copper, but not from copper to zinc on continuing in the same direction. Thus a

large number of cells were constructed and connected together in series and a high electromotive force resulted. After the appearance of the Volta's Pile many new primary batteries were produced, most of them being of the so called 'wet' type. Important among this class of cells were the cells of Daniel in 1826; Grove in 1839. In 1868 the Leclanche cell appeared and from this has developed the 'dry cell'.

A large number of attempts were made before any of them proved to be successfull. Minotto used sand and copper sulphate; Wolf, Keiser, and Schmidt tried sawdust or cellulose; Desruellés filled a Leclanche cell with asbestos and spun glass; and Pollok made use of a gelatine glycerine. The first real successful dry cell was made by Gassner, and appeared in 1888, and since then it has gradually developed, until the value of this class of cells has reached a state of high development and commercial application.

The composition of the Gassner cell is practically the same as that used by most manufact-

urers today and commisted in general of oxide of zinc 1 part by weight, chloride of zinc 1 part by weight, sal-ammoniac 1 part by weight, plaster 3 parts by weight, water 2 parts by weight. The oxide of zinc loosens and makes the electrolyte more porous, thus affording easier paths for the interchange of gases, and thus diminishes the tendency toward polarization at the electrodes.

portant constituents of a primary battery, is two fold; first, it is to dissolve and to hold in an operative condition the chemicals by which the voltaic action of the cell is excited and continued; and second, it is to dissolve and diffuse the chemical products resulting from that action. The amount of water which any cell will contain stands almost alone and nearly independent of the size and form of the electrodes as the limiting measure of the ultimate life of the battery at any work for which it is fitted. The size and form and quantity of the electrodes effect the temporary constancy of the cell,

but the question whether, in any special service for which the cell is adapted, it will continue active for one month, six months, or a year, is answered almost exclusively by the measured quantity of water which the cell is made to contain. In all batteries it is the loss of sal-ammoniac and the accumulation of zinc oxides and ammonio-compounds which determines the final failure of the battery action. And consequently the displacement of the available water of solution in any degree by absorbent solids will proportionately shorten the active life of the cell.

Polarization.

Polarization is a condition due to the formation of a body, most commonly hydrogen, by electrochemical decomposition upon the negative electrode, whereby a current in the opposite direction to the normal current of the cell is produced, and through which the normal current of the cell is greatly weakened.

The polarization action will not be as effective in a dry battery as in a wet battery since in a dry cell the electrolytes are made up of solid matter and the hydrogen bubbles have more difficulty in passing through the electrolyte in order to deposite themselves on the electrode. Also the amount of water from which the hydrogen is liberated is small in a dry cell in comparison to the amount in a wet cell. In the wet cell the bubbles of hydrogen find a ready path through the liquid.

Never-the-less there is some polarization action going on in a dry cell and in order to get the greatest amount of contact between the electrode and

the same of the sa

-1-1

and the electrolyte this polarization action must be reduced to as low a value as possible. Several fif-ferent methods have been adopted for this purpose.

Depolarizers.

Anything that can be put in the cell to reduce the action of polarization of to do away with it entirely is called a depolarizer. Aluminium chloride is a common depolarizer and in using it with dry cells a paste is prepared of a solution of aluminium chloride of 25 or 30 percent, and from 5 to 10 percent of magnesia; the paste conducts well and does not liquify when hot. The aluminium chloride does not attack the zinc, the negative electrode, which may also be made of aluminium. Another good depolarizer can be made by mixing a concentrated solution of ferric chloride with graphite and manganese dioxide, and compress the mixture in bags of linen. The electrolyte consists of chloride of zinc, ammonium, and magnesium, and is brought to the consistency of

dough by being mixed with gum arabic, containing arabic and metarabic acids, together with finely ground bones. The depolarizer bag is forced within the zinc cylinder into this dough, which latter prevents diffusion of ferric chloride to the zinc.

Each manufacturer of dry cells uses his own method for the prevention of polarization, and the two methods cited above are by no means the ones in general practice. But it was thought advisable to give a few of the methods of doing away with polarization in order to give the reader some idea of the difficulties met with in the manufacture of a first class primary cell of the dry type.

Part I.

The Intermittent Test.

The object of this test is to show the behavior of a dry cell when operating under conditions approaching the practical as near as can be assumed.

Figure I.

A scheme for connecting up the apparatus used in the intermittent test. An explanation of this scheme is to be found in the first part of the intermittent test.

PROTESULE OF TROPROLOGI ALBRAMY.

The Intermittent Test.

The intermittent test is no boubt the most practical test that a dry cell can be submitted to; because it is for this class of work that the dry cell is manufactured. It was to this test that the greater amount of time was given. The apparatus, other than the cells necessary for obtaining the experimental data for this part consisted of the following;

- (1) Clock mechanism with intermittent contact maker attached.
- (2) 0-5 Direct current direct reading ammeter.
- (3) 0-3 " " voltm'r.
- (4) Telephone jack with plug.
- (5) Incandescent lamps in parallel for adjustment of resistance.
- (6) Relay for closing battery circuit.
- (7) Storage cell for exciting relay.

The apparatus was connected according to the scheme shown in Fig 1. Two cells of each of the different makes were chosen and connected in series

through a resistance r, an ammeter A, and relay R.

The resistance r consisted of several thirty-two

candle-power incandescent lamps connected in parallel

so the resistance could be adjusted to any desired

value from about 12 ohms to 220 ohms. The greater

the number of lamps the less the resistance. Across
each group of cells was connected a telephone jack J.

The plug P was connected to the voltmeter V. By inserting the plug in the jack, the voltage across two
cells comprising a group can be read on the voltmeter.

volt lighting circuit. In place of the minute hand that is found on an ordinary clock was a brass disc with three contact arms y,y,and y. The disc was connected to one side of the magnetizing coil of the relay R, while to the other side of the coil was connected a storage cell SC to the contact point x, secured to the base of the clock. The arms of the contact maker are of sufficient size to close the

circuit for a period of two minutes out of every twenty minutes. When the point x comes in contact with y, the circuit is closed through the storage cell, which, in turn operates the relay closing the battery circuit. Thus the cells discharge current, the value of which depends on the resistance r. The battery circuit will be closed as long as x is in contact with y, in other words, the apparatus is so timed that the cells will discharge for a period of two minutes out of each twenty minutes, or one tenth of the time.

At the beginning of the test the value of the resistance r was adjusted to such a value that the batteries gave out current to the value of 1.58 amperes. This value of current of course decreased as the cells weakened.

During the test the values of the current and the voltage were read once every twenty four hours. The voltage was taken across two similiar cells in series, and assuming the voltage of the two cells to be the same, an assumption causing very little error if any since the cells are of the same

make, the voltage as read by the voltmeter was divided by two to get the voltage per cell. Knowing the voltage and the current per cell, the watts were calculated according to the formula

$W = E \cdot I$.

Then knowing the duration of the test and the fraction of this time that the batteries were short circuited, (In this case it was one tenth of the time) the watt-hours output from each cell was found by using the formula

W = E.I.t.

where E is the voltage per cell, I is the current per cell, and t is the time, in hours, that the cell was on short circuit. Knowing now the total watt-hours putput, the watt-hours per cubic inch can be found by dividing the total watt-hours by the volume of the electrolyte in cubic inches. The volume of the electrolyte being the volume of the cell less the volume of the carbon.

.55 5

1 2 2

The test was carried on for twenty four days, during which time the current dropped from as high a value as 1.58 amperes to as low a value as .275 amperes, and the voltage dropped from as high a value as 1.52 volts to as low a value as .3625 volts, depending upon the make of cell. However in most of the cells the minimum value of voltage reached a value of about .9 volts. The test was continued no longer because the internal resistance of the cell had risen to such a high value that below .8 or .9 of a volt the cell is of little practical value in the commercial field. The difference in internal resistance before and after the test reached a value in one case of 6.32 ohms, while in another case it was only 1.59 ohms.

Data on Intermittent Test.

Battery "A"

			Hours		Watt-
			on short	Watt-	hours
Days	E)	circuit	hours	/ cu in.
1	1.5075	1.5675	2.4	5.67	.2500
2	1.4450	1.3250	2.4	4.60	.2020
3	1.2800	1.2250	2.4	3.77	.1660
4	1.2700	1.0000	6.0	7.62	.3360
5	1.2525	.9500	2.4	2.85	.1280
6	1.2270	.8750	5.1	2.72	.1420
7	1.2175	.8750	2.4	5.43	.2440
8	1.1900	.7750	9.6	8.48	.3820
9	1.1700	.7250	2.4	2.03	.0915
10	1.1600	.6750	2.4	1.83	.0847
11	1.1125	.5800	2.4	1.54	.0695
12	1.1000	.5300	2.4	1.36	.0631
13	1.0750	.5300	2.4	1.40	.0613
14	1.0500	.4750	2.4	1.19	.0586
15	1.0500	.4250	2.4	1.07	.0482
16	1.0250	.3750	2.4	.92	.0414
17	.9750	.3500	2.4	.82	.0369
18	.9750	.3500	2.4	.82	.0369
19	.9625	.3260	2.4	.75	.0338
20	.9500	.3250	2.4	.74	.0333
21	.9500	.3250	2.4	.74	.0333
22	.9250	.3250	2.4	.72	.0324
23	.9000	.3100	2.4	.67	.0302
24	.8500	.3000	2.4	.66	.0299
		T	otal	- 58.45	

Average watt-hours per cubic inch = 2.63

Internal Resistance before test = 0.243

" after " = 5.000

Data on Intermittent Test.

Do	++	_	~~~	"B"
Ba.	եւ	е	IV	13

			Hours	Watt-	Watt-
Days	E	I	on short	hours	hours
			circuit		/ cu in.
	3 4050	7 5004	0.4	F 40	0500
1	1.4350	1.5674	2.4	5.40	.2580
2	1.2850	1.3250	2.4	4.09	.1955
3	1.2225	1.2250	2.4	3.59	.1715
4	1.1700	1.0000	8.0	7.02	.3360
5	1.1625	.9500	2.4	2.65	.1267
6	1.1425	.9250	2.4	2.53	.1210
7	1.1200	.8750	5.1	5.00	.2390
8	1.0625	.7750	9.6	7.90	.3770
9	1.0575	.7250	2.4	1.84	.0880
10	1.0450	.6750	2.4	1.69	.0810
11	.9875	.5800	2.4	1.37	.0655
12	.9500	.5300	2.4	1.21	.0579
13	.9250	.5300	2.4	1.18	.0565
14	.9200	.4750	2.4	1.05	.0502
15	.9000	.4250	2.4	.92	.0440
16	.8875	.3750	2.4	.80	.0381
17	.8625	.3500	2.4	.72	.0344
18	.8375	.3500	2.4	.70	.0335
19	.8375	.3250	2.4	.65	.0311
20	.8325	.3250	2.4	.65	.0311
			2.4	.644	.0308
21	.8250	.3250			.0299
22	.8000	.3250	2.4	.625	
23	.7750	.3100	2.4	.578	.0276
24	.7250	.3000	2.4	.523	.0274

Total - - - 53.33

Average watt-hours per cubic inch 2.55

Internal resistance before test .307

" after " 2.517

Data on Intermittent Test.

Battery "D"

Days E I 1 1.4300 1.5675 2 1.2350 1.3250 3 1.1825 1.2250 4 1.1050 1.0000 5 1.1000 .9500 6 1.0700 .9250 7 1.0375 .8750 8 1.0250 .7250 9 1.0250 .7250 10 1.0250 .6750 11 1.0200 .5800 12 1.0100 .5300 13 1.0075 .5300 14 1.0000 .4750 15 .9875 .4250 17 .9700 .3500 18 .9675 .3250 20 .9650 .3250 21 .9650 .3250 22 .9575 .3250 23 .9500 .3100 24 .9250 .3000	Hours on short circuit 2.4 2.4 2.4 6.0 2.4 2.4 5.1 9.6 2.4 2.4 2.4 2.4 2.4 2.4 2.4 2.4 2.4 2.4	Watt-hours 5.38 3.93 3.48 6.63 2.37 4.62 7.62 1.79 1.66 1.28 1.28 1.14 1.01 88 82 .81 .74 .74 .70 .67	Watt-hours / cu in2670 .1785 .1580 .3100 .1135 .1075 .2100 .2460 .0814 .0748 .0646 .0582 .0582 .0518 .0460 .0400 .0372 .0368 .0340 .0336 .0336 .0336 .0336 .0327 .03180 .0804
23 .9500 .3100	2.4	.70	.03180

Average watt-hours per cubic inch 2.400

Internal resistance before test .293

" after " 2.687

ζ÷.

Data on Intermittent Test.

Battery "E"

			Hours		Watt-
			on short	Watt-	hours
Days	E	I	circuit	hours	/ cu in.
1	1.4500	1.5675	2.4	5.45	.2600
2	1.3250	1.3250	2.4	4.20	.2005
3	1.2675	1.2250	2.4	3.73	.1785
4	1.2425	1.0000	6.00	7.45	.3560
5	1.2210	.9500	2.4	2.78	.1330
6	1.2175	.9250	2.4	2.70	.1290
7	1.1825	.8750	5.1	5.28	.2525
8	1.1775	.7750	9.6	8.75	.4180
9	1.1500	.7250	2.4	2.00	.0955
10	1.1500	.6750	2.4	1.86	.0890
11	1.1450	.5 800	2.4	1.60	.0766
12	1.1250	.5300	2.4	1.43	.0685
13	1.0700	.5300	2.4	1.36	.0651
14	1.0250	.4750	2.4	1.17	.0560
15	1.0125	.4250	2.4	1.03	.0493
16	.9875	.3750	2.4	.89	.0426
17	.9000	.3500	2.4	.76	.0364
18	.8750	.3500	2.4	.74	.0354
19	.8750	.3250	2.4	.69	.0330
20	.8500	.3250	. 2.4	.66	.0315
21	.8375	.3250	2.4	.65	.0311
22	.8250	.3250	2.4	.64	.0306
23	.7750	.3100	2.4	.58	.0277
24	. 7 750	.3000	2.4	.57	.0271

Average watt-hours per cubic inch 2.720

Internal resistance before test .189

" after " 1.591

Total - - - 56.97

1-0-1-1-111100

	19.				
	-				
	٠		•		
-84		B		20	
	:	•			
	•				
		1			
74	•				
			12		
	٩				

Data on Intermittent Test.

Bat'	tery	"F"
------	------	-----

			Hours		Watt-
			on short	Watt-	hours
Days	E	I	circuit	hours	/ cu in.
1	1.5200	1.5675	2.4	5.70	.2700
2	1.4250	1.3250	2.4	4.55	.2160
3	1.2650	1.2250	2.4	3.72	.1760
4	1.2375	1.0000	6.0	7.42	.3520
5 6	1.1865	.9500	2.4	2.70	.1280
6	1.1825	.9250	2.4	2.62	.1240
7	1.1250	.8750	5.1	5.02	.2480
8 9	1.1100	.7750	9.6	8.25	.3730
9	1.1000	.7250	2.4	1.91	.0908
10	1.1000	.6750	2.4	1.78	.0845
11	1.0825	.5800	2.4	1.51	.0716
12	1.0825	.5300	2.4	1.38	.0650
13	1.0675	.5300	2.4	1.36	.0645
14	1.0625	.4750	2.4	1.21	.0573
15	1.0625	.4250	2.4	1.08	.0512
16	1.0500	.3750	2.4	.95	.0460
17	1.0500	.3500	2.4	.88	.0416
18	1.0313	.3500	2.4	.87	.0412
19	1.0250	.3250	2.4	.80	.0379
20	1.0250	.3250	2.4	.80	.0379
21	1.0250	.3250	2.4	.80	.0379
22	1.0250	.3250	2.4	.80	.0379
23	.9850	.3100	2.4	.73	.0346
24	.9700	\$3000	2.4	.70	.0332
			Total	57.54	

Average watt-hours per cubic inch 2.740

Internal resistance before test .166

" " after " 3.042

Data on Intermittent Test.

Battery "H"

Days	E	I	Hours on short circuit	Watt- hours	Watt- hours / cu in.
1	1.4850	1.5675	2.4	5.60	.2745
2	1.4250	1.3250	2.4	4.53	. 2220
3	1.2600	1.2250	2.4	3.70	.1815
4	1.2275	1.0000	6.0	7.38	.3620
5	1.2150	.9500	2.4	2.77	.1360
6	1.2063	.9250	2.4	2.68	.1315
7	1.1400	.8750	5.1	5.10	.2500
8	1.1075	.7750	9.6	8.25	.4040
9	1.1000	.7250	2.4	1.92	.0943
10	1.0725	.6750	2.4	1.74	.0854
11	1.0250	.5800	2.4	1.43	.0695
12	.9825	.5300	2.4	1.25	.0613
13	.9400	.5300	2.4	1.20	.0590
14	.9175	.4750	2.4	1.05	.0515
15	.8500	.4250	2.4	.87	.0476
16	.4750	.3750	2.4	.43	.0211
17	.4250	.3500	1.8	.27	.0133
			Total	-50.17	

Average watt- hours per cubic inch 2.46

Internal resistance before test .274

" after " 3.510

Data on Intermittent Test.

Battery "I"

_	. 8		Hours on short	Watt-	Watt- hours
Days	E	I	circuit	hours	/ cu in.
1	1.4425	1.5675	2.4	5.42	.2660
2	1.1925	1.3250	2.4	3.97	.1950
3	1.2475	1.2250	2.4	3.52	.1730
4	1.1125	1.0000	6.0	6.67	.3270
5	1.0650	.9500	2.4	2.42	.1188
6	1.0750	.9250	2.4	2.39	.1172
7	1.0375	.8750	5.1	4.64	.2275
8	1.0325	.7250	9.6	7.70	.3780
9	1.0325	.7250	2.4	1.80	.0885
10	1.0250	.6750	2.4	1.66	.0815
11	1.0125	.5800	2.4	1.41	.0695
12	1.0075	.5300	2.4	1.28	.0629
13	.9925	.5300	2.4	1.26	.0618
14	.9875	.4750	2.4	1.12	.0550
15	.98 5 0	.4250	2.4	1.01	.0495
16	.9825	.3750	2.4	.89	.0437
17	.9800	.3500	2.4	.83	.0407
18	.9800	.3500	2.4	.82	.0402
19	.9775	.3250	2.4	.76	.0373
20	.9750	.3250	2.4	.76	.0373
21	.9750	.3250	2.4	.76	.0373
22	.9725	.3250	2.4	.75	.0368
23	.9500	.3100	2.4	.71	.0348
2.4	.8250	.3000	2.4	.60	.0294

Total - - -53.15

Average watt-hours per cubic inch 2.610

Internal resistance before test .248

" after " 4.310

Data on Intermittent Test.

Battery "K"

1 1.4850 2 1.3575 3 1.2925 4 1.2875 5 1.2220 6 1.2500 7 1.2025 8 1.2025 9 1.1750 10 1.1625 11 1.1125 12 1.0575 13 1.0175 14 .9550 15 .9250 16 .9125 17 .8925 18 .7250 19 .7125 20 .6750 21 .6750 22 .6625 23 .5875 24 .3625	1.2250 1.0000 .9500 .9250 .8750 .7750 .7250 .6750 .5800 .5300 .4750 .4250 .2750 .3500 .3250 .3250 .3250 .3250 .3100 .3100	2.4 4.0 2.4 5.6 4.4 2.4 2.4 2.4 2.4 2.4 2.4 2.4 2.4 2.4	4.31 3.80 7.70 2.78 2.78 5.40 8.95 2.02 1.89 1.55 1.34 1.30 1.09 .82 .75 .61 .53 .53 .51 .44 .27	.2155 .1900 .1350 .1390 .1390 .2700 .4475 .1010 .0945 .0775 .0670 .0650 .0545 .0470 .0410 .0375 .0305 .0265 .0265 .0265 .0255 .0220 .0135
.0020	•0100	Total	56.45	.0200

Average watt-hours per cubic inch 2.223

Internal resistance before test .288

" after " 4.000

Data on Intermittent Test.

Bat	tery	"L"
-----	------	-----

David	יסד	т	Hours on short circuit	Watt-	Watt- hours
Days	E	I	GIIGUIC	hours	/ cu in.
1	1.4275	1.5675	2.4	5.35	.2500
2	1.2000	1.3250	2.4	1.59	.0745
3	1.0788	1.2250	2.4	3.41	.1595
4	1.0688	1.0000	6.0	6.41	.3000
5	.9925	.9500	2.4	2.26	.1060
6	.9675	.9250	2.4	2.19	.L025
7	.9625	.8750	5.1	4.28	.2000
8	.9500	.7750	9.6	7.06	.3300
9	.9375	.7250	2.4	1.63	.0763
10	.9325	.6750	2.4	1.51	.0706
11	.9300	.5800	2.4	1.29	.0603
12	.9125	.5300	2.4	1.16	.0542
13	.9125	.5300	2.4	1.16	.0542
14	.8938	.4750	2.4	1.02	.0476
15	.8875	.4250	2.4	.90	.0420
16	.8750	.3750	2.4	.79	.0369
17	.8625	.3500	2.4	.73	.0341
18	.8625	.3500	2.4	.73	.0341
19	.8500	.3250	2.4	.66	.0308
20	.3500	.3250	2.4	.66	.0308
21	.8425	.3250	2.4	.65	.0304
22	.8333	.3250	2.4	.64	.0299
23	.7825	.3100	2.4	.60	.0280

Total- - 46.68

Average watt-hours per cubic inch 2.180

Internal resistance before test .430

" after " 5.650

•

Data on Intermittent Test.

Battery "M"

			Hours		Watt-
			on short	Watt-	hours
Days	E	I	circuit	hours	/ cu in.
1	114800	1.5675	2.4	5.57	.2785
2	1.4425	1.3250	2.4	4.60	.2300
3	1.285C	1.2250	274	3.78	.1890
4	1.2400	1.0000	6.0	7.45	.3725
5	1.2300	.9500	2.4	2.80	.1400
6	1.1975	.9250	2.4	2.66	.1330
7	1.1375	.8750	5.1	5.07	.2525
8	1.1188	.7750	9.6	8.80	.4400
9	1.0825	.7250	2.4	1.89	.0945
10	1.0575	.6750	2.4	1.71	.0855
11	1.0150	.5300	2.4	1.41	.0705
12	1.0125	. 5300	2.4	1.29	.0645
13	.9250	.5300	2.4	1.18	.0590
14	.875C	.4750	2.4	1.00	.0500
16	.8500	.4250	2.4	.87	.0435
16	.7500	.3750	2.4	.68	.0340
17	.4500	.3500	2.0	.04	.0200

Total - - - 50.80

Average watt-hours per cubic inch 2.54l

Internal resistance before test .160

" " after " -----

81.0

Curves.

Intermittent Test.

Curves showing the relation between the watt-hours output and the open-circuit electromotive force of the cells under test.

ARMOUR

1 WILLIAMS OF TRUITERS

1 WALLOW THAMPS

STOREST AN ATUMENTA THOMSON THOMSON

RUDHMA AMERICAL OF TRUINGLOSS ALRMAN

EUDHMA Temport ad Stutiera Paramea

ARMOUS

FESTIVES OF TECHNOLOGY

PROMANY

By referring to the curves it will be seen that the value of the voltage of practically all of the cells drops with considerable rapidity for the first few watt-hours output. Between 20 watt-hours and 35 watt-hours discharge the value of voltage for cells A and E drops off very slowly, after which time it drops off quite rapidly again.

Between the values 15 watt-hours and 35 watt-hours the voltage of cell E drops slowly, after which it drops off more rapidly again.

Between the values 20 watt-hours and 55 watt-hours the voltage of D drops off quite gradually.

Between the values 30 watt-hours and 40 watt-hours cell F drops very slowly, more rapidly from there on.

Between 30 watt-hours amd 40 watt-hours the voltage of cell H drops ver slowly, while from 40 watt-hours to 50 watt-hours it drops very rapidly, and at 50 assumes practically a vertical line.

and the same of the same of

The state of the s

The state of the s

the second second second

Between 15 watt-hours and 35 watt-hours the voltage of K drops off very slowly; from 35 watt-hours to 50 watt-hours it drops very rapidly.

Between 20 watt-hours and 50 watt-hours the voltage of I drops off very gradually.

Between 20 watt-hours and 30 watt-hours the voltage of L drops off slowly, more rapidly from this point on.

Between 5 watt-hours and 47 watt-hours the voltage of M drops off gradually, while after 47 watt-hours the voltage drops very rapidly, reaching a zero value at 50 watt-hours.

Part II.

The Open Circuit Test.

The purpose of this test is to show the behavior of dry cells when standing idle.

The Open Circuit Test.

When dry cells are allowed to stand idle there is a slight depreciation in their open-circut electromotive force. This loss of potential is due mostly to polarization in the cell itself, although it is very probable that there are other causes due to the chemical action of the cell. But since the chemical action taking place in a dry cell was not ascertained, it will be assumed that the loss of voltage was due to the polarization.

The test consisted only of connecting a voltmeter across one of the cells of each make and reading the voltage of the cell as given by the voltmeter. These readings were taken once every twenty four hours for forty eight days. During that length of time the voltage had dropped but a very slight degree, ranging from 0 volts at the lowest to .085 of a volt at the highest. The cells having the greatest amount of polarization deteriorate the fastest.

Assuming that the voltage drops more rapidly as the length of time increases, it would be safe to say that in three months the voltage of the cell that gave .085 of a volt drop for forty eight days would have its open circuit electromotive force decreased an amount equal to .2 of a volt. Now when we stop to consider that when the value of voltage of a dry cell reaches a value as low as .8 of a volt, the cell is practically useless, with regards to efficiency.

Therefore to get the highest efficiency from a dry cell it should be put into use as soon as possible after it has gone through the necessary processes of manufacture.

Data on the Open Circuit Test.

Battery "A"

Volts	Volts	Volts
1.530	1.523	1.517
1.530	1.523	1.517
1.530	1.523	1.515
1.530	1.523	1.515
1.530	1.523	1.510
1.527	1.520	1.510
1.527	1.520	1.510
1.527	1.520	1.510
1.525	1.520	1.510
1.525	1.520	1.510
1.525	1.520	1.500
1.525	1.520	1.500
1.525	1.520	1.500
1.525	1.520	1.500
1.525	1.520	1.500
1.525	1.520	1.500

	1 -1 -1 -0	
19.		
	٠	
11.1		
	0000	6.

Data on the Open Circuit Test.

Battery "B"

Volts	<u>Volts</u>	Volts
1.460	1.450	1.430
1.460	1.450	1.430
1.460	1.450	1.435
1.460	1.450	1.435
1.460	1.450	1.430
1.460	1.450	1.430
1.460	1.450	1.430
1.460	1.450	1.430
1.460	1.450	1.425
1.460	1.450	1.425
1.455	1.445	1.425
1.455	1.445	1.420
1.455	1.445	1.420
1.455	1.445	1.420
1.450	1.445	1.420
1.450	1.445	1.420

the contract was an in-other

100	i i	984.7
		46.1
1	300.2	- Am. 1
	100	
		27.
		44.3

		-1.
0.1	4.1	=1.7

•		
	1.0	

	100

Data on the Open Circuit Test.

Battery "D"

Volts	Volts	Volts
1.430	1.425	1.415
1.430	1.425	1.415
1.430	1.425	1.415
1.430	1.425	1.415
1.430	1.425	1.415
1.430	1.425	1.415
1.430	1.420	1.410
1.430	1.420	1.410
1.430	1.420	1.410
1.430	1.420	1.410
1.430	1.420	1.400
1.430	1.415	1.400
1.425	1.415	1.400
1.425	1.415	1.400
1.425	1.415	1.400
1.425	1.415	1.400

		0.
	- 0	
.1		
	101	
		860
		-11

Data on the Open Circuit Test.

Battery "E"

Volts	Volts	Volts
1.430	1.425	1.410
1.430	1.420	1.410
1.430	1.420	1.410
1.430	1.420	1.405
1.430	1.420	1.405
1.430	1.420	1.405
1.430	1.420	1.405
1.430	1.420	1.405
1.430	1.420	1.405
1.425	1.420	1.400
1.425	1.420	1.400
1.425	1.420	1.400
1.425	1.420	1.400
1.425	1.415	1.400
1.425	1.415	1.400
1.425	1.415	1.400

100 100 100

	cla	20.2
		.)
. (
		94.1
1		=(.)
		1000
		16.
		leg.
		-11

Data on the Open Circuit Test.

Battery "F"

Volts	Volts	Volts
1.520	1.510	1.490
1.520	1.510	1.485
1.520	1.505	1.485
1.520	1.505	1.485
1.520	1.505	1.485
1.520	1.500	1.480
1.520	1.500	1.430
1.515	1.500	1.480
1.515	1.500	1.480
1.515	1.500	1.480
1.515	1.500	1.480
1.515	1.495	1.480
1.515	1.495	1.480
1.515	1.495	1.480
1.515	1.495	1.480
1.510	1.490	1.480

And the second second second

TA STREET

....

700		
	٠	
- 12		
-		
		-10-
		19.
		181.
•		

Data on the Open Circuit Test.

Battery "H"

Taken every twenty four hours.

Volts	Volt s	Volts
1.500	1.495	1.480
1.500	1.495	1.480
1.500	1.495	1.475
1.500	1.495	1.475
1.500	1.490	1.470
1.500	1.490	1.470
1.500	1.490	1.470
1.500	1.490	1.470
1.500	1.490	1.470
1.500	1.490	1.465
1.500	1.490	1.465
1.500	1.485	1.465
1.500	1.485	1.460
1.500	1.485	1.460
1.495	1.480	1.460
1.495	1.480	1.460

. 111111		
41107	FIRE	11119
•		× .1
100.2		
711	-0-	
ally.		
10.1		
	.1	
1.	91	100
	1	991.
	9.	
		40.1
-1,1	100	
	90.	-

Data on the Open Circuit Test.

Battery "I"

Taken each day for 48 days.

Volts	Volts	Volts
1.445	1.430	1.416
1.445	1.430	1.410
1.445	1.430	1.410
1.445	1.430	1.410
1.445	1.430	1.405
1.445	1.430	1.405
1.445	1.430	1.405
1.445	1.430	1.400
1.445	1.425	1.400
1.440	1.425	1.395
1.440	1.425	1.390
1.440	1.420	1.385
1.440	1.420	1.380
1.435	1.420	1.375
1.435	1.415	1.370
1.435	1.415	1.360

Data on the Open Circuit Test.

Battery "K"

Volts	Volts	Volts
1.480	1.470	1.440
1.480	1.470	1.435
1.480	1.470	1.435
1.480	1.470	1.430
1.480	1.470	1.430
1.480	1.465	1.425
1.480	1.465	1.425
1.480	1.460	1.420
1.480	1.460	1.415
1.475	1.460	1.410
1.475	1.455	1.410
1.475	1.455	1.405
1.475	1.450	1.400
1.475	1.445	1.400
1.475	1.445	1.400

100.1

Data on the Open Circuit Test.

Battery "L"

Volts	Volts	Volts
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420
1.420	1.420	1.420

-

The Land

-

Data on the Open Circuit Test. $\label{eq:Battery "M"} Battery \ "M"$

11.1	Taken	annh	37.0 h	for	42	dave

Volts	Volts	Volts
1.450	1.440	1.420
1.450	1.440	1.420
1.450	1.435	1.415
1.450	1.435	1.415
1.450	1.435	1.415
1.450	1.435	1.415
1.450	1.435	1.410
1.450	1.435	1.410
1.445	1.435	1.410
1.445	1.430	1.400
1.445	1.430	1.400
1.445	1.430	1.400
1.445	1.430	1.400
1.445	1.425	1.400
1.445	1.425	1.400

		-1.
		. 1
		-1.
15.		
		1 (100.4)
-		
	1	. 1
	191	

Curves.

Open Circuit Test.

The following curves show the relation between the open circuit electromotive force and the length of time in days of the cells under test.

KUUNKALA RESTREET AU RESTREM HAMBLE

EUCHALA RESERVORDER OF EXCENDING MANNANA

AMBESTURE OF

ARBOUR OF TRUBBURGES ARBUTTERS OF TRUBBURGES ARBUTTERS A

EUONEA PETETEDER OF TRUBERDIANS ALLENANA ST.

Part III.

The Temperature Test.

The purpose of this test is to show the behavior of dry cells when submitted to an increasing temperature; to show the effect of temperature upon the internal resistance of the cell.

Figure II.

A sectional view of the apparatus for varying the temperature; and a scheme of the connections for the temperature test.

All reals

KUUNKKA ARCHITUTE OF TRUITIONS The Temperature Test.

Dry cells are very often used in places where the temperature of the surrounding atmosphere is much above normal room temperature. Ordinarily dry cells are used where the temperature is very close to normal room temperature.

This test was carried on by varying the temperature of the cell and taking readings of the open circuit electromotive force, the closed circuit electromotive force, and the current at each variation.

The apparatus was set up according to the scheme shown in Figure 2. T is a galvanized iron tank with heavy wooden top and base. The galvanized iron part of the outer tank was lined with asbestos a. Inside this tank, supported on legs, is a smaller galvanized iron tank C, inside of which is placed the dry cell D to be tested. Close to the outer edge of the top and the base of the tank T is a circle of lamp sockets S, into which are placed incandescent lamps. These lamps are connected to a 110-volts

lighting circuit, and by taking out or putting in lamps the temperature in the chamber C can be regulated? Through a hole in the cover and down into the chamber C is a thermometer for measuring the temperature.

In series with the cell D is connected an ammeter A, a resistance R which is known, and a switch M. Across the cell is connected the voltmeter V. With the switch M open the voltmeter reads the open circuit voltage of the cell, and with switch M closed the voltmeter reads the closed circuit voltage of the cell. Knowing the open and the closed circuit voltage, the value of the resistance R, and the current flowing through the ammeter, the internal resistance of the cell can be calculated by the formula $r = \frac{E_0}{I} = \frac{E_0}{I}$

The first set of readings was taken at about 70F°, room temperature. By means of the lamps the

temperature was varied in increments up to nearly 300°. A set of readings was taken at each variation, and the internal resistance calculated each time.

However, before any readings were taken the cell under test was allowed to remain at that temperature until there was no doubt about the temperature being the same throughout all parts of the cell.

At about 225F° the sealing compound of the cells melted, but as it formed a thick layer over the top of the electrolyte, it can be safely assumed that it caused no error in the results.

One of each of the different makes of cells was tested and all the data, together with the curves is recorded on the following pages.

-100

Data on the Temperature Test.

Battery "A"

Temp.	Eo	F _c	I	R
70	1.500	1.410	,80 _x 0	.1995
197	1.500	1.430	.80,0	.1550
258	1.490	1.436	.80,0	.1330
240	1.466	1.410	.80,0	.1220
Rise in	temperatur	e		170°
Maximum	fall in op	en circuit vo	oltage	.034
Maximum	rise in cl	osed circuit	voltage	.026
Maximum	fall in cu	rrent		0
Decreas	e in intern	al resistance	e	0775

.00 10 10 10 10 10

			. 20
٠.	10.1		
		-	

Data on the Temperature Test:

Battery "B"

Temp.	Eo	Ec		R
75	1.420	1.290	.720	.3200
148	1.434	1.300	.725	.3180
153	1.440	1,.308	.725	.3225
170	1.444	1.320	.730	.3050
209	1.446	1.322	.730	.3050
254	1.430	1.342	.750	.2315
Rise in	temperature	9		- 179°
Maximum	rise in op	en circuit vo	oltage	.026
Maximum	rise in clo	osed circuit	voltage	.052
Maximum	rise in cu	rrent		030
Decrease	e in intern	al resistance		091

Data on the Temperature Test.

Battery "D"

Temo.				
F.	Eo	Ec	I	R
74	1.400	1.276	.700	.3140
158	1.420	1.290	.720	.3200
183	1.430	1.296	.720	.3300
212	1.434	1.290	.710	.3595
235	1.434	1.310	.705	.3110
Rise in	temperat	ture		161°
Maximum	rise in	open circuit vo	oltage	.034
Maximum	rise in	closed circuit	voltage	.034
Maximum	rise in	current		.020
Maximum	rise in	internal resist	ance	.0485

A second second second

	111.	
	10.2	
	.1	
	•	

Data on the Temperature Test.

Battery "E"

Temp.	Eo	Ec	I	R
75	1.406	1.304	.720	.2510
115	1.418	1.320	.730	.2475
130	1.422	1.328	.730	.2280
151	1.426	1.336	.730	.2180
182	1.426	1.340	.740	.2065
210	1.436	1.360	.750	.1795
235	1.434	1.366	.750	.1605
Rise in	Temperature	e -		- 160°
Maximum	rise in op	en circuit vo	ltage	030
Maximum	rise in cl	osed circuit	voltage	062
Maximum	rise in cu	rrent		030
Decrease	e in resista	ance		0905

			100
		. 1	
	-		
	- 4		
		era.	
		111	
2			

Data on the Temperature Test. Battery "F"

Temp.	Eo	Ec	I	R
68	1.480	1.394	.770	.1975
105	1.480	1.396	.778	.1925
146	1.482	1.402	.775	.1830
191	1.482	1.416	.780	.1498
209	1.434	1.346	.750	.2020
235	1.434	1.360	.750	.1750
Rise in	temperature			167°
Maximum	rise in ope	en circuit v	oltage	₹ 048
Maximum	fall in clo	sed circuit	voltage	.070
Maximum	fall in cur	rent		.030
Decreas	e in interna	l resistance		.027

(59)

Data on the Temperature Test.

Battery "H"

Temp.	Eo	Ec	I	R
70	1.460	1.364	.760	.2250
101	1.464	1.378	.770	.1980
147	1.474	1.396	.775	.1780
190	1.480	1.404	.780	.1725
255	1.480	1.416	.786	.1440
Rise in	temperature			- 185°
Maximum	rise in ope	n circuit vo	oltage	020
Maximum	rise in clo	sed circuit	voltage	052
Maximum	rise in cur	rent		026
Decreas	e in interna	l resistance	9	080

and the same of th

Data on the Temperature Test.

Battery "I"

Temp.	Eo	Ec	I	R
75	1.360	1.272	.700	.2230
130	1.430	1.345	.712	.2115
192	1.440	1.358	.720	.2020
232	1.460	1.380	.731	.1935
257	1.466	1.390	.730	.1820
281	1.470	1.395	.740	.1795
Rise in	Temperature	9		- 206°
Waximum	rise in ope	en circuit vo	oltage	1L0
Maximum	rise in clo	sed circuit	voltage	123
Maximur	rise in cur	rrent		040
Decreas	e in interna	al resistance	e -	0435

Data on the Temperature Test.

Battery "K"

Temp.	Fo	Ec	I	R
75	1.400	1.300	.710	.2490
130	1.410	1.312	.720	.2410
153	1.422	1.324	.728	.2380
180	1.428	1.336	.737	.2210
212	1.431	1.341	.750	.2125
250	1.440	1.364	.759	11770
Rise in	tempe rature			- 175°
Naximum	rise in ope	n circuit v	olaage	040
Maximum	rise in clo	sed circuit	voltage	064
Maximum	rise in cur	rent		049
Decreas	e in interna	l resistance		072

Data on the Temperature Test.

Battery "L"

Temp.	Eo	Ec	I	R
74	1.420	1.330	.720	.2210
124	1.430	1.341	.729	.2160
143	1.438	1.350	.740	.2110
180	1.452	1.365	.744	.2070
221	1.460	1.380	.748	11895
270	1.472	1.400	.752	.1695
Rise in	Temperature	e 		- 196°
Maximum	rise in ope	en circuit vo	ltage	.052
Maximum	rise in clo	osed circuit	voltage	.070
Maximum	rise in cur	rrent		032
Decreas	e in interna	al resistance		.0515

Data on the Temperature Test.

Battery "M"

Market				
Temp.	Eo	E _c	I	R
70	1.400	1.320	.700	.2030
127	1.407	1.327	.710	1995
147	1.420	1.340	.717	.1975
183	1.430	1.354	.721	.1840
219	1.450	1.374	.742	.1985
267	1.452	1.378	.750	.2050
Rise in	temperat	ure		- 197°
Maximum	rise in	open circuit vo	oltage	.052
Maximum	rise in	closed circuit	voltage	.058
Maximum	rise in	current		050
Decreas	e in inte	ernal resistance	9	019

-

Curves.

The Temperature Test.

Curves showing the relation between the internal resistance of the cells and the temperature at which the resistances were taken. The curves are self evident and need no explanation.

RUCHERA TRULHUMONOUT

ARMOUR PRETERBY OF TRUMPOLOGY

RUOUR AMERICAN OF TRUBERLOWS patenan"

RHOUN LECTION OF TRUBESON

RUCKE AMERICUTE OF TROUBLOWY MANUAL

Part IV.

The Recuperative Test.

The purpose of this test is to show how much and with what rapidity a dry cell will regain its power when left standing idle after it has been short circuited through a resistance.

The Recuperative Test.

The recuperative test consisted merely of connecting the cell to be tested in series with a resistance and an ammeter and allowing the cell to remain under these conditions for a Length of time.

The cells were connected in series with an ammeter and a resistance and allowed to stand with the circuit closed for a little over three hours.

After the closed circuit voltage had dropped somewhat below one volt the circuit was opened and readings of the open circuit voltage taken every twenty minutes until 2 hours and 40 minutes of time had elapsed.

The voltage of cell "A" increased form 1 to 1.17 volts; "B" from .92 to 1.11 volts; "C" from 0 to .98 volts; "D" from .87 to 1.06 volts; "E" from 1.02 to 1.182 volts; "F" from .98 to 1.14 volts; "H" from .98 to 1.182 volts; "I" from .85 to 1.02 volts; "K" from 1.03 to 1.21 volts; "L" from .85 to 1.042 volts; and "M" from 1.0 to 1.17 volts.

Cell "C" dropped to zero voltage after it had been in the circuit for less than 2 hours; but it recuperated from 0 to .98 volts, showing that for other than short intermittent uses it is of no practical value, and if it were not for its quick recovery it would be absolutely useless. The cell was omitted in the other tests for the reason of its low, short circuited life. The other cells gave all about the same results and it can be safely assumed that these results are an average value for all makes of dry cells.

Part V.

Five plates showing a cross-sectional view of the cells under test.

Cell "A" was drawn with the sections cross-sectioned in order to give the reader an idea of the arrangement of the parts of a dry cell. The outline and dimensions of the other cells are given and by referring to cell "A" the various dimensions are explained.

. 94

The same of the sa

Constitution to building

KUUNKA ARCEITUAR OF TRUBBULOUS MANAGER

KUOUR INCHINUTE OF TRUBBLOGY

ARMOUN INCHORNOST NO SECUROSOS

EUOUB AMSTLIBUTE OF TRUMPOLOGY MARIAN *

LECTIFUER OF TRUMBULOWS

Part VI.

A Short Summary of the Tests.

. 11

. Her was to remove them to

Summary.

A thoroughly practical set of tests on dry cells having been explained in detail it may be well now to give a summary of the most important points brought out. Although only 10 makes of cells were tested, (only 10 makes were tested since the 11th was found to be too short lived to give any good practical results) it can be said that these are a fair representation of all the makes of dry cells on the matket today.

In making a summary of the data it may be well to tabulate the data of the three tests as follows, and by reading the tables one can tell at a glance the performance of each of the makes of cells.

. 57

The Intermittent Test.

Make of cell.	Internal res.	Watt- hours del.	Watt- hours / cu in.
A	.243	58.45	2.63
В	.307	53.33	2.55
D	. 293	52.94	2.40
E	.189	56.97	2.72
F	.166	57.54	2.74
Н	.274	50.17	2.46
I	.248	53.15	2.61
K	.238	56.45	2.32
L	.430	46.68	2.18
M	.160	50.80	2.54

. - The state of t

-000		Disease.	1000
	.00	100.	
-1		680.	
		-1.	
	11.	9.01	
sker		1500	
1.	•		

The Open Circuit Test.

Make of cell	Volts at beginning	Volts after 48 days
A	1.530	1.500
В	1.460	1.420
D	1.430	1.400
E	1.430	1.400
F	1.520	1.480
н	1.500	1.460
I	1.445	1.360
K	1.480	1.400
L	1.420	1.420
M	1.450	1.400

-	2
100.1	
£ 4.	
 10.1	
99.1	
. (12
om.)	

The Recuperative Test.

Open circuit e.m.f.after 3.16 hours output	Open circuit e.m.f.after 2.16 hours recovery.
1.00	1.170
.92	1.110
0	.980
.87	1.060
1.02	1.182
.98	1.140
.98	1.182
.85	1.020
1.03	1.210
.85	1.042
1.00	1.170
	e.m.f.after 3.16 hours output 1.00 .92 0 .87 1.02 .98 .98 .98 .85 1.03 .85

-*FINIS*-

Telefort of	Henry III	1.2
1.	. (
•		
-0		
-1.		
10.7	12.	
1./		
-0.4	. (
100.1		
701.1		

