

RADIO'S GREATEST MAGAZINE

MEMO for Post-Wor References NATIONAL UNION IS ONE OF THE LARGEST PRODUCERS OF CATHODE-RAY TUBES

NATIONAL UNION RADIO CORPORATION

In our cathode-ray tube production record, now climbing upward week by week, we see the working out of plans made long ago. Here are the dreams of our engineers come true. Here is the model factory they planned and equipped especially for cathode-ray tube manufacture—one of the Industry's

largest. Here are the mass production machines they designed—built by this company's own equipment division. Here are the hundreds of skilled workers to whom they taught this special art of tube making that calls for the utmost precision and accuracy. Here are their laboratories with research continuing

NEWARK, N. J.

at an even greater pace, as though their work had just begun. And here are the results of all this thought and effort-National Union Cathode-Ray Tubes by the carload. Today, enroute to those who need them most-our fighting forces! Tomorrow, destined to bring to millions of homes a marvelously improved kind of television with larger images, with greater sharpness, reality, at mass-market prices-and to thousands of factories many new precision testing and measuring devices.

Count on National Union for the things you'll need-tubes, test equipment, engineering data-to keep your post-war service in step with electronics progress.

LANSDALE, PENNA.

NATIONAL UNION RADIO AND ELECTRONIC TUBES

I WILL TRAIN YOU TO START SPARE TIME OR FULL TIME These These Men These Men Have Men These Men Have

J. E. SMITH President National Radio Institute Established Years

You Build These and Many Other **Radio Circuits With Kits | Supply!**

By the time you're conducted 60 sets of Ex-periments with Radio Parts I supply-have made hundreds of measurements and adjust-ments-you'll have had valuable PRACTICAL es-perience!

You build this SUPER-HETERODYNE CIRCUIT HETERODYNE CIRCUIT containing a pro-selector, oscillator - mixor - first de-tector, i. f. stage, diode-de-tector-a.v.c. stage and audio stage. It will bring in local and distant stations. Get the thrill of learning at home evenings in spare time while you put the set through fascinating tests!

You build this MEASURING INSTRUMENT yourself early in the Course, useful for practical Radio work on neighborhood Radios to pick up EXTRA spare time money. It is a vacuum tube multi-meter, measures A. C., D. C. and R. F. voits, D. C. cur-rents, resistance, receiver out-put.

Building this A. M. SIGNAL-GENERATOR WIII givo you valuable experience. Provides amplitude-modulated signals for test and experimental purposes.

\$600 BEFORE GRADUATING, KITS HELPED

"From your Experimental Kits I learned how electricity worked, how to connect the three starces of a Radio together, also the practical basis for the operation of different parts of a set. I made about \$600 or \$700 before I graduated, "-S. G. PIERSON, Box 71, Dry Creek. W. Ya.

FREE TRIAL LESSON

I will send you FREE a Sampie Lesson, "Getting Acquaint. ed will Receiver Servicing." to show you how practical it is to train for a good pay ltadlo job at home in spare time. It's a valuable lesson. Study 11-keen it.-without any obligation whatsoever. Teils how Suberheterodyne Recei-ers work-wily Radio Tubes fail-how to fix Electrodynamic Loudspeakers and Output Transformers-how Gang Tuning Condensers work. Gives hints on I. F. Transformer Repair -how to locate defective soldered joints-Anienna, Oscil-lator Coll facts-Receiver Sortleing Technique-dozens of other hints, facts, explanations. Hustrated with 31 photos, sketches, drawings. Get your copy at once-mail the coupon NOW1

TRAINING MEN FOR VITAL RADIO JOBS

"I repaired some Radio sets when I was how you can give so much for see non my tenth lesson. I really don't see null amount of money. I made Shoo in average of \$10 a week-just spare time," -JOIN JERRY, 1337 Kalamath St. Den. ver, Colorado.

"I am engaged in spare time Radio work. I average from \$5 to \$10 a week. I often wished that I had enrolled sooner because all this extra money sure does come in handy."-THEODORE K. Du-HEEE. Horsham. Pa.

SPARE TIME BUSINESSES

13

"I am doing spare time Radio work, and I am averaging around \$500 a year. These extra dollars mean so much-the difference between just baroly getting by and living confortably."-JOHN WASH-KO, 97 New Granberty, Hazleton, Penna.

The men above are just a few of many I have trained at home in spare time to be Radio Tech-nleians. Today they are overating their own successful source time or full time Radio businesses. Hundreds more of my mon are holding good jobs in practically every branch of Radio. as Iadio Technicians or Op-erators. Aren't these men PROOF that my '50-50 Method' of training gives you, in your spare time at home. BOTH a thorough knowleds of Radio prin-ciples and the PRACTICAL experience you need to help you make more money in the fast-growing Radio industry?

More Radio Technicians Now Make 550 a Week Than Ever Before

S50 a Week Than Ever Before There's a big shortsree today of capable Radio feednaleans and Operators. Fixing Radios pays bet-ter now than ever before. With new Radios out of production, fixing old sets, which were formerly traded jobs. Broadcasting Stations, Ariation and Polleo Radio, and other Radio branches are serambling for Operators and Technicians. Radio Manufacturers, now working on Government orders for Radio equipment, employ trained men. The Government, too, needs hun-dreds of competent cirilian and enlistet Radio men and women. You may never see a time scaln when it will bo so easily to get started in this fascinating field.

Be Ready to Cash In on Jobs **Coming in Television, Electronics**

Think of the NEW jobs that Therision, Fro-quency Modulation, Electronics, and other Radio de-velopments will open after the warl You have a real opportunity. I will train you to be ready to cash in when Victory releases the amazing wartime Radio developments for peacetime uses!

"For several years I have been in busi-ness for myself making around \$200 a month. Rusiness has steadily increased. I have N.R.I. to thank for my start in this field."-ARLIE J. FROEINER, 300 W. Texas Ave., Gooso Creek, Texas.

-

"My loudspeaker System pays me about 535 a week besides my Radio work. If it had not been for your Course, I would still be making common Wages."--MILTON I.

"I started Radio in the Marines in 1017. Later I started studying Radio with N.R.1 no matter how long the has to any man Radio. I now have my own business." CHARLES F. HELMUTH, 16 Hobart Ave., Absecon. N. J.

Many Beginners Soon Make 55, \$10 a Week EXTRA in Spare Time

a Weck EXIKA In Spare lime Richt now, probably in your neighborhood, there's room for more spare and full time itadio Tech-nicians. Many N.R.I. Students make 53, 510 a week EXTILA MONEY fixing Radios in spare time while learning. I send EXTRA MONEY JOB SHEETS that tell how to do itil My "50-50 Method"--hait building and testing real Radio Circuits, half learning from easy-to-grasp. illustrated lessons-is a tested, proved way to learn Radio at home in spare time. Within a few months you can be ready to run your own Share time Shop, fix the Radies of your riends and neighbors-ref

Mail Coupon for Sample Lesson and 64-Page Book-Both Free

64-Page Book-Both Free MAIL THE COUPON. 1'll send you a FREE Les-son and my valuable. 64-pace. Illustried book. They're packed with facts about Radio. You'll see snapshots and letters from men I trained, so you can known with the strain from the second second can known with the second second second second second reprimental Kils-Extra Noney yob Sheets. You'll have my free lesson to keep. And you'll see many fas-cinating fobs Radio offors and how YOU can train at home. No oblication-no salesmus will call. If you want to JUMP YOUR FAY-Mail Coupon In a envelope Dept. 3KX, National R ad io Institute, Washington 9, D.C.

ſ

ſ

Popular Electronics

HUGO GERNSBACK Editor-in-Chief

FRED SHUNAMAN Associate Editor G. ALIQUO Circulation Manager

Contents OCTOBER, 1943 Issue

VOLUME XV -- NUMBER 1

Editorial: U. S. Army Wants	Radio Id	deasby	Hugo	Gernsback	5
The Radio Month in Review					6

POPULAR ELECTRONICS

Popular Electronics, Part IX	8
Selenium Rectifiers	10
Phanatron	11
Vibrator Transducer	12
"Seeing-Eye" Phototubes	13
Now—Electronic Nails	14

WARTIME RADIO

Women War Workers (Cover feature)	15
Forecasts of Future Radio	16
Invasion	17

SERVICING

Locating Defects In Radio Receivers, Part I by D. B. Looney 18	
RADIO SERVICE DATA SHEET: No. 328 Philco Models 42-1008, 42-1009W, 42-1009M	
The Care of Instruments	
Checking Power Supplies by Jack King 26	

RADIO TRAINING

Radio Waves and Radio Antennas, Part II... by Eugene P. Bertin 24

SOUND

Pick-Up Performance, Part 11	1
Electro-Guitar	;
Negative Feedback Pitfalls)

CONSTRUCTION

Short-Wave Interflex	н
4-Watt Amplifier	32
All-Round Bridge Analyzer by Robert Wolf :	32

ATTENTION, READERS! Commencing with the Commencing with the November issue RADIO-November issue RADIO-CRAFT will be presented CRAFT will be presented to you in a new and improved dress. New material and new features will continue to features will continue to appear from month to appear from month to appear from month of month in the body of RADIO-CRAFT. RADIO-CRAFT your RADIO-CRAFT your RADIO-CRAFT your RADIO-CRAFT your RADIO-CRAFT your guide to the new age of guide to the new age of

DEPARTMENTS

RADIO SERVICE DATA SHEET (See Servicing)	20
S <mark>ervicing Notes</mark>	23
The Listening Post	. 33
The Question Box	. 36
Radio Hook-ups	. 38
Radio Kinks	40
Latest Radio Apparatus	. 41
Mailbag	. 60
Book Reviews	. 63

*

Published by Radcraft Publications. Inc. Publication office: 29 Worthington Street, Springfield 3, Mass. Editorial and Advertising Offices: 25 West Broadway, New York City 7. Chicago Advertising Office: RADIO-CRAFT, 520 North Michigan Avenue, Chicago, III.

North Michigan Avenue, Chicago, III. RADIO-CRAFT is published monthly, on the first of the month preceding that of date; subscription price is \$2.50 per year in U. S. (In foreign countries, 75c additional per year to cover postage; Canada, 50c additional.) Entered at the post office at Springfield as second-class matter under the act of March 3, 1879, All communications about subscriptions should be addressed to: Radio-Craft, 25 West Broadway, New York 7, N. Y.

Notice of CHANGE OF ADDRESS should reach us at least one month in advance. Be sure to give your OLD ADDRESS as well as the new, as without the old address we cannot find, your name in our files.

*

Foreign Agents:

London-Gorringe's American News Agency, 9A Green St., Leicester Square, W. C. 2, England.

Melbourne-McGill's Agency, 179 Elizabeth St., Australia. Dunedin-James Johnston, Ltd., New Zealand.

*

Text and illustrations of this magazine are copyright and must not be reproduced without permission of the copyright owners.

*

Copyright 1943 Radcraft Publications, Inc.

2

SCR-299

RIDES THE CREST OF THE INVASION WAVE /

To our troops fighting on all fronts, the SCR-299 Mobile Radio Communications unit is a familiar sight. It helped pave the way for the Allies in Africa and Sicily. In Africa alone it operated on five networks, including circuits from Oran to England, Casablanca, Gibraltar, Algiers and Accra.

Whether set up as a fixed radio station or used as a fast-moving mobile unit, the SCR-299 has done an excellent job transmitting commands while in action, no matter how difficult the conditions . . . thus proving that communications systems were adaptable to the "Blitz" tactics of modern warfare.

The World's Largest Exclusive Manufacturers of Short Wave Radio Communications Equipment

CASH PRIZE CONTEST!

As you know, the Hallicrafters make SCR-299 Communications trucks. We are proud of our handiwork and proud of the job you men have been doing with them on every battle front.

RULES FOR THE CONTEST

We want letters telling of actual experiences with SCR-299 units. We will give \$100.00 for the best such letter received during each of the five months of November, December, January, February and March!

We will send \$1.00 for every serious letter received so even if you should not win a big prize your time will not be in vain.

Your letter will be our property, of course, and we have the right to reproduce it in a Hallicrafters advertisement.

Good luck and write as many letters as you wish. V-Mail.

W. J. Halligon

.... For a quicker Victory, our armed forces require important radio inventions

"RADIO'S GREATEST MAGAZINE"

POPULAR ELECTRONICS

U. S. ARMY WANTS RADIO IDEAS

By the Editor - HUGO GERNSBACK

(3) A light (perhaps using infra-red rays), enabling soldiers to see objects at night, but being invisible to the enemy.
 (4) An improved means of signalling the identity of land troops

(5) A new method or methods of sabotage to be used by "friendly inhabitants within (enemy) occupied areas."
It is most interesting to note that of the total requirements, the

needed inventions and ideas in which radio can (in the writer's estimation) be used in some way, leads the list.

The first item on the list is a non-metallic land mine detector. As stated above, as long as these mines were made of metal, it was child's play to detect them and dig them out of the ground so they could do no damage. Being aware of this, the Nazis not so long ago switched to non-metallic land mines which presumably are made out of wood, plastics or a combination of both. Now our armed forces are confronted with a new problem to find a reliable detector to search out these non-metallic land mines. The problem need not be insolvable. It is almost certain that

the new mines must have some metallic parts, even if minute. The first thought would be to get a much more sensitive radio The first thought would be to get a much more sensitive radio metal locator that will locate a minute quantity of metal. Fortu-nately there are some devices that do this trick and which so far have not been employed. I refer only to one—the famous Hughes Balance. It will be found in many text books and it is incredibly sensitive to minute amounts of metal. To the best of my knowledge, an improved Hughes Balance has never been coupled effectively with modern at is incredibly in the famous the sense of the s with modern radio instrumentalities in order to give it still greater sensitivity required for such field work. To be sure such a highly sensitive radio-balance-detector would also detect small pieces of metal, stray nails and bits of wire which the army sappers would have to dig for. This is very true and it is also true that it would

have to dig for. This is very true and it is also true that it would slow the work of the men somewhat, but that is the price to be paid when many lives are to be saved. Another approach to the solution of the problem might be high frequency radio currents which can be used for intense local heat applications. Land mines contain dynamite or TNT. Both can be liquefied at high temperatures. Experiments would have to be Inqueried at high temperatures. Experiments would have to be made to find out what happens when high heat is applied, which would probably dislocate the detonator; then after solidifying again, it is probable that the mine would not go off and would not have to be dug out of the ground at all. I appreciate that these are only approaches to the problem and that quite a good bit of research work will have to be undertaken in order to finally solve the problem. As for the improved means of signalling the identity of ground

In order to finally solve the problem. As for the improved means of signalling the identity of ground troops and friendly planes, and *vice versa*, there are no doubt many different radio ways by which this problem can be solved. It is certain that one of the best way will be by special centimeter short waves. These waves, as is well known, have optical prop-erties and do not spread out far, and for this reason they are not received by the enemy too readily

The problem of detecting and spotting unseen enemy soldiers is certainly also a radio problem. Here too we find that the enemy soldier as a rule carries a sufficient amount of metal on his body, including helmet and rifle, to make an excellent radio de-tecting target. There are a number of ideas which will immediately become apparent to some ingenious inventors and I hesitate to put too many hints in print, for the main reason that ideas in this category should remain secret for the duration. It is an intricate laboratory job and requires a number of excellent re-search men with imagination, but I have little hesitancy in pre-dicting that this problem as well as the others mentioned in this article will be solved before long, through the instrumentality of Padio Radio.

N THIS the most highly mechanized war of history, it has been demonstrated over and over, that the side that has the best technically equipped army wins most battles-and if it can keep the pace up will eventually win most nattles—and if it can Nazi Germany over-ran Poland, the Low Countries, and France, with losses to the German army that were relatively small and out of all proportions to the results achieved. Now that the United Nations are technically better equipped than the Axis the tide runs the other way and if means

than the Axis, the tide runs the other way and if we can maintain the accelerated pace, there is no question but that the Axis will go down in defeat.

It has further been demonstrated that each new efficient weapon that makes its appearance on the battlefield and on the fronts measurably shortens the length of the battles, and the length of the war as well. To put it in another way, the more technically efficient our armies become, vis-a-vis the Axis, the fewer casual-ties we shall have and the sooner the war will be over. These may all be platitudes that have been repeated often, but just as often are lost track of, because self-evident truths are frequently not heeded,

The writer has made the observation for many, many years that radio itself is a formidable weapon and is apt to be more formidable as time goes on. Indeed, it is much more formidable than the public appreciates, on account of the secrecy surrounding many new radio developments now in use, with many more to come. People are apt to think that the word "radio" means only com-munication during war times. How wrong this interpretation can be is best proven when the public was recently appraised of the role played by Radar during the present war; and—as everyone now knows—Radar has nothing whatsoever to do with communication, it detects hostile aircraft and surface vessels long before they are ever seen or heard.

In every past war it has also been demonstrated that all new weapons eventually bring forth counter-weapons. Thus, for in-stance, the airplane was countered with the anti-aircraft batteries. When in North Africa the United Nations' forces found that the retreating Nazis had sowed mines by the tens of thousands, to slow up the pursuing English 8th Army, as well as our own U. S. forces, we countered this by the so-called magnetic detectors-which were not magnetic at all-but really are radio metal locators such as have been described in Radio-Craft for many years back

As long as the land mines were made of metal, little trouble was experienced in quickly locating and neutralizing them. But the Nazi land mines are no longer made of metal and that is where radio comes in. More of this below. It will be of intense interest to radio technicians and inventors

that last month the United States Army broke its long-kept silence of secrecy on a taboo subject-that is, a search for new war weapons and various urgently needed war devices. The National Inventor's Council in Washington made public a

list of U. S. Army requirements and, for the first time during this war, invited amateur and private inventors to put their native American ingentity to work solving a number of specific problems. In giving the list below, it should be noted that it is only a partial list insofar as the writer evaluates the problems in question that pertain to radio. There are many other needed devices in the list, which obviously, not having any connection with radio, have not been mentioned. If you are interested in ob-taining the entire list, you may do so by addressing the National Inventor's Council, Washington, D. C. The partial list follows:

A detector to locate non-metallic land mines.

(2) A detector to spot unseen enemy soldiers approaching along jungle trails.

•THE RADIO MONTH IN REVIEW •

A Digest of News Events of Interest to the Radio Craftsman

OTTLENECKS in the manufacture of miniature tubes are being broken by the interesting device pictured above, according to information re-ceived last month from Tung-Sol, in whose plant it is now installed.

Called a "lily-jig" because of a fancied resemblance to a calla lily, it speeds up the operation of installing filaments in the delicate miniature tubes which are fast becoming one of the most important types manufactured today. The large number used in military work, together with the popular-ity of small A.C.-D.C.-battery portables, have caused these tubes to be put out in such numbers that older methods of manu-facture have had to be streamlined to keep

One of the worst and most tedious bits of hand work in assembling these tubes was installing the filament. This more than hairthin piece of wire, equipped with welding tabs, has to be inserted through a triangular hole in the top mica, slipped past a "damping bar," then down through the grid assembly and out through another hole in the bottom mica support. The clearance between tabs on the filament is only .007 inch. To make the job more interesting, the damping bar, which contacts the filament continuously to discourage vibration and microphonics, tends to throw it off center, prevent its passage, or entangle it in the grids.

The delicate and difficult task of positioning the filament to insert in the top mica support, coaxing it past the damper, urging it down the center of the assembly with encouraging taps of the tweezer, and getting it out the bottom hole, was a time-killer. Not only that, it was hard on the eyes and nerves of the operator. Girls especially trained for this highly-skilled job cracked up and had to be taken off. Tung-Sol research workers decided that

the bottle-neck must be broken, and the "lily jig," largely the work of Frank Kew, factory supervisor, and Joseph Bannon, fac-tory engineer, was brought forth. The new and ingenious device saves the time of five operators on one shift alone, and it is es-timated that in a year it will cut filament inserting time by 12,000 operator hours. The

saving in mental strain is incalculable. Operation of the "lily jig" is simple. It holds the assembly so that the filament slip-ping down the spathe of the "lily" finds itself properly positioned to enter the hole in the top mica support. It is now aided by vibration from an over-sized buzzer.

Where the operator used to help it along by tapping with a tweezer at the maximum rate of about 500 taps per minute, it now receives 3600 taps in the same time, and slides freely down past all obstructions and out the bottom opening.

REQUENCIES in the order of billions of cycles per second, used in applica-

tions as yet undreamed of, were pre-dicted by W. C. White, head of the electronics laboratories of General Electric, in an address to National Association of

Music Merchants last month. "Scientists," said Dr. White, "have found means of creating and controlling currents of such high frequencies that engineers

of such high frequencies that engineers have not as yet discovered uses to which this amazing development can be put. "When they do," he predicted, "the dis-coveries may be so startling and revolu-tionary as to open great new fields to the science of electricity."

Dr. White further envisioned a great ad-vance in the technical qualifications of the post-war public as a result of electronic training so many are now receiving in the Armed Services.

"Veterans of past military services," he said, "have had to catch up on all the advancements which took place while they were in uniform. Now the shoe is on the other foot. Thousands of these men have received fine radio technical knowledge in the armed services of this war, a training which they may never have found avail-able in civilian life. The result is that the civilian will have to do the catching up. All this will contribute a great impetus to the entire radio industry.

D AVID GRIMES, one of the best-known of the pioneers of radio, and famous as the inventor of the reflex circuit which bore his name, was killed on Saturday, September 4th. The transport plane in which he was traveling crashed into a mountain in Northern Ire-land. Mr. Grimes was 47 years of age. He was abroad on a special war mission. Mr. Grimes served in the last war as chief radio officer at Kelly Field, Texas, when the use of radio communications in warfare was just beginning to assume im-portance. From June to December, 1918, he was Signal Officer attached to the British Air Forces at Aldershot and at Littlehampton, England. AVID GRIMES, one of the best-

Littlehampton, England.

After the war, he joined the American Telephone and Telegraph Company as a research engineer in telephony. In 1922 he research engineer in telephony. In 1922 ne established his own engineering organiza-tion to do research work on a consulting basis for a number of different companies. It was during this period that he invented the famous "Grimes Inverse Duplex cir-cuit" that was used by many early radio amateurs in home-made receivers. From amateurs in home-made receivers. From 1930 until 1934, he was License Engineer with the Radio Corporation of America. Mr. Grimes joined Philco in 1934. In 1942

he was elected vice-president in charge of engineering. Under his direction, Philco established one of the first successful tele-vision relay systems. It was Mr. Grimes' belief that a network of similar relay links which beamed television programs through the air from one station to another 25 to 40 miles apart would make it possible to de-velop a nation-wide television service in a relatively shot time.

C ALL LETTERS for frequency modulation stations are to be changed to bring them into line with the regular 4-letter calls used by AM broadcasting stations, according to a recent report by the Federal Communications Commission. The new system will come into effect November 1.

This system of call letters for FM stations will replace the present combination of letter numeral calls (such as W47NY, W51R, etc.) presently used by FM broadcasters. In cases where a licensee of an FM station also operates a standard broadcast station in the same city, he may, if he so desires, retain his standard call letter assignment followed by the suffix "FM" to designate broadcasting on the FM band. Thus, if the licensee of a standard broadcast station with the call letters "WAAX" (hypothetical), also operates an FM station in the same location, he will have the choice of using the call "WAAX-FM" or he may, on the other hand, be assigned a new four-letter call—say, WXRI. Similarly, an FM broadcaster on the West Coast, who also operates a standard broadcast station "KQO," may, if he likes, use the call "KQO-FM" or he may asked for a new four-letter call "KQOF" for his FM station. This choice will remain entirely with the FM operator.

tion. This choice will remain entirely with the FM operator. Urged by FM Broadcasters, Inc., which had petitioned the Commission for a change, the new procedure will immediately affect some 45 FM stations now in operation, as well as all future licensees. Existing licensees have been instructed to select their new calls prior to Oct. 1 from the list available at the FCC of some 4000 four-letter unassigned calls.

If no request has been received from an FM licensee by Oct. 1, the FCC will, at its discretion, assign a new four-letter call to that station. It is recommended that FM operators who wish a new four-letter call list their first, second and third choices, and in the event two stations seek identical call letters the request first received by the Commission will be honored.

Under the existing system the first letter of an FM call, either K or W, indicated the geographical position of the station in relation to the Mississippi River, the number designation showed the frequency on which that station was operating and the last letter or letters gave a clue to the city from which the broadcast emanated. (FM stations are licensed in the 43,000 to 50,000 kilocycle band, on frequencies from 43,100 to 49,900 Kc., progressing by 200 kilocycle steps.) Thus the call K37LA indicates a station operating on 43,700 Kc. at Los Angeles; W53D, a station on 45,300 Kc. at Detroit, etc.

The Commission's decision to discard the combination of letter-numeral calls for FM stations arose out of several disadvantages and inherent limitations in the system based upon the past experience of FM broadcasters themselves, and the advisability of making the change while transmitter construction is halted because of the war.

ing the change while transmitter construcing the change while transmitter construction is halted because of the war. Licensees of FM stations have found that the letter-numeral system is cumbersome and does not meet with general public acceptance. In addition, a change in frequency of an FM station under the old system involved a change in its call with consequent confusion to the listening public.

Finally, it was felt that as FM stations were licensed in more and more cities, it would become increasingly difficult to identify the station call with a particular city through the use of an initial letter or letters, as if call signs were allotted to two cities with the same initial letter there would be no means of distinguishing between them.

R. LEE DEFOREST, the Father of Radio, celebrated his 70th birthday in the quiet of his Los Angeles home on August 26.

on August 26. Dr. DeForest is still actively engaged in electronic research and development. His latest field is that of Radiotherapy, and some of his conclusions, presented in a recent *Radio-Craft* article, are at variance with the traditional concept that all effects of high-frequency current on the human system are due to heating.

The ability to think ahead of the crowd which has always marked his career is still his most distinguished characteristic. Nor is it confined to his researches in ultra-highfrequency physiotherapy. He is said to be currently working on a new military application of the electron tube, in which television and robot plane control will be so combined that an explosive-laden plane—a literal flying torpedo—can be directed unerringly to a distant target.

Celebrated as the inventor of the threeelement electron tube upon which all radio development since its time has been based, his accomplishments in the field of broadcasting and related activities have often been overlooked. Yet he originated successful broadcasts at a time when the man in the street neither knew nor would have believed such a thing to be possible. His first successful tests were made in the summer of 1908, from the Eiffel Tower in

Underwood and Underwood

Paris. Beside initiating broadcasting, another tradition (which has been faithfully adhered to since) was established the first night the Tower station went on the air. The program consisted of *phonograph rec*ords, which were received well by a number of French military radio stations near Paris. While DeForest was still enjoying his triumph, a letter was received from an engineer in Marseilles, confirming reception of every number. The name of the first DX listener has been lost, but he was the founder of a great fraternity.

of a great fraternity. In early 1910 the experiment was repeated in New York City. More than 50 people were said to have listened to America's original radio program.

ca's original radio program. Another "first" of DeForest's has remained with the radio constructor and experimenter through all the years since. It came from his work on the Audion in the old New York laboratory. DeForest found some difficulties in directing his two assistants in an experiment which called for the rapid change of a number of circuit connections. There was a certain confusion as to which should go where, and the inventor stopped for a minute to clear it up. "Put the green wire on the grid and the black on the ground," he said. "Write it on the wall somewhere so you won't forget. Green to grid, always, and black to ground!"

And green to grid, black to ground it has been to the present day!

•THE RADIO MONTH IN REVIEW •

POPULAR

By RAYMOND F. YATES

Photo A.—With an ordinary flashlight and a collection of photo-cells, the serious student can greatly expand his knowledge of photoelectricity.

HOTOELECTRICS is so much a part of electronics-such a big and such an important part-that we shall continue with a discussion of this phase of the art. The emphasis here will be laid on the purely experimental side and we shall deal with experiments that may be conducted in the home laboratory.

It is assumed that the student has equipped himself with at least a selenium cell and a photo-voltaic cell. If at all possible a gaseous and vacuum type emissive cell should also be at hand. These are inexpensive nowadays, and may be had for a few dollars each from any one of a number of scientific supply houses. If the student anticipates a career in the elec-tronics field, he will do well to thoroughly acquaint himself with the action of these cells. The actual use of these devices give him more toward training than the reading of reams of literature. The first experiments should be extremely

simple. How sensitive to light, for instance, is an ordinary sclenium cell? We can get a pretty good idea of this by connecting a cell to a milliammeter and using a single candle for illumination. At least we know that one candle power only is available. (See Fig. 1). This is placed an inch or two from the cell and a reading of the meter can be taken. Then the candle can be moved away, an inch or two at a time, and further readings taken. An ordinary foot ruler is used to measure the distance between the cell and the light. If we wish to be really scientific, a graph may be drawn on crosssection paper showing the relationship between light intensity and distance. As the tween light intensity and distance. As the candle is moved away from the cell, the current curve will bend downward, until a zero point is reached. After that an elec-tric lamp may be used in place of the candle. An ordinary flashlight of the beam type, as shown in Photo A, is excellent for use as a light source in experimenting with photo cells. In special experiments, the glass can be masked with black paper pro-vided with a small hole in the center for vided with a small hole in the center for the propagation of a small beam.

This simple but highly interesting and practical experiment may be tried with all four cells if they are at hand. This, more than anything else, will acquaint the experi-menter with the relative sensitivity of the various types of cells.

SELENIUM PHOTO-EMISSIVE CELLS

If at all possible, the student should also include in his photoelectric experimental kit a selenium cell of the barrier type. This may be operated without a battery and will deliver as much as 100 micro-amperes at 100 foot candles. The cells are extremely rugged and long lived. Whereas crude, • Application for Trade Mark Title, pending in U. S. Patent Office.

homemade cells may have an appreciable time lag, the commercial barrier cells, which may be purchased for as little as \$1.75 unmounted, have no appreciable lag and will respond to light changes having a frequency as great as 10,000 cycles. The generated voltage of such cells changes logracithmically with the illumination and logarithmically with the illumination and shows 6 volts in direct sunshine. The construction of such cells is shown in Fig. 2, and is much like that of the selenium rec-tifier described elsewhere in this issue, the counter-electrode being so thin as to per-mit passage of light through it.

Another important fact concerning these cells, which are finding increasingly impor-tant commercial usage, is their low fatigue. This means that they do not readily show "tiredness" by a decrease in their self-"tiredness" by a decrease in their self-generated current. Here, too, let it be pointed out that such barrier type, selfgenerating cells are not in any sense to be confused with the ordinary selenium cell even though a selenium compound is used as the active material. In the ordinary selenium cell, the element selenium is used alone in an annealed condition and, so far

Fig. 1.—A simple set-up for measuring the emis-sivity per candle-power of ordinary photo-cells, and checking the effect of distance on light strength.

as is known, only a change of electrical re-sistance results when a light strikes the ex-posed surface. Thus is the current from a local battery connected to the cell permit-ted to flow in degree determined by the nature of the cell and the intensity of the impinging illumination. The selenium com-pound barrier cell, on the other hand, is a photoelectric generator.

MEASURING TIME LAGS

The simple experiment illustrated in Photo B can be used to roughly determine the degree of lag in the selenium cells and it may also be used in connection with high speed cells of the emissive types to produce musical pitches. It will be noticed that a sheet metal or heavy cardboard chopper disc is attached to the shaft of a small D.C. motor or a series wound motor used on A.C. In any event, a resistor should be placed in the motor circuit so that the speed may be changed. The light source used in this experiment

may be an ordinary flashlight of the beam variety. The glass of the flashlight is cov-ered with a piece of black paper with a hole in it. This hole should be just the size of the slot or hole in the chopper disc so that a complete cut-off of light will occur when the spaces between the holes or slots are being covered.

The first experiment is tried with an or-dinary selenium cell. When the motor moves at a low speed, a low hum should be heard in the selenium cell circuit through the agency of a pair of radiophones. As the motor speed is increased, a high point will eventually be reached where no sound at all will be heard. This represents the point at which the selenium cell fails to respond because of its so-called "inertia.

This inertia is present in some degree in all photoelectric cells save the high vacuum type. This has an inertia but it is so low as to be practically unmeasurable. It amounts to the transit time for an electron between the cathode and anode. The distance is small and electrons, under these conditions, may move as fast as 10,000 miles a second. Obviously, the time required for an electron to move ½-inch must be small. The gaseous cells will have some time lag, due to the fact that electrons released

from the photo-emissive surface collide with the gas atoms (argon, for example) on their way across the inter-electrode space. Ionization is thereby brought about and such cells operate on this principle, the ionized gas thereafter functioning as a con-ductor. The time lag here, however, is so small that there is some question as to the ability of the home experimenter to detect it.

By using a power amplifier and a power-ful loudspeaker with this equipment, the ex-perimenter may assemble a very interesting photo-electric siren with variable pitch.

COLOR-SENSITIVITY CHECKS

If the student will assemble a few pieces

Photo B.—The flashlight used with a small motor and toothed disc to measure time-lag of photocells RADIO-CRAFT for OCTOBER, 1943

ELECTRONICS*

PART IN PHOTOCELL EXPERIMENTS

of colored glass or, better yet, a set of light filters from one of the scientific supply houses, many very edifying experiments may be conducted with the various photoelectric cells. In our first discussion of the theory of the photo-emissive cell, it was pointed out that it was not light intensity alone that counted but the wavelength of the light as well. Photoelectric response becomes increasingly greater as the wave-length of the light used as the exciting agent becomes shorter. Thus violet and ultraviolet light has an intense effect while red and infra-red have a minimum effect. Indeed-except in the case of especially designed caesium cells that may be made to respond to invisible infra-red rays-most cells will not provide a response at all. This may easily be determined by interposing red glass between the light source and the photo tube or device under examination. In every case, a meter reading is taken with each piece of glass. The set-up is shown in Photo C. Should the experimenter have some photographic filters at hand, these may be pressed into service as well. The work-er will find that he may while away a number of evenings investigating the matter of photoelectric response-vs.-wavelength and he is bound to emerge from the work with greatly increased practical knowledge.

The drawing, Fig. 3, will supply the details of a filter experiment using pure infra-red rays which are uttterly invisible although even the shorter of these waves may be felt in the form of heat. The experiment calls for an electric arc light which is known to produce a rich source of ultra-violet light as well as infra-red. The arc may be easily drawn either through the use of a lamp bank or through the employment of a heavy Nichrome (600-watt) heater unit, in series with two 3.8 inch carbons. A reflector must be used to concentrate the light of the arc so that a point of high intensity will be had.

lodine dissolved in either carbon disulphide or alcohol will entirely prevent the passage of visible rays and very short rays but will permit the passage of infra-red rays. These rays will converge at a point beyond the bottle shown in the diagram and here the

COLLECTION

cells being experimented with may be placed. Each cell should be tested for performance in what may be taken as pure

infra-red rays. Most cells will show no response whatsoever. It is also interesting to see what effect is had with such things as paper, quartz, celluloid, mica, etc., in place of the iodine solution.

A bottle filled with water may also be used for a filter. In such a case only visible light will be permitted to pass, all infra-red being absorbed. The behavior of each cell should be noted with this filter also. Such work should prove fascinating to any experimentally inclined student.

AN EXPERIMENTAL PHOTOPHONE

The transmission of sound over light beams may easily be accomplished by the home experimenter if he will set up an arc

Fig. 3.—How apparatus is arranged for an experiment with infra-red light.

light and condensing lens as illustrated in Fig. 4. The photocell may be of the caesium gas-filled type which is, in turn, connected to an ordinary audio amplifier with the proper matching resistance in the cell input circuit. The point marked A in Fig. 4 shows where interruptions in the light beam should be made. This is at the point where the light waves cross each other. If an ordinary comb is run across the beam longitudinally, the light interruptions will be heard in the loud speaker. The attention of the experimenter is also drawn to the possibility of creating various musical and other sounds by painting wave forms on glass or celluloid. It will also be possible to mount a small mirror on one of the prongs of a tuning fork so that light

Photo C.—By using filters, the response of a photo-cell to different colors may be readily seen.

> from the arc will strike it in such a way as to effect the reflection of the beam. Striking the fork will then produce a musical note of the frequency represented by the fork.

> The transmission of speech via light beam has engaged the attention of many able experimenters. For this purpose, light beams may be modulated in the manner shown in Fig. 5. This transmitter is useful only for very short distances because of the weakness of the neon crater lamp used. Speech or other sound impressed on the microphone in the input circuit will cause fluctuations in the current reaching the neon tube. This, in turn, will create changes in light intensity which will be recorded by the photoelectric cell used to catch the emitted beam. This system is similar, in a measure, to that used in part of the moving picture industry for recording sound on film. A highly special and far more intense lamp is used in place of the neon bulb.

> Greater distances may be covered by so arranging a slit (through which the light is made to pass) that a movable shutter attached to the armature of a magnetic speaker unit will chop the beam to a greater or less extent, depending upon the sound energy impressed upon the current passing through its coils. In such a case, the loudspeaker is simply connected to the output of an ordinary audio amplifier and a standard microphone used for the input. With such an installation, no limit need be placed on the power of the light beam employed, and in the case of an arc light, equipped with the proper optical accessories, considerable distances may be covered at night.

> Still another photocell experiment is recommended for the more ingenious and patient student. If the proper kind of a photocell is available, relatively simple manipulation will demonstrate the actual relative velocity of photo-electrons released by the photo-sensitive surface of a cell. For

(Continued in page 43)

FIRST

Fig. 2.—How a barrier-layer photoemissive cell is constructed. (See also, "Selenium Rectifiers".) NDIO-CRAFT for OCTOBER.

Fig. 4.—"Transmitter and receiver" for light-beam signalling. If the beam is carefully focussed, signals may be received for surprising distances by this means.

1943

9

Selenium, long known as the light-sensitive element, is now appearing in another role. Its characteristics have been found suited to the construction of dry rectifiers, a field long monopolized by the copper. oxide combination.

Courtesy General Electric Co.

SELENIUM RECTIFIERS

S ELENIUM has long been known to the radio-technician as a photo-electric element, out of which light-sensitive cells could be constructed. Only recently has it sprung into prominence as a rectifier material. Though its rectifying

rectifier material. Though its rectifying properties were discovered as long ago as 1883, it was not until copper-oxide cells had become common and research departments were stimulated into looking for other rectifying substances, that this feature of selenium was again noticed. Commercial cells were produced in Germany in the early '30's, and later in the United States.

In its construction, the selenium rectifier cell parallels the more familiar copperoxide unit. It consists of a very thin film of selenium on a supporting plate, usually of iron or aluminum. As in the photoconductive cell, a special annealing treatment, or series of treatments, is given to the

Fig. 1.—Forward and back current characteristics of an average selenium rectifier.

selenium to bring it to a crystalline structure, in which form only is it useful for rectifier applications. A low-melting-point alloy, known as the counter-electrode, is then applied in a thin layer to the surface of the selenium.

The film is then "formed" to produce the rectifying effect. After the forming process, details of which are not available from the various manufacturers, the resistance of the cell is relatively low in one direction and extremely high in the other, as can be seen in Fig. 1, which gives the electrical characteristics in both directions.

The problem of how metal rectifiers work is one that has not been solved. It is impossible to state just what action causes current to flow so much easier in one direction than the other. The theory which comes nearest to meeting common acceptance at present is that all such rectifiers depend on action between a surface which is an excellent conductor and can supply free electrons in large quantities under the influence of an electric potential; and a semi-conductor. able to supply only small quantities of electrons, when subjected to electric pressure.

trons, when subjected to electric pressure. Between these two surfaces exists a socalled "barrier-layer" in itself an insulator, but which permits electrons to pass from the one conducting surface to the other. This layer is the surface created by the "forming" process.

"forming" process. The sclenium layer is the semi-conductor in a selenium rectifier cell. The thin metalalloy counter-electrode is the good conductor, and the barrier-layer between selenium and counter-electrode is produced by the forming process. The complete cell is shown in Fig. 2. When placed in an alternating-current

When placed in an alternating-current circuit, electrons can move readily from the counter-electrode while it is negative. As soon as sufficient voltage is applied they pass through the barrier-layer and the crystalline structure of the selenium, to the conducting metal on which it is supported. When the selenium layer is negative, due to the lack of free electrons in the material, few will flow through the barrier-layer to the counter-electrode.

While this theoretical explanation is not entirely satisfactory, it is the best advanced to date, and engineers engaged in practical design find it usable as a hypothesis.

design find it usable as a hypothesis. Incidentally, the barrier-layer type of selenium cell has also been used as a lightsensitive device, as will be noted in another article in this issue. Employed in this manner, it is a true self-generating device, like a phototube, and does not depend on an external battery as did the old light-sensitive selenium cell. When used in this manner, the counter-electrode is sprayed on so thin as to be practically transparent, light passing freely through to the barrier layer.

RECTIFIER CHARACTERISTICS

Persons used to handling selenium in photo-sensitive cells will be interested to note that—even under strict mass-production conditions—absolute uniformity of product is impossible. The cells show slight individual variations, and manufacturers data usually state that the figures given represent averages.

An important point to note in using these rectifiers is that, with fixed voltage, current increases with temperature. Leakage current in the reverse direction also increases with temperature. This necessitates a certain amount of care as to ambient temperature and rectifier loading, as otherwise increased current due to higher temperatures might cause still more heat, finally ending in destruction of the rectifier. The units are generally rated for satisfactory operation at

all temperatures between -50 and +50 der grees Centigrade.

When a selenium cell has not been used for some time, the leakage current will be high for a short time after operation begins. This phenomenon is the same as noted with electrolytic condensers. If the cell is in constant but not continuous use, the initially high leakage current drops down to normal within the first two minutes' operation.

The selenium cell acts as a capacity in the circuit. This has to be taken into account in high frequency application. An average figure for capacity is .02 mfd. per square centimeter, which appears as a shunt across the cell. At normal power frequencies effects due to this capacity are negligible, and this applies up to at least 2,000 cycles. At higher frequencies, capacity effects may have to be taken into consideration.

While selenium rectifiers will tolerate a considerable rise of temperature over the rated 50 degrees Centigrade, they should at all times be mounted in such a manner as to insure good ventilation and isolation from other heat-dissipating components in the same cabinet. The precautions taken for other types of metal rectifiers will be quite sufficient for selenium cells. If temperatures are likely to rise above normal, the working ratings should be reduced. (Normal ratings are usually predicated on an ambient temperature of 35 degrees Centigrade.)

Selenium cells stand up well under current overloads, the limiting factor being the resulting temperature rise. Seventy-five degrees Centigrade is the maximum. As it takes time for an overloaded rectifier to increase in temperature, short, heavy overloads are less dangerous than longer periods of lesser overloading. The cells, as may be seen from the photograph, are stacked in units in practically

The cells, as may be seen from the photograph, are stacked in units in practically the same style as older types of metal rectifiers, and will present no problems to the practical workman who has been used to installing and maintaining the older types of dry-plate units.

Fig. 2.—How the selenium rectifier is constructed; a breakdown view.

PHANATRON

Gas Rectifier Tubes

M ORE than one radioist, unfamiliar with and a little awed at the word Phanatron, may find to his surprise that he has been using phanatrons (from the Greek *phaneros*, visible, referring to the glow when the tube is passing current) all his radio life. The 866 (later the 866-A), well-known to all hams, is an excellent example of this type of tube.

The Phanatron, then, is a simple mercury-vapor rectifier. Even this is hardly correct—some phanatrons use inert gas instead of mercury for their atmosphere. It would be better to state that a phanatron is a diode rectifier with a heated cathode and a gas or vapor atmosphere. The Serviceman will readily see that at least one receiver-type tube, the 83, can be classed in this group.

The mystic name has been reserved in the past chiefly for the larger rectifiers used in transmitters, and an average phanatron may have a plate voltage rating running from less than 100 to something over 14,000 volts, and supply currents up to 15 or 20 amperes.

The action of gas-filled and highvacuum tubes is hasically the same. When a high voltage is applied to the plate, electrons given off by the heated cathode drift across to it, forming the uni-directional output current. In a high-vacuum tube, each electron leaving the cathode has to buck all those which have already left and are on their way across to the anode. This space charge, so-called, resists the flow of current. As the number of electrons leaving the cathode is increased, so also is the space-charge, and consequently the internal resistance of the tube.

When an electron leaves the cathode of a gas-filled tube and gams speed on its way to the plate, it does not go far till it collides with an atom of gas. Usually, or at least often, an electron is knocked loose from the gas atom as a result of such collision, and two electrons speed on their way to the anode. The atom—now become an ion as a result of losing its electron—finds itself with a positive charge. It tends to move towards the cathode, but while doing so exerts an attraction on electrons ahead of it, tending to aid them on their course to the plate. Moving its ponderous bulk toward the cathode, it may pick up another electron before it gets very far, and again become a neutral atom till the next electron hits it. This may be repeated again and again before the ion finally reaches the cathode, as the steady rush of electrons tends to keep the positive ions more or less immobilized.

The space-charge of the high-vacuum tube does not exist in a phanatron, being neutralized by the positive field set up by the ion cloud surrounding the cathode. As a result, the internal resistance of phanatrons is very low, and does not vary greatly with large changes of current. Once there is a sufficient voltage difference between the plate and cathode to cause ionization of the gas with which the tube is filled, it behaves very much like a short circuit, passing extremely large currents before the tube voltage drop begins to increase. This voltage difference va-

I his voltage difference varies according to the gas used in the tube, and in the common mercury-vapor types, also according to the vapor

also according to the vapor pressure, which increases with the heat of the tube. In commercial tubes, the drop is seldom greater than 20 volts, and the mininium drop may be 5 volts.

Any user of rectifiers will see the great advantage of a tube whose resistance does not change materially with large variations in the load. There are disadvantages, however. Since the tube presents practically no resistance, should an external short develop, it will be put out of action. One of the first rules in dealing with a gas tube is: There must always be sufficient external resistance in circuit to keep currents to a safe level.

When currents become excessive, the internal voltage drop between cathode and filament rises. Electrons attain a greater speed on their path to the plate, and so do the positive ions moving toward the cathode. When their speed increases beyond a certain point, they bombard it in an ionic hallstorm, and the emissive cathode coating is rapidly stripped off. Thus currents must be kept down to a point where the voltage across the phanatron is not great enough to permit destructive acceleration of the positive ions moving toward the cathode.

Another cause of damage to the cathode coating is application of plate voltage before the filament is fully heated and the concentration of vapor is sufficiently great. Under such conditions, high acceleration of the positive ions is also possible and the cathode is again exposed to the ionic hail. For this reason provision must be made for turning on the filament voltage before the plate voltage is applied. The heating time may vary from about 30 seconds to as much as 5 minutes. The longer heating period is characteristic of big tubes with highefficiency filaments built to make the fullest use of the power supplied to them. These filaments are slow-heating and heat-retaining.

A third cause of stripping of the emissive coating is failure to maintain vapor pressure. When mercury-vapor tubes are operated in low temperatures there may be difficulty in keeping a sufficient amount of the metal vaporized to prevent ionic bombardment. Too much heat, increasing the vapor pressure, may increase the tendency to arcback (passage of current in the reverse direction). Where tubes are likely to be operated at high ambient temperatures, the peak inverse voltage ratings must be reduced. The ratings of the FG-166, for example, permit a peak anode voltage of 1500 with the tube operated between 20 and 60

(Continued on page 44)

VIBRATION TRANSDUCER For Use With Capacity Pickups

• EVERAL means are employed in the study of mechanical vibrations, which may be of an oscillatory nature covering frequencies from a few cycles to hundreds of kilocycles per second. Optical, electrical or mechanical methods are used. In the electrical methods the vibratory motions can be made to cause changes in resistance, capacity or inductance proportional to the mechanical displacement. The electrical methods produce a current of voltage that is an electrical counterpart of the vibratory motion, and the motion can then be studied by direct measurements of the current or voltage or by recordings on suitable meters or oscillographs.

A form of electrical circuit that will produce current changes proportional to small changes in capacity has been found by the The essential parts of the circuit are shown in Fig. 1. Basically, it consists of two oscillators, A and B, isolated from each other as much as possible except for a coupling circuit consisting of two coils. L_1 and L_2 (which are tightly coupled to the tuning circuits of oscillators A and B, respectively), rectifier tube V1 and D.C. meter M_1 . The condenser, C_1 , is stray capacity in the vacuum tube and meter and serves as a bypass for the high frequency current in the coupling circuit.

Oscillators A and B are made as nearly alike as possible and are normally operated so that they would oscillate at virtually the same frequency if the coupling circuit were not present. The coupling provided is adequate to cause the oscillators to synchronize, and within certain limits the normal fre

Bureau of Mines to be very sensitive and, at the same time, relatively free from in-terference by local electrostatic and magnetic fields.

A condenser microphone is used to vary the capacity of the circuit into which it is connected. This is the tuning circuit of one of a pair of synchronized oscillators, and the variations in capacity-not great enough to throw the two circuits out of synchronism -produce measurable effects exactly in proportion to the vibration causing them.

The Bureau has found a number of applications for this transducer in its metallurgical research. Among them are the measuring and recording of vibrations of specimens in the apparatus used for determining both high and low-stress-damping capacities, studies of the motion of large vibrating surfaces, and the measurement and recording of the elongation of specimens in dilatometers.

2.—Several Curves showing variation of syn-chronizing current with different coils. Fig.

Fig. 1.—Fundamental cir-cuit of the transducer. The two synchronized os-cillators are unbalanced as capacity in the grid circuit of one is varied by the pickup device. Circu-lating current is thereby produced in the LI, L2 cir-cuit, which is rectified and read on meter MI.

quency of either oscillator can be changed and the two oscillators will still oscillate at the same frequency, even though the absolute value of the operating frequency might change somewhat.

What actually happens in such event cannot be explained by any simple theory, but it is enough to say that the normal uncoupled frequency of either oscillator can be changed over a considerable range above and below the normal frequency of the other and they will remain in synchronism. The really important feature is how the current in the coupling circuit varies as the oscillator tun-ing is changed. Figure 2 shows several curves in which the variation of current in the coupling circuit, as read on the meter, M1 in Fig. 1, is plotted against change in capacity of one of the oscillator tuning con-ductore densers.

These curves were obtained from the transducer shown in Fig. 4, which unit will be described later. In general these curves closely resemble the so-called V curves between two alternators operating in parallel and a simplified explanation of the behavior of two coupled oscillators can be based on this analogy.

At values of capacity below the normal tuning value, one oscillator will tend to oscillate at a higher frequency than the other and power will be transferred from one to the other to maintain them in synchronism. Increasing the capacity causes the two normal frequencies to be more nearly equal, thus requiring a smaller transfer of power and decreasing the current. This will continue until the two oscillators have the

same normal frequency, at which point no transfer of power is required; and if the oscillators were exactly alike, no current would flow. Actually, this condition is never realized, and the current drops to some minimum value greater than zero.

Further increases in capacity reduce the oscillator frequency below the normal fre-quency of the other one, and power will be transferred in the opposite direction to keep them synchronized. Thus, the current will again increase until the frequency has decreased below normal to the lower limit of the synchronizing band, the current will again reach a minimum value, and any additional capacity will make the oscillator drop out of synchronism.

The currents obtainable, the width of the synchronous band, and the shape of the current-capacity curve can all be controlled by proper choice of oscillator tubes, coupling constants and circuit constants in the coupling circuit. In the four curves of Fig. 2 only the arrangement of the tuning, tickler

and coupling coils was changed. For general use, a characteristic similar to curve IV of Fig. 2 was considered the best. The actual coil arrangement giving curve IV is shown in Fig. 3. Coil symbols refer to Fig. 4.

The actual transducer circuit now being used is a 60-cycle A.C.-operated unit shown in Fig. 4, the switch in the coupling circuit being added to provide a more flexible out-put circuit; otherwise it is not essentially different from Fig. 1. In this circuit, the in-put terminals are arranged so that the capacity pick-up device can be connected in parallel with either oscillator condenser or, where the pickup is designed to provide two capacities, one of which decreases as the other increases, each capacity can be con-nected to one of the oscillators, doubling the sensitivity of the unit.

Fundamentally, this circuit provides a D.C. current, and as its satisfactory operation requires low resistance in the coupling circuit, it is basically adapted for use with current-operated measuring and recording instruments of low impedance.

In many instances, it is desirable to measure or record the output of the transducer by means of a high impedance, voltageoperated device such as a cathode-ray oscil-lograph, or it may be necessary to amplify the output signal before it can be measured or recorded. In either event a voltage out-put is required. Therefore, a resistor R3 of 1000 ohms was provided, so that in one position of the switch SW, the coupling circuit current will pass through it, making available at the output terminals a voltage proportional to the synchronizing current and having the same relationship to capacity variations as the current.

In actual operation the oscillators are adjusted so that they operate in the linear portion of the current-capacity curve, such portion of the current-capacity curve, such as point A in Fig. 3, in which case a cur-rent of approximately 15 ma flows through the coupling circuit. This current, passing through resister R3 (Fig. 4), produces a potential difference of 15 volts across the output terminals. Since most amplifiers do not respond to D.C. potentials, this will not affect them in any way; only the changes (Continued on page 46)

RADIO-CRAFT for OCTOBER, 1943

Left: a standard machine fitted with the electronic guard. Right, a closer view of the details of the "seeing-eye" device.

Photos by Wide World

"SEEING-EYE" PHOTOTUBES

THAT Seeing Eye of electronics, the phototube, has found a use in guiding sightless workers, as shown by the accompanying photographs.

A photo-electric relay, many of the parts for which were salvaged from pin-ball machines, has been built up for a safety guard, used on sewing machines by blind workers at the Illinois Industries for the Blind. This permits sightless operators to turn out work at nearly as great a speed as fully-sighted workers, and do it under conditions of perfect safety.

A beam of light from the lamp in the long tube at the left is focussed by a lens turned down on the work at such an and angle that the reflected ray from the level of the machine bedplate strikes the photo-

Schematic of the photo-cell unit. RADIO-CRAFT for OCTOBER,

tube (right center), mounted under the head of the machine. If the operator's hand a point higher than the bedplate of the machine, and the ray misses the phototube. The instant that light ceases to strike the

tube, the relay goes into action, throwing the clutch and stopping the machine in-stantly. It will not start again until the operator depresses the foot-clutch.

In addition, the attachment has a two-tone buzzer which tells the operator that either the needle or the bobbin thread has broken.

The relay, which is contained in a case about as big as one of the smaller midget radios, is shown here controlling a high-speed machine, capable of making 4,500 stitches per minute, normally operated by skilled sighted workers.

EARTHQUAKES TO ORDER BY RADIO?

A NEW static-proof receiving system heralded a couple of months ago by an American tire company did not meet with a particularly excited reception by the technical press of this country. Statickillers have come up too often to be worldshaking news. In the case of this particular one, while absolutely no technical information was forthcoming, the description of its operation was so reminiscent of Lamb's famous noise-silencing circuit as to cause many to wonder whether its features were entirely new.

entirely new. As would appear from the following, re-printed from the London Daily Telegraph, the announcement has been taken more seriously in some quarters, and has even been discussed in the British Parliament: "Mr. Purbrick, the white-haired be-spectacled M.P. for Walton, pursues with benign persistence his design of discom-fitting the enemy by induction of earth-quakes. He has already given the House of

1943

Commons a laugh by suggesting that this might be accomplished by dropping a bomb

might be accomplished by diggesting that this might be accomplished by dropping a bomb down the crater of Vesuvius. "Yesterday he gave it another by ask-ing the Government to investigate 'the application in America whereby a neu-tralizer man-made electrical disturbance more powerful than the greatest storms of thunder and lightning can be reduced to a whisper,' and to 'consider the applicability of this method for the artificial promotion of seismic disturbances, volcanic eruptions, &c.' "Mr. A. S. L. Young, a Government' Whip, solemnly replied that further infor-mation was being sought, though the Gov-ernment were advised that the device was unlikely to be of use as a generator of seismic or volcanic disturbances. "The following exchange then ensued:

"The following exchange then ensued: "Mr. Austin Hopkinson: 'Can the Hon. Gentle-man explain the exact meaning of the phrase "neutralizer man-made electric disturbances"?" "Mr. Young (apologetically): 'I am afraid that

is beyond me." "Don't worry, Mr. Young, its beyond us, too."

At the right is an illustration of how the new spot-gluer works, together with a photo of the hammer itself. The way the high-frequency field produces a "radio nail" is shown in the drawing above.

NOW-ELECTRONIC NAILS

ACKING of plywood, plastics and other industrial materials with "radio nails" is the latest development in elec-

tronics, according to a statement made last month by the Radio Corporation of America.

The so-called "radio nail" is a discharge of high frequency electric current which can be directed through a sheet of material, generating a quick and intense heat in its path. When two sheets of material are placed together with a coating of plastic glue between them, heat thus induced can be used to form a bond at the point of application.

Resembling a short-barreled automatic pistol or a narrow-based electric flatiron in the two styles thus far designed, the "gun" or applicator is connected by a cable to a portable radio-frequenc, generator. Maneuverability is enhanced by the use of a principle which makes it possible to locate both electrodes in the "muzzle" of the gun, whereas earlier dielectric heating devices have required passage of the material to be heated between two electrodes.

In the spot gluer, a pin extending lengthwise down the center of the barrel forms one electrode, while the casing of the barrel is the other. In operation the muzzle is pressed against the material over the spot be bonded and the current is to applied by pressing the trigger. Since the material to be bonded is a better conductor than the air between the pin and the casing of the barrel, the current, follow-ing the line of least resistance, between the electrodes, follows a curved line

through the material. Chief differences between the "radio hammer" and other radio-frequency dielec-tric heating devices, such as those already in use for permanent bonding of plywood, preheating of plastics, drying of textiles, and other operations, are the portability and maneuverability of the former, particularly advantageous in quick, temporary bonding of materials to prevent shifting during assembly.

One field of use now foreseen is in the fitting together of thin veneers in the manu-

facture of molded plywood aircraft parts. Before assembly, such sheets are coated with plastic glue. They are then "laid up," one at a time, on a wooden mold, and each sheet is cut and trimmed to fit the mold (Continued on page 43)

PHYSICAL EFFECTS OF U. H. F. **DEFOREST ON**

JUST prior to the publication of Dr. De-Forest's article "Radiotherapy" in the August issue, there was a reference in the semi-technical press to possible physical effects of such high-frequency devices radiolocators and the more powerful UHF radio transmitters. This was based on the reports of an investigation by Lt.-Comdr. L. Eugene Daily, of the U. S. Navy Medi-cal Corps, published in the July issue of the U. S. Medical Bulletin.

Lt.-Comdr. Daily reported that certain Lt.-Comdr. Daily reported that certain personnel working in the field of such de-vices (within 3 or 4 feet of the transmit-ter) at times exhibited "a typical frontal headache . . . with occasional intra-ocular pain." These symptoms were never severe, and disappeared in one-half to one hour after exposure ceased.

In rarer cases a flushed feeling of the face and a heating of the hands when placed directly in the field, was observed. Dr. DcForest, asked to comment on the

14

possible effects of such waves on the human system, replied as follows:

"Dear Mr. Gernsback

Complying with your request of July 27th, remark as follows regarding the physiological effects of these waves.

By virtue of their extremely short wave lengths, it is readily possible to concentrate their energy of these VHF ("very high frequency") waves in the form of a nar-row beam, resembling that of a searchlight. Furthermore, existing that of a scarchinght Furthermore, existing transmitters radiate energy of the order of megawatts during the exceedingly brief intervals of each pulse. As a result, such radiation concen-trates upon the living body standing directly in the beam and close to the source, a very intense manifestation of energy. The opposing, semi-conducting body transforms this radiant energy into heat, and also, doubtless produces some pronounced nerv-ous disturbances.

The extent of this influence depends, of

course, on the intensity of the application and its duration. Without question, harm-ful effects will result from long exposure to the most intense radiation.

The symptoms mentioned in a recent Naval Medical Bulletin report resemble those experienced in the past by operators exposed for a considerable period to radiations from a high-powered ultra short-wave transmitter-"mild headaches, flushed faces, etc."-with the difference that in the fo-cussed beams of locating apparatus the intense effect can be concentrated upon a lim-ited definite area of the subject exposed thereto.

The whole subject is as yet so new, so little time has been yet afforded for investi-gation, that the full possibilities, thera-peutic or harmful, cannot now be clearly stated. It is highly probable, however, that certain physiological benefits may be found decimeter electromagnetic waves, given suf-(Continued on page 48)

•WARTIME RADIO•

WOMEN WAR WORKERS

From delicate operations on minute parts to work on large broadcast tubes, the women have proved themselves 'equal to, if not better than their male co-workers. The young lady at the right is giving the final checks to a Hallicrafters Communications receiver.

Women are taking their place in the technical world as well, as witness Miss Rita Carlin (above), new member of the Westinghouse engineering staff, or the highly skilled worker in the manufacture of high-vacuum tubes.

(Photos courtesy of Hallicrafters, Westinghouse and General Electric)

www.americanradiohistory.com

"America's problem of manpower is to become largely one of womanpower in the coming months" says a high official of the War Manpower Commission. And the women of America are surging to solve that problem. Hardly a line of former male endeavor does not see new-and attractive-faces, as they pour in to fill the breaches in defense industr's.

•WARTIME RADIO•

At the left, an ideal post-war receiver; at the right, a personal walkie-talkie of the same period.

Courtesy Mechaniz Illustrated

FORECASTS OF FUTURE RADIO

W HAT some engineers want and expect in a post-war receiver was illustrated in the Great Christopher Crystal Gazers Model (primted in Radio-Craft's July issue). Priced at \$14.92 in honor of the discoverer of America, it had everything including the kitchen sink (with hot and cold running programs). Allway reception was provided for, ham sandwiches being the only thing that couldn't be tuned in.

The picture was circulated by Zenith, as a warning against too-extreme ideas and predictions about the "Radio of the Future." The warning was given immediate point by the action of one dealer, who sent in his check for two of the "new radios" and asked for delivery at the earliest post-war date. Whether he had a super-abundant sense of humor, or was simply so confused by post-war radio-electronic planners that he was ready to believe anything, has not -up to this date-been made entirely clear. Not all technicians are taking the conservative stand, as is evident on this page. More than one noted industrial designer has tried his hand on The Radio of the Future. Some have shown great caution, others almost equal andacity. Possibly the most beautiful of these is the design made by Raymond Loewy for Admiral. Much is left to the gazer's imagination, but we suspect the flat knobs to right and left are tuning and weburge con-

Possibly the most beantiful of these is the design made by Raymond Loewy for Admiral. Much is left to the gazer's imagination, but we suspect the flat knobs to right and left are tuning and volume controls, that the speaker is concealed behind the convex grill, center, and that the stops are band-shift switches, or possibly tone controls. The familiar push-buttons are seen, in two rows on this model. Another feature which adds to the beauty of the design is the pair of streamlined supports which lift the cabinet into the clear.

A more venturesome design is one created by Martial and Scull. Completely en-

Detailed drawing of the receiver shown at the top of the page. Television, radio, movies and recordings are all combined in one instrument.

Courtesy Kurz-Kasch Ltd.

closed in a handsome plastic cabinet, it is entirely made up of swinging sections, which move on pivots to conceal or reveal any part of the apparatus. Even the television screen folds down into the set when not in use.

With the screen up, we have television, with its accompanying sound from the speakers at the base.

The "main speaker for sound track recording" is not entirely clear, but apparently it is intended for "recordings." All the phonograph "records" on this receiver are of the sound-on-film type. Thus the same apparatus is used for a moving-picture machine which is also built into the cabinet. When television programs are dull, you can turn on your own home movies. A microphone for home recording is included.

microphone for home recording is included. Two things will interest the radioman and student of this receiver. One is that the machine seemingly contains nothing *new*. It consists of several devices "of the present" rolled together. The second point is that no radio apparatus appears. Presumably it is all contained in the flat section below the tuning apparatus. If so, such compactness is the most outstanding feature of the set.

Something more revolutionary is seen in the Kurz-Kasch "walkie-talkie" in its neat plastic case, about the size of a portable radio. As the designer is a plastic manufacturer, there is no detail on the radio end of this transceptor. Probably he did not even bother with this unimportant angle. The appearance of the cabinet is such that present-day designers of portable receivers may well profit by the example. It is suggested that such a set would be

It is suggested that such a set would be found useful by plant executives, foremen on construction gangs, forest rangers, firemen and police.

Such use of small walkie-talkies was advocated in this magazine at the time the *Normandie* burned. The Editor said, in the issue of March, 1942: "The idea I propose seems absurdly sim-

"The idea I propose seems absurdly simple, but when it comes to protecting ships during war time—when seconds count there must be instantaneous means of getting in touch with either the Police or the Fire Department. Waiting for someone to run across a deck and onto the dock means loss of valuable seconds. How much simpler then is the idea of equipping guards (Continued on page 48)

• WARTIME RADIO •

Public address in the landing on Attu-

HIS war is a war of motion as no other struggle has been. A war of mo-

INVASION

tion is one of communication, and no one can question that radio is the chief factor speeding up the present struggle and making possible the exceedingly complicated maneuvers of mechanized divisions, often co-ordinated with aircraft. The walkie-talkie-and now the handy-talkie-baye been the most exhibitized of

talkie-have been the most publicized of all means of radio communication used by the Armed Forces. This may be partly on account of the appeal of the name-partly account of the appeal of the name—partly because they make a good picture and have therefore been published in every magazine and newspaper in the country. Not the least of the reasons for the wide publicity they enjoy is their own very real utility, which causes them to be used for everything from an intercommunicator in-side buildings to a medium-distance transside buildings to a medium-distance trans-

mitter in landing operations. It is during such operations as characterized recent invasions that the handy-talkie and walkie-talkie are at their best. Comnunications are short and direct, and they enable shock troops to keep in contact with each other and with divisional headquarters aboard ship. The invading division is by no means placing its sole dependence on these versatile sets. The whole range of electronic communications equipment, from the straight public address system to the old line telegraph, is used by the Division Signal Company, whose duty it is to keep up communications during the invasion.

The Signal Company may comprise a Radio Section, a Telephone and Telegraph Section, an Intercept Section, a Direction-Finding Section and repair, maintenance, service and construction sections. Any or all of these may put their special skills

all of these may put their special skills to work in any given operation. As an amphibious Task Force approaches its objective, Naval Forces start bombard-ing the enemy beach. Air Force bombers and strafing fighters concentrate on the same spot. As the cannonading lifts, assault troops, kept in liaison by their Handy-Talkies, make the initial landing. Here, as was the case at Attu, the P. A. system may be called in to issue orders during the noise and confusion of hotly-resisted landing operations. Commands are underlanding operations. Commands are under-

stood when they can be shouted at any desired volume, to get through in spite of the noise of battle. Visual signalling with flags, lamps and rockets or flares, may be used to help out the electronic apparatus, and the good signalman must be able to. use a pair of flags as well as a key

Larger sets than the walkie-talkies are used to keep in communication with the planes which support the attack from the air. These are set up at the Air Force ground headquarters and communications to and from planes are handled through them, the headquarters unit acting as a re-

lay station for all messages. It may be several hours or even days before the battle enters the second phase, and the troops begin to move inland. When this occurs, types and apparatus of signal communication change to meet the new conditions. Assault wire is laid between the beachhead or other headquarters and the command posts of the various assault battalions, and communications kept up by line telegraph or telephone. More powerful radios are used to extend the communica-tions network. The large truck-mounted radios are now called into play. Completely self-contained with their own gas-driven power supply, these are medium-power which

The cavalry guidon radio is used to maintain communications between jeeps vehicles and their temporary or other bases. This interesting set looks vaguely bases. This interesting set looks vaguely like the lance of the days of chivalry, and for a good reason—it was originally de-signed to fit into those cavalry stirrup boots used to carry the guidon, a small flag which is also a semi-signalling device. With success, sufficient depth is gained to permit the establishment of regular compart computingation headquarters. The

combat communication headquarters. The long-range mobile headquarters station is set up and operates for divisional and corps headquarters communications. It has a range of several hundred miles.

Assuming, as the invasion continues, that the mission in addition to establishing a beachhead, is to take a town some railes inland, Signal Corps special troops have their part to play. Special combat teams race for the nerve centers of the town as soon as it is entered by our troops. In-

Above—The Hall-icrafter SCR-299, a typical truck-mounted radio of the type used in the advanced stages of an in-vasion.

cluded among them are two groups of Signal Corps soldiers : a telephone team and a radio team.

The telephone team has as its job the taking over of the local telephone plant, its rehabilitation if necessary, and its operation for our own use if possible. The Signal Corps telephone men have the job of utilizing existing telephone and telegraph communications. Should they not find such facilities, their job is to put up rapid pole-line con-struction for overhead wire, or of laying the special "Spiral—4" field cable. This line, made in quarter-mile lengths,

provides three telephone and four telegraph (Continued on page 48)

Signal Corps Photo

guidon radio, originated for the cavalry, but w used in almost all branches of the service.

1.55 %

LOCATING DEFECTS

A complete and exhaustive survey

A RADIO receiver is essentially an electrical assembly of tubes, resistors, condensers, coils, transformers, a loudspeaker, switches and connecting wires. A defect in any one of these parts or wires can cause receiver trouble.

To emphasize the large number of parts which make up an average radio receiver, let us take a census of the parts in the Philco Model 41-230 a.c. superheterodyne receiver for which a circuit diagram is shown in Fig. 1. Remember that a defect in any one of these parts can produce one or more receiver complaints:

- 7 tubes
- 18 resistors
- 31 condensers
- 19 coil windings
- 38 socket connections
- 136 connections of parts
- 249 items total.

But this total is by no means a true indication of the number of defects we can have in an average receiver. Take tubes, for instance—in a typical pentode tube there can be over two dozen defects.

In order to get a better picture of problems encountered in radio servicing, let us now consider in detail the various kinds of defects which can exist in each kind of radio part. We need not consider mechanical defects like broken or crushed parts, since they can be spotted readily during the initial inspection of the receiver for obvious defects.

VACUUM TUBE DEFECTS

A tube tester is an indispensable instrument for any radio serviceman. The following defects occur in tubes and are revealed by tube testers:

Low Emission. Inability of the cathode or filament in a tube to emit the normal number of electrons when heated is revealed "National Badio Institutes, Washington, D. C. by a low (BAD) reading on the meter of the tube tester.

Open Elements. Some types of tube testers will reveal open elements, but this defect can also be identified readily by the action of the circuit. An open filament is readily detected because the tube will feel cold when touched, and no filament glow will be visible. It is always wise, however, to check the tube in a tube tester, because an open in the socket or in a filament lead can cause the same symptoms. Shorted Electrodes. These are readily

Shorted Electrodes. These are readily detected either with a tube tester, by circuit action, by continuity tests with an ohmmeter, or by volt-meter tests. Leakage between Electrodes. Cathode-to-

Leakage between Electrodes. Cathode-tofilament leakage often occurs in heater-type tubes. The trouble is revealed by most tube testers, but is not in itself sufficient cause for discarding a tube. Cathode leakage does no harm when the cathode and filament are both grounded or at the same potential with respect to ground. Leakage is important only when the cathode is ungrounded.

Excessive Gas. A certain amount of gas is present in all tubes, and causes grid current to flow. Only in high-resistance grid circuits is gas objectionable, however. A voltage test across the grid resistor constitutes a satisfactory test for gas, assuming that the preceding grid-plate coupling condenser is not leaky. Gas is one defect not ordinarily revealed by tube testers.

SOCKET DEFECTS

Defects in tube sockets are sometimes visible on inspection, but more often a professional servicing technique is required to isolate the defect. It is quite important to realize that professional techniques are required to locate even simple socket defects such as the following:

Open Prong Contacts. Repeated insertion and removal of a tube from its socket may spread the prong contacts so much they no longer grip the tube prongs. Faulty material

By D. B. LOONEY*

used in the construction of a socket will cause the same trouble. When the defect cannot be detected visually, make a continuity check between the bottom end of the suspected tube prong and its socket contact.

Shorted Prong Contacts. Shorts can occur between adjacent contacts on a tube socket, particularly if a number of wires are grouped together on the contact lugs, or if there is excessive solder. This trouble can be suspected if noise occurs when the tube is wiggled in its socket. The remedy is rearranging of connections to the socket terminals.

Leakage. Dust or a conductive greasy film on the surface of a tube socket will provide a leakage path between socket terminals, with the trouble being most serious in the case of leakage between grid and plate terminals. Brushing the socket with a small, stiff round paint brush or a tooth-brush will clear up this trouble and also identify it by restoring receiver operation. Charring of the insulating material of a socket between the high-voltage plate terminal and other terminals may also cause leakage paths. Charred sockets should be replaced.

CONDENSERS (PAPER AND MICA)

The method of testing a condenser depends upon the nature of its defect and upon its capacity value.

Shorted Condensers. A short can occur in a condenser if a surge voltage punctures the dielectric, allowing the metal foil on each side of the dielectric to make contact. An ohmmeter will always reveal shorts in condensers. It is usually best to unsolder one condenser lead when making an ohmmeter test for a short in a part.

Leakage. This is the radio man's term for the condition whereby current "leaks" through a condenser due to a greatly lowered resistance between the condenser terminals. This lowered resistance may be the result of internal deterioration of the dielectric, or to an accumulation of conductive dirt on the surface of the condenser between the terminal leads. One condenser lead must usually be disconnected in order to make a leakage resistance check with an ohmmeter, because the leakage resistance value will be comparable to that of parts usually shunted across condensers.

There are many places in receivers where a small amount of condenser leakage is unimportant. An alert Radiotrician will recognize these and not waste time checking leakage in such locations. As an example, leakage in a condenser shunted across a cathode resistor is relatively unimportant. In other positions even a small amount of leakage is bad; thus, leakage in a grid-plate coupling condenser can cause distortion and other troubles. An alert, properly trained radio serviceman never makes unnecessary tests.

IN RADIO RECEIVERS

of troubles in radio components

PART I

Opens. These are common both in paper and mica condensers, and occur particularly at the point where the pigtail leads are bonded to the metal foil inside the condenser housing. The most practical test for open by-pass condensers is simply to shunt each suspected condenser in turn with a good one of approximately the same capacity while the set is in operation.

Condensers having larger values, say above .05 mfd., can be checked for opens by unsoldering one lead of the condenser and checking with the highest range of an ohmineter. A momentary deflection of the meter pointer indicates that the condenser is not open. Absence of a deflection indicates an open, provided the condenser has sufficient capacity to make the meter pointer move. Actual capacity values of condensers cannot be checked with an ohumeter, however.

An open can often be detected by wiggling each condenser in turn while the receiver is operating; noise will occur when the defective condenser is touched. Of course, the capacity test in a condenser tester will reveal an open.

CONDENSER DEFECTS (ELECTROLYTICS)

Electrolytic condensers perhaps require replacement more often than any other type of condenser used in radio equipment.

Wet electrolytic condensers become ineffective when not used for long periods of time. Modern dry electrolytics are much better in this respect, and will ordinarily give long life if not over-loaded by excessive voltage and not dried out by excessive heat. Nevertheless, voltage surges and unusual climatic conditions will cause dry electrolytics to become defective.

Opens. These are rare in electrolytics, but high-resistance joints can sometimes occur internally at the junctions between the foil strips and the contact lugs or ter-minal leads, due to corrosion. Substitution of a good condenser is perhaps the most practical way to check this.

Shorts. A short will occur in an electrolytic condenser if an excessive voltage of the correct polarity is applied. or if voltage of incorrect polarity is applied for any length of time. In a wet electrolytic, the short will probably heal, but in dry elec-trolytics it is invariably permanent. An ohmmeter will reveal shorts.

Leakage. All electrolytic condensers have a certain amount of leakage, which is equivalent to a resistance shunted across the condenser. The leakage resistance can be measured with an ohmmeter, and will have different values depending upon the polarity of the ohmmeter connection. The leakage resistance will be larger when the positive terminal of the condenser is connected to the positive terminal of the voltage source in the ohumeter. This is the correct connection for a check of leakage. Be sure to discharge the condenser by shorting its

RADIO-CRAFT for OCTOBER, 1943 ANQUAR FOR OCTOBER, 1943

terminals before reversing ohmmeter leads.

An ohnimeter test gives only a general check-up of the condition of an electrolytic condenser. Better information can be ob-tained with a capacity tester, or by a simple substitution test. If connecting a good elec-trolytic in place of the suspected one clears up the trouble, you can be sure the defect has been located.

Poor Power Factor. A perfect condenser would theoretically have a power factor rating of zero, as compared to a power factor rating of one for a perfect resistor. Resistance in series with condenser capacity internally raises its power factor. A condenser with high power factor (approach-ing the characteristics of a resistor) dissipates energy just as a resistor does, and this produces heat in the condenser. This heat causes evaporation of the solution or chemical paste in the electrolytic condenser. raising the power factor still more and eventually drying out the unit entirely.

A condenser which feels hot to the touch is definitely drying out and has a high power factor. It should be replaced, because it will break down very soon due to the heat.

When you substitute a good electrolytic condenser and this clears up the trouble, you have identified the original condenser as defective.

TUNING CONDENSER DEFECTS

Gang tuning condensers in receivers are particularly susceptible to mechanical damage because they are usually entirely exposed and have moving parts. Their troubles are as follows

Opens. The mechanical construction of a tuning condenser is such that an open in its circuit is extremely unlikely; if it does occur, it will be at the terminals and can readily be repaired by resoldering. Contin-uity tests between the connecting leads and the rotor and stator will reveal the trouble.

Shorts. Mechanical strain applied to the chassis during handling, warping of the frame of the gang tuning condenser, warping of tuning condenser plates, loosened mounting screws, accidental dropping of the chassis, or tampering with the gang tuning condenser can cause a short between the rotor and stator sections. You can usually identify such a condition by a scraping sound heard when the unit is rotated. To test for shorts electrically, the coil associated with the gang tuning condenser must be disconnected temporarily if it is con-nected between rotor and stator plates. Shorts usually occur over limited portions of the movable range. Flaky conductive materials, such as the metal plating applied to some condensers, can lodge between rotor and stator plates and cause shorts.

Leakage. The high-resistance range of an ohmmeter can be used to detect leakage in gang tuning condensers. The chief cause this leakage is dust between the rotor of and stator plates and on the insulating sections in the unit. The dust can be blown out or wiped out with a pipe cleaner of the type obtainable at any tobacco store.

Poor Contacts. High resistance at the wiping contacts in a gang tuning condenser or in the stator-mounting screws is rather difficult to measure with ordinary test equipment. If you suspect the existence of high resistance in series with a gang tuning condenser, watch for poor wiping contacts serving the rotor sections. This is a frequent cause of low sensitivity and poor selectivity, and also of r.f. oscillation. These three symptoms are thus a direct clue to poor rotor contacts in many cases.

TRIMMER CONDENSER DEFECTS

Both the air dielectric and mica dielectric types of trimmer condensers are fortunately reasonably free from trouble. Only in rare cases will they become open, shorted or leaky, and they then require testing like any variable tuning condenser. The mica type is subject to capacity changes as a result of changes in temperature or normal aging, but this is usually easy to recognize because it affects the alignment of the receiver. The mica dielectric can crack or (Continued on page 50)

Courtemy Weston Electrical Instrument Co.

• SERVICING •

328

The Philco Radio-Phonograph Model 1008.

RADIO SECTION

The radio includes six (6) electric push-buttons for automatically tuning stations in addition to manual tuning; two tuning bands; two LF, stages; variable tone control (com-bined BASS, and TREBLE): automatic vol-ume control; push-pull pentode audio output stage with screen inversion: LOKTAL TUBES including the XXL noise-reducing converter tube; built-in, variable, low-im-pedance loop aerial and a twelve (12) inch dynamic speaker.

PHILCO TURES USED: Nine: one 7C5, oscillator; one XXL, converter; two 7B7, I.F. amplifiers: 7C6, 2nd detector. 1st audio; 7C6, Phonograph pre-amplifier; two, 41 audio out-put, and a 6X5G, Rectifier.

AERIAL CONNECTIONS: The built-in loop aerial system is designed to operate without an outside aerial or kround and to kive exceptionally sensitive re-celving performance of stations on the standard and short wave requencies. The outdoor aerial can be easily connected to the radio by inserting the plug attached to the transformer unit into the socket provided at the rear of the chassis.

PHONOGRAPH SECTION

CHONOGRAPH SECTION The phonograph section of each model con-sists of an automatic record changer which plays twelve 10-inch or ten 12-inch records at one loading; the Philco Light-Beam Repro-ducer with a floating jewel needle which re-produces sound from a light beam; variable two speed motor (39½ and 78 RPM) with Neon speed indicator on turntable, and a phonograph amplifier stage for operation through the push-pull audio output tubes of automatic record changer and radio chassis for installation of the Philco Home Recording Unit.

ADJUSTMENTS FOR LIGHT BEAM REPRODUCER

To reproduce the sound from a record, the light beam of the reproducer must be carefully positioned on the light sensitive cell, otherwise the sound reproduction will be distorted, weak or, if the light beam is completely on or off the cell, the phonograph will be silent. If any of these conditions exist, the following adjust-ment procedure should be made with the power line voltage at 117 volts A.C.

A. ADJUSTING WIDTH OF LIGHT BEAM by pushing the lamp socket assembly into its holder until a clear image of the lamp filament appears on the light cell. The socket should then be slightly pushed in beyond this point until the rectangular spot of light is 5/30" in width. The socket assembly is now rotated so that the spotlight is vertical.

B. POSITIONING THE LIGHT BEAM on the light cell by turning the adjusting screw at the lower left side of the reproducer until the spot is half on the cell and half on the metal frame surrounding the cell.

C. ADJUSTING INTENSITY OF LAMP: When replacing the reproducer or lamp it may be necessary to readjust the light intensity. In this case the compensator is adjusted as

Radio Service Data Sheet

PHILCO RADIO-PHONOGRAPH MODELS-1008, 42-1009W, 42-1009M

INTERMEDIATE FREQUENCY: 455 Kc. TUNING BAND FREQUENCIES: 540 to 1720 Kc.; 9 to 15.5 Mc.

POWER SUPPLY: 115 volts, 50 or 60 cycle A.C.

ALIGNING R.F. AND I.F. COMPENSATORS

Connecting Aligning Instruments

VACUUM TUBE VOLTMETER: To

use the vacuum tube voltmeter as an aligning indicator, make the following connections: Attach the negative terminal of the voltmeter to any point in the circuit where the A.V.C. voltage can be obtained. Connect the positive terminal of the vacuum tube voltmeter to the chassis.

AUDIO OUTPUT METER: Terminal No. 1 is provided on the loop aerial panel for connecting one lead of the audio output meter to the voice coil of the speaker. The other lead is connected to the chassis. When using these connections, the lowest A.C. scale of the meter must be used.

SIGNAL GENERATOR When adjusting the "I.F." padders, the high side of the signal generator is connected through a .1 mfd. condenser to the antenna section of the tuning condenser. Connect the ground of the generator to the chassis.

When aligning the R.F. padders a loop is made from a few turns of wire and connected to the signal generator output terminals; the signal generator is then placed close to the loop of the radio.

When adjusting the radio outside the cabinet the loop aerial should be placed in approximately the same position around or near the chassis as when assembled.

After connecting the aligning in-struments, adjust the compensators as shown in the tabulation. Locations of the compensators are shown in Fig. 3. If the indicating meter pointer goes off scale when adjusting the compensator, reduce the strength of the signal from the generator. Keep volume control of radio at maximum position.

	SIGNAL GEN	VERATOR		RECEIVER	2	Special	
Operations in Order	Output Connections to Receiver	Dial Setting	Dial Setting	Control Settings	Adjust Compen- sators in Order	Instructions	
1	Amt. Section of Tuning Cond. with 1 mfd. Cond.	455 K.C.	Tuning Cond. Closed	Vol. Max. Bands Switch S.W.	35 35B 43A, 47A		
2	Loop Signal Generator	1720 K.C.	1720 K.C.	Bands Switch "Brdest"	14	Note A	
3	Loop Signal Generator	1500 K.C.	1500 K.C.	Bands Switch "Brdest"	7A		
4.	Loop Signal Generator	580 K.C.	580 K.C.	Bands Switch "Brdcst"	84	Roll comp. (8A) to "max." Recheck Operation No. 2	
5	Loop Signal Generator	1720 K.C.	1720 K.C.	Bands Switch "Brdest"	14		
6	Loop Signal Generator	15 M.C.	15 M.C.	Bands Switch S.W.	14A. 8	Note B	

follows: 1. Turn volume control on full and play a record. 2. While the record is playing, turn compensator 17 in the direction necessary to obtain the best operating point without distortion. By turning the compensator the strength of the pick-up output is increased or decreased.

D. INSTALLING NEW LAMP: There are two positions in which the lamp can be inserted. Ordinarily, either of these positions can be used. In some cases, however, due to the lamp filament being off center, the lamp must be

Top chassis view, showing locations of compen-sators and trimmers and tube layout.

inserted in the position that gives the best center of the spot of light on the mirror.

Center of the spot of light on the mirror. NOTE A.—Dial calibration: In order to adjust the receiver correctly, the dial must be aligned to track properly with the tuning condenser. To do this, pro-ceed as follows: Turn the tuning condenser to the maximum capacity position (plates fully meshed). With the condenser in this position, set the tuning pointer on the extreme left index line at the low frequency end of the broadcast-scale.

NOTE B.—Adjust padder (14A) to the second signal peak from the tight position. Roll padder (8) slowly to maximum on the first peak from tight position.

• SERVICING •

SERVICING.

The Care of

INSTRUMENTS

By H. S. DAY*

S INCE instruments play such an impor-tant part in the maintenance of all types of electric equipment, the following observations cover not only their maintenance, but also the ways in which they should be used. Best results

Fig. 1.—Portable meters properly placed for reading.

in the use of instruments depend upon the proper original selection. The accuracy de-sired and the cost are the two important factors in selection. Instruments should be chosen on the hasis of obtaining the re-quired accuracy at the least cost.

What accuracy is desired?
 Should it be A.C., D.C., or both?
 Should it be portable or for switch-

board mounting 4. Should it be indicating or recording?

5. What is the desired rating? The range should be such that the instrument reading is usually above one-third scale.

*Meter & Instrument Division, General Electric Company, Schenectady. N.Y.

Fig. 2.-DON'T put them here! Strong fields from the cables may ruin the calibration.

6. If a switchboard instrument is desired, should it be of the surface-mounting or semiflush-mounting type? 7. Can a standard instrument listed in the

manufacturer's catalog be utilized in order to obtain lowest cost and best delivery

8. What effect will the instrument have on the circuit in which it is to be used? For example, some applications require a voltmeter with high resistance for minimum current drain. Or, an ammeter may have to have a low volt-ampere rating if it is to be used with a through-type current transformer.

9. Conditions under which the instrument is to be used are important. Indoor or out-door, humidity, or corrosive atmosphere may require special instruments. When any question arises on the use of a

specific instrument, it is recommended that the information be obtained from the manufacturer. Any request for information on instruments should be complete with all the information shown on the instrument nameplate-its rating, serial number, when the instrument was purchased, and a description of the special conditions under which the instrument is used.

SETTING UP FOR USE

1. Read manufacturer's instruction book

carefully. 2. Instruments should be handled carefully to avoid all vibration or shocks which may injure the instrument bearings. 3. From the nameplate of the apparatus

on which the measurement is to be made, estimate the value of the current, voltage, etc. to be measured. 4. If an instrument has more than one

tap or range, make connection to the highest range first to avoid injury to the instru-

ment. 5. Instruments should always be read when in their normal operating position; that is, portables should be in a level, horizontal position (see Fig. 1), switchboard types in a vertical position.

PORTABLE INSTRUMENTS 1. Metal benches should be avoided, as the instrument indication may be affected by the proximity of the metal. 2. Proper sized leads should be used. Terminals should be clean to avoid high

contact resistances, particularly in the case of millivoltmeters used with shunts. Lead wires should extend away from the ob-server to avoid accidentally pulling the instrument off the table.

3. Whenever a shunt is used with a millivoltmeter to read current, always check to make sure the leads with which the instrument was calibrated are being used.

4. If external resistance multipliers are used, check both the serial number of the instrument and that of the multiplier to make sure of the correct combination.

5. The instrument zero setting should be checked. If the pointer is slightly off zero, reset to zero by adjusting the external zero shifter. Never try to compensate for a bent pointer by moving the zero shifter.

Fig. 3.—How NOT to carry valuable instruments. Meters are easily injured. They de-serve attentive and very careful handling.

6. The instrument should not be used in strong fields, such as near cables or bus bars (see Fig. 2). Presence of a magnetic field which is affecting the reading of an instrument can be detected by turning the instrument (clockwise or counterclockwise), 90 degrees at a time, and taking a reading in each position. If a difference is noted in the readings, some stray field is present.

7. Unshielded instruments should not be placed close together, as the reading of one instrument may be affected by the magnetic field of the other.

8. When an ammeter or shunt is to be connected into a circuit, always connect it into the grounded side, if possible.

9. When a voltmeter is to be connected to a circuit, always connect the leads to the instrument first. This avoids loose leads which may be "hot." Be sure that voltmeter leads are properly insulated for the voltage to be checked.

10. Instruments, shunts, and leads should always be arranged in such a way that there is no danger of knocking them off the table or tripping over the leads; and if any high voltages are to be measured, the arrangement should be such that no one might accidentally touch the high-voltage equipment.

11. Whenever an instrument is to be connected to a current-transformer secondary, always short-circuit the transformer secondary terminal before the primary is connected in the circuit to avoid dangerously high voltages. The current transformer secondary must be grounded.

12. When a potential transformer is to be used, always make sure that the instrument is connected to the secondary, or low-voltage, side. The potential transformer secondary circuit must be grounded.

SWITCHBOARD INSTRUMENTS

Switchboard instruments should be mounted on panels in accordance with the manufacturer's instructions. Never mount a switchboard instrument on a panel until all other work on the panel is completed, (Continued on page 50)

•SERVICING •

POST-WAR SURPLUS DANGER?

POST-WAR dumping of surplus radio parts need not be a serious threat to the trade if manufacturers and jobbers cooper-ate in maintaming price structures and brand reputations, points out Charley Golen-paul of Aerovox Corporation. While radio parts are now being produced in fantastic quantities, such parts are just as rapidly assembled into radio and electronic equipment for our armed forces. Much of that equipment will be used by our armed forces or places in reserve after fighting ceases. Thus completed equipment, much of it of a vital military character, will hardly be dumped into civilian hands. Neither will it pay to break up discarded military equipment to salvage second-hand parts.

Nevertheless, the fact remains that radio parts are now being produced on a fan-tastic scale. No doubt there is some over-buying here and there. Considerable quantities of parts may be dumped by equip-ment manufacturers caught with oversupplies. What about this very real threat?

Golenpaul points out that a sharp distinction can be drawn between such surplus parts and regular items produced for the jobbing trade. Parts made for set or equipment manufacturers are usually not individually packaged. That is distinction No. 1. Loose goods are apt to be considcred with suspicion.

Again, manufacturers' parts usually carry an entirely different part number or type designation to the confusion of the jobbing trade. That is distinction No. 2. Manufacturers can accentuate the discrepancy in type numbers or designations.

Still again, parts sold to manufacturers are protected by a blanket guarantee cov-ering the initial buyer only. In other words, if such parts are resold to others as parts, the guarantee no longer holds. That is dis-tinction No. 3. The lack of a guarantee on dumped goods is likely to be important to the buyer

There is a further distinction, and that is the vintage of the crop. When were those dumped parts made? For whom? Were they ever used? Have they been taken from some broken-up assemblies? Or perhaps discarded as defective? Are they really good?

Of course if the buyer knows his radio parts thoroughly, he may pick and choose among dumped parts and get good stuff. It the like will have a holiday picking up those fine surplus parts originally made to the toughest wartime specifications and finally dumped at a ridiculous fraction of Uncle Sam's own cost. However, such trade is in a class by itself. Many of such items would not be purchased at normal prices. It is normal trade that must be insured

against the inroads of dumping. The serv-iceman, with a reputation at stake, and working with an adequate markup on the materials he uses, likewise the assembler of electronic equipment, the instrument maker, the maintenance man in the indus-trial plant may think twice before he takes a chance on a nondescript dumped part which comes unpackaged, carries a different type designation, and carries no guarantee whatsoever. He simply can't afford to gamble that way.

Our main job, said Golenpaul, is to win the war. But without detracting one iota from the all-out war effort, manufac-turers can and must do a little thinking and planning as to how the post-war dumping situation can be met, by drawing that sharp distinction between regular and dumped goods.

SERVICING NOTES

Would break into oscillation and hissing hum after playing a short time. Move wire leading from A.P. transformer to grids of 47's from between socket terminals of the 27 detector and 51 I.F. screen terminal. By-pass low-voltage end of 2600-ohm re-sistor which supplies current to all screen grids on the set

. SPARTON MODEL 410

This set has two type 183 tubes in the push-pull output stage. These were replaced with 45's by simply wiring the filaments in series. No change in bias was made.

Results were satisfactory, with excellent tone

SILVERTONE 4548A

The 6Q6-G went bad. No other 6Q6 available. A 6Q7 was used with excellent results

Changes required: Take all connections off No. 4 prong of the 606 socket. These are high voltage leads. Connect them together again and wrap some tape around them. Then connect No. 4 to No. 5 prong. These are the diodes of the 6Q7. Leave the wires connected to the No. 6 prong as they are. Neither the 6Q7 nor the 6Q6 has any connection to the No. 6 prong.

G.E. EI55 15-TUBE RADIO SET

When this radio receiver operates with fair volume on local stations, and weak on distance, check the 0.05-mf. bypass con-denser in the grid circuit of the 1st I.F. coil. This condenser is quite difficult to find as it does not affect the plate voltage and unless a signal generator is used it would hardly be suspected. This condenser is marked T C 40 on the G.E. diagram.

THOS. R. DISSINGER, Chicago, Ill.

PORTABLE POWER PACKS

When converting a portable battery set to A.C. I use a 117Z6 with suitable choke and filter condenser for the "B" supply and use two of the regulation flashlight cells for the "A" supply. This involves disconnecting the former B-plus from the on-off switch and using that section of the switch for the A.C. line.

The original battery plug is cut off the cable. The two flashlight cells are hooked up in parallel as the " Λ " supply, the B-negative lead is attached to the ground of the new power supply and the "B" plus is solvered to a series or blocker to be soldered to a series or bleeder resistor to bring it to the correct voltage.

This method eliminates difficult filtering of the "A" supply and danger of blowing expensive 1.4-volt filaments.

S. P. Johnson, Saginaw, Michigan.

Set dead. Plate voltage appears inter-mittently in a.v.c. circuit.

There is a small green wire used as a coupling condenser in the R.F. stage. This seems to be wrapped too tight, as in some cases it shorts to the coil, which renders the set inoperative.

Place insulation between green coupling Place insulation, wire and coil windings. WILLIAM PORTER,

Los Angeles, Calif.

. 1941 and 1942 PHILCO, ALL MODELS Set dead, voltage may or may not be O.K. After checking all parts for defects, check all rubber insulated wires for shorting against chassis or metal parts. I have found this to be the trouble in several cases. George VEISS, Punxsutawney, Pa.

ATTENTION SERVICEMEN!

Do you have any Servicing Notes available which you would like to bring to the attention of the readers of Radio-Craft? If so, send them along and if they are published a six months' subscription to Radio-Craft will be awarded you. If your notes are illustrated you will be given a six-months subscription.

PHILCO CAR RADIOS

Objectionable vibrator hash. Very often the soldering lug from chassis to filament connection on tube sockets make poor contact to chassis, causing hash. By making new ground connection the trouble can be eliminated.

V. M. DE Roo, National City, Calif.

GRAYBAR 320

Volume could not be controlled in this receiver, when volume control was turned half way up. Upon dismantling volume control it was found that resistance element (500 Ohm wire wound) was worn but intact, also a deep groove was worn in con-tact arm. Soldering a piece of copper over the worn part, restored uniform control again when receiver was placed in operation.

FRED HARTMANN, Woodside, N. Y.

. G-E K-9

Very pronounced distortion, particularly on bass notes. This is not in the audio section, or in the receiver proper at all, but is caused by the cement holding the speaker cone to the frame cracking and coming loose.

Remedy is re-cementing with G.E. Speaker Cone Cement, although the complaint will arise again, and the only permanent cure is to fasten the cone to the frame with a circular metal ring, cut to fit right over the edge of the cone, and bolted securely to the frame.

J. A. REID, Hamilton, Canada.

HAMMOND SOLOVOX

.... HAMMOND SOLOVOX This unit had very little volume and would fade out completely after being played for about an hour. Trouble was found to be caused by a high-resistance leak in the 0.15 mfd., 200-volt condenser used to bypass the grid bias voltage for the two 7A7 control tubes. The 0.33 megohm resistor in the bias supply divider for the same tubes was found to have increased in value, further changing the bias.

changing the bias.

Replace the condenser with a .05 and a 0.1 600-volt condenser (if you have no 0.15 in stock) and replace the resistor-if incor rect-with an accurately-measured 0.33 megohm unit.

KOEPKE SOUND SERVICE, Junction City, Kansas.

RADIO WAVES AND

The Ionospheric Paths That

N Part I of this series we learned about how a RADIATION FIELD consist-ing of an electrostatic and an electromagnetic component at right angles to one another were generated and "coupled to space" by the transmitting antenna. We

also learned something of the physical na-ture of these waves. We are now ready to undertake a little investigation of the many ner in which their propagation through space is affected.

Fig. 1* should not present too formidable

an appearance to the reader who comprehended last month's installment. It is a simple half wave vertical antenna excited by a transmitter at its natural frequency so that the voltage and current relations will be as shown, and the radiation pattern will be a 3-dimensional toroid (or doughnut) such that any vertical cross-section of it will have somewhat the shape of a figure "8.

Now the reader will remember (I hope!) that such a radiator will radiate with maximum intensity along directions perpendicu-lar to the wire, as OA and OA' (Fig. 1), while the intensity will be somewhat less of and OC', still less in OD and OD', still less in OC and OC', still less in OD and OD', OE and OE', in OF and OF', and prac-tically zero in OG.

*Writer's Note: All figures so marked in this article contain a straight line representing a trans-mitting antenna, and the reader should imagine these figures rotated about this line as an axis through 360° to derive the full meaning of the diagram in our 3-dimensional space.

We shall not take time here to consider at any length what becomes of radiations emitted in directions like OH, OH', OI, and Ol', i.e., into the Earth. although their importance is not to be minimized. Suffice (this isn't a very good name for it, but it'll do) by the Earth, or reflected, or, as is generally the case, both.

Waves like OA and OA' are. of course, Waves like OA and OA' are. of course, sent along the ground and are consequently referred to as GROUND WAVES. How-ever, waves like OC or OC'. for example, are radiated at an angle (ϑ) to the hori-zontal. Now ϑ is small, say, something of the order of 10° or 15°, for waves OB and OB'. Thus these are termed LOW-ANGLE WAVES. For OC, OC', OD and OD'. the angle has a greater value with the result that these are known as MEDIUMresult that these are known as MEDIUM-ANGLE WAVES. Similarly, OE, OE', OF and OF' are HIGH-ANGLE WAVES since for them, ϑ has a relatively large value.

GROUND WAVE PROPAGATION

Let us concern ourselves with waves like OA and OA'-the HORIZONTAL or GROUND waves.

These, as their name implies, go out from the transmitting antenna in all horizontal directions, staying in continual contact with the surface of the Earth. Could we see them from above, they would probably present an appearance somewhat like the waves created on the surface of a quiet pool when disturbed by a pebble, the transmitting antenna corresponding to the point at which the pebble enters the water.

As is to be expected these waves are continually encountering all sorts of con-ductors and semi-conductors as they progress—buildings, trees, fences, telephone, telegraph, and power wires, moist areas of ground, etc., etc. Each of these extracts a portion of energy from the wave as it passes with the result that it is attenuated far more rapidly than would be the case in the ab-sence of these obstructions. A small portion of this lost energy is replaced by the very low angle waves directly above the ground wave, but this rarely amounts to much.

Let us consider just how this energy is 'sapped" so effectively; for example, by a wire fence:

As the ground wave advances past the

Fig. 2.—The path of a radio wave in the lonosphere. Illustrating skip distance and showing how distant reception is possible at a given point only if waves of the right length are used.

PART II-HOW RADIO WAVES TRAVEL IN SPACE

fence, it induces a feeble current to flow in the fence-and a good thing it does, too;

otherwise, how could we expect a current in our receiving aerials? Now: (1) Some of this current is dissipated as heat (1²R loss) by virtue of the elec-trical resistance of the wire of the fence, and by the higher resistance of the damp

Fig. 3(a)—Average heights of the different layers in the lonosphere under normal daylight conditions.

fence posts and vines through which it leaks off to ground, and represents a total loss

(2) Some of the current leaks off through the fence posts and vines to ground, also constituting a total loss.

(3) As these feeble currents flow along the fence, they radiate an electromagnetic field of their own which will be 180° out of phase with the original field and which will therefore "buck" or cancel the original field to a degree dependent upon its own intensity.

One and two may be termed "absorption" or dissipation losses, while three is a loss due to "reflection."

In any event, we see that the region over which the ground wave is useful for communication purposes is restricted indeed, being dependable only about as far as 30 or 50 miles, or a little more.

How, then, is it possible to communicate over the entire planet? Let us equip ourover the entire planet? Let us equip our-selves with a general understanding of that part of the upper reaches of the atmosphere termed the IONOSPHERE, or (since its existence was suggested independently and almost simultaneously in 1902 by A. E. Kennelly in the United States, and Oliver Heaviside in England) the KENNELLY-HEAVISIDE LAYER.

NATURE OF THE IONOSPHERE

The planet on which we live is enveloped a layer of air known as the atmosphere. The exact thickness of this layer is un-known with certainty but most authorities agree that it extends well over 200 miles above the level of the sea. However, the air at high altitudes exists in a far different physical condition than that here at the surface.

At the level of the sca, the atmosphere exerts a pressure of approximately 14.7 pounds per inch, or sufficient to support against the force of terrestrial gravity a

RADIO ANTENNAS

Radio Waves Must Follow

By EUGENE P. BERTIN

column of water some 34 feet high, or a column of mercury 760 mm. high. As we rise higher and higher into the air, we know that the air becomes thinner and thinner until we find our lungs laboring full tilt to keep our blood supplied with the now hard-to-get oxygen. At a height of several miles, it is impossible to breathe at all, and we must resort to artificial methods of oxygen supply. Finally, whereas at

Fig. 3(b)—Under night conditions the lowest layer of the lonosphere is higher, and radio ranges longer.

sea level the pressure exerted by the air was 760 mm. of Mercury, at a height of 100 miles and above, the air exerts a pres-sure of but a small fraction of a millimeter of Mercury.

Thus we see that the air at the surface of the earth is DENSER than at greater altitudes. This can only mean that IN A GIVEN VOLUME OF AIR THERE ARE MANY MORE MOLECULES— THOUSANDS OF TIMES AS MANY as at very high altitudes. (Indeed, there are so many that were each molecule in a so many that were each molecule in a single cubic centimeter [1 cm. = rapp. 1/3 in.] of air at Sea Level (and at the temperature at which water freezes) turned into a grain of sand, there would be enough sand to fill a ditch a mile wide and three feet deep from New York to San Francisco.)

These countless millions of molecules are in rapid motion-constantly colliding with one another. When such collisions occur (and billions occur per cubic inch per sec-ond!) one or both of the colliding molecules may have one or more electrons knocked off their outer orbits, thereby becoming POSITIVE IONS and consequently lib-erating a number of FREE ELECTRONS. Also, it has been conclusively shown that

Fig. 4(a)—A rough idea of the propagation of waves at commercial broadcast frequencies. RADIO-CRAFT for OCTOBER,

the higher the temperature, the more extensive the ionization. This is because the molecules move more rapidly as the temperature rises thereby increasing the rate of collisions.

In addition to this, a number of other In addition to this, a number of other factors influence the process. Following is a table of energy received by the Earth in ergs per square centimeter per second from various agencies contributing to atmospheric ionization (an erg is the energy required to lift a mosquirely about required to lift a mosquito's weight about. 1/3 inch):

- Ultra-Violet Light from the Sun. . . 28.35
 Meteors, during Meteor Shower (in AM.). 24.4
 Ultra-Violet Light from the Stars. 0.014
 Observe Average for a normal day (A.M.)
 Meteors, Average for a normal day (P.M.)
 Ultra-Violet Light from the Moon. 0.00024

Thus we see that due to collisions and to a number of external contributing factors (only the first of which, solar ultra-violet irradiation, need be considered), a given volume of atmosphere contains, in addition to the MOLECULES (or atoms) of the atmospheric gases, a number of POSITIVE IONS and FREE ELECTRONS.

WHERE THE IONIZED AREAS ARE

Now, strangely enough, it has been shown that the number of ions and free electrons in the air at or near the surface of the Earth is extremely small. This is largely due to the following considerations:

(1) The solar ultra-violet radiation which constitutes one of the two chief ionizing agencies, is largely absorbed in layers of the atmosphere and, the upper consequently, is very greatly diminished in intensity by the time it reaches the surface.

(2) Even though the process of ionization by collision is far more pronounced in the dense lower atmosphere, an ion cannot exist for more than a split instant in the lower atmosphere, because since the air is so dense, an ion would encounter some free electrons almost immediately upon being ionized, and these would therefore be re-moved from "circulation" by neutralizing the charge of the ion, returning it to its electrically neutral atomic condition.

But in the upper reaches of the atmosphere, conditions are different :

(1) Here the ultra-violet radiation from the sun is received at its full intensity during daylight hours so that ionization is extensive, and for every ion formed, one or more electrons are freed.

(2) These ions and electrons, and the many others formed by the normal collisions, can exist for relatively long periods (since an ion may go on a comparatively long time before approaching close enough to any free electrons to annex them) in the thin upper air.

The important facts to be derived from these scenningly irrelevant considerations are that although the free electron and ion density in the lower atmosphere is very low, in the *upper* atmosphere there is a region where it is very great. This is the IONO- SPHERE, and but for its existence, long distance radio communication as practiced today would be an impossibility!

The Kennelly-Heaviside Layer is far more extensive in the daytime than at night. This is only to be expected since the Sun is one of the two chief factors contributing to atmospheric ionization. The best authorities generally agree on the fol-lowing AVERAGE LAYER HEIGHTS* for normal conditions for the 3 main daytime divisions of the Ionosphere: (I) E Layer Approx. 70 miles (2) F₁ Layer Approx. 140 miles

Fig. 4(b)—Conditions when shorter waves than those of 4(a) are used. Waves get farther in fewer jumps.

At night, when the Sun's powerful ionizing radiations are no longer a factor, the ions and free electrons in the E-Layer recombine extensively, leaving it rather ineffective for communication. Also the F_1 and F_2 layers appear to merge, leaving only one layer in the F region at a virtual height of approximately 180 miles.

The extent of ionization and layer heightof the lonosphere have been found to vary periodically in accordance with such fac-tors as the rotational period of the Sun (approximately 26 days), the sunspot cycles (approximately 11 years), the transit of the Moon, various disturbances in terrestrial magnetic conditions, and several others of lesser importance. These can covered in the scope of this article. These cannot be

The Ionosphere must then be regarded as being highly variable.

The manner in which the Ionosphere affects long distance communication is by RETURNING TO EARTH by some not clearly understood process of REFLEC-TION or REFRACTION. RADIA-TIONS emanating from transmitting an-"These are VIRTUAL heights. The meaning of s term will be explained later. this term

(Continued on page 56)

4(c)—These are the short waves of the DX One or two jumps takes them around the earth.

1943

CHECKING POWER SUPPLIES

HERE are several types of power supplies, but the types encountered most often are the half-wave rectifier systems in A.C.-D.C. sets and the full wave rectifier and power transformer sysems in A.C. sets. A typical half-wave rectifier arrangement

A typical half-wave rectifier arrangement is shown in Fig. 1. This circuit is widely used in many A.C.-D.C. sets. Frequently

Fig. 1.—A standard half-wave rectifier, as commonly used in A.C.-D.C. receivers.

it is found that the pilot lamp fails. This failure may be due to opening of the part of the 35Z5 filament connected across the lamp. Common causes are tube aging and wear out, cathode to heater leakage in one of the other tubes or in the 35Z5 or any other defect which may cause the rectified current to rise to higher than normal level, such as excess current demand produced by a shorted filter.

Before replacing a burned out 35Z5 (when a replacement is obtainable) it is advisable to check the tubes carefully in an accurate tube tester and to check the filters with an ohumeter. It is also a good idea to check for leakage in the condensers which connect to the grid and to the plate of the output tube, or output tubes, when servicing the power supply, since if a condenser connected from the output tube's plate to B-short circuits or leaks, or the grid condenser is defective, excessive tube and plate circuit current will flow, overloading the rectifier.

In Fig. 1, an overload due to breakdown in C2 will be limited by the resistance in L1, but as this resistance is seldom more than 500 ohms it isn't much protection. A breakdown in C1 will be more serious since the rectifier will, under such conditions, be working into a direct short circuit. This will "pop" the pilot lamp. When that happens, the filament current goes through the filament section across the lamp and overloads that section. Tube burnout may result.

AN AMMETER IN THE POWER LINE

Assuming the filters have been checked, and all points in this discussion are kept in mind, a ready test of the set may be made by using a power line ammeter. The relation between line voltage and current is shown in Fig. 2.

We may assume that the set under test is equivalent to a resistance, so that the current is equal to the wattage rating divided by the voltage. In most cases the line voltage is near 115 volts as an average. Other values of current for different voltages can easily be calculated, if the serviceman wishes to go to the trouble, and can

By JACK KING

be plotted in graph fashion. This will enable the technician to determine the current when a set of given wattage rating is plugged in, most radios having a rating stamped on the chassis or indicated somewhere.

If the line current is too high, the set can be turned off and checked further, with the definite knowledge that something wrong needs to be corrected. This makes for precision servicing and conservation of time. Sets which are intermittent due to power supply defects or other troubles can be left on but not playing. When the animeter shows a change the serviceman working on another radio can turn off the set on which he is working and check the set which is being warmed up. He can glance at the animeter from time to time without having to listen to the first set. This idea is illustrated in Fig. 3.

A NUMBER OF TROUBLES

In some cases it will be found that the tubes check good in a tube tester, the filters are all right and there is continuity from the rectifier plate to ground or to one terminal of the on-off switch but that still the set refuses to play or light up. This may be due to a break in the line cord or an on-off switch which is defective and in need of replacement. The switch can easily be checked using an ohumeter across the terminals when the set is *entirely disconnected* from the power line.

Tunable hum is a common cause of trouble and may be traced to C3 in the power supply of Fig. 1, or to C1 and C2 in Fig. 4. Line condensers can be best checked by cutting them out of the circuit and trying new ones. If the hum disappears it is clear that new condensers are needed.

We use an A.C. voltmeter to measure the voltage across the rectifier filament, and to test the voltage from plate to on-off switch. If there is no A.C. input voltage we must find the reason for the condition and correct it before we can expect to secure output D.C. voltage from the rectifier system.

The D.C. output voltage is measured with the plus side of the meter connected to the rectifier cathode and the minus side connected to the on-off switch. We are, in effect, checking the D.C. voltage across filter condenser C1 in Fig. 1.

FILTER EFFICIENCY FACTORS

If we use a blocking condenser in series with an A.C. voltmeter we can test the efficiency of the filter system. First the A.C. voltage across C1 is tested. Then the A.C. voltage across C2 is checked. This voltage, if the filter is working properly, will be much lower than the first A.C. voltage across C1. If that first voltage is 10 volts A.C. and the second voltage is 10 volts A.C. and the second voltage is 10 to the ratio is 1/10 or .1 and the efficiency may be assumed to be 1-.1 or .9, which multiplied by 100 gives 90% efficiency.

As high an efficiency as possible is desired to keep the hum at a minimum level. However, Cl must not be too large if the peak current through the tube and rectifier life are not to be out of proper proportions. Low peak current and low capacity for Cl mean longer life for the tube, so a balance

between these two conflicting requisites must be worked out by the design engineer. Hence capacitance values should be the same as the original values whenever making replacements of parts in doing servicing work. A fairly safe rule to follow is that the capacity rating of condenser such as Cl and C2 should be equal to or slightly greater than the original values, with the same rule applying to the voltage ratings of the condensers. That is, the voltage of a new replacement condenser should be equal to or higher than the original voltage rating. This rule applies wherever the condenser may be located, in any circuit, in any set.

FIND BAD PARTS WITH A VOLTMETER

Referring to Fig. 4, a breakdown in C2 or C3 will be a common servicing trouble. The voltage output can be checked by connecting a D.C. voltmeter across C2. The A.C. voltage input can be tested by con-

Fig. 2.—Watts-amperes chart for 115-volt supply. With this your ammeter becomes a wattmeter.

necting an A.C. voltneter between the center tap of the winding which connects to the plates of the rectifier and one plate at a time. The voltage per plate is checked in this way. In a typical case it might be found that, under normal power supply conditions, the voltage per plate is 350 and the output voltage is 300, but this will vary according to the design of the receiver and its condition. If there is a breakdown in C4, R3 may burn out. C4 can be checked with an ohnmeter, and R3 can be tested with the ohmmeter. Or, a substitute for C4 can be installed, the voltage across it can be (Continued on page 58)

Fig. 3.—Don't fool with an intermittent. Let it play while you work on another receiver.

PICK-UP PERFORMANCE

PART II

By TED POWELL

EVERAL distortion effects are developed by the turntable assembly itself. Some of these are not generally appreciated.

Vibration in the motor due to gears, bearings and A.C. introduce noise fre-quencies and their harmonics. These effects are noticeable as turntable "rumble", powerfrequency hum or mechanical groaning or grinding noises. Turntable rumble can be heard even on some costly transcription type phono assemblies. It is difficult to eliminate with turntable assemblies designed as they are, especially with those using ball-bearings and gear drive. This trouble is still further aggravated in hi-fidelity am-plifiers with genuine and not synthetic lowfrequency response in the phono system.

A separately-mounted motor with rubber suspension mounting and a flexible-cableon-turntable-rim drive would be an obvious

on-turntable-rim drive would be an obvious solution to the gear hash, bearing noise and motor A.C. vibration hum problems. The use of heavy adjustable taper-fit bronze bearings instead of the usual hall-bearings would eliminate the bearing grind and rumble problem. A noiseless hall-bear-ing is an impossibility from the very nature of the design end exercise. A leave heave of its design and operation. A plain bronze bearing with a taper fit, if properly fitted, is practically noiseless even though nowhere efficient as the ball-bearing. Some manufacturers now use a single-ball pivot-bearing as a silent thrust bearing in turntable mounts

SEVERAL CAUSES OF "WOW"

The other and more commonly recognized distortion effect developed by the turntable assembly is the one known as "wow" This is frequency-modulation distortion and is caused by variation of drive-motor speed. This speed variation is due to the variable turntable load which is caused by gear-tooth torque pulses and the variable modulation amplitude swing of the stylus. Obviously, the wider the amplitude of the modulation groove, the wider the stylus tip is swung, the more work has to be done to swing the stylus against the impedance of its mechanism. Therefore the transient load placed upon the turntable drive motor is greater. The result is the familiar and in-evitable "wow" where the usual turntable evitable "wow" where the usual turntable assembly is employed.

The "wow" effect may be considered to be two-fold. The simple momentary reduction of turntable speed is the more obvious effect and the one responsible for the familiar wailing, smearing frequency modula-tion audio distortion. It is due to a sustained heavily-modulated section of the recording groove. There is also a higher frequency component effect called "hash" which is a true F.M. distortion effect. It is partly due to gear-tooth drive torque pulses and may also be partly due to higher frequency transient variable frequency and amplitude modulation groove loading upon the stylus mechanism and the turntable drive motor.

There seems to be no practical way out of this wow effect when simple direct motor drive is employed. No motor could possibly be designed to have an absolutely flat

R.P.M.-vs.-load characteristic under a transiently varying load when operating on its own. The use of massive turntables, mechanical types of governors and cable-onturntable-rim drive will reduce such wow greatly but will not eliminate it. Such methods are bulky, heavy, costly and commercially impractical.

It might seem practical to resort to some sort of electronically stabilized turntable drive motor system. Mechanical stabiliza-tion methods have a serious limitation. No effective device could possibly have low enough mass to respond quickly enough to handle the higher-frequency oscillatory type turntable wow. Electronic stabilization is the logical solution.

TURNTABLE ASSEMBLY POINTERS Care should be taken not to mount the turntable assembly on too thin a mounting board, otherwise a sound-board effect will take place and turntable rumble will be especially troublesome.

Setting the mounting board on rubber cushions may help isolate the pick-up arm from cabinet vibration generated by the loudspeaker, especially at the lower fre-quencies. Such rubber cushioning will also minimize a possible source of acoustic feedback and instability at low frequencies.

Setting the pick-up base and the turntable motor assembly on rubber cushions will tend to isolate the pick-up arm from the motor's gear, bearing and A.C. hum vibration noise and speaker cabinet vibration.

Where such rubber cushioning is resorted to, care must be taken not to set up mechanical resonance effects, otherwise the very trouble that is to be minimized may be exaggerated instead.

The motor frame and pick-up arm should be grounded. The under-side of the pick-up arm should be shielded by a light copper

screen. The motor A.C. leads and pick-up output leads should be well-shielded. A light copper shield should be inserted above the motor. This reduces the A.C. hum pickup by the pick-up output leads.

If the pick-up's swivel bearings are properly adjusted and lubricated, mechanical wear and back-lash will be eliminated and a possible source of mechanical noise interference removed.

If the pick-up's cartridge is mounted by means of screws, the screw holes in the arm can be slotted out slightly to facilitate mechanical alignment of the pick-up cart-ridge. If the turntable height and pick-up arm height do not match up, the stylus cartridge can then be pivoted somewhat to set it parallel to the record disc and maintain proper stylus angle in the record grooves.

If a light pencil line is drawn down the long center-line of the pick-up arm and one across it at right angles directly over the stylus tip, a pair of cross-hairs will be set up which will simplify the optimum tan-gency tracking location for the pick-up's pivot base.

A turntable disc must run true. If it runs off-center or with a warp wobble, there will be variations in stylus pressure on the disc and a consequent variation in drive motor loading. This will result in slight wow dis-tortion. Since there will be momentary increase and decrease in stylus pressure, there will also be slightly exaggerated stylus skating distortion at the pressure-decrease moments and stylus hiss and record groove wear at the pressure-increase moments.

A quiet and smooth-running drive-motor with high torque, silent gear-train and bearings and a true-running turntable are necessary, or mechanical noise and wow (Continued on page 54)

Fig. 1.-Ted Powell's idea of how an ideal turntable assembly might look. Massive table, solid bearings, all lend stability to the system.

How the completed in strument (and its operator) looks. Large for a portable, its improved quality compensates for lesser mobility.

ELECTRO-

OLD SPEAKER MAKES

By ARNOLD

LECTRONIC musical instrument amplifiers for electric guitars have been described by the dozen, ranging from high quality down to "junk box" super-duper amplifiers. However they rarely finish the job by giving complete in-structions on how to make the guitar, as well as the amplifier. Following are a few constructional suggestions founded on a sad experience of tedious experiments both with the amplifier and the pick-up device, sim-plification of the latter being the greatest obstacle.

The main objective is, of course, to produce an instrument that really looks and performs like a commercial article. The compromise between portability and power output is always a stickler, but when it's boiled down it will be found that an amplifier of the size shown is quite portable, with no sacrifice of tone or power because of a small junky chassis and speaker. The guitar itself is made of solid birch

or some other hard wood. A soft wood can be used and may be easier to work with but it is impossible to keep the dints out of it. A soft wood also tends to vibrate with the strings, causing extraneous pick-up of objectionable noises. The body is shaped roughly with a band saw and then sanded very smooth using a power sander except in tight corners, of course. If you do not have power tools don't let it bother you, for it is surprising how little it costs to have it done. There are two output plugs on the end of the instrument. The extra one is for use with an extra foot volume control, if desired.

WOODWORK AND FINISH The finish should be a high grade varnish, two coats, rubbed down with rotten-stone. If you don't feel capable of the job by all means have it done by a professional. as it is well worth the four dollars which it costs to get the mirror like finish. The fret markings are made carefully at right angles to the centre line of the instrument; the exact measurements of the frets may be copied from an ordinary Hawaiian guitar.

Masking or adhesive tape placed 1/16" apart on either side of the fret marking line produces a smooth, straight and well defined line when filled with a quick drying white enamel of fairly thick consistency. The markers for the "main" frets are small rhinestones taken from a dime store brooch and set in countersunk holes of the proper size with cement. The bridge should be size with cement. The bridge should be made so that the tops of the strings are level, especially the third or "A" string, in order to avoid undesirable scraping and buzzing noises while playing. The "nut" at the other extremity should of course be bought with this point in mind. The tail piece to which the strings are anchored is made of a standard one cut down, drilled out best to 6t. The physical contours of and both a standard one child down, difficult and bent to fit. The physical contours of the guitar may be altered to suit personal tastes as desired. This has no effect on the tone of the instrument. To complete the guitar a zipper fastened canvas case may have not formating a side proceeding to the be made, not forgetting a side pocket for the connecting cable and playing accessories.

THE ELECTRONIC PICK-UP

The pick-up device or unit is the heart of the instrument. It is the most interesting and neglected part in constructional articles. Its operation is based on the theory of mag-netic lines of force inducing a current in a conductor moving through the magnetic field. In this case things are reversed; the conductor, which is in this case the coil, remains stationary and the magnetic field moves in accordance with the disturbances caused by the steel strings vibrating in this magnetic field. The strength of the generated signal depends on.
(a) Intensity of magnetic flux or field.
(b) Size of wire in coil.

(c) Proximity of the vibrating body, i.e. strings, to the magnetic field. It should be mentioned here that magnetized strings are NOT used.

are NOT used. The pick-up unit proper is constructed from a discarded 5" P.M. speaker having a fairly powerful magnet, usually of the new "Alnico" type and having a U shaped field extension, not a pot shaped one. Shown in Fig. 1 is a diagram illustrating the relative positions of the pick-up ungenet.

the relative positions of the pick-up magnet, strings and coil. A polished metal panel is used to cover the opening in the back of used to cover the opening in the back of the guitar through which the unit is in-stalled. It is easily accessible without re-moving the strings. Fig. 2 shows the shape of the speaker magnet and the relative po-sition of the coil. The dotted lines show the portion of the speaker frame assembly which should be removed with a hacksaw. Use of a magnet of this shape (cylindrical) Use of a magnet of this shape (cylindrical) provides a particular advantage in that con-struction of the coil is reduced to simplicity itself.

CONSTRUCTING THE COIL

The coil is wound with the finest wire obtainable, No. 44 or better; wire obtained from the old faithful "Ford spark coil

The guitar amplifier. Microphone as well as instrument pickup is provided, and the inputs can be mixed. The filter system is unusually thorough, obviating both hum and feedback. Note the two loudspeakers.

GUITAR

A STRING PICKUP

SCHUTZMAN

works quite satisfactorily in a pinch. The actual size of the coil will, of course, vary slightly with the actual speaker unit used by the individual. It is a simple cylindrical coil and measures approximately 2000 ohms. It slips over the magnet "M" Fig. 1 and should fill, as completely as possible, the gap between the magnet and the field extensions

Small angles are soldered to the pole extensions "E" (Fig. 1) so that the whole unit may be securely bolted down with rub-

ber cushioning washers. In order to bring the magnetic field as In order to bring the magnetic field as close as possible to the strings, an auxiliary extension "X" (Fig. 1) is made. It consists of a rectangular piece of soft iron as highly polished as possible, $2\frac{1}{2}$ " x $\frac{1}{4}$ " x 2". This is cemented in place on top of the magnet proper ("M" Fig. 1) at the point "Y-Y." Its size may vary slightly as it must project through the top of the guitar far enough to come as upcar as cossible to far enough to come as near as possible to the strings, without touching them, even at their greatest vibration.

Thus its size or height must vary ac-cording to the height of the bridge used. The portion marked "A" in Fig. 1, which is the original voice coil extension, is sawed off, so that only about $\frac{1}{4}$ of it remains. The top is filed smooth. A special Alnico horse-shoe shaped mag-

net with special extensions and small high resistance coils gave no better results than the set-up shown and was much more difficult to construct. Even an ordinary headphone with no changes made except to install a set of parallel extensions on the pole pieces worked fine.

Fig. 3 is a schematic of the hookup used for volume and tone control. Different tone control circuits may be used with equal results. Low resistance controls are essential to eliminate noise.

On completion the unit shown was given a conparative test by playing records of different artists through the phono input and mixing the guitar through one of the

RADIO-CRAFT for OCTOBER, 1943

Construction of the guitar body. This should be a simple matter for any handy workman, but it is worth not-ing that the impression made by the instrument will depend almost as much on its appearance as sound.

other inputs. This check of the tone quality as compared to that on different records proved the tone to be identical.

Moving the position of the pickup bodily nearer or farther away from the bridge, thus picking up the sound impulses at dif-ferent points along the strings, produced no audible effect on the tone.

THE AMPLIFIER AND CASE

The amplifier is a standard set-up in-corporating two high gain and one phono input. It can be made simpler if desired or more complicated as regards tone circuits, etc. It may even be reduced to one input for the instrument and made of junk parts. A phase inverter may be preferred.

Fig. 2.—How a loudspeaker is cut down to make the magnetic pickup body.

In this rig a power of 12 to 14 watts is obtained in class AB1.

It is important to mount the driver transformer as far as possible from the power transformer to eliminate inductive hum pickup. It will be noted that in the picture they are mounted right next to each other. This resulted in quite a vicious hum which was eliminated very satisfacto-rily by turning the transformer for mini-mum hum pickup. The line bypass condens-ers were also found necessary in eliminating the last bit of hum and noise. It will be noted that the tone and gain

on the cabinet. This has worked out very well and also is O.K. from an electrical standpoint. (Some musicians prefer the volume control on the instrument for "sewl" effects -- Editor) The cable to these controls is not shielded, and when tried it made no difference and so may be omitted.

The A.C. switch wires and tone control wire were run separately from the other side of the chassis. It is most important that two speakers be used to realize full power and tone. If you don't believe it at least try it and you'll find yourself using two. I cannot stress too much the importance of making a pictorial diagram, messy as it may be, of where every condenser and resistor goes in order to obtain a neat, trouble-free chassis. It's a lot easier to change a diagram than a 16 gauge chassis!

The case is made of plywood and covered with a good grade leatherette, black, put on with a paper stapling machine. The speakers are mounted on a board 1/8" smaller all around than the inside of the case so as to prevent resonant vibration.

Experimenting showed that the manner in which the different depths and brilliance of tone are obtained is due almost solely to the musical key in which the selection is rendered. Proper use of the tone control merely serves to modify the effect pro-duced. One trial is all that is required to convince even the most doubtful soul. Most music for this instrument is written in sharp keys for easy playing. When changed

Fig. 3.—Tone and volume are adjusted by these two 500,000-ohm controls. Many musicians prefer them mounted on the instrument, which of course is quite feasible with this hookup.

to any of the proper flat keys the difference is really startling.

All that is necessary to duplicate professional artists is to use the same key and tuning.

This note on the musical side is just as important as the construction notes for no matter how painstakingly and well the instrument is made it cannot be made to perform as it should unless properly used.

NEGATIVE FEEDBACK PITFALLS

By J. T. TERRY

•HE behaviour of a vacuum-tube circuit is radically affected by feeding back part of the output voltage into the input circuit. This has been done for some considerable time past, with and without intention. De Forest was not long in applying positive feedback to his three electrode "audion" to obtain a detector of high sen-

Fig. 1.—An experimental layout for determining negative feedback characteristics in an audio am-plifier.

sitivity, or an oscillator. Negative feedback was also used, even in the infancy of radio (multi-stage amplifiers of the First World War embodied this feature). It is usually held that the performance (especially the frequency/gain characteris-tic) of an audio amplifier is enhanced by

Fig. 2.—Response characteristics of the amplifier above, with and without negative feedback.

the provision of negative feedback. This belief is based on the usual analysis of negative feedback which assumes that in the absence of feedback the output voltage contains a distortion term D which is independent of the gain.

If a fraction of the output voltage E is fed back in any phase whatever, both gain and distortion are modified, such modification being easily calculated by the engineer for any given quantity and phase of feedback.

Fig. 3(a).—A practical resistance-coupled pentode amplifier, with negative feedback switch.

The difficulty lies in the varied sources of the distortion term D which it is rather rash, if expedient, to assume independent of the output voltage proper. This could at best be maintained about one of its parts, e. g., 60-cycle line hum, possibly about tube in the grid circuit (grid current), in the mutual characteristic (bottom bend curva-ture) or in the plate circuit (non-linear behavior of plate residence R and bod behavior of plate resistance R_p and load impedance Z_L , the latter also varying in general with frequency). Only one factor has been cleared up so far, i.e., irregu-larities arising from changes in the amplification factor of individual tubes, due to arbitrary reasons. J. Peters has shown that the greatest improvement obtains when the stage or stages over which feedback is applied has a gain equal to ε (= 2.718 approx.).

For a start, it is necessary that the feed-back should be truly negative. This does not mean pure negative feedback neces-sarily, but that the feedback voltage $^{\beta}E_{o}$ should contain a component 180 degrees out of phase with the applied input voltage

E1. The β refers to that fraction of the output This postulate is voltage which is fed back. This postulate is not quite as trivial as it may first appear, as the following example will demonstrate.

Consider a stage of voltage amplification with transformer coupling (Fig. 1). The switch S is arranged to apply feedback from the secondary of the transformer when in position 2. In position 1 no feedback is applied, and providing the resistance R_t of the potential divider is adequately high, a frequency/gain characteristic sketched in the top curve of Fig. 2 is likely to result. It reveals a poor low-frequency response below b, a resonant peak at d then a falling off rapidly towards c.

Obviously this characteristic is associated with serious frequency distortion and the cure would seem to lie in applying negative feedback rather than redesigning the trans-former. Suppose then that the switch (Fig. 1) is thrown into position 2. Assuming that the feedback potentiometer has been suitably connected (otherwise self oscillation is probable) the result will be disappointing, as is shown in the lower curve of Fig. 2. The gain is generally lower than before, but instead of a flatter characteristic it will be adorned by an additional "bump" b, the obnoxious one at d still being at present.

The simple truth is that neither below b nor at d does negative feedback occur. The coupling transformer is in effect a complicated network of mutual inductance, leakage reactance and shunting capacitances on primary and secondary. Thus near point d the transformer is effectively bypassed by the series combination of transformer capacity and resistance. Hence the output voltage is in quadrature with Es at this frequency and feeding back a fraction of the former in the way shown does not provide negative feedback.

The hump at d is, if anything, increased relatively. Beyond d the load is likely to be capacitive on account of the primary shunt capacity and a small amount of negative feedback may obtain once more.

At the low irequency end below b, the plate load is small but inductive, hence the output voltage is again very nearly in quatrature with "Es; so feedback would not be negative. As shown by the fall of the characteristic, it does become so above b. Incidentally, this is a resonance-like effect though no capacity is present; it might be put to good use in special circuit work where a low frequency "resonance" is desired without a bulky condenser. The basic cure for the resonant rise

frequency characteristic is not to in the use feedback, but to eliminate it by some known stratagem, such as a resistance shunt on the secondary. This would also modify the phase-frequency characteristic suitably and allow of negative feedback at any frequency above b.

Thus, it seems axiomatic that feedback can correct frequency distortion in voltage amplifiers if, and only if, the distortion is not due to series-resonance.

What tends to be overlooked is the ques-tion of how the distortion term D arises

Fig. 3(b).—The grid-voltage vs. anode current curve of the pentode in Fig. 3 (a).

in the first place, and by what mechanism, if any, negative feedback may reduce it. As a simple example, consider the circuit of a resistance-capacity coupled amplifier with a pentode, as shown in Fig. 3 (a), switch S being in position 1. As is well known, the mutual or E_{π}/I_{p} characteristic (Continued on page 53)

Fig. 4.—The distortion-reducing effect of negative feedback in the circuit of Fig. 3(a). RADIO-CRAFT for OCTOBER, 1943

SHORT-WAVE INTERFLEX

Old-timers will be pleased to see the short-wave version of this old circuit, which dates back to 1925. Though the circuit here given is of the nonregenerative type, experimenters may also be interested in hooking up a short-wave Regenerative Interflex.

By WILLIAM F. LUEBBERT

• HE long-scorned crystal detector is still unchallenged as the best from the standpoint of fidelity, in spite of all

modern technical advances. All that is necessary to prove this is to hook one up to the input of a really good modern amplifier, and listen to a good local station. The improvement over a high-fidelity band expanding superhet, or even T.R.F. receiver, is striking, and one does not have to be a musician to appreciate it.

The crystal is well ahead from the standpoint of simplicity, too. No other detector is as cheap to build or as foolproof to operate. In spite of these facts, two things have kept the crystal out of common use. First is the troublesome and time-wasting process of getting the cat-whisker prop-erly adjusted, and of keeping it so. Sec-ond, the crystal's lack of amplification limits its range to a few miles under most normal conditions.

The modern fixed crystal completely eliminates the first obstacle. A good fixed crystal requires less attention and adjust-

ment than a vacuum tube. Several attempts have been made to overcome the second difficulty. Some have been successful, others not. As already stated, adding a good amplifier makes the crystal a practical receiver for local stations. High, long aerials may increase its range to a hundred miles or more. The lack of selectivity in the ordinary crystal circuit is a further obstacle, and to gain distance without interference it is necessary to use vacuum-tube circuits with the crystal

Among the most practical of such successful circuits were the Harkness Re-flex and Hugo Gernsback's Megadyne and Interflex. The set 1 am about to describe is a modernized and considerably changed version of the famous Interflex. Though the Interflex was put out in three forms-straight, balanced and regenerative-I am following the original set.

On examination the schematic can be broken down into three parts—the crystal detector, audio amplifier (which includes both tubes), and the power supply. In my case the second tube was so hooked up that it could be used as an amplifier in connection with other experimental work. The set could of course be built in one The set could of course be built in one unit if desired.

The crystal detector is hooked up in standard fashion, the only difference be-tween it and any other being that instead of having a pair of phones and a phone condenser across the output it has the 500,000-ohm gridleak and the grid-cathode capacity of the tube. This manner of con-

RADIO-CRAFT for OCTOBER, 1943

necting a crystal detector to its audio amplifier deserves some attention. Instead of using a transformer with its attendant from the crystal to the audio grid. The only voltage present in the detector circuit is the signal voltage. The most important purpose of any coupling device is to isolate the plate voltage from the next stage, while letting the signal pass through. Therefore there is no reason here for using any coupling other than an ordinary piece of copper wire.

Construction of this set is too simple to warrant much discussion. If it is the builder's desire to hook it up all in one unit, the filaments may all be hooked in series and a line cord of approximately 200 ohms used. The condenser in the antenna circuit will be found useful in increasing selectivity. Some people are a bit puzzled by the low resistance of the first tube grid resistor, but if you remember it is an audio amplifier and not a detector, the resistance looks more like normal.

There are only three cautions to be impressed: 1-Keep all leads as short as possible. 2-Do not ground the set except as shown in the circuit diagram. 3-When using the additional power amplifier section be sure that the leads to it are properly connected. After you have finished the construction, it is wise to check the wiring at least twice to make sure you have no mistakes.

This set is a joy to handle-there are no tricky regeneration circuits to whistle and howl at you. There are no image interference problems as with a superhetero-

How the Interflex looks. Layout details of course be modified by constructors.

dyne, no distortion with strong signals as dyne, no distortion with strong signals as with condenser-leak detectors, and best of all, *plenty of volume*. It is a really fine high-quality set for either the fellow who is about to build his first A.C.-D.C. receiver or the experienced builder who wants to get the best possible short-wave set with the least cash outlay.

I would like to hear from those of you who build this set and how it works for. you.

Adress your letters to William F. Lueb-bert, c/o Radio-Craft, 25 West Broadway, New York 7, N. Y.

A list of the parts used in constructing this set follows

Parts List:

Parts List: C1. C2--140 mmfd. variable C3--8 mfd., 35-volt electrolytic C4--003 mica or good paper C5. C6--16 mfd. 250-volt electrolytics R1. R4--0.5 megohm. ½ watt R2--9000 ohms. 2 watts R3--0.25 megohm. ½ watt R1.--Line cord resistor, 270 ohms L1. L2--Standard plug-in coils CH--Any good A.C.-D.C. choke V1--6F5 or 65F5 V2--2525 or 2526 Amplifier: C7--10 mfd., 35-volt electrolytic C8--000 ohms. 2 watts RL amp.--Line cord resistor, 300 ohms V3--25A6 or 43 If the set is built in one unit, with all filaments in series, the line cord should have a resistance of 200 ohms. 1111

Schematic of the Short-Wave Interflex, with its semi-independent amplifier unit.

CONSTRUCTION

• CONSTRUCTION •

4-WATT AMPLIFIER

By CHAS. BAKER, JR.

A neat and easily built small amplifier is this one in the photo at the right. Versatile in application, it can easily be built from available parts. Performance, of course, will depend on just what is available, and on the care used in construction.

THE amplifier here has excellent fidelity when used with a well-baffled 10-inch speaker. It is shown removed from its cabinet, where it has of late been in use as a small phono sound system.

The two knobs on the front are volume and tone controls. Above them may be seen the input jack and indicator jewel. The input lead, as shown, is short and well-shielded to avoid hum pickup. The chassis base, $7x4\frac{1}{2}x2$ inches, was

The chassis base, $7x4\frac{1}{2}x^2$ inches, was taken from an old kit, as were some of the other parts. The speaker field acts as one of the filter chokes.

This set may be used as a phone amplifier; with one of the new medium output dynamic or crystal mikes; or as a small set amplifier. I have used it to supply the "B" and heater voltages as well, when working with small receivers.

The amplifier is the result of considerable circuit and design in experimentation, in an attempt to build an economical but efficient amplifier. Metal tubes were available, so they were used, but of course their G or GT equivalent may be used. The power supply is quite conventional, and built large enough to supply extra power for equipment associated with the amplifier. Any of the usual rectifier tubes might be substituted for the 5Z4, with an accompanying change in circuit design if necessary. Following is the parts list:

RESISTORS R1—1000 ohm 1 watt resistor R2—1 meg ½ watt resistor R3—250,000 ohm ½ watt resistor R4—100.000 ohm 1 watt resistor R5—250.000 ohm tone control R6—450 ohm 1 watt resistor R7—500,000 ohm volume control

CONDENSERS

50NDENSERS 51-10 mfd. 25 volt electrolytic 22, C4-01 mfd. 400 volt condenser 23-8 mfd. 450 volt electrolytic (optional) 55-25 mfd. 25 volt electrolytic 26, C7, C8-16 mfd. 450 volt electrolytic 39-002 mfd. mica condenser

Schematic of the 4-watt utility amplifier. The two-section filter makes for hum-free reproduction

ALL-ROUND BRIDGE ANALYZER

THIS simple parts checker is more useful than some expensive instruments. It was made entirely of parts from my own junk box, and calibrated by using known components.

The dial was made up as shown, but this is only an example, as with various resistors and condensers in the calibrating arm of the bridge, the dial is likely to differ from one instrument to another. If units close to the rated value are used, however, this specimen dial may serve as a valuable guide.

The inductors are a special problem. Two inductances of the same rating as to henrys, but with different resistances, will check altogether different. The best thing is to use inductors of as low resistance as possible. You cannot expect the same accurate results as on resistors or condensers, because the standard inductance and the one being measured are both combinations of resist-

By ROBERT WOLF

ance and inductance. Both of them change their inductance due to the current flowing through them, too. This change in current flow depends on both the inductance and resistance of the inductor, so we have a flock of factors all getting in each other's way. In spite of this, the bridge is very useful for approximate checks on inductance.

Used as a resistance or capacity bridge, it is as accurate as any commercial bridge or "condenser analyzer" I have ever worked with.

To use the checker, the unknown part is put across the terminals marked X and the dial slowly rotated till the sound in the phones reaches its lowest point. For calibrating, the same process is followed. For example: To calibrate the C_1 scale various capacities from .001 to 0.1 are connected in at X and the dial marked at the correct point of minimum hum in the phones for each size. All other scales are calibrated the same way.

I use a neon light across the 115-volt line, with a special pair of terminals for making quick short and open tests on condensers, but this feature is not a necessary part of the meter, though it is a convenience. The meter itself shows shorts and opens, as there is no balance on any part of the dial.

part of the dial. T is an ordinary filament transformer, with a secondary voltage of 6.3. For small condensers and large resistors, a much higher voltage would be better, though for inductance measurements the present voltage is best. Sometime I hope to have a tapped secondary, using about 50 or 60 volts for the condenser and resistor scale. Electrolytic condensers would have to be (Continued on page 62)

• LISTENING POST •

THE LISTENING POST

Edited by ELMER R. FULLER

LAST minute report-just received as we were going to press—says that LRX1, Buenos Aires, Argentina, has returned to the airlanes on a frequency of 6.120 megacycles, after a long absence.

They have been heard from 9 to 11 p.m., E.W.T.

Hams received during the past month by Bob Hoiermann of Alliance, Ohio were OA4D, ZP5AC and ZP3BA. They are all Couth Amaziana and are usually heard South Americans, and are usually heard from 8:30 to 9:45 pm. Their signal strength is low, but they are readable. We should like to have more of our readers listen for those amateurs who are still. using the ether.

Reported to be on the air on Saturdays at 6:45 pm, is a station in Alaska. The broadcasts are irregular, but are reported to have been heard in New York State. This will be a good one to be on the watch JLG4 uses a frequency of 15.105, and is for.

on the air at 6:20 pm with the news, and sometimes other programs, in English. The QRA of course is Tokvo.

Newly heard is station XBBH in Mexico City. Mexico, which broadcasts from 11:25 am to 12:45 pm, and sometimes is heard all day. Spanish is usually heard, and little more is known about him. If anyone has any other information, will he please drop

any other information, with the please drop me a card. KWIX, in San Francisco, California, has joined the United Network, and may be heard from 8 pm to 12:45 am daily. The frequency used is 9:57, and the change was made about three weeks ago. The station heard on 9.835 mcs, has

The station heard on 9.835 mcs, has been identified as "Hungarian Nations Radio"; and is heard 2:15 to 2:27 pm and 7:15 to 7:27 pm. They usually speak in German.

Reports for the past month have been received from the San Francisco Chamber of Commerce: Gilbert Harris, Massachusetts; Adolph Umiker, New York; Nick Vangellow, New York; Bob Hoiermann, Ohio; and Radio Station WLWO of Cincinnati, Ohio.

We would like to receive reports from more of our listeners, as this is the only way we can determine if we are being of service to you. Let us know whether or not you like this department of Radionot you like this department of *Kaalo-Craft*, and if you wish to have it continued in future issues. Many stations' schedules can only be checked by what we hear, and the only way for us to know, is for you to write to us. Please address me:— Elmer R Fuller, Listening Post Editor. RADIO-CRAFT, 25 West Broadway, New York City, 7. All correspondence will be acknowledged. acknowledged.

News broadcasts in English are the same as reported in last month's issue, so there is no need to repeat it again this month. Our station list has had some changes, as will be seen by looking over the following.

Mc.	Call	Location and Schedule	Mc.	Call	Location and Schedule	Mc.	Call	Location and Schedule
4.70	ZQI	KINGSTON, JAMAICA,	6.080	WLWO	CINCINNATI, OHIO. 12:45	6 190	WGEO	SCHENECTADY, NEW
~		Sundays, 6:15 to 6:55 pm; daily 6:15 to 7:15 pm.			to 2 am.	0.170		YORK: 12:15 to 2:10 am.
4.78	5 HJAB	BARRANQUILLA, COLOM-	6.082	OAX4Z	LIMA, PERU. "Radio Nacio-	6:19		"GUSTAV SIEGFRIED EINS".
4.026	HJAD	BIA.	6.090	CBFW	VERCHERES, CANADA.	6.210		Variable times of evening. "DEUJSCHER KURZWEL-
	HJFK	CARTAGENA, COLOMBIA. PEREIRA, COLOMBIA.			Daily, 7:30 am to 11:30 pm			LEN SENDER ATLANTIC".
	HJDP	MEDELLIN, COLOMBIA.	4.00	ZNS2	in French.			Evenings, variable times:
4.905	HJAG	BARRANQUILLA, COLOM-	0.07	LINGE	NASSAU, BAHAMAS. Eve-			thought to be anti-nazi sta-
1.00	MUEDLI	BIA.	6.095	OAX4H	LIMA, PERU, "Radio Mun-	6.235		"GUSTAV SIEGFRIED EINS".
4.92	YV5RN	CARACAS, VENEZUELA.			dial."	0.233		Variable times of evening.
4,925	HJAP	Evening transmissions. CARTAGENA, COLOMBIA.	6.098	ZRK	CAPETOWN, SOUTH AFRI-	6.480	TGWB	GUATEMALA CITY, GUA-
		SANTIAGO, CHILE; 7:40 pm			CA. Day and night trans-			TEMALA. 7 am to 8:10 pm
		to midnight	6.11	C SI	missions.	6.485	LUDT	daily, except Sunday.
5.980	VONH-	VONG ST. JOHNS, NEW-	0.11	GJL	LONDON, ENGLAND. American beam, 7 pm to	0.405		SAN FRANCISCO DE MACORIS, DOMINICAN
		FOUNDLAND; 7:30 to 8:15			12:45 am.			REPUBLIC.
5.44	-	MOSCOW, USSR. 6:48 to	6.120		BERLIN, GERMANY, North	6.700	TIEP	SAN JOSE, COSTA RICA;
		7:25 pm.			American beam, variable	7.037	EA 12	"La Voz del Tropico"
	TIGPH	SAN JOSE, COSTA RICA	6 120	WKTS	times.	1.037	EAJS	VALENCIA, SPAIN; 4 to 6 pm.
6.005	CFCX	MONTREAL, CANADA.	6.120		12:45 to 1 am. BUENOS AIRES ARGEN-	7.15	GRT	LONDON, ENGLAND. 10:45
-		Sunday, 7:30 am to 12 mid- night: Monday to Saturday,			TINA. "Radio El Mundo,"		VAAV	pm to 12 midnight.
		6:45 am to 12 midnight.			9 to 11 pm.	7.171	XGOY	CHUNGKING, CHINA.
6.007	ZRH	JOHANNESBURG, SOUTH	6.12	-	"GUSTAV SIEGFRIED EINS".			East Asia beam, 7:35 to 9:55 am; 2:30-4 pm; European
		AFRICA. Evening transmis-	6.122	7FA2	Variable times of evening. HAMILTON, BERMUDA,			beam, 11:35 am to 12:30 pm;
6.010	CJCX	SYDNEY, NOVA SCOTIA.			Mondays, 7 to 7:45 pm.			4 to 5 pm; Asia-Australia-
		Monday to Friday, 7 am to	6.130	COCD	HAVANA, CUBA: 7 pm to			New Zealand beam, 6 to
		II am: Saturday, 6:45 am to			midnight.			6:30 am; East Russia beam, 6:30 to 7 am; Japan beam,
		II am: Sundays, 8 am to 11	6.130	CHNX	HALIFAX, NOVA SCOTIA.			7 to 7:30 am; North Ameri-
6.020		GEORGETOWN, BRITISH			Sundays, 8 am to 6:55 pm: Monday to Thursday, 6:45 am			can beam, 10 to 11:30 am.
		GUIANA. 7 am to ?			to 10:15 pm; Friday, 6:45 am	7.230	KWID	SAN FRANCISCO, CALI-
6.02		"GUSTAV SIEGFRIED EINS."			to 11 am; Saturday, 6:45 am			FORNIA; 6:30 am to 1:05
6.030	HP5F	Variable times of evening.	6.145		to I I am.	7.230		PM. ROME, ITALY. Day and night
0.000		COLON, PANAMA. 11 pm	0.140		MEDELLIN, COLOMBIA. Evening transmissions.			transmissions; news in English
6.03		BERLIN, GERMANY,	6.148	ZRD	DURBAN, SOUTH AFRICA.	7 250	VCE	every hour.
6.030	CFVP	CALGARY, CANADA, Sun-			Day and night transmissions.	7.250	KGEI	SAN FRANCISCO, CALI- FORNIA, I am to I pm.
		day, 10 am to 1:30 am; Mon-	6.150 0	CJRO	WINNIPEG, CANADA. 6 to	7.28	VLI9	SYDNEY, AUSTRALIA
		day to Saturday, 8:30 am to 2 am.	6.160 (RDY	II pm.			Eastern North American
6.04	COBF	HAVANA, CUBA. Relays	0.100 (JUKA	VANCOUVER, CANADA. 10:30 am to 2:30 am.	7 200		beam, (English) 8 am,
4 070	CERV	CMBF.	6.165 1	TILS	SAN PEDRO, COSTA RICA.	7.290	JJX	BERLIN. Variable times,
6.070	CFKX	TORONTO, CANADA. Sun-	6.165	HER4	BERNE, SWITZERLAND, Ca-			North American beam: news in English at 7 pm.
		days, 9 am to 12 midnight; Monday to Friday, 7:30 am			nadian beam, 9 to 11 pm,	7.31 2	RO19	ROME, ITALY. Day and night
		to 12:05 am; Saturday, 7:30	6.170		NEW YORK CITY; 11:45 pm			transmissions; news in Eng-
		am to 12:45 am.			to 3 am.		Continue	lish every hour. ed on following page)
RADI	O-CRA	FT for OCTOBER,	943				<i>commute</i>	a on jouowing page)

•LISTENING POST •

Mc.	Call	Location and Schedule	Mc.	Call	Location and Schedule	Mc.	Call	Location and Schedule
7.345		GUAYAQUIL, ECUADOR.	9.570 K	WID	SAN FRANCISCO, CALI-	9.935		ATHENS, GREECE
7.495		9 to 11 pm. CAIRO, EGYPT. 3:15 to 6	9.58 V	/LG	fornia: 3 to 6:15 am. MELBOURNE, AUSTRALIA;			QUITO, ECUADOR. 6:45 pm. FRENCH EQUATORIAL
	KWY	pm. PACIFIC COAST; 4:45 to		-	Western North American beam, in English, 11 am.	9.98		AFRICA. "Radio Club"; 9 to 10:20 am; 2 to 3:20 pm; 5
	WKLJ	7:05 am; 8 to 10:30 am NEW YORK CITY; 12:45 to	9.580 @		LONDON. North American beam, 5:15 pm to 12:45 am.	10.005		to 5:30 pm. "VOICE OF FREE ARABS".
	WLWK	I am. CINCINNATI, OHIO. 12:30			CINCINNATI, OHIO; mid- night to 9 am.	10.005		Sundays, 3:15 to 3:30 pm. irregular.
7.660	YNDG	to 4:30 am. LEON, NICARAGUA, 7:30			CINCINNATI, OHIO; 8:30 pm to midnight.	10.050	XBBH	MEXICO CITY, MEXICO. 11:25 am to 12:45 pm, at
7.820	WKRD	pm to ? 12:45 to 1 am.	9.59 -		"VOICE OF FREE INDIA." 9 to 11 pm. "NATIONAL CONGRESS	10.055	SUV	times all day: Spanish. CAIRO, EGYPT. Afternoons:
8.030	FXE	BEIRUT-LEBANON. 6:30 to 6:45 pm; irregular.	9.59 -		RADIO". 11:15 to 11.55 pm.	10.22		irregular. RIO DE JANEIRO, BRAZIL.
	CNR XPSA	RABAT, MOROCCO. KWEIYANG, CHINA. 7:30	9.595 -		ATHLONE, IRELAND. "Ra- dio Eireann," 7:10 to 8 pm. SAN JOSE, COSTA RICA;		XGAP	8:15 to 8:30 pm. PEIPING, CHINA, 10 am to
8.930	KES2	am to 12 noon. PACIFIC COAST; 6:15 am	9.615 1		"La Voz de la Victor" VOICE OF FREE FRANCE.	10.250		noon. "STATION DEBUNK": Station
8.955	COKG	to I pm. SANTIAGO, CHILE. Evening	9.62		4 to 5 pm; 9:45 to 10:15 pm. VICHY, FRANCE. North	10.300		of all free. 8:30 to 9:30 pm; says he is in the U.S.A.
8.96	AFHQ	ALGIERS. 6:30 to 7:45 pm;	9.626		American beam, 9:45 pm. CAPE TOWN, SOUTH AFRI-	10.445		MOSCOW, USSR. 7:40 to 8:20 am.
<mark>9</mark> :04		FRENCH EQUATORIAL AFRICA. "Radio Club":	9.630		CA. Daylight transmissions. ROME, ITALY: 6:30 pm to	10.543		BERLIN, GERMANY. BELIZE, BRITISH HON-
		9 to 10:20 am; 2 to 3:20 pm; 5 to 5:30 pm.		XGOY	midnight. CHUNGKING, CHINA.	10.620		DURAS. 9 to 9:15 pm. SANTIAGO, CHILE. 7:30 to
9.125	HAT4	BUDAPEST, HUNGARY. 9:15 to 9:30 pm; 10:15 to			East Asia beam. 7:35 to 9:55 am; 2:30 to 4 pm;		KES3	8:15 pm; irregular. PACIFIC COAST; 1 to 6 am
9 415	OAYAW	10:30 pm. LIMA, PERU. "Radio Amer-			European beam, 11:35 am to 12:30 pm: 4 to 5 pm: North	10.840	KWV	PACIFIC COAST; 2 to 4:30
	COCH	ica" 9 pm to midnight. HAVANA, CUBA. Evenings.			American beam, 10 to 11:30 am.		WRUS WCDA	7:30 pm to 2 am NEW YORK CITY; 5 to 6:45
9.465	JZHA	ANKARA, TURKEY. HONG KONG	9,637		"GUSTAV SIEGFRIED EINS". Variable times of evening.	11.150	PRL8	PM. RIO DE JANEIRO, BRAZIL.
		MOSCOW, USSR. 6:48 to 11 pm.	9.64		HAVANA, CUBA. 1 to 11:15			cept Sundays. Off at 11 pm.
	-	"GUSTAV SIEGFRIED EINS". Variable times of evening.	9.645		MANILA, PHILIPPINES. OSLO, NORWAY.			CROATIAN FREEDOM STA- TION, 2:30 to 2:40 pm.
	WCBX	NEW YORK CITY; 7:55 to	9.645		"GUSTAV SIEGFRIED EINS". Variable times of evening. NEW YORK CITY; 12:15 to			9:30 to 9:45 am.
	KRCA	PACIFIC COAST; I am to		WCRC	2 am. NEW YORK CITY; 12:15 to	11.470)	RADIO" (INDIA); 12:15 to 12:53 pm.
	-XEWW	MEXICO CITY, MEXICO. Evening transmissions.		COCQ	2 am; 4:30 to 6 pm. HAVANA, CUBA. Evening	Ĺ1.470)	"VOICE OF FREE INDIA": 10 am to 12:05 pm.
	5 JLG2	TOKYO, JAPAN. 7:30 to 7:45 am: 8 to 8:45 am. GENEVA, SWITZERLAND.		TGWA	transmissions. GUATEMALA CITY, GUA-	11.6		RUMANIAN FREEDOM STATION. 1:45 to 1:55 pm.
	DZD.	9 to 10:45 pm. BERLIN, GERMANY. North	7.005		TEMALA. Night transmis- sions.	11.623	сок	4:15 to 4:25 pm. HAVANA, CUBA; daily, 1
	3 ZRH	American beam; evenings. JOHANNESBURG, SOUTH	9.69	LRAI	BUENOS AIRES, ARGEN- TINA; off at present time.			pm to I am; Sundays, 2 to 8 pm.
<i>(.</i>		AFRICA. Daylight transmis- sions.	9.690		LONDON, ENGLAND. 10:45 pm to 12:45 am.	11.67	5 OPL	LEOPOLDVILLE, BELGIAN CONGO. 3:15 to 3:30 pm;
9.53	0 —	BERNE, SWITZERLAND; U.S.A. beam, 9 to 11 pm	9.700	WRUW	SETTS; II pm to 2 am.	11.68	GRG	4:30 to 4:45 pm. LONDON, ENGLAND. 5:15
9.53	0 WGEO	except Saturday. SCHENECTADY, NEW	9.7		FORT DE FRANCE, MARTI-		HB5A	to 7:15 pm. PANAMA CITY PANAMA.
	0 WGEA	York; 5:30 pm to midnight. SCHENECTADY, NEW	9.720	PRL7	RIO DE JANEIRO, BRAZIL: "Radio Nacional": 6 to 9:55		5 CBFY	VERCHERES, CANADA. 7:30 am to 11:30 pm.
9.53	5 HER4	York; 3:30 to 6 am. BERNE, SWITZERLAND.	9.720	XGOA	CHUNGKING, CHINA. 7		5 SBP	MOTALA, SWEDEN, 12 to 2:15 pm.
		North American beam, 9:30 to 11 pm, except Saturdays.		CSW7	am to 1 pm. LISBON, PORTUGAL. NEW YORK CITY; midnight		5 CXA19	Evenings. FRENCH INDO CHINA.
9.53	5 JZI	TOKYO, JAPAN. 2:15 pm; 7 to 9:30 pm; 7:30 to 7:45 am;		WCDA	to 2 am. ROME, ITALY. Day and	10.00	5 —	"Radio Saigon"; 8 am to 12 noon.
9.53	5 SBU	8 to 8:45 am. MOTALA, SWEDEN. 12 to 2:15 pm			night transmissions. DURBAN, SOUTH AFRICA.	11.71	0 WLWO	
9.54	0 VLG2	2:15 pm. MELBOURNE, AUSTRALIA. 8 to 8:45 am.		WKLJ	Day and night transmissions. NEW YORK CITY		VLG3	MELBOURNE, AUSTRALIA; Tahiti beam, news in French,
9.54	3 XEFT	MEXICO CITY, MEXICO. Evenings.	9.780		ITALIAN UNDERCOVER STATION; variable times of			1:55 am; British beam (Eng- lish), 2:55 am; Pacific beam
9.54	5 —	"GUSTAV SIEGFRIED EINS." Variable times of evening.			evenings; sometimes after- noons.			(Japanese) 3:30 am; New Caledonia beam (French)
9.54	5	KOMSOMOLSK, SIBERIA; USSR. 7:40 to 8:20 am;			HUNGARIAN NATIONS RADIO. 2:15 to 2:27 pm			4:30 am: Allied Forces in South Pacific beam (English)
9.56	2 OAX4T	10:15 to 10:30 am. LIMA, PERU. "Radio Na-			7:15 to 7:27 pm, speaks Ger- man.		O CJRX	5:30 am. WINNIPEG, CANADA
	5 JRAK	cional" 2 to 8 pm, daily. TOKYO, JAPAN. 7 to 9:30		CR7BE	MOZAMBIQUE; News in English, 4:50 pm daily.	11.72	HSP5	Noon to 4:30 pm. THAILAND.
	KWIX	pm. SAN FRANCISCO, CALI-		EAQ KROJ	MADRID, SPAIN. LOS ANGELES, CALIFOR-	11.72	PRL8	RIO DE JANEIRO, BRAZIL; "Radio Nacional"; nightly
,,	,	FORNIA. 8 pm to 12:45 am daily.		WKRX	NIA; II pm to 1:45 pm. NEW YORK CITY	l	(Cor	beamed to North America. atinued on page 46)
		dany.						AL OCTORER 1943

YOUR MONEY BACK IN 5 DAYS F Ghirardi's big 972 page RADIO PHYSICS COURSE doesn't teach you RADIO-ELECTRONIC fundamentals FASTER and at LESS COST

than any other book or course !

THE MOST WIDELY USED TRAINING BOOK OF ITS KIND IN THE

Here, in a single, big 972-page volume, is a miracle of modern Radio-

A. A. GHIRARDI Radio's most widely read Author GUARANTEE that makes you the sole judge of whether or not you want to keep it. You cannot lose! NO PREVIOUS

NO PREVIOUS TRAINING REQUIRED

NO PREVIOUS TRAINING REQUIRED Everything that can be done to make learning Radio easy for you at home has been done in Ghirardi's RADIO PHYSICS COURSE. No prev-ious training is required. All you need is a little spare reading time—and a desire to get started RIGHT for a profitable. interesting future in any of Radio's many branches, from Radio and Elec-tronic Servicing, to Aviation, Military, Broadcast-ing, Manufacturing, Public Address, and others. There is no guesswork when you by Ghirardi's famous RADIO PHYSICS COURSE. You KNOW you'll get complete, time-tested Radio-Electronic training and get it right BECAUSE: 1. This same inexpensive book

This same inexpensive book has given more people their basic training than any other ever published.
 It is more widely endorsed

and recommended by men in Radio. and recommended by men in name. 3. It is more universally used for home study, and more widely used in more U.S. Army Signal Corps, Navy, and civil-ian schools and colleges than any other.

Would you want any better proof?

What other books and courses skim over, RA-DIO PHYSICS COURSE painstakingly ex-plains in detail so that you cannot fail to un-derstand clearly. It even contains over 300 pages devoted to the all-essential foundation knowledge of Electricity without which no Ra-dio Training could possibly be complete or understandable.

MORE TRAINING FOR YOUR MONEY

Such features are highly important. They ex-plain why thousands of civilians and men in the armed forces report that RADIO PHYSICS COURSE makes the study of Radio-Electron-ics easler, more interesting, and more genuine-ly helpful to them than any other book or course they've ever seen.

Actually, this famous volume gives you the scope of 36 different courses in one-packed into an easy-to-follow 972-page book with 508 clear illustrations, and 856 self-testing review questions—all for the price of only \$5 complete (\$5.50 foreign). Send for it today f

36 COURSES IN ONE and easily worth \$50 if you bought it in course form, but sold for only \$5 complete in this one big volume

NEW! Ghirardi's Wartime Guide for DIAGNOSING, LOCATING, AND REPAIRING RADIO RECEIVER TROUBLES (RADIO TROUBLESHOOTERS' HANDBOOK - Now in its 3rd Revised Edition)

Stop guessing on radio service jobs-stop wasting time THAT ACTUALLY COSTS YOU MONEY! . . . Here is the most important book any re-pair shop or individual can own during these war short-age days! Enables you to cut corners on inbs-cut trouble-

corners on jobs—cut trouble-shooting and repair time IN HALF—train new helpers— repair cheap sets at a real profit—substitute available tubes and parts properly—

handle tough jobs in half the usual time-and much more.

COVERS 75 VITAL SUBJECTS COVERS 75 VITAL SUBJECTS This new 3rd, Special Wartime Edition of Ghirardi's popular RADIO TROUBLESHOOTERS' MANUAL has been completely revised, greatly en-larged, and contains nine entirely new and additional sections of vital new material—including the finest, most up-to-the-minute tube chart you've Its 404-page Case History Compilation gives common trouble symptoms (their Causes and Remedies), for over 4,800 models of the 202 most popular makes of receivers—and that is just the be-ginning of the book's usefulness. 74 other big subjects include all the vari-ous kinds of information you need to help you repair more radios in less time and at better profit to you. Sold for only \$6 complete (\$5.50 for-eixn) on a 5-DAY MONEY-BACK GUARANTEE. Folder free.

TRAINING

GHIRARDI'S FAMOUS MODERN RADIO SERVICING

JUST

OUT!

Another indispensable volume by Radio's best known technical author is Ghirardi's MODERN RADIO SERVICING—the only single text

book covering modern radio testing instru-ments, troubleshooting, and repair procedure COMPLETELY. Actually, it is a 1300-page home-study course on the entire art of Radio repair, complete with 706 illustrations, and 720 self-testing review questions. Sold for only \$5 complete (\$5.50 foreign).

REPAIR

ANY

• QUESTION BOX •

THE QUESTION BOX

OUERIES

All queries should be accompanied by a fee of 25c to cover research involved. If a schematic or diagram is wanted please send 50c, to cover circuits up to 5 tubes; for 5 to 8 tube circuits. 75c; over 8 tubes. \$1.00. Be sure to send the fullest possible details when asking questions. Give names and MODEL NUMBERS when referring to receivers. Include schematics of your apparatus whenever you have such. Serial numbers of radios are useless as a means of identification. All letters must be signed and earry FULL ADDRESS. Queries will be answered by mail, and those of general interest reprinted here. Do not use postcards—postmarks often make them illegible. No picture diagrams can be sumplied

No pieture diagrams can be supplied. Back issues 1942, 25e each; 1941, 30e each; 1940. 35e each.

Any issue, prior to 1940, if in stock, 50c her copy.

AN ELECTRIFIED SIGNAL TRACER

There was a schematic diagram of a low-cost signal tracer in one of the summer issues of 1940. I would like to know what

sary is to use pin jacks for the taps, and to plug the phones directly into them. The neon tester was not so readily adaptable,

changes can be made to omit the 1D8-GT and the gang switch, substituting another tube or tubes and a small power transformer to take the place of the batteries. The tube cannot be obtained nor can batteries.— H.E.H., Youngstown, O.

The problem consists of breaking up the combination tube into a diode-triode and a pentode. Numerous combinations will work. You may use a 55 or a 2A6 with a 47 or 2A5, (or even a 59, to say nothing of using a 27 or 56 as the output tube). Six-volt tubes give a wide range of choice, as the diode-triode may be a 6R7, 75, 85, 6Q7, 6B6 or 7C6, and the pentode a 38, 41, 42, 89, 6F6, 6K6, 6G6, 6A4 or 7B5, or even some of the 6L6-6V6 family. It is only necessary to calculate the resistor marked "See Text" to give fhe proper grid bias for the tube chosen. This is of course obtained by dividing the correct grid bias as obtained the combination tube into a diode-triode and by dividing the correct grid bias as obtained from the tube manual by the sum of the screen and plate currents. A resistor of about 400 ohms will work for most of the tubes in this list.

A 6Q7 or one of its variants is to be favored for the first tube, as it works at zero volts bias, as provided by the circuit.

Getting rid of the switches is a simple matter, since the two important ones were connected to the phones. All that is neces-

and a slight circuit change had to be made. It would be possible to hook this set up as A.C.-D.C. by using a 25Z5 or similar rectifier instead of the transformer and the one shown, which may be an 80, 84 or any other ordinary rectifier tube.

The original numbers which were printed with this schematic are given here for the benefit of those who have constructed the device, and would like to follow the circuit changes. Unfortunately for would-be con-structors, the issue (August, 1940) is exhausted and no longer available.

SIGNAL GENERATOR QUERY

2 I have read Radio-Craft since I saw my first issue à year ago. I have been look-ing for an all-wave signal generator but haven't seen one that suits me. Could you print one in the Question Box in one of the next few issues?—E.L.M., Montreal, Canada.

I considered the Signal Generator de-A. scribed on Page 729 of the September, 1942, issue, an excellent signal generator. It is readily adaptable to all types of tubes, and the circuit is such that it can be made to oscillate readily on all wavelengths. If it falls short of your requirements in any re-spect, let us hear from you on its draw-backs, and we will try to find one more suit-

PORTABLE BATTERY AMPLIFIER

•) Will you please supply me with the diagram for a portable battery amplifier that will operate from a radio or phono-graph? I prefer to use tubes like the 30, 33, 34 and 19.—P.E.R., Fordtown, Texas.

The required diagram is here printed. The number of tubes can be kept down by using type 19 tubes in both the inverter and power amplifier stages. This should give satisfactory volume with an average phonograph pickup.

WANTED-Superior Channel Analyzer. Must be in good condition. Cash or swap parts. Ray Johnson, 966 Fort Wayne Ave., Indianapolis, Ind.

TUBE TESTER WANTED—Am in urgent need of up-to-date model, A-1 condition. Ray D. Loewen, Box 35, Inola, Okla.

URGENTLY NEEDED — Solar capacitor and resistance bridge analyzer; a model 560 Vedolyzer; and an Oscillator to match. Could also use a model 585 .deluxe diagnometer, or any good 3" oscilloscope. Cash's Radio Service, Aldrich, Min.

RECORDER WANTED — Professional or semi-professional model in good condition. State make, model, and equipment. Robert Woodburn, 915 E. Washington St., Iowa City, Iowa.

WANTED AT ONCE-Late model tube checker; good oscillator, any model; oscilloscope with tube. Fred L. Elliott, Bryan's Road Post Office, Maryland.

WANTED-Good tube tester and Rider's manuals, vols. 1 to 11. Give full description and price. Don Y. Yen. 343 Louis St., Rockford, Mich.

OSCILLOGCOPE WANTED-Will pay cash for late model 'scope, 3" DuMont, RCA, or other reliable make in good, serviceable condition. Zelna N. Cockes, 21 Barclay Ave., Portsmouth, Va.

CONDENSER TESTER WANTED --Must be in good working condition. I pay the price. Walter Kohler, Radio Service, Syosset, N. Y.

WILL TRADE—Want to swap Hallicrafter SX25 (with speaker) for test equipment and 12SA7, 12SQ7, 50LE, 3525 tubes. Martins Radio Service, Route 1, Gastonia, N. C.

FOR QUICK SALE — Hickok tube and set analyzer (1938) factory-converted for 412 V. tubes; Hickok AF-RF signal generator (1938); Aerovox line noise analyzer; aligning tools; loads of service and radio magazines; radio books; slide rule; a few parts and tools, all in 1st class condition. \$125 F.O.B. Utica takes it, or make an offer for part. L. W. Briggs, Radioman, Naval Radio Station. Cheltenham, Washington, D. C. WANTED-Want Triplett Red Dot tube tester, model 1612 or 1613 or recent tube tester of other brand. Will consider tube VOM combination. Have for sale 1 Briggs & Stratton 1 h.p. gas motor in good condition, \$10. Clifford D. Lessig, Frenchtown High School, Frenchtown, N. J.

FOR SALE—Bogen Hi-Fi amplifier, PV20, 20-watts, list \$95; two Bogen professional recorders, 500 ohm Audak heads, compl. with cable, etc., list at \$45 each; four Jensen 12" A12PM speakers, list \$41 each; one 100-watt modified Bogen amplifier; one Vibroplex deluxe, new, with case; one TZ-40 tube; several thousand feet No. 18 rubber-covered wire, double conductor. Write for details or make offer. John H. Elrod, 1424 K St., N.W., Room 606 Washington, D. C.

WANTED Rider chanalyst, Rider signalist, and Solar exammeter. Make offer. The Radio Man, 1724 Central Ave., Middletown, Ohio. -

FOR SALE OR TRADE--We offer long list of items including amplificrs (also theatre types); intercom systems; juke box; Tungar chargers and bulbs; trickle charger; motion picture projectors, misc. speakers, etc., etc. Write for complete list. Will sell for cash or trade for high-wattage amplifier equipment, mikes, recorders, speakers, and other PA equipment. Nightingale Sound Service, 434 Westminster Ave., Greensburg, Pa.

Westimister Ave., Greensburg, Ta WANTED — For Civilian Defense unib: low-powered xmitter parts and u-h-f receiver parts. Also want General Industries RM-4 rim-drive recording motor or similar unit, new or used. Have for sale or trade: Cardwell condenser; Weston voltmeter, roto coil, etc., also hard-toget tubes, condensers, transformers, speakers and other parts. Send list of what you can supply with price. Bill Benner, 145 S. Maple Ave., Webster Groves 19, Mo.

RADIO SHOP WANTED-Want radio shop in a medium-sized town. Need not be fully equipped, but would prefer one with good stock of tubes. State price. Duane Meyer, 1114 Court St., Beatrice, Nebr.

WANTED — Combined tube-tester and VOM, RCP model 803 or equivalent. State age, cond., price. R. E. Turner, 5016 13th Ave., Sacramento, Calif.

Your Own Ad Run FREE!

The "Trading Post" is Sprague's way of helping radio servicemen obtain the parts and equipment they need, or dispose of the things they do not need during this period of wartime shortages. Send in your own ad today—to appear free of charge in this or one of several other leading radio magazines on our list. Keep it short—50 WORDS OR LESS—WRITE CLEARLY, word it exactly as you would like it to appear—and confine it to radio items. "Emergency" ads will receive first attention. Address it to:

SPRAGUE PRODUCTS CO., Dept. RC-310 North Adams, Mass.

URGENTLY NEEDED - S19R EC1, or similar receiver. State price and condition. Private Don Edwards, Co. "D." A.S.T.B., North Camp Hood, Texas.

BADLY NEEDED-V.O.M., signal generator, and set of Rider's Manuals. Geo. H. Welch, 1235 So, Avolop, Alliance, Ohio.

WANTED -- Volt-ohm-milliammeter, must be in first class condition. Elmer H. Neumann, 2906 E. 25th St., Vancouver, Wash.

EQUIPMENT FOR SALE — One Clough-Brengle CRA 3" 'scope, used about week, \$85; one Supreme 561 AF-RF signal generator (metered) push button frequency selector. A-1 condition, \$90 (late 1942); one Supreme Audolyzer #562 with vacuum tube voltmeter and ohmmeter, uses single probe line, A-1 condition, \$85 (late 1942), will ship C.O.D. express. D. A. Dargie, P. O. Box 35, Joseph City, Ariz.

WANTED—Scott all-wave 15- or 23tube chassis compl. with audioamplifier and speakers, with or without cabinet. State price and cond. R. Cooper Bailey, P. O. Box 112, Richmond, Va.

WANTED AT ONCE-Tube tester in A-1 condition. Give full description and price. K.L.H. Radio Repair Service, P. O. Box 1002, Santa Fe, New Mexico.

WANTED-VOM, signal generator (battery-operated) and Rider's Manuals. State price, make and cond. in first letter. Wm. J. Schwallier, 514 9th St.; Henderson, Ky. FOR SALE—Supreme Audolyzer model 562. Write for details. J. O. Reese, Box 243, Franklinton, La.

WANTED-RCA voltohmyst, any condition. Ross McCann, Jr., 718 Live Oak, Menlo Park, Calif.

WANTED-Vacuum tube voltmeter, communications receiver, tubes and Rider chanalyst. Have radio parts, new FM converter, and cash. Wayne Storch, Beecher, III.

WANT TO BUY-New or used (provided in perfect working condition) Superior multi-meter model 1250. Name price. E. M. Brownlee, 36 St. Philippe St., Valleyfield, Quebec, Canada.

WANTED AT ONCE-Tube Tester and volt-ohm-milliammeter. Will pay cash. Victor S. Flynn, Machiasport, Me.

WANTED—Any pocket type VOM... State details and price. G. Thoden, R. D. 1, Box 117E, Asbury Park, N. J.

WILL BUY OR SWAP — Want Hickok Traceometer, model 155 and a tube tester. Have several VOM's. Write for specifications. Also have Stewart Warner comb. phono-radiorecorder—PA chassis 11-6T. Martin F. Klinger, Route 2, New Ulm, Minn.

WANTED — Will pay good price for RCA Voltohmyst. Prefer senior model. Ed.'s Radio Ray, 220 Grand Ave., Spencer, Iowa.

THIS HELPFUL BOOKLET FREE

Write today for your free copy of the Sprague "VICTORY LINE" FOLDER. Besides listing the various Sprague Atom electrolytics and the Sprague TC tubular Condensers now available for civilian service use under wartime restrictions, this Folder contains helpful data on how to use Victory Line Condensers in handling practically every replacement job. It tells you, for instance, how to replace 600 volt Capacitors with 450 volt types; how to use drys on wet electrolytic jobs, and much more. Rush a post card today for your free copy!

SPRAGUE PRODUCTS CO. North Adams, Mass.

man

SPRAGUE CONDENSERS AND KOOLOHM RESISTORS

Obviously, Sprague cannot assume any responsibility, or guarantee goods, etc., which might be exchanged through the above advertisements RADIO-CRAFT for OCTOBER, 1943

• RADIO HOOK-UPS•

Diagrams for

HE RADIO EXPERIMENTER

If you have a new Hook-Up, send it along; a pencil diagram will do. Be sure to include a brief description.

All diagrams and descriptions accepted and published will be awarded six-month subscription. Diagrams may be for receivers, adapters, amplifiers, etc. Send them to Hook-Up Editor, RADIO-CRAFT, 25 W. Broadway, New York City 7.

AN EFFICIENT FOUR-TUBE RECEIVER

t have been using this circuit on the short and long waves for quite some time. I am using manufactured coils.

The set seems quite tricky. The 27 de-tector works better than the usual 57 or some other pentode on the higher frequen-cies. I found that about 180-volts works better than about 300-volts. The antenna condenser is not a trimmer,

but a small variable, as it is easier to set for each band, and must be carefully set each time. However, it takes only a few seconds. The regeneration method works very well also.

This set works as well, if not better, than any T.R.F. receiver, and as good as some superhets.

Parts List

COND	INSERS
C1250	
C2-30	mmf.
C3-15	mmf.
C4-100	mmf.
C501	mf.
C6	mf.
C7006	i mf.
C801	mf.

RESISTORS

R1-2 meg. R2-100,000 ohms 250.000 ohms R3 R4-R5-400 ohms R6-50,000 ohms

MISCELLANEOUS RFC-2.5 mh.

ROBERT J. MEAGHER, W. Peabody, Mass.

1-TUBE A.C.-D.C. RECEIVER

I-IUBE A.C.-D.C. RECEIVER Below is the diagram of a 1-tube A.C.-D.C. set that has been used by me for about six months. In about 25 nights I received over 200 S.W. stations from as far away as Little America. The set uses a 6C8G as combined detector and rectifier. The tuning is by a variable condenser and plug-in coils. The set is used with phones or a small P.M. speaker. LEO SILBER

LEO SILBER,

Springfield, Mass.

TANT. R.F.C PHONES 3 SEC. 2.5%.0 PRI 8000 1L 400v OL2 2A5 27 27 GIIOV Sv. c 6 FILTER ang a 3 4 8 mfd 16 mid -00000 -----

PHONO OSCILLATOR FROM A.C.-D.C. MIDGET

YAXLEY NO764 -4-POLE DOUBLE / DOUBLE THROW SW.-CENTER POSITION OFF.

I show here how I converted a four-tube A.C.-D.C. receiver into a phonograph wireless player, that works very well. Figure 1 shows the circuit of the set

FIG.2

after the revisions were made. Note the 4-pole double-throw switch that was inserted, and to which the pickup was attached. With this arrangement the set can be

used as a wireless player or as a broadcast receiver using its own audio end. When used as a wireless player it can be picked up by other radios within the usual limited

USED IN THE CHANGE OVER

OF RECEIVER TO PHONO

PICKUP OSCILLATOR.

legal radius of such a player. Figure 2 shows in detail how the switch was inserted into the circuit. This enables anyone having a turntable and a pickup, to make the few connections without difficulty.

It is of course not necessary that a radio like the one I have shown here be used.

Any one similar to it can be used. LLOYD F. BEHRENDT, Milwankee, Wis.

Jour Bond Selling Responsibilities Double!

Starting September 9th, your Government will conduct the greatest drive for dollars from individuals in the history of the world—the 3rd War Loan.

This money, to finance the invasion phase of the war, must come in large part from individuals on payrolls.

Right here's where YOUR bond selling responsibilities DOUBLE!

For this extra money must be raised *in addition* to keeping the already established Pay Roll Allotment Plan steadily climbing. At the same time, every individual on Pay Roll Allotment must be urged to dig deep into his pocket to buy *extra* bonds, in order to play his full part in the 3rd War Loan.

Your now doubled duties call for these two steps:

1. If you are in charge of your Pay Roll Plan, check up on it at once—or see that whoever is in charge, does so. See that it is hitting on all cylinders—and keep it climbing! Sharply increased Pay Roll percentages are the best warranty of sufficient post war purchasing power to keep the nation's plants (and yours) busy.

2. In the 3rd War Loan, every individual on the Pay Roll Plan will be asked to put an *extra two weeks salary* into War Bonds—over and above his regular allotment. Appoint yourself as one of the salesmen—and see that this sales force has every opportunity to do a real selling job. The sale of these *extra* bonds cuts the inflationary gap and builds added postwar purchasing power.

Financing this war is a tremendous task—but 130,000,000 Americans are going to see it through 100%! This is their own best *individual* opportunity to share in winning the war. The more frequently and more intelligently this sales story is told, the better the average citizen can be made to understand the wisdom of turning every available loose dollar into the finest and safest investment in the world—United States War Bonds.

This space is a contribution to victory today and sound business tomorrow by RADIO-CRAFT RADIO-CRAFT for OCTOBER, 1943

.RADIO KINKS.

RADIO KINKS

KNOBS FROM BOTTLE CAPS

Sometimes especially in fixing up oid or discarded sets, the serviceman needs a set of knobs. Sets of these can easily be made from plastic bottle caps, quantities of which can be found, in all colors and sizes, around the ordinary household. All that is needed is a few empty thread mode and a strip of metal such as clock

spools and a strip of metal, such as clock spring or a steel from an old corset, about 1/4-inch wide.

Simply trim the spool and cut it the size of the inside of the cap, then glue it in place. Cut a short piece of the metal strip and drive it into the spool across the hole, leaving enough space to fit the hole snugly to the control shalt of the set. The whole idea is illustrated in the diagram.

R. W. SOCKWELL, Kellerville, Texas.

TRANSMITTER TUBE CHECKER

I have used this hook-up very successfully for testing the filament emission of 810's. though there is no reason it could not be used equally well with other types of transmitting tubes. By using one or two brand new tubes

as calibrators and setting the rheostat to read (say) 80 milliamperes, a fairly accurate test of filament emission can be made.

This tester has been very valuable in testing tubes which have been "rejuve-nated" by running them at a slightly higher filament voltage and with no plate voltage, according to the maker's instructions. J. G. WILKINSON, J. G. WILKINSON Ottawa, Canada.

PILOT-LAMP REMOVING TOOL

Every radioman knows how difficult it is to remove pilot lamps from some of the places the set designers put them. I have contrived a gadget that gets some of them in such a simple way that it's almost unbelievable.

Anyone can make it-the sketch shows

Do vou have any interesting and novel kinks which you would like to bring to the attention of RADIO-CRAFT readers? If so, send them in addressed to the Kink Editor. A seven-month subscription to RADIO-CRAFT will be awarded for each kink published.

how. It only takes an instant to get pilot lights out of many hidden-away places with this. I am working now on one that will reach around corners!

A. E. REDMOND, Tacoma, Wash.

.0+ RADIO PARTS FROM SCRAP

The two sketches will show how I use discarded electrical and other material around the house for my radio fittings.

An old flexible lampstand makes an ex-cellent holder for a microphone. It may be necessary to run a little lead. (also often

found around the house), into the base to give it extra weight.

An old clock case was found to be an excellent cabinet for a small speaker. RICHARD LANE, Richmond, Va.

A CAPACITY METER

Recent issues of Radio-Craft have printed several circuits for determining the capacity of condensers.

I believe the simplest way is to use a 1,000 ohm-per-volt rectifier-type A.C. voltmeter in series with a condenser across the

110-volt A.C. line, as illustrated in the diagram.

Though this system is not as accurate as the A.C. bridge, approximate capacities can be identified with more than enough accuracy for radio service work. The meter dial can be calibrated by using condensers of brown concerts. of known capacity.

Capacities from .001 mfd. to 0.1 mfd. can be found with Circuit 1, and capacities from 0.1 mfd. to 10 mfds. with Circuit 2. Use Circuit 3 for condensers of larger capacity.

ALEX SEBESTYEN, JR., Nashville, Tenn.

1943

TWO 80'S AS GOOD AS ONE 5Z3

RADIO-CRAFT for OCTOBER,

not get a new 5Z3.

Cedar Rapids, Ia.

plates.

·LATEST RADIO APPARATUS·

NEW COMPACT CONDENSER

A NEW type flat-disc ceramic condenser recently announced by Erie Resistor Corporation makes possible the attaining of capacities up to .006 mfd. or more in what would formerly have been unbelievably small space.

The condensers, called Disc Ceramicons, consist essentially of a stack of thin ceramic dielectric discs with silver electrodes fired on at high temperature. The secret of their remarkable capacity rests in the ceramic dielectric, a dielectric factor of over 100 being easily obtainable with some types of this material.

The method of mounting is ingenious, resulting in a saving of space while reducing the inductance of the condenser to a minimum.

The complete condenser at A is broken down into its various components. B is the metal shell in which the discs are mounted. C and D are the discs. As will be seen from

the drawing, C discs are silvered to the outer edge, with an insulating area at the center, while the D discs are silvered from the center to a point near the outside, leaving an unsilvered ring around the edge. The shaded portions are silvered, while those not shaded represent the insulating ceramic material of the discs. The discs are built up alternately on the center rivet E, which makes contact with the discs silvered to the center, while three strips of solder equi-spaced around the outside edge of the stack serve the triple purpose of holding the stack in line, making the electrical connection to one set of plates, and making connection to the metal container which forms one terminal of the condenser. The other terminal is the lug F.

These condensers are put out in two types. The standard Type 170 shown in the diagram is only 15/16 of an inch in diameter, with a maximum height of 34 of an inch.

The special dielectric makes for other advantages. Working voltages may be very high, and these minute units are furnished in 500-volt, 1000-volt and 1500-volt ratings. They also come in a wide range of temperature co-efficients, ranging from zero to plus 100 or minus 750 parts per million per degree Centigrade.

A second type, the 160, is put out in 500 working volt rating only. It is 34 inch in diameter, and has a screw for mounting, whereas the 170 is threaded for a mounting screw.

TUBE OUTPUT CUT TO NEW LOW

HOME receiver tube output will be cut to 1,500,000 in the next six months, according to latest WPB reports. The tubes to be produced, however, will be those A.C.-D.C. types in which the shortage has been most acute. Thus the limited production may be of a nature to actually ease the present shortage situation, in which one dead tube often keeps several others idle.

· LATEST RADIO APPARATUS ·

HERE is a new and improved little tool-of-the-trade – the Sylvania Symbol Guide.

Just the thing for radio men who draw their own circuits and diagrams.

The new guide is made of transparent plastic so you can see your work while drawing. It comes in a heavy paper envelope and contains a complete set of working instructions. Price for this handy pocket tool is only 25 cents. If your jobber does not have one in stock, write to Frank Fax, Dept. RC-10, Sylvania Electric Products Inc., Emporium, Pa.

PANEL PILOT LAMPS Gothard Manufacturing Co.

Springfield, Illinois

THIS new series of Gothard Pilot Lights is designed for grounded pilot light panels, and presents many noteworthy installation and maintenance features. Measuring approximately 2" in length, they mount on 1" centers permitting a number of units to be incorporated within a very small space.

Body of hexagon design facilitates the use of a socket wrench in installation and, therefore, insures a solid mounting that will not work loose over a long period of operation. Bulb change is accomplished from the front of the panel without disturbing body mounting or wiring. The bulb automatically comes out when the jewel holder is unscrewed. Bayonet socket lamps (long or round) may be used. This Pilot Light is well ventilated for cool operation, and is available with either faceted or plain jewels.—Radio-Craft

TUBULAR OIL CAPACITORS Aerovox Corporation New Bedford, Mass.

....

THESE Type '26 capacitors are impregnated oil-filled with Aerovox Hyvol vegetable oil. This means smallest capacitor size and minimum weight consistent with safety in high-voltage operation. The capacitors are built with adequately insulated and matched sections of uniform capacitance, connected in series. Equal voltage stresses are maintained for all sections, with a uniform voltage gradient throughout the length of each capacitor. High-purity aluminum foil with a generous number of tab connectors provides high conductivity

with low inductive reactance. Capacitor sections are dried and impregnated under high vacuum in a closely-controlled long cycle. This eliminates voids and also provides for high insulation values and lower losses.

The case is of special laminated bakelite tubing, protected by a high-resistance insulating varnish for high dielectric strength and maximum safety from external flashover. Long creepage path between terminals means an exceptionally conservative and safe rating for these units. Dependable operation and long service life is assured at

rated voltages and ambient temperatures up to 65° C.

The terminals are two-piece cast-aluminum end caps with bakelite-treated cork gaskets, which are locked in to provide leak-proof hermetic sealing. Caps are available with mounting feet for space-saving assemblies in series, parallel or seriesparallel arrangements. Also obtainable with plain end caps.

This line is designed for X-ray, impulse generator and other intermittent D.C. or continuous A.C. high-voltage applications such as indoor carrier-coupler capacitors, test equipment and special laboratory work. —Radio-Craft

HIGH-VOLTAGE CAPACITORS

Industrial Condenser Corp. Chicago, Illinois.

THIS new line of heavy-duty, highvoltage capacitors is intended for military applications. They are designed for continuous operation up to 150,000 volts working. The pictured 0.5 Mfd. unit is a 50,000 volt D.C. capacitor: it is 28 inches high and weighs 175 pounds. It is constructed for 24 hours continuous operation and total submersion in salt water!

These units can be used in surge and lightning generators. They are equipped with solder seal terminals for operation at highest altitudes and under the most humid conditions encounterable.—Radio-Craft

HIGH RESISTANCE CORES Stackpole Carbon Co. St. Mary's, Penna.

F OR applications calling for Iron Cores having high unit resistivity, a new special core material shows resistance of practically infinity. This is recommended for applications where a resistance of 150 megohus or greater is required, and where voltages do not exceed the breakdown value.

This Stackpole high resistivity material reduces leakage currents and their resultant noise troubles. Possibilities of voltage breakdown between coils and cores are also reduced. In applications using cup cores, the high resistivity core material avoids the necessity for heavy insulation on lead wires.

Other core types are regularly supplied for a wide variety of uses, and for frequencies to 175 megacycles and better.—Radio Craft

• POPULAR ELECTRONICS •

000000

POPULAR ELECTRONICS

(Continued from page 9) that counts in the velocity of the electrons released but the frequency of the light it-

1ICRO-

HILA

PHONE

self, the higher the frequency the greater the Ve of the released electrons.

000000

CRATER

NEON

What we are trying to show here is experimental evidence (of a rather homely nature to be sure) in support of the photoelectric equation hv = Ve. To conduct the experiment, the positive potential on the collector is gradually reduced to zero with the aid of a potential divider. A tiny retarding potential is applied until the current as measured by a galvanometer is zero.

This can be done with a circuit like that of Fig. 7 in the August article. At this point, it can be shown that this potential is precisely the same for a given color of light quite apart from its intensity and that blue or violet light, as an example, will require a greater retarding potential. This proves beyond reasonable doubt that it is not the intensity of light

NOW-ELECTRONIC NAILS

(Continued from page 14) before the next is applied. To prevent shifting of the veneers during this operation, the conventional procedure is to tack each sheet in place with metal tacks or staples, which must be pulled out and reset as each successive layer is added to build up the preformed piece. The use of "radio nails" in place of metal fasteners will eliminate this tedious and time-consuming procedure.

In laying up veneers on a molding form, as well as in some other operations it may be desirable to advance the resin only enough to set the glue to a thermoplastic state a sufficient bond to prevent accidental shifting the sheets while handling, but with enough flexibility to allow for necessary shifting when pressure is applied to effect the permanent bond.

To permit such variation in the degree of fastness or permanency of the original bond, the spot gluer is equipped with an electronic timer which can be set to control the interval of application. The spot gluer has an output of approximately 50 watts and an operating frequency of about 200 megacycles.

The new gun is largely the work of Joseph E. Joy, development engineer in RCA's Camden, N. J., plant, although others in the organization have participated.

The most powerful lightning strokes those that split trees, shatter buildings, and create terrific noises—if they could be converted to usable electrical energy and sold at the usual rate would be worth less than half a dollar a dozen.

A strand of wire reaching from New York to Montreal, a distance of 469 miles, can be produced from a rod of tungsten 5½ feet long having a diameter slightly larger than a lead pencil.

RADIO-CRAFT for OCTOBER, 1943

Fig. 5.—A modulated light-beam transmitter, or photophone. These phones are quite practical, and have been used to cover distances up to several miles.

PLYMOUTH . JNDIANA

•POPULAR ELECTRONICS•

degrees Centigrade (temperature of the condensed mercury), but a peak of only 800 volts if the temperature limit is ex-tended upward to 70 degrees Centigrade. Phanatrons with an atmosphere of argon or other inert gas are free from temperature effects but in gains of this advanture most

effects, but in spite of this advantage, most effects, but in spite of this advantage, most tubes use mercury vapor. The reason is that if an inert gas is used, there is a ten-dency for it to disappear during the life of the tube. Molecules of the gas disappear into the elements and walls. Because of this clean-up effect (so desirable in high-vacuum tubes) the life of an inert gas recti-fier is shortened. Where voltages are low, enough gas can be put into the tube to allow for a certain amount of "clean-up." Since these tubes give best service when

used under steady-current conditions, they are not so commonly found in applications where high currents must be drawn over where high currents must be drawn over short periods. They can, however, be used in work where intermittent heavy currents may be drawn, and data for such use is given for all phanatrons. When used under these circumstances, the same considera-tions of maximum (or instantaneous) and average current apply as in the case of such tubes as the Ignitron. The "averaging current time" is also applicable. The characteristics of a number of repre-sentative phanatrons are given in the tables.

sentative phanatrons are given in the tables.

PHANATRON

(Continued from page 11)

GENERAL ELECTRIC PHANATRON TUBE FG-190

The FG-190 is an inert-gas-filled tube designed for use as a full-wave rectifier at low voltages.

TECHNICAL INFORMATION

These data are for reference only. For design information see the specifications.

GENERAL DESIGN

Temperature Limits, C

Number of Electrodes	3
Transer of birosteads	Fila-
Cathode	mentary
Heater Voltage	2.5
Heater Current, amp approx	12
Heating Time, typical	5 sec
Tube Voltage Drop, volts	0 500
Maximum	13
Minimum	5
Max Pick-up Voltage, either anode, volts	
	6
Net Weight, ounces approx	3
Shipping Weight, pounds approx	GEH-977
Installation and Operation	GEU-211
MAXIMUM RATINGS	
Max Peak Inverse Anode Voltage, volts Max Anode Current, amperes Instantaneous,	175
25 cycles and above	5
Instantaneous.	
below 25 cycles	2.50
Averake	1.25
Surge, for design only	20
Max Time of Averaging	
Current, seconds	15
ourrents acconda	-20 to

DESCRIPTIONS AND RATINGS

+50 Ambient

WESTINGHOUSE WL-866A/866

MERCURY VAPOR RECTIFIER GENERAL CHARACTERISTICS

MAXIMUM RATINGS

3	
	Crest Inverse Anode Voltage
Fila-	25-150 cycles (Maximum) 10,000 volts
nentary	Corresponding Condensed Mercury
2.5	Temp, Range**
12	
5 sec	Crest Anode Current, 25-100 cycles . 1.0 ampere
0 500	Average or D-C Anode Current
1.0	(Maximum) 0.25 ampero
13	Crest Inverse Anode Voltage,
5	25-1000 cycles (Maximum) 5000 volta
25	Corresponding Condensed Mercury
6	Corresponding Condensed Mercury
3	Temp. Range**
EH-977	Crest Anode Current, 25-1000 cycles 1.0 ampere
111-011	Average or D-C Anode Current
	(Maximum) 0:25 ampere
	Crest Inverse Anode Voltage, 25-150
	cycles (Maximum) 200 volts
175	Corresponding Condensed Mercury
	Temp. Range**
	Temp. Range
5	Crest Anode Current, 25-150 cycles 2.0 amperer
	Average or D-C Anode Current
2.50	(Maximum) 0.5 ampere
	Maximum Time of Averaging Anode
1.25	Current for above Ratings 30 seconds
20	
	TYDICAL OPERATING CONDITIONS
15	TYPICAL OPERATING CONDITIONS
-20 to	Typical Operation for 10.000 volt and 1.0
+50	Applear operation for 10,000 fore and 1.0

(Continued on following page)

	GL-266-B	GL-857-B	GL-872	GL-872-A	FG-104
General Design Number of Electrodes	2	2	2 Shielded	2	2
Cathode Type Voltage Current, approx. Transformer Watts, for design purposes.	Filamentary 5.0 30.0	Filamentary 5.0 30.0	Filament 5.0 10.0 50	Filamentary 5.0 6.75 50	Indirectly Heated 5.0. Volts 10.0. Amperes 5
Heating Time, typical Tube Voltage Drop	1	1	.5	$\frac{1}{2}$	20. Volts
Maximum Minimum Net Weight, approx. Shipping Weight, approx.	$20 \\ 5 \\ 3^{\frac{1}{2}} \\ 9^{\frac{1}{2}} $	20 5 $3\frac{1}{2}$ $9\frac{1}{2}$	20 5 6 3	5 1/2 3	5
Installation and Operation	GEH-977	GEH-977	GEH-977	GEH-977	Maximum Ratings
Maximum Ratings Maximum Peak Inverse Anode Voltage 150 cycles or less. Corresponding condensed mercury	10,000	10,000	7,500	5,000	
temperature limits	25C-65C Natural Ventilation	25C-65C Natural Ventilation	10C-60C Natural Ventilation	25C-70C Natural Ventilation	Contin- Welder- uous Control Service Service
Maximum Peak Inverse Anode Voltage 150 cycles or less	22,000	22,000		10,000	3,000 10,000 Volts
Corresponding condensed mercury temperature limits	30C-40C Forced Ventilation	30C-40C Forced Ventilation	<mark></mark>	25C-60C Natural Ventilation	
Type of cooling Maximum Anode Current Instantaneous	ventilation	venthation		· cintinution	
25 cycles and above, in-phase opera- tion 25 cycles and above, quadrature	20	20	5.0	5.0	40 16 Amperes
operation Below 25 cycles Average	40	40	2.5	 	Amperes12.886.44Amperes
Average, in-phase operation	5 10	5 10	1111	-1.25	Amperes Amperes
Surge, for design only Maximum Time of Averaging Current. Maximum Time of Surge Anode Current	400 60 0.2	400 30 0.2	50 15 0.1	50 15 0.2	200 80 Amperes Seconds Second
Recommended Temperature, Condensed Mercury C	35±5	35±5	40±5	40±5	40 40
Temperature Limits, Condensed Mercury C					40-80 25-50

•POPULAR ELECTRONICS.

PHANATRON

(Continued from previous page)

ampere Crest Plate Ratings: Single Phase Full Wave (2 tubes) A-C Input Voltage (RMS per tube) 3535 volts D-C Output Voltage to Filter, approximately Maximum D-C Load Current, ... 3180 volts

(total) 0.50 ampere (total) 0.50 ampere Three Phase Half Wave (3 tubes) A-C Input Voltage (RMS per tube) 4080 volts D-C Output Voltage to Filter, approximately 4780 volts

. 4780 volts Maximum D-C Load Current

- (total) 1.50 Loau Current 1.50 amperes Three Phase Full Wave (6 tubes) A-C Input Voltage (RMS per leg) 4080 volts D-C Output Voltage to Filter, approximately

Before applying plate potential. Sufficient time must be allowed to bring the condensed mer-cury temperature to the recommended value. Operation at 40° Cent. \pm 5° C is recommended.

ELECTRONIC DESK

A NEW type of testing device is the result of growing manpower shortage in all forms of skilled technical labor, taken together with the necessity of careful individual checks on all characteristics of critical cathode-ray tubes. Despite production schedules now running into the thousands as compared with dozens before the war, the vital characteristics of such tubes must still be critically checked before receiving the maker's OK. It is still a case of individual test. Percentage or spot tests mean little or nothing in dealing with products as critical as cathode-ray tubes.

Faced with this problem of individual and critical checkup on a mass testing basis, en-gineers of the Allen B. Du Mont laboratories set to work some time ago evolving a satisfactory production test procedure and equip-ment. It was realized from the first that while the equipment would have to provide for several dozen readings of as many different characteristics, which requirement heretofore called for a maze of laboratory equipment and hookups, the procedure now would have to be simple enough to permit

operation by average girl workers. The result is the Du Mont "electronic desk" test position. Several of these units are now installed in the Du Mont plants, checking up the daily production flow of cathode-ray tubes. For routine production

RADIO-CRAFT for OCTOBER, 1943

checkup, these units are operated by girls, but engineers too depend on these ingenious all-the-answers-at-a-glance test positions in checking up the characteristics of new tubes. As its name implies, the "electronic desk"

is a steel cabinet in the form of a modified flattop desk. An inclined platform supports the cathode-ray tubes which are plugged into their respective receptacles at the rear. Directly beneath the inclined platform or shelf is a battery of meters covering all re-quired readings. Directly in front is the writing space, and beneath a drawer for paper, forms, pencils and so on. On either side of the writing space are more meters. Where the desk drawers would be there are switches and controls for the power supply which forms part of the test position and which provides all required voltages for the widest array of cathode-ray tube types.

Sitting at this comfortable "electronic

desk" the operator sets the various voltages for the given type tube or tubes. The operator now checks for brilliance, focus, deflection, leakage resistance and other characteristics-simply, quickly, positively. The readings are duly entered on the inspection sheets which cover each tube and provide a complete record of tube characteristics. The "OK" or any other notations are made directly on the face of the tube with a

Thanks to this new mass-testing tech-nique, made possible by the ingenious "elec-tronic desk," the Du Mont organization is enabled today to give each and every tube, despite production runs in the thousands, an even more thorough checkup than was the case a dozen years ago when Allen B. Du Mont personally checked a handful of tubes which daily came out of his garage laboratory.

• POPULAR ELECTRONICS •

Dictionory of Ra- Radio Data Hand-dio Terms. No. 37-751 10c No. 37-754 25c Radio Builders Radio Circuit Handbook. No. 37-753 10c Handbook. 10c Radio Formulas & Simplified Radio Data Book. No. 37.752 10c No. 37.755 10c Write for Quantity Prices

ALLIED RADIO CORP., Dept. 2-K-3 833 W. Jackson Blvd., Chicago, Ill.
 Please send following books (.....c enclosed)

 FREE
 37-750
 37-752
 37-754

 1943 Catalog
 37-751
 37-753
 37-755
 Send All Six Books Name_____ Address_____ State. City_ ALLIED RADIO

VIBRATION TRANSDUCER

(Continued from page 12)

in voltage above and below the normal value will indicate on the oscillograph or pass through the amplifier.

The most important characteristics of a transducer of this type are: 1. Flexibility in sensitivity and character-

istics of current-capacity curves.

5. Low background-noise level. 6. Freedom from interference from lo-

cal magnetic and electromagnetic fields so long as their frequencies differ somewhat from the resonant frequency of the oscillator circuits.

In conclusion, this form of transducer possesses characteristics giving it many dis-tinct advantages over other types of electrostatic devices, and its simplicity, flexibil-ity, sensitivity, and freedom from shielding requirements make it a device that should be familiar to all investigators wherever

a range of frequencies from zero to several hundred Kc/sec.

4. Sensitivity that depends on absolute changes in capacity values rather than on percentage changes.

Condensed from an article by E. V. Potter of the Western Region office, U. S. Bureau of Mines, and reprinted by courtesy of *The Review of Scien-tific Instruments*,

	THE LISTE (Continued fr	NING POST rom page 34)	
Mc. Call	Location and Schedule	Mc. Call	Location and Schedule
11.730 WRUL 11.730 CBNY 11.73 KGEI 11.74 HBJ 11.74 HP5Q	BOSTON, MASSACHU- SETTS; 11:30 pm to 2 am. HAVANA, CUBA SAN FRANCISCO, CALI- FORNIA. Evening transmis- sions. VATICAN CITY. PANAMA CITY, PANAMA. Evenings to midnight.	11.77—DJD 11.775 MTCY 11.78 GVU	GUATEMALA CITY, GUA- TEMALA. BERLIN, GERMANY. North American beam, evening transmissions. MANCHURIA. LONDON, ENGLAND. North American beam, 6:30 to ? pm.

RADIO-CRAFT for OCTOBER, I 1943

.LISTENING POST.

-								
Mc.	Call	Location and Schedule	Mc.	Call	Location and Schedule	Mc.	Call	Location and Schedule
11.7	78	FRENCH INDO CHINA. LAHTI, FINLAND. 9:15 am. PANAMA CITY, PANAMA. 10:30 pm to ?	15.19	WKLD OIX4	NEW YORK CITY LAHTI, FINLAND. North American beam; 9:15 to	15.21	WBOS	BOSTON, MASSACHU- SETTS; noon to 5:15 pm; 5:30 to midnight.
EL.	79 KGEI	SAN FRANCISCO, CALI- FORNIA; 5 pm to 12:45 am.		WKRX	9:45 am. NEW YORK CITY; 6:45 to 7 am.	15.220		"VOICE OF FREE INDIA". 10 am to 12:05 pm.
11.8		BERLIN, GERMANY TOKYO, JAPAN. 7 to 9:30	15.195		ANKARA, TURKEY BERLIN, GERMANY. North	15.220		AZAD MOSLEM RADIO; 9:30 to 9:45 am.
11.8	105 COGF	MATANZAS, CUBA. After-		VC OV	American beam; 7 to 9:45 am; 5:50 to 6:30 pm.	15.220		"NATIONAL CONGRESS RADIO". (INDIA); 12:15 to 12:53 pm.
11.8	1 2RO22			XGOY	CHUNGKING, CHINA. Asia-Australia-New Zealand beam, 6 to 8:30 am; East	1 <mark>5.2</mark> 30	VLG6	MELBOURNE, AUSTRALIA; Western North America, eve-
11.8	30 WCRC			ġ÷.	Russia beam, 6:30 to 7 am; Japanese beam, 7 to 7:20 am.		(Cont	nings; news at 1:10 am in English. inued on page 64)
41.8	4 VLG4	MELBOURNE, AUSTRALIA; Asia beam (Chinese, Eng-						
11.8	4	lish, Malay, Dutch) 6:15 am. MALAYA; "Radio Shonan"; controlled by the Japanese.			to *RAD		h	IFC
	45 47 WGEA	VICHY, FRANCE.	Ge		Learn (ILJ now
	55 DJP 7 VLI2	BERLÍN, GERMANY SYDNEY, AUSTRALIA; Brit-				1		Dow On
11.89	73 WRCA	ish beam, (England) 2:55 am. NEW YORK CITY; 5 to 8:45 am; 3 to 4:45 pm.			AL ELECTRONICS	a per l		CARD S
1.9(1.9	VLG9	MEXICO CITY, MEXICO MELBOURNE, AUSTRALIA; Asia beam (English) 10:15 am.		ELEVIS	SION & RADIO			
	IO WBOS	BOSTON, MASSACHU-	1			Hann		alify as a Technician in the
	10 2RO	ROME, ITALY. Day and night transmissions.		CC		fascina	ting field	d of RADIONICS—includ- cs, Television and Radio.
11.9:	35	"SUDETEN GERMAN FREE- DOM"; 7:35 to 7:55 am; 12:15 to 12:30 am; other		影響		Nationa vances.	l is alway National	s in the lead. As industry ad-
t1.94	17	MOSCOW, USSR. 7:30 to H	Electro	nics, w	ar is emerging the Age of ith immediate opportunity	covers followin	all phases g fascinat	than today. National's training of Radionics. You learn by ting lesson assignments, based o-laboratory methods. Instruc-
11.97	O FZI	FRENCH EQUATORIAL AFRICA; "Radio Brazzaville"; 3:45 to 4 pm; 11:30 pm to	*Radio	nics is	er America's new Industry. a general term embracing	ters give you wou school,	e you the s uld receive It's an a	same fundamental training that if you were actually in the mazing extension of resident
		midnight; also heard with news in English at 7:45 pm	Radio.	Electro	ectronics, Television and onics for harnessing the istry, Television to bring	school t		HOME TRAINING
12.11		to ? ALGIERS, NORTH AFRICA. to 5:30 pm; "Radio	the wo with re	volution	this into the home. Radio			SHOP-FIELD METHOD
	5 ZNR	France", 4:45 to 5:20 pm. ADEN, ARABIA, 1 to 1:30 BERLIN, GERMANY	mendo self in	us field to this :	. You can project your- mighty field. You can be-	trained	thousands	8 years National Schools has of men. Many graduates hold undreds of leading industries.
		MOSCOW, USSR. 6:48 to 7:25 pm.	as a F	adionic:	s Expert, with independ-	Unlike tional's tice_sho	ordinary Radionics	correspondence courses, Na- Course is based on shop-prac-
	0 TFJ 5 HCJB	ICELAND. 7 pm; irregular. OUITO, ECUADOR, "La Voz de los Andes" (The Voice of	when the even fa	the war ister tha	ends, Radionics will boom in now. But you can't suc-	are prov	ided. Inst	Replacing dry text books, fas- nd Experimental Assignments ructors counsel with you. Aft- issons, you are qualified to re-
		the Andes) in English deily at 8 am and 6 and 9 pm. At	TRAIN	JING. I	Let's speak plainly. You	pair Ho municati realize i	me Kadio ions and t vou hay	Sets. Soon you master Com- Sound Systems. Before you
12.96	7 WKRD	other times in Spanish. 7:30 to 7:45 am; 8:15 to 8:30 am; 5:45 to 6:15 pm.	lack tr	us futur aining.	se of Radionics. But you So here's the way to get	and how	v Electro	ountless Electronics Controls nics is applied to Industry, te you are qualified to accept pay substantially more than
	PPH 5 PSE	BRAZIL. 5:45 to 6:15 pm. RIO DE JANEIRO, BRAZIL.	into R	adionics	Have National Schools	You are for You.	now earni	ng. This is a real opportunity
15.13	KGEI	North American beam, daily 7 to 8 pm. SAN FRANCISCO, CALI-	NA	TIONA	L SCHOOLS of Los A	Incol	di. wi	W Opportunity Book, all about Ra- onics, and FREE lesson mailed thout obligation.
15.15	0 WNBI	FORNIA; 1:15 to 2:15 pm. NEW YORK CITY; 6 am to					1	CCCCC
	0 WRCA	4:15 pm. NEW YORK CITY; 5 to 11:30 pm.	pre	sents	HOME TRAINING IN I	RADION		ail This Coupon Today
15.15	5 SBT	MOTALA, SWEDEN. 12 to 2:15 pm; morning transmis-	TRAINI	NG IS BI	ROUGHT TO YOU. Every day sor	ne new		RADIONICS BOOK & LESSON
15.170	TGWA	GUATEMALA CITY, GUA- TEMALA, Dayfime transmis-	tion and up-to-the	weigh i	Radionics takes place. Nationa ys on the alert to study each new ts advantages. The Course reflec hecking so that you as a student	inven- ts this	LOS ANGEL Sand Rad paid without	SCHOOLS, DEPT, RC-10 (Paste on a H MOUEROA, (Paste on a ES 34, CALIFORNIA penny postal) ionics Book, Lesson and full details, post. obligation
	KROJ	sions. EL SALVADOR; I pm to ? LOS ANGELES, CALIFOR- NIA; 3 to 4 pm; 4:15 to 5:45 pm; 6 to 7 pm.	the soon needs. Y	er you g ou keep soon aft	ore time you can devote to this tr raduate. The Course is geared t your present job while learning. ar enrolling, earn extra pay by se Sets and working in established	o your Many	ADDRESS	Age

Call	Location and Schedule	Mc. Call	Location and Schedule
	NEW YORK CITY LAHTI, FINLAND. North American beam; 9:15 to	15.21 WBOS	BOSTON, MASSACHU- SETTS; noon to 5:15 pm; 5:30 to midnight.
WKRX	9:45 am. NEW YORK CITY; 6:45 to 7 am.	15.220	"VOICE OF FREE INDIA". 10 am to 12:05 pm.
-DJB	ANKARA, TURKEY BERLIN, GERMANY. North	15.220	AZAD MOSLEM RADIO; 9:30 to 9:45 am.
	American beam; 7 to 9:45 am; 5:50 to 6:30 pm.	15.220	"NATIONAL CONGRESS RADIO". (INDIA); 12:15
XGOY	CHUNGKING, CHINA.		to 12:53 pm.
	Asia-Australia-New Zealand beam, 6 to 8:30 am; East Russia beam, 6:30 to 7 am; Japanese beam, 7 to 7:20	15.230 VLG6	MELBOURNE, AUSTRALIA; Western North America, eve- nings; news at 1:10 am in English.
	am.	(Cont	inued on page 64)

TESTED HOME TRAINING By PROVED SHOP-FIELD METHOD

15.13 KGEI 15.150 WNBI 15.150 WRCA	Normal American beam, daily 7 to 8 pm. SAN FRANCISCO, CALI- FORNIA; 1:15 to 2:15 pm. NEW YORK CITY; 6 am to 4:15 pm. NEW YORK CITY; 5 to 11:30 pm.	NATIONAL SCHOOLS of Los Angele presents HOME TRAINING IN RADIONI	CS Mail This Coupon Today
15.155 SBT	MOTALA, SWEDEN. 12 to 2:15 pm; morning transmis- sions. GUATEMALA CITY, GUA- TEMALA. Dayfime transmis- sions.	TRAINING IS BROUGHT TO YOU. Every day some new development in Radionics takes place. National's in- structors are always on the alert to study each new inven- tion and weigh its advantages. The Course reflects this up-to-the-minute checking so that you as a student get the	RATIONAL SCHOOLS. DEPT. RC-10 MATIONAL SCHOOLS. DEPT. RC-10 GOOG GOUTH PIQUEROA. LOS AN RELES 34. CALIFORNIA Sand Religes too. Lesson and full details. Post. Deid without obligation.
15.175 15.190 KROJ	EL SALVADOR; 1 pm to ? LOS ANGELES, CALIFOR- NIA; 3 to 4 pm; 4:15 to 5:45 pm; 6 to 7 pm.	latest first. The more time you can devote to this training, the sooner you graduate. The Course is geared to your needs. You keep your present job while learning. Many students, soon after enrolling, earn extra pay by servicing neighbors' Radio Sets and working in established Radio Shops.	NAMEAge ADDRESS CITYSTATE
RADIO-CRA	AFT for OCTOBER,	1943	

WARTIME RADIO .

10 AND 20 WATT **BROWN DEVIL** RESISTORS

For Dependable Service in Electronic Applications

Long known for their dependable performance-Ohmite Brown Devil Resistors serve today in critical war applications-in radio communications and other electronic equipment. Their extra sturdy, wire wound, vitreous enameled construction insures permanent resistance. These same units will be ready to serve your peacetime needs after Victory is won.

HATT

Ohm's Law Calculatar Helps you fgure ohms, watts, volts, amheres-quickly, easily. Solves any Ohm's Law problem with one setting of the slide. All values are direct reading. Send only 10c in quantities.)

RIGHT WITH

ohmit

Gives helpful infor-mation on Obmite stock resistors, rheo-stats, chokes and tap switches for all types of applications. Free -Write for it.

Authorized Distributors Everywhere

S. RESISTORS Ohmite Manufacturing Co.

FORECASTS OF FUTURE RADIO

(Continued from page 16)

with portable transceivers, many models of which are now available. Some of these models, which do not weigh more than five pounds, can contact Police Headquarters or the Fire Department *instantly*, while the guard walks about the ship. This would mean two things—one, that the guards could communicate with each other: two, that the one stationed on the top deck could have reduced the other instantly, to could have radioed the alarm instantly to Guards should be stationed on all ships dur-ing war time." The antenna of the small transceptor con-cealed in the shoulder-strap. The outstand-

A conservative design by Raymond Loewy. Provisions for television is apparently re-garded as a "must." One of the most attractive designs yet put forth.

00

Courtesy Continental Radio and Television

ing feature of this device is the handset, like

that of a telephone, which is so blended into the cabinet as to almost escape notice.

More of these fanciful designs will be seen before the end of the war. If we can de-

pend on our experience of predictions in the past, the new radios are likely to differ widely from these visions (crystal-ball or otherwise) of the prophets. The difference

will be due chiefly to inventions and im-provements on existing methods worked out

during the war. These will not be made public until peace comes, and may be revolu-

tionary enough to make some of our crystalinspired designs look drab and uninteresting.

--INVASION

Continued from page 17)

circuits. Messages are handled by carrier-current, and the lines are therefore untappable by an enemy, unless he were equipped with the electronic devices necessary to demodulate and unscramble the signals. Quarter-mile lengths may be connected by a simple "twist of the wrist" through the special coupling units provided.

The radio team has as its objective the local enemy radio station or stations. Its job is to take over the radio station, repair it if it is damaged, and put it back on the air for the use of American forces. The radio station is used for long-distance military communications and announce-ments to the local populace.

The establishment of powerful radio broadcasting and receiving stations for military purposes is an important part of the Signal Corps' responsibility. Ultimately our

forces will have a broadcasting and receiving station for military communications powerful enough to reach the United States, London, or any of the headquarters of the United Nations. Direction-finding equipment, operated by

Signal Corps personnel goes ashore as soon as possible after the beachhead is estab-lished. Direction finding is done by two radios set as far apart as possible. By tuning in on enemy stations the Signal Corps operators are enabled to compute, through triangulation, the position of enethrough triangulation, the position of ene-my communications centers. After estab-lishing the position of an eneny station, direction-finding signal men relay their in-formation to artillery, which lays down a barrage at that point. The information also might be used to send out an air mission to bomb and strafe the enemy location.

DeFOREST ON PHYSICAL EFFECTS of U. H. F.

(Continued from page 14)

ficient energy for the purpose. Certain definite precautions should be observed. It were clearly foolish for anyone to unnecessarily expose himself to such intense beams of radiation, possessing, as these do, ex-cessive power of penetration.

Based on the now classic researches of Debeye, working with much longer wave lengths—of the order of 1 to 5 meters—who 15 years ago investigated carefully the specific effects of such frequencies upon solu-tions of colloid and bacteria cultures of various degree of concentration, it is to be expected that similar specific effects will be observed when these much shorter waves are turned upon the biologists' test tubes. A very interesting field of research here awaits us, not unfraught with possibilities in the medicinal field, possibly in the realm of malignancies.

It is even more probable that when that as yet unknown spectral region of the mil-limeter waves is explored, where rays or beams of pencil dimensions are obtainable, with power in the fractions of a kilowatt, very remarkable therapeutic, biologic and chemical effects may well be anticipated. The possibilities of employing such modalities in cancer research are surely not carelessly to be denied

Very truly yours, (Signed) Lee DeForest

4894 Flournoy, Chicago 44, U.S.A.

48

www.americanradiohistory.com

POWER INCREASES APPROVED

The Federal Communications Commission, acting on the Report of its Committee on Critical Materials, announced last month on Critical Materials, announced last month that under certain conditions it would be in the public interest to grant applications for permits involving the use of idle equip-ment to increase power of 100-watt local channel standard broadcast stations to 250 watts, and for construction of new 100-watt or 250-watt local channel stations.

Applications for permits to construct new 100-watt and 250-watt local channel standard broadcast stations in cities or towns where no station is located at present and not located in metropolitan districts already served by radio stations, and applications to increase power of local channel stations to 250 watts may be granted upon a satisfactory showing that:

1. All required materials, except vacuum tubes, may be obtained without priority assistance.

2. Such applications involve no inconsistencies with the Commission's Rules and Regulations.

3. Such applications tend toward a fair, efficient and equitable distribution of radio service, are consistent with sound allocation principles, offer substantial improvement in standard broadcast service, and

4. Such applications are otherwise in the public interest.

Applications for local channel stations or changes in such stations which have been dismissed without prejudice pursuant to the policy announced April 27, 1942, may be re-instated for consideration in the light of the new circumstances upon submission of a petition within thirty days of this date showing (1) that such application is in conformity with the foregoing enumerated conditions; and (2) any and all changes with respect to facts and circumstances as represented in the original application.

Idle equipment already fabricated is to be used—including a total of 48 transmitters now believed to be in condition to begin broadcasting, ten with 100 watts, 38 with 250 watts, it was stated.

It is believed that tubes can probably be obtained from WPB for any transmitter licensed by the Commission, but licensing of new transmitters has been limited to the low power because tubes for higher powered transmitters are not available. Twenty-one transmitters are not available. I wenty-one transmitters ranging in power from 500 to 5,000 watts are on hand. Of the whole 69 reported, however, 13 are not completed. Another 51 are now under construction or in need of repair, and will probably be com-pleted, but there again only those built for 100 or 250 watts will probably be licensed. In addition to the tube shortnare it is held

In addition to the tube shortage, it is held would be required for new stations with more than the 250 watt power, and there critical materials would be called for.

Applications for 129 new stations are now on file, including 52 (41 of which are con-tested) for cities without any station at present. Forty of them request 250 watts power

The FCC stated that it has been informed by WPB that clearance for construction of new buildings for these stations may be obtained "only when that agency (WPB) is satisfied that a direct contribution toward winning the war is clearly indicated.

The FCC Committee on Critical Radio Materials, on whose recommendation the policy was adopted, is composed of Commis-sioners Craven and Durr. A third member, George H. Payne, was on the committee till his term expired in July.

· WARTIME RADIO ·

NEEDEN CONTRACTOR CONT

"WORLD'S LARGEST DISTRIBUTOR OF COMMUNICATIONS RECEIVERS"

*

*

*

*

 \star

 \star

49

 \star

 \star

 \star

*

• SERVICING •

UNFAILING accuracy for maintenance and testing work in the field or service shop is one of the many features of the new General Electric line of SERVICE TESTING EQUIP-MENT. Designed in the famous G-E electronic laboratories, this line offers a wide choice of portable apparatus for radio service men, service dealers and others.

G-E unimeters, tube checkers, audio oscillators, oscilloscopes, condenser resistance bridges, signal generators-all give you rapid, dependable service for testing radio and electronic circuits and component parts.

These sturdy, shock-resistant units are now in production primarily for the Armed Forces. But they may be purchased on priority if you are engaged in war work. After the war, of course, the full line will again be available to everybody.... Electronics Department, General Electric, Schenectady, New York.

FREE CATALOG	THE TROUGH
ELECTRONICS DEPARTMENT GENERAL ELECTRIC Schenectady, N. Y. Please send, without me, the General El Instrument Catalog leaf), for my informat Name Address Company	t obligation to ectric Testing R-1 (loose-

GENERAL 68 ELECTRIC **Electronic Measuring Instruments**

THE CARE OF INSTRUMENTS

(Continued from page 22)

as any pounding or vibration may affect the instrument. The other general precautions given under Portable Instruments also apply equally to switchboard instruments.

PRECAUTIONS IN USE

1. Always try to have the instrument reading between ½ and ¾ full scale. Never read below ⅓ full scale if it can be avoided. (See paragraph 14 below.)

2. Never touch bare terminals or binding posts while an instrument is energized.

3. The instrument reading should be made from directly above the scale to avoid errors.

4. If a split-core current transformer is used with an animeter, always make sure that the transformer-core joint is free from dirt which may introduce a considerable error in the reading.

5. To avoid temperature errors, instruments should never be used in extreme temperatures. Special temperature-compensated instruments can be supplied for these conditions.

6. Special instruments should be used to measure motor starting currents or welding currents. For example, the pointer-stop ammeter is ideal for checking motor starting current.

7. Clean the glass of an instrument by a static charge on the glass and affect the instrument reading. If the instrument glass does become charged, it can be dispelled

by breathing on the glass. 8. Never slam the cover of an instrument. Be sure that the nuts of the binding post are tight, even when the instrument is not

in use. 9. If an instrument is overloaded or dropped or, if for any reason the accuracy is doubted, it should be checked against another instrument on several points before it

is used again. 10. Tapping an instrument with the fingers will remove any slight stickiness. If the pointer movement is erratic, and if tapping causes appreciable movement of the pointer, the bearings may require attention and should be examined by a competent repair laboratory.

11. Instrument accuracy is always expressed in terms of the percentage of error pressed in terms of the percentage of error at the full-scale point, so maximum ac-curacy is obtainable by keeping the reading *as high on the scale as possible*. This calls for the selection of a properly rated in-strument. The accuracy of the readings is determined as follows: Assume that there are 100 conta divisions and that accuracy are 100 scale divisions and that accuracy is one per cent of full scale. A scale read-ing of 100 means that the quantity measured contains 100 units plus or minus one per cent, or plus or minus one scale division; that is, the correct value lies between 99 and 101 units. However, while a scale

reading of 20 (1/5 of full scale) also has a margin of error of plus or minus one di-vision, the error there is five times as great, or plus or minus five per cent.

How often an instrument should be calibrated depends on its use and the accuracy desired. If calibration standards and equipment are not available, instruments of nearly the same rating can be checked against each other. If wide discrepancies are noted, the instrument which obviously reads in-correctly should be checked by a competent laboratory or returned to the manufacturer.

COMMON TROUBLES-THEIR CAUSES

1. Unless a competent instrument mechanic is available for making repairs, it is recommended that the instrument be returned to the manufacturer or to some com-

2. The following is a guide for finding some of the more common causes of trouble:

Sticky or Jerky Pointer:

Dirt on scale; pointer touching glass; dirt in air gap of moving element or damp-ing magnet; damaged bearing. Pointer Sticks to Stop: Dirt or grease on pointer or stop. Instrument Fails to Indicate:

Loose or dirty lead connection; poor soldered joint; open resistance spool; open armature; control spring or lead-in burned out.

Pointer Cannot Be Set at Zero:

Bent pointer or zero adjuster crank arm out of regulator slot. 3. If an instrument element is removed

from the case in order to inspect for any of the above causes, extreme care should be taken not to get dirt and dust into the in-strument and not to distort or damage any of the delicate internal parts of the instrument.

4. Instrument bearings should never be oiled.

STORAGE AND HANDLING

1. Instruments should be stored in a place free from dust, corrosive fumes, and excessive humidity.

2. An instrument should be slid into its carrying case, not dropped.

3. An instrument should preferably be transported face down, or up on one end, in order to remove the weight from the lower pivot.

4. If it is necessary to transport an in-strument other than by hand, it should be carried in a padded container which will absorb shocks.

5. Do not carry more than one instrument in one hand. (See Fig. 3 for a horrible example.) If means have been provided for locking the moving element, this should be done before the instrument is transported.

BASIC DEFECTS IN RADIO RECEIVERS

(Continued from page 19)

flake, causing changes in capacity and even-

A change in capacity is one defect which cannot be located by simple meter tests; you must be able to recognize the effects of capacity changes on receiver performance.

(ranging from 1 watt to 3 watts) will be of the carbon or metallized type, and highof the carbon or inclainzed type, and ingre-er-wattage units will have wire-wound con-struction, oftentimes covered with a ceramic cement. You will occasionally encounter small 1- and 2-watt wire-wound resistors molded in a bakelite housing which re-sembles that of some carbon resistors, but XED RESISTOR DEFECTS these wire-wound units will rarely have more than about 5000 ohms resistance.

FIXED RESISTOR DEFECTS

• SERVICING •

Resistors which crack or break in any way can usually be spotted visually, so we will concentrate here upon defects which can be located only by tests. Opens. Overloading of a resistor by send-

THE PEACETIME

REFLECTION AND

DEFLECTION

WILL BE READ FROM

WITH CONFIDENCE

THE TRIPLETT ELECTRICAL INSTRUMENT CO., BLUFFTON, OHIO

HARRISON HAS IT!

TRANSMITTERS

TRANSFORMERS

AND ECONOMY

FOR URGENT

WAR WORK-

HALLICRAFTERS

RECEIVERS AND

CONDENSERS

RESISTORS

AND THOUSANDS OF OTHER CRITICAL ELECTRONIC PARTS!

PURCHASING AGENTS-

Call upon us for your high pri-

ority requirements of equipment

and components for your production and development work.

We usually have it in stock!

II WEST BROADWAY

TUBES

ELECTRICAL MEASURING INSTRUMENTS

BACK UP YOUR BELIEF IN AMERICA... BUY WAR BONDS

FOR THE

HOME FRONT_

CODE PRACTICE SET

Buzzer and key, heavily nickel plated, of single unit construction, mounted on wood base. Adjustable high frequency pitch. Complete with silk covered cord, in altractive box with code chart on cover. Works on one or two flashilshi or dry cells.

Postpaid-\$2.45

6L6G First grade, TUBES fully guaranteed 3 for \$3.75 postpaid

DYKANOL CAPACITORS

Cornell-Dubilier oil filled. hermetically sealed metal cased condensers. 4 mfd. capacity, Rated at 220 Volts AC working, will stand over 600 Volts D.C. Ideal for amplifiers, receivers, power packs, etc. (Filtering action equivalent to 12 mfd. electrolylic but with better safety factor, longer life), \$2.25 (3 or more shipped postpaid).

P. M. DYNAMIC SPEAKERS

5 inch, with output transformer to \$1.95 match single plate of 8000 ohms

Magnavoz, 10 inch. 16 ounce Magnavoz, 10 inch. 16 ounce (Not Postpaid) immediate delivery of the above items, without priority, while quantities last. SEND REMIT. TANCE wiTH ORDER, TODAYI (Money back if not satisfied.)

NEW YORK CITY 7

ARRISON

Phone WOrth 2-6276

CORPORATION

RADIO

MEASURES OF

Opens. Overloading of a resistor by sending excessive current through it can burn out the resistance material or cause an open at the point where the wire lead makes contact with the resistance material. You can check for opens in resistors with an ohmmeter.

Shorts. A direct short between the two terminals of a resistor is not at all common. However, it is entirely possible for resistor leads to touch each other, to touch the chassis or touch other parts and give the same shorting effect. Also, resistors encased in metal can short to the metal case anywhere. When not visible to the eye, a short in a resistor can be located with an ohmmeter.

Changes in Resistance. Carbon resistors are particularly susceptible to changes in resistance whereas wire-wound resistors rarely change. Overloading of a carbon resistor or even continued use at normal temperatures will often cause a marked decrease in resistance, which increases the resistor current and overloads it still more. The resistance value can be checked with an ohmmeter in the usual manner. Remember, however, that carbon resistors are generally used at points where a great deal of variation in resistance value is tolerated or where the resistor is operated well under its rated wattage. Normally, variations as great as 20% in resistance value are entirely permissible.

VARIABLE RESISTOR DEFECTS

Variable resistors and potentiometers are far more subject to trouble than fixed resistors. Since they are mechanical in operation, we have wear in moving parts to consider. As a rule, the defect will be readily apparent because rotating of the control knob while the set is in operation will cause noise or intermittent operation. An open volume control will not provide proper control of volume even though it may permit partial transfer of the signal. Opens. In both carbon and wire-wound

Opens. In both carbon and wire-wound controls, movement of the contact arm over the resistance element may eventually wear away the metallic or carbon deposit, or wear down the nichrome resistance wire, creating an open. Loss of spring tension in the movable arm may also give an intermittent or full open.

Wearing away of the resistance element reduces its heat-dissipating capabilities, so that a current-carrying control unit may be overloaded by normal current or momentary excessive current after it has worn down. This causes an open by burning out the resistance element. When the defect is not visible, an ohmmeter check will isolate the trouble.

Shorts. As with fixed resistors, shorts are not common. In units where the metal case is "hot" and an insulating bushing is used between the chassis and the mounting bushing of the control, a defective insulating washer or bushing will often create a short to the chassis. To locate a trouble of this sort, you usually have to unsolder all leads, then test between each terminal of the control and the chassis.

Change in Resistance. Wearing off of the carbon or metallized material in a variable resistor or potentiometer will cause the total resistance to increase, but this is not ordinarily of importance. The chief symptom in trouble of this nature will be noise. Manipulation of the control during the initial performance check should reveal this trouble, either by noise coming from the loudspeaker or by failure of the potentiometer to control volume or tone.

• SERVICING •

YOU LEARN IN EASY STEP-BY-STEP STAGES No Previous Experience Needed

The offer I make you here is the opportunity of a lifetime. It's your big chance to get ready for a wonderful future in the swiftly expanding field of Radio-Electronics INCLUDING Radio, Television. Frequency Modulation, and Industrial Electronics. Be wisel NOW is the time to start. Aside from (uture considerations, just think of the IMMEDIATE possibilities in Radio during war time, they're tremendous Best of al. It's easy for the beginner to get started through my duick, practical training.

PREPARES YOU FOR A BUSINESS OF YOUR OWN ... OR GOOD RADIO JOBS, CIVILIAN OR MILITARY

The Sprayberry course is short, intensive, and interesting. It starts right at the beginning of Radio. You can't get lost, it gets the various subjects across in such a clear, simple way that you understand and remember. I make it casy for you to learn Radio Set Rebair and Installation Work . . . by practical, proved, time tested methods. I teach you how to install and repair Electronic Equipment, and give you the broad fundamental principles so necessary as a background no matter what branch of Radio you wish to specialize in. Soon you'll be qualifield for a good paying job in one of the nation's lindlo plants doing war work Olt. If you enter the Army, Nay, or Marines, my training will help you win higher rating and better pay. Let me prove what Sprayberry training can do for you.

SIGNALETTE

The lamp before installation in the switchboard.

BLACK-OUT requirements on modern fighting craft make demands on man and equipment such as were unknown in the last or other wars. The modern nightfighter shuns the daylight like an owl, or wears heavy dark glasses and seeks subdued light. His eyes are accustomed over a period of weeks or months to sight in what to the ordinary individual would be complete darkness.

Instruments aboard ship and plane must follow the same line. Signal lights (commonly used especially on aircraft) must not betray their position by any stray gleam. Neither may their indications weaken the super-sensitivity of the night-fighting pilot's eyes. Lights used for reading maps on board ship are calculated to give the maximum illumination on the subject for the least possible effect on the sight of the officer, who after studying his charts, must again go out to scan an inky sea for submarines or raiders.

The problem of an aircraft signal has been approached in a new way by Littelfuse, well known to radioists as manufacturers of instrument protective devices. Their contribution is a signal light without a light source! This little indicator, called Signalette, flashes red, yellow, green or white, enabling the use of four Signalettes on the same board, each doing a different duty.

source! This little indicator, called Signalette, flashes red, yellow, green or white, enabling the use of four Signalettes on the same board, each doing a different duty. The secret of the Signalette is that it operates by *reflected light* only. When "flashed" a pair of vanes—normally folded up like a butterfly's wings—flatten. The surface of the vanes is covered with a highly reflecting pigment which reflects any light which in the normal course of things may be on the instrument board. Where complete darkness is essential, the

Where complete darkness is essential, the vanes may be illuminated by ultra-violet light, the pigments being of such nature that they will glow when exposed to these rays.

The construction of the Signalette is simple, as will be seen from the accompanying drawing. In its normal closed po-

sition, the two vanes A are close together.

Breakdown of the Signalette, showing open and shut position and principles of operation.

OPEN

When current is passed through solenoid D, the armature and its plunger are rapidly drawn down to the coil, and the links pull the vanes apart, causing them to show a colored signal. Due to the depth of the vanes inside the unbreakable plastic cap, and to the fact that the black outside surface of the vanes are the only parts visible, when not energized the Signalette shows dark at all times.

Secondary advantages, such as freedom from possible burn-out and therefore the necessity of carrying spares, superior mechanical strength and current economy, (the Signalette uses only 2.25 watts) are factors which are expected to help popularize the Signalette as a standard device.

DRAFTING GADGET

THE interesting little gadget pictured above should open a new era in homedrawn hook-ups. No longer will magazines such as *Radio-Craft*, recognize curved and scrawly hieroglyphs supposed to be radio symbols, connected together with wavy lines, the whole ensemble vaguely resembling a barbed-wire entanglement which has been subjected to inaccurate shell-fire t The experimenter and serviceman will be able to turn out schematics hardly distinguishable at first sight from the work of a radio draftsman (we hope!).

The device, which Sylvania sells for 25c, is a picce of heavy celluloid, in which holes of different shapes have been punched. By using the triangles and moving the guide down to the pencil point after each zig-zag, resistors of perfect form may be drawn. The incomplete circles permit drawing coils, the guide being slipped along between each loop, with the straight side against the pencil lead. Aerials can be drawn with the help of the larger triangle. The tube, condenser, etc., are self-explanatory. With the help of a ruler and the Symbol Guide, any radioman can draw hook-ups that are easy to read and reflect credit on the amateur draftsman.

•SOUND•

NEGATIVE FEEDBACK PITFALLS

(Continued from page 30)

of a pentode with load approximates less to a straight line than that of a corresponding triode circuit; in fact, as E_g gets less negative, the characteristic tends to flatten out. Thus, what happens when an operating point such as M in Fig. 3 (b) is chosen and a pure sine voltage E_1 is applied to the input terminals of Fig. 3 (a) is roughly as shown in Fig. 4 (b): the output voltage

Fig. 5.—Distortion may occur where negative feedback can have no effect on it.

suffers amplitude distortion, its negative half cycles being flatter than the positive. This state of affairs is termed, "second harmonic distortion," as the output is practically equivalent to the sum of two sine voltages, one having the frequency of the input voltage, and a smaller one of twice that frequency.

that frequency. Suppose now that we apply feedback by moving, the switch S from position 1 to position 2. Assuming the blocking condenser to have negligible reactance compared with the resistance of the feedback potentioneter R_t , the feedback will be purely negative. The actual grid-cathode voltage will be the sum of the input voltage of Fig. 4 (a) and a fraction b of the output voltage of Fig. 4 (b). The resultant is drawn in Fig. 4 (c) and differs from the original input both in amplitude and form. In particular, the positive half-cycles are larger than the negative. On working it out you will see that this is exactly what is required to make the output voltage less distorted. This is indicated in Fig. 4 (d), showing an improvement over 4 (b) at the cost of reduced gain.

For negative feedback to reduce amplitude distortion, the distortion must be present at the input terminals of the feedback net work, (which in Fig. 3 [a] are identical with the amplifier output terminals) and both the amplifying and feedback paths must be able to pass the correcting voltage freely.

As an example of distortion occurring at a point beyond the input terminals of the feedback network consider an output stage such as in Fig. 5 (a). It is conceivable that the loud-speaker impedance is nonlinear—that it draws a distorted current in spite of sinusoidal voltages in both primary and secondary of the output transformer. Feedback from either of these windings cannot combat this type of distortion.

Let us revert to Fig. 3 (a) for an illus-

Fig. 6.—When grid bias is too high. Output curves. RADIO-CRAFT for O.CTOBER, tration of the third postulate for successful negative feedback. Suppose the grid hias be chosen too large, shifting the operating point to cut-off, say to N of lig. 3 (b). The output voltage will then have the rectified appearance of Fig. 6 (a), and on applying negative feedback this is changed to Fig. 6 (b) with its smaller amplitude but practically identical waveform. This is due to the inability of the amplification path to amplify the negative half cycles of the input voltage, even though the ieedback voltage does not affect them.

Assuming, however, that your amplifier satisfies the conditions already postulated, there is another case worthy of careful attention. It concerns the power output stage and frequency distortion. Briefly, the loudspeaker, being a complex electro-mechanical system, is subject to some form of resonance at several frequencies; most serious perhaps is the lowest one, usually around

Fig. 7.—A degenerative current-feed back system.

100 c/s. The electrical impedance of the loudspeaker is then almost purely resistive, rising to several times its normal value, ie., from 10 to about 100 ohms. The upshot

Fig. 8.—The amplifier of Fig. 7 with voltage feedback.

of this is that at the resonant frequency, the output power tends to rise many times, due

to an undesired improvement in the transfer efficiency of electrical into mechanical power.

When a triode is used the load is matched to the tube; hence an increase in the normal load value will decrease the power available in the load and the "low - frequency boom" will be less serious than might be feared. In other words, a comparatively low plate resistance damps the (Continued on

following page)

1943

ELECTRICITY for Any Job Anywhere

ONAN GASOLINE DRIVEN ELECTRIC PLANTS provide electricity for communications work in locations where it is not otherwise available, and for emergency and standby service. Thousands of these sturdy, reliable plants are doing a winning job on all fighting fronts, in communications and other war tasks.

50 to 800 cycles, 110 to 660 volts, A.C.--6 to 4000 volts, D.C. Also dual A.C. and D.C. output types. Engines are air or water cooled.

Your inquiry regarding present or post-war needs will receive prompt attention.

SOUND.

loudspeaker resonance electrically.

Power pentodes or beam tetrodes have the advantage of greater efficiency and sensitivity over triodes; but they tend to give greater distortion, partly due to the curva-ture in the mutual characteristic (see Fig. 3 (b) which produces amplitude distortion, and partly due to their high internal resistance, the latter being normally so high that there can be no question of matching the speaker. At resonance, speaker power will tend to rise with the resistance, producing very serious frequency distortion. Negative feedback is thus called for.

There are two basic ways of applying it, either as current or as voltage feedback. The former is readily achieved by leaving off the by-pass condenser across the selfbias resistor in the cathode lead (Fig. 7): while this reduces amplitude distortion, it will actually increase the frequency distortion, for this step has the effect of increasing the plate resistance by a factor which varies directly with the fraction of output voltage fed back.

On the other hand, voltage feedback decreases R_p by the same factor and will thus look after both forms of distortion in pentode power stages. The outline of a suitable circuit is shown in Fig. 8; it forms the basis of handling pentodes in push-pull circuits. Note that the feedback potentiometer should have a high value compared with the reflected speaker resistance.

Thus you will see that in applying negative feedback to a circuit, it is necessary not only to make sure that the feedback is truly negative, and does not affect the operating point, but also that it can achieve your requirements in principle.

-Wireless World (London)

PICK-UP PERFORMANCE (Continued from page 27)

WWV AGAIN ON THE AIR

THE new WWV, Bureau of Standards frequency broadcasting station, opened last month at Beltsville, Md. This will be good news to many radiotechnicians who have used WWV for calibration purposes in the past.

Ten-kilowatt transmitters have been installed and additional frequencies and voice announcements added. The services now include: (1) standard radio frequencies, (2) standard time intervals accurately synchronized with basic time signals, (3) standard audio frequencies, and (4) standard musical pitch, 440 cycles per second, corresponding to A above middle C. The standard radio frequencies are 5, 10 and 15 megacycles. The service is continuous day and night.

Technical bulletins give reliable information in easy-to-follow form, and save valuable time otherwise spent in laborious reading of numerous books. Every subject is treated briefly and concisely, yet completely. No complicated mathematles, chemistry, electricity, or theory. Each bulletin is written in simple language.

Each Bulletin consists of a set of large sheets, assembled in one packet, size $9 \times 14 \frac{1}{2}$ "; weight $\frac{1}{4}$ ib. Numerous Illustrations, diagrams, charts to supplement text.

PRICE \$1.00 EACH POSTPAID ORDER BY NUMBER

D-111-DESIGNING AND BUILDING. TRANS-FORMERS

D-112-DESIGNING ELECTRO-MAGNETS D-113-HOW TO DESIGN SOLENOIDS AND PLUNGER MAGNETS

D-101-USING NICHROME RESISTANCE WIRE

D-106-REWINDING ELECTRIC MOTORS D-144-ALTERNATING CURRENT CON TROLLED WITH EASILY MADE CHOKE COILS CON-

D-148-DESIGNING AND USING ELECTRIC RELAYS D-127-SMALL ELECTRIC LIGHT PLANTS

D-134-ELECTRICAL EXPERIMENTS WITH SIMPLE MATERIALS

D-131-MODEL MAKERS & INVENTORS GUIDE TO REMOTE-CONTROL SWITCHING D-137-ELECTRICAL METERS EASILY BUILT D-136-SMALL A.C. ARC WELDER CON-STRUCTION AND USE

Send Stamps, Cash or Money Order

517 3. STATE ST.	
TECHNIEAY	DEPT. RC-1043 1917 So. State. Chicago. 16, 111.
	1917 So. State. Chicago, 16, 111.
N 05	

NOTES ON THE STYLUS

The pick-up and especially its stylus and stylus mechanism are delicate precision instruments and should be treated as such. Rough handling will quickly ruin a pickup's frequency response. The stylus should be lowered gently onto the recording disc groove and should be protected when not in use. When working on phono equipment, remove the stylus from the pick-up. If it is the permanent type, protect it with small pads taped about the pick-up arm.

Once set into its receptacle and used, a stylus should not be rotated or shifted in any way. When worn out, it should be dis-carded in such a way that it cannot be mixed up with new needles. Since the stylus is set at a pitch, its spherical tip becomes worn off into a semi-circular wedge-shaped form under the action of the protective abrasives which are deliberately mixed into the recording's plastic material. When the stylus setting is altered, a knife-edged cut-ting surface is presented to the record modulation grooves. It will gouge out the grooves for a few record disc revolutions till blunted down and will cause an increase

will mar the phono system's performance. in needle hiss, groove wear, high-frequency cut-off distortion and will shorten the re-cording's useful life.

A stylus should be changed often if it is of the metal type and should not be used for too long a period if the permanent jewel type. In the long run it is mighty poor economy to over-play a stylus, espe-cially the temporary metal type. The .003" spherical tip is set at the end of a thin tapering shaft. With wear, the tip increases in diameter and it gradually becomes too great for the groove width and begins to wear down the groove walls. This will cause subsequent normally-sized needles to skate excessively. Furthermore, a worn stylus tip's diameter begins to approach the size of the higher frequently modulation waves and it will proceed to chop off the peaks of these grooves. High frequency cutoff and distortion effects and stylus hiss will be the result and again, record life will be shortened.

RECORDS MAY CAUSE TROUBLE

A damaged recording should be discarded. If it is cracked, has badly worn grooves or is otherwise damaged, it will chew up the stylus tip. Then when a normal record-

ing is played off, the damaged stylus tip will proceed to ruin the good recording. It such a damaged recording must be played off and a standard metal stylus is used, the stylus should be discarded after the defective recording has been played.

Where the permanent type jewel stylus s involved, it is good policy not to use second-hand recordings which have been played off with various other types of needles, especially worn ones of the steel or alloy type. If a library of new recordings is gradually acquired and used exclusively with the one stylus, quieter operation, higher fidelity and longer useful record and stylus life will be obtained. This will result from the fact that smooth and uniformlysized record grooves will at all times present themselves to the jewel stylus tip.

SUGGESTIONS TO MANUFACTURERS

Some of these suggestions are old stuff and some new. They are presented here for

whatever practical use can be made of them. 1.-Make a chain of black-and-white squares about the record disc label so that it can be used as a convenient stroboscopic ring for checking the turntable R.P.M.

2.—Make two types of record disc mate-rial—one with the normal percentage of abrasive for protection against steel and alloy needles and one with less abrasive for silent play-back with polished jewel stylus

specially recorded passages of abruptly varying frequency and amplitude to check wow; blank groove sections for checking turntable assembly mechanical noise sources; audio oscillator created passages containing three simultaneous non-harmonically related odd-order frequencies in order to check intermodulation distortion aurally a passage containing a sine-wave signal with a gradually changing frequency covering the audio range in order to check the frequency range of the system ; etc.

4.-Do not cut recordings with too wide 4.—Do not cut recordings with too wide a modulation amplitude swing when the recordings are intended for phono amplifier systems. While such recordings are "loud-er", this is a rather futile advantage where amplifiers are used since they usually possess nuch more gain than is required. Such overmodulation overloads the stylus mechanism and generates excessive free mechanism and generates excessive fre-quency modulation, harmonic and intermodulation distortion as well as causing the pick-up head to radiate an annoving tinny mechanical singing of the recording modulations.

5.-Develop some sort of a low-viscosity protective lubricant to lengthen record disc groove and stylus tip life and reduce stylus hiss.

6 .- Develop a "micro-groove" recording system using tiny recording grooves about .001" or .002" wide and extremely small, .001" or .002" wide and extremely small, light-weight, low-inertia stylus and stylus mechanism. (The object would be to pro-duce a super-fidelity phono system with a frequency response flat out to 20,000 cycles within 1 DB for F.M. transcription work.) 7.—Make a protective guard for pick-up stylus tips so that delicate stylus mechanisms would be protected against accidental dam

would be protected against accidental damage.

8 .- Scribe two silver or white cross-hair lines atop the pick-up head, one down the center-line and one at right angles to it and directly over the stylus tip so that the optimum location for the pick-up pivot base can be more readily obtained.

9.—Supply hi-fidelity pick-ups with shielded twisted-pair leads so that they can be readily used to feed modern hi-fidelity push-pull amplifiers. 10.—Shield the pick-up mechanisms by

RADIO-CRAFT for OCTOBER. 1943

"canning" them in aluminum or silver-plated copper shields; shield the exposed bottom sides of the pick-up arms with light silver-plated copper screens; shield the turntable motor leads and place a thin, silver-plated, copper shield over the turntable motor so as to reduce the A.C. hum pick-up at the stylus mechanism and output leads.

11.—Instead of using fine-wood veneering and ornamental metal finish inside the phono compartment housing the pick-up and turntable assembly, soundproof it with cloth padding and cover with prnamental velvet in order to minimize pick-up radiations and cabinet reverberation effects.

12 .- Use nearer sound-proof mounting of cabinet, speaker, turntable motor, turntable mounting board, and pick-up base in order to reduce acoustic feedback and turntable assembly mechanical noise effect

13.-Design a turntable motor with silent taper bronze or roller bearings cable-onturntable-rim drive, and mechanical and electronic speed stabilization in order to minimize noise and wow effects on radio transcription equipment. See Fig. 1.

14.—Design turntables with massive rims in order to obtain more flywheel effect to reduce wow effects.

15 .- Make the turntable end of the motor drive shaft more massive in order to elimi-nate whip action and shaft vibration effects under the stylus mechanism impedance re-action impulses against the record disc and turntable center-pin and thus reduce slight low-frequency cut-off and distortion effects.

16.—Make the turntable center-pin with a felt-padded lock-nut or else a split-expansion type center-pin with which to anchor down recordings on transcription type turntables to eliminate record disc lateral oscillation and radial slip and consequent small low-frequency cut-off and distortion effects. (Continued on next page)

No. 25-Home-Made Radio Test Instruments No. 25-Home-Made Radio Test Instruments Outline of Contents: A Loy-Cost Surgal Chaser-Signal Tracer Test Unit-Simplified Plactical Signal Tracer-A Home-Made Infinite Resistance Tube Check-er-Build This Direct Reading V.T. Vyltmeter-How to Make a Modern V.-T. Voltmeter-Masuring High Values of AC. Voltage and Current With a Low-Bange Meter-How to Make a Meter-Rhane Extendef -How to Build a Practical Tube Teiter and Set-Analyzer Adapter-The Beginners' Simple Volt-Mil-liammeter-Build This Simplified Neon-Type Test Unit-Midget Oscilloscope-How to Make and Use a Frequency Wobbler-Double Tracing Your Oscilloscope -Home-Made Frequency Modulator.

No. 27-Modern Radio Servicing Technique

roo. 21-Modern Radio Servicing Technique Outline of Contents: Elementary Servicing Tech-nique—Correct Procedure for the Servicing Radio Sets-A.F.C. Alisament Made Easy-Dynamic Servicing Dynamic Testing Simplifies Servicing Universal A.C. P.C. Receivers—Servicing Universal A.C. D.C. Receivers—Servicing Universal A.C. P.C. Receivers—Servicing Universal A.C. D.C. B.C. Receivers—Servicing Universal A.C. D.C. B.C. Receivers—Servicing Universal A.C. D.C. Receivers—Servicing U.S. Receivers—Servicing U.S. Receivers—Servicing U

SPECIAL SEND-NO-MONEY OFFER SPECIAL SEMU-NO-MUNEY OF ER It is not necessary that you send amoney with order. If you wish to take advantage of our C.O.D. plan, simply cut out the origon, paste it on a post card and send it to us. Books will be sent to you immediately. All four books are listed uniformily at 50e each. No discount on less than three wooks. If you wish to take advantage of our special offer, ordering three books or more, we make an unisual low price to you as follows:

3 books-\$1.25 4 books-\$1.50

Do not fail to send coupon today RADCRAFT PUBLICATIONS. INC 25 West Broadway, New York 7, N.

THE four latest books of our well-known HADIO-CRAFT Red Books-Not. 25, 26, 27 and 28-recently pub-lished. These four books are all on timely subjects and we recommend every one of them to you strongly. Now, more than ever, radio education has become a burning question. If you are to be in the National Service; in the Arms, Navy or Air Force-practical radio knowledge is of paramount importance, YOU CAN GET BEITTEER RATINGS AND ADV ANCE QUICKER IF YOU HAVE A GOOD RADIO BACKGHOUND. Conversely: If you are not with the armed forces, there is a whale of a job to be done at home, with more and more men going into the service, the demand for practical servicemen becomes greater each day. Therefore we say: FROFIT BY THESE UNIQUE BOOKS. WHICH ARE PRICED SO LOW THAT THEY ARE WITHIN THE REACH OF EVERYOFE'S PURSE.

No. 26-Modern Battery Radio Seta Outline of Contents: Bezinner's 1-Tube High-Gain All-Ware Receiver-Bezinners-Build This 1-Tube Loop Receiver-A "3-in-I" Battery Fortable-An Easily-Built "Flewelling Superregenerative" 2-in-1 "Card Flie" Battery Set-A 2-Tube Superhet. With Pentagrid Regenerative 2nd-Detector-The 4-Tube Superhet: Vacation Portable-The "Lunchbourds 5" Bai-tery Portable-"The Seafarer" Loop-Type Boat Hadio Set-4-Tube Permeability Portable-An All-Purpose Portable-A Typical Commercial 3-Way Portable Portable-A Typical Commercial 3-Way Portable Portable-A Typical Commercial 3-Way Portable Portable-A Typical -Making a Pilot-Laich Fuse-Old Auto Sets for New Cars-Using a Loop Portable In Cars-Quast-Electric Soldering Iron-Lamp Builbs as Resistors.

No. 23-All About Frequency Modulation Outline of Contents: The ABC of F.M.-Fre-quency vs. Amplitude Modulation-Basic Facts About F.M. Broadcasting-Construction-Build This Prac-tical F.M. Adapter-Audio Amplificetion-F.M. Audio Amplifier, Part I.-F.M. Audio Amplifice, Part 2.-F.M. Audio Amplifier, Part 3.-F.M. Service-Part 1. Antenna Installation and Service-Part 2. Beceiver Alignment and Diagnosis-Vart 3. Test Daulgment for M. Servicine, Engineering-Part 1. The How and Why of F.M.-Part 2. The How and Why of F.M. -Theory and Design Considerations of R.F. and I.F. Colls in F.M. Receivers.

RAOCRAFT PUBLICATIONS, INC. 25 West Broadway, New York 7, N. Y.
Gentiemen: Rush to me by return mail, as per your special offer, the following books: (Check books selected.)
🗆 No. 25 📋 No. 26 🗌 No. 27 🔲 No. 28
I will pay postman \$1.00 (if two books are ordered). \$1.25 for three books. \$1.50 for four books. Plus a few cents postake and charges. WE CANNOT SEND A SINGLE SOC BOOK 2.0.D.
NAME PLEASE PRINT CLEARLY
ADDRESS
CITY STATE Save shipping and C.O.D. chargest Check here if you send cash with order. (Cash, U.S. new Postate stamps, money order, check.) Foreign countries no C.O.D. Add 20% to all prices muted

•RADIO TRAINING•

NEEDS

ELECTRICAL TESTERS

MEN AND WOMEN

For Radio Transmitters & Receivers & similar equipment.

Young men and women who have been licensed radio amateurs preferred or those having a good technical knowledge of voice communication and trained in electrical testing of radio equipment are needed for inspectors and testers.

Persons in war work or essential activity not considered without statement of availability.

WRITE OR APPLY TO C.A.J., DEPT. 891

WESTERN ELECTRIC CO. 100 Central Ave., Kearny, N. J. Mon. through Sat. 8:30 a.m.-3 p.m. **300 WAYS** TO MAKE 68 \$ MONEY PAGES MAIL ORDER PLANS TESTED MONEY MAKERS BUSINESS SECRETS 25c SUCCESS SCHEMES BRAND NEW BOOK Per Copy 40,000 WORDS SOLD ON A MONEY-BACK 25 IN TEXT! GUARANTEE! In "CASH IN" you get ALL the real money-makers-dozens of profitable tested mail or-der plans, confidential business secrets, dozens of practical tested formulas, successful tested schemes-actual experiences of men who have started on a shoestring-with less than \$10 emittal started on a shoestring with less that the capital. "Biggest value I've yet to see. Book is worth at least a dollar." S. Buda. B'klyn, N. Y. "Your book is as good if not better than others selling at \$1.00." George Brunet, Montreal. Can. "CASH IN" is the best value I have yet to see in the mail order field." "CASH IN" contains only tested ideas covering every typo of full-or spare-line enterprise-lits a "master-plece" in business ventures. Z5e a copy postpaid. Send U. S. slamps or coin. capital. NATIONAL PLANS INSTITUTE, 246 R Fifth Ave., N. Y. C. 500 LILIFF 44

CRAFL

PICK-UP PERFORMANCE

(Continued from previous page)

17 .- Design some sort of double-walled massive turntable using mercury pools and bafile plates in order to produce a smoothaction and silent hydraulic-type governorwow-suppressor.

18.—Design an electronically-stabilized turntable motor using thyratron tubes. Such a system should be high-speed response to a sufficient degree to suppress even the high-frequency type oscillatory wow as well as the usual wow. See diagram.

The circuit is basic and is similar to thyratron controls used in industry and in gunnery fire-control systems. The problem is to develop apparatus which will have high-speed response but at the same time show no sign of hunt or chatter.

It may be seen from the foregoing that much may be done to improve phonograph performance with present apparatus. While

not decrying those who look to sound on film, wire or tape as a means of improved recording, the writer ventures to assert that the phonograph of the future may use disc records, and yet boast a quality of reproduction better than that claimed by their proponents for other systems. BIBLIOGRAPHY
"The Quest For Constant Speed"—E. W. Kellog page 220—RCA Review—October 1937.
"A Discussion Of Several Factors Contributing To Good Recordings"—R. A. Lynn—page 363 RCA Review—April 1942.
"Some Problems Of Disc Recording"—S. J. Begun—page 389 IRE Proceedings—Sept. 1940.
"The Measurement Of Transcription T.T. Speed Variation"—H. E. Roys—page 52 IRE Proceedings—Ex. M. Sinnett—page 138 IRE Proceedings—Aug. 1940.
"The Measurement Of Transcription T.T. Speed Variation"—H. E. Roys—page 52 IRE Proceedings—Feb. 1943.
"Some Recent Developments In Record Reproducing Systems"—C. L. Beers & C. M. Sinnett—page 138 IRE Proceedings—April 1943.
Numerous Past Issues Of The "Journal Of The Society Of Motion-Picture Engineers." that the phonograph of the future may use

RADIO WAVES AND RADIO ANTENNAS

(Continued from page 25)

tennas at an angle (like OB. OC, OD, etc., in Fig. 1) which would otherwise go on out into space and be lost.

WAVE-ANGLE AND FREQUENCY

Let us now consider Fig. 2. The long, solid, curved line represents the surface of the earth; the region included between the two long, curved, broken lines represents the lonosphere. At the extreme left we have our overworked vertical transmitting antenna (as in Fig. 1) with half its radiation pattern showing, the other half being, of course, omitted for the sake of clarity. We have shown also the ground wave.

(1) The next two higher-angle waves. those immediately above the ground wave. leave the antenna at an angle and are reflected by the ionosphere. These are called reflected rays or SKY WAVES. The higher the frequency, the harder it

is for the ionosphere to return these waves to Earth. Waves at commercial broadcasting frequencies, being of long wavelength, are easily returned by the ionosphere under conditions obtaining most of the time and would come down well within the ground wave range, go up on another "hop," come down some distance beyond, go up again, etc. In this case, reception would be con-tinuous as we get farther and farther from the transmitter until the waves became too attenuated to actuate a receiver.

(2) When the frequency is high, as in short wave work, it frequently occurs that the sky waves are not returned to earth until considerably beyond the ground wave range. In such cases, there will be a region called a SKIP DISTANCE region between the ground wave range and the first zone of sky wave reception in which no signals are heard from that particular sta-"skip distance" because the sky wave "skips" over it. "Skipping" will be dis-cussed a bit more fully in a subsequent section.

(3) Fig. 2 further shows how it is possible to have secondary skip distance re-gions between the first and second zones of (sky wave) reception. (4) The reader will observe that the

three waves shown at highest angles of radiation were not returned to Earth at all. These waves *penetrated* the Ionosphere and went on out into space. This can be interpreted as a generalization : The higher the angle of radiation, the more likely is the ray to penetrate the Ionosphere.

To

(5) The angle of the highest wave to be returned to Earth at a given wavelength and with a given condition of the layer is known as the critical angle. This varies with the wavelength, becoming smaller as the wavelength becomes shorter, with the layer thickness, increasing as the layer in-creases in extent, and with the free electron density, increasing as the density of free electrons.

(6) The radiation included between the critical angle and the ground is known as

the cone of useful radiation. (7) The writer feels that the meanings of the terms "actual height" and "virtual height" are sufficiently evident from the figure.

DAY AND NIGHT PROPAGATION

The more extensive the Ionosphere, the higher is the critical angle at which reflection is obtainable, in other words, the lower the layer extends, the casier it is for the Ionosphere to return angular radiation

to us. The reader should recall that just such low layer-heights occur during the daytime when ultra-violet light from the sun penetrates deep into the atmosphere and ionizes the nocturnally ineffective E-layer. Figs. 3-A and 3-B illustrate these points.

3-A is representative of conditions Fig. normally obtaining during daylight hours. Notice that the low E-layer occupies a position about 70 miles above the surface while the F_1 and F_2 layers lie, respectively,

. 4(d).—As the frequency increases, the higher-le rays penetrate the Heavyside Layer, and those that return may miss the earth. Fig

about 140 and 200 to 250 miles up. We have also shown our vertical half-wave antenna and 4 typical waves emanating from it: a ground wave (1), and typical low (2), medium (3), and high (4) angle waves. Notice that during the daytime (Fig. 3-A) all the angular radiation is easily and

• RADIO TRAINING •

PROMPT SHIPMENTS ASSURED

ULTRA MAGNET

LIFTS MORE THAN 20 TIMES ITS OWN WEIGHT

quickly returned to Earth by the low-lying Ionosphere, at low frequencies, at least. The nigh-angle wave (4) and medium-angle wave (3) come down well within the ground wave range of broadcast and the longer short wavelengths, while even the low-angle wave (2) does not come down too far from the transmitter. By the time these waves have made several "hops" they will become too attenuated to actuate a receiver.

At night, however, when the powerful ionizing radiations from the Sun are re-moved, the E and F_2 layer disappear as such, leaving but one F layer at a height of approximately 180 miles-much higher than the 70-mile or so daytime E-Layer height. Under such conditions, our typical waves will not be returned so quickly, as shown in Fig. 3-B, and in the short wave range, skipping phenomena will appear, for even the higher angle waves, like 4, may be returned to Earth beyond the ground wave range.

These considerations should somewhat clarify the well-established generalization that a wave of a given wavelength and power will generally give greater "DX" at night than will the same wave in the daytime.

FREQUENCY AND REFLECTION

Let us now consider Figs. 4-A, -B, -C, and -D. We have shown in each a restricted cross-section of the Earth's surface, as represented by the long, curved lines, and the overlying Ionosphere, as represented between the two long, curved, broken lines. We also have our vertical antenna, as in Fig. 3, emanating 4 typical waves—the ground wave (1), and the low (2), medium (3), and high (4) angle waves. The figures are identical in all these re-

spects, but are very different in one im-portant respect: In each the antenna is assumed to be radiating a different wavelength.

In Fig. 4-A, the wavelength is very long (low frequency) as in commercial broad-cast stations; in 4-B and 4-C the wave-length is shorter and shorter until in Fig. 4-D we have represented conditions obtaining at the ultra-short wavelengths, say, something of the order of 5 meters or so.

The reader should note in these figures the following generalizations which, although far from being rigid, hold pretty well under conditions obtaining most of the time:

(1.) For a given wavelength, the higher the angle of radiation, the deeper it penetrates into the ionosphere, or, otherwise stated—the harder it is to reflect. Thus in Fig. 4-A, for example, the high-angle wave (4) penetrates deep into the Ionosphere before it finally gets sent back to Earth. The medium-angle wave (3) is reflected much sooner, while the low-angle wave (2) bare-ly skims the lower level of the layer. Com-pare this with the other three figures.

(2) For a given wavelength, the higher the angle of a reflected wave, the closer to the station it will return to Earth. Low-angle waves give better "DX" than high. In Fig. 4-A, again, we note that the high-angle wave returns to Earth much closer to the station than does the medium (3) wave, while the low-angle wave returns farthest away of all. Compare with the

(3) For a given angle of radiation, the (3) For a given angle of radiation, the shorter the wavelength, the deeper into the ionosphere it penetrates; or the shorter the wavelength of a wave, the harder it is to reflect. Let us consider the medium-angle waves (3), for example. In Fig. 4-A, where the wavelength is long, it is easily returned to Earth; in Fig. 4-B (shorter wavelength), it is also returned, but not until it has pentrated much deeper into the Ionoit has pentrated much deeper into the Iono-

12 E)

EXPERIMENTERS

The war has made a terrific incoad in practically all electrical and mechanical supplies. We are fortunate in being other difficult to obtain merchanical slisted below. As supplies are limited, we suggest that you order limmediately before certain of the items are sold out. All of the attractive items listed bere are brand new, except where indicated. ALL are in PERFECT WORKING ORDER. In many cases, the parts alone total more than the price we are asking. Satisfaction guaranteed or your money back. ORDER FROM THIS PAGE. Use our convenient coupon. Include sufficient extra remittance for parcel post charges, otherwise order is sent express collect. Any except when \$3.00. If full remittance accompanies order, deduct 2% discount. Send money order certified check, or new U. S. stamps. No C. O. D.'s to foreign countries.

LIMITED QUANTITIES

THE MAGIC ELECTRIC WELDER

THE MAGIG ELECTRIC WELDER Here is one of the most compact, practical welders we have ever seen. Anyone can use it for hop, farm and her Ale pairs Wellos, BRAZES, SOLDERS, CUTS ALL cast iron, aluminum brane copper, branze, etc. Com-plete with power unit, fam, copper, branze, etc. Com-nents. (Really two welders in one). Catheant flack, rods, mask included, Just plug it in any electric outlet. I O voits AC or DC. For hobbyta or invoreations! Cart in on THE GREAT WELDING BOOM. This fine set uickly teaches you welding. Low cost to operate-sume to bar. COMPLETE SAFETY is assured. No cutchly the U.S. Navy. American Tel. & Teles. Con-restamen Kodak Co. Beil Laboratorice stc. BRAND NEW OUTFIT. Guaranteed for one year. Complete simple instructions with each set. TREM NO. 138 \$19.95 YOUR PRICE

WESTERN ELECTRIC BREAST MIKE

WESTERN ELECTRI This is a fine light-weight thread carbon microphone. Weights only 1 lb. Mike comes with breast of the mounting and has 2: the comes with breast of the mounting and has 2: the comes with breast of the least of the composition. There are 2 woven straps, one koss around neck, the other around chest, Strepe and the snapped on and off rangement. This excellent mike can be scapied for home broad-casting or private com-munication systems. By dismounting breastplate, it. Cont cond and hard rubber plue. Finshed in abereardized the and hard rubber plue. Finshed in shereardized the scapier bar Nettern the scapier bar Nettern between the state of the low private bar Nettern how private bar Nettern the state bar Nettern the state bar Nettern the state bar Nettern the state bar Nettern the bar private state. The state bar Nettern the bar private state. The state bar Nettern the bar private state. The state bar Nettern the state bar Nettern the state bar Nettern the bar private state. The state bar Nettern the bar private state. The state bar Nettern the bar private state. The state bar Nettern the st

ORDER TODAY

TEM NO. 152 \$2.55

POWERFUL ALL-PURPOSE INDUCTION MOTOR IDEAL FOR EXPERIMENTERS- OI USES

HUDSON SPECIALTIES CO., 40 West Broadway, N.Y.C.

IT'S EASY TO ORDER-CLIP COUPON-MAIL NOW ORDER FROM THIS PAGE.

Heißht 415"; length Tive; width Star. Bhaft is 1864 POWER ADJUSTABLE RHEOSTAT Hero is an excellant processed and aspecially regulate specially in the special system with this theoreta can be used in connection with motors up to 1/20 hp. This fine rheostat is in a ulcuid on porcessin manual steel casing is perforated for ventilation. fustable handle regulates spect or motor casily smoothly. Size 5°x23% overall. Ship. Wt. 2 lbs. Utem No. 153 ship. Wt. 2 lbs. \$1.45 YOUR PRICE AMAZING BLACK LIGHTII Powerful 250-Walt Ultra-Violet Source Powerful 250-Wait Ultra-Vloiet Source The best and most pro-tical source of ultra-toldes light for general experi-ue. Makes all huorescent we wakes all huorescent out where all huorescent out huo huorescent out huo huorescent out huo huorescent out huo

Bend remissance by check, stamps or money order; ragister letter if you sand each or stamps.

• RADIO TRAINING •

sphere; in Fig. 4-C, where the wavelength is shorter still, it penetrates to the uppermost reaches of the Ionosphere before finally getting turned back; while in Fig. 4-D, at an ultra-short wavelength, the medium angle wave penetrates the Ionosphere completely and goes on out into space. Observe the behavior of the high (4) and low (2) angle waves in Figs. 4-A, -B, -C, and -D.

(4) For a given angle of radiation, the *shorter* the wavelength, the *farther* away from the station it returns to earth. Note the low-angle waves (2) in the figures where, as the wavelength becomes progressively shorter, the distance from the station at which the wave returns to Earth becomes progressively greater.

REFLECTION AND SKIPPING

(5) Notice that at the relatively longer wavelengths (Figs. 4-A and 4-B) the reception is *continuous* until the waves become too attenuated to actuate receiving systems any longer. The ground wave takes care of receivers up to 40 miles or more, and the easily-reflected long-wavelength sky waves return to Earth continuously to maintain communication.

However, for the short wavelength used in Fig. 4-C, entirely different circumstances obtain. Here the high-angle waves (4) are lost out in space—the Ionosphere failing completely to return them—and the medium-angle radiation returns to earth *well* beyond the ground *wave region* thereby creating a skip distance range. Generally speaking, the skip distance range increases as the wavelength decreases until, when we get up into the ultra-short waves (Fig. 4-D) the Kennelly-Heaviside Layer is unable to return *either* the high or the medium angle waves, and usually either fails or encounters great difficulty in returning even the low angle waves, which frequently are the low angle waves, which frequently are come down and *miss the earth*.

This last mentioned circumstance is better illustrated in Figs. 5-A and 5-B where the entire Earth and Ionosphere are shown together with the transmitting antenna. In Fig. 5-A the lowest-angle radiation was so

Fig. 5.—The path travelled by very short waves (under about ten meters). In many cases these may miss the earth entirely.

hard to reflect that it came down and missed the Earth. In Fig. 5-B, however, it just barely clipped the other side of the Earth. Under conditions like this the station can be heard only within the ground wave range and at a point way over on the other side of the planet! All the rest of the Earth would be in one great, big skip range!

CAUSES OF FADING

There are, of course, some types of fading which arise out of disorders within the receiver itself, but the real "fading" as radio engineers apply the word is an interesting phenomenon arising out of propagation.

Suppose a receiving station were located in such a position that its antenna intercepted 2 or more waves from the same station at once. Let us imagine it to be receiving a ground wave and a sky wave simultaneously. Now the lonosphere is a highly changeable entity and slight variations in it occur from minute to minute. These variations would, of course, be imparted to the impinging waves and would shift them slightly from time to time. Thus the receiver would be reproducing 2 waves of the same frequency constantly shifting with respect to one another. This results in alternate reinforcement and nullification or "bucking" with the consequent variation in receiver output known as "fading."

This is a common occurrence in short wave work—especially when the waves have spanned long distances between transnitter and receiver.

CHECKING POWER SUPPLIES

(Continued from page 26)

checked. If the voltage comes up after being very low or zero it is obvious a new condenser was needed. This test is not a positive one unless the voltage across R3 is also checked. If R3 were open, replacement of C4 alone would not result in any change in voltage across the terminals of C4.

A common cause of trouble in sets of this type is a short circuit or excessive leakage in C3 in Fig. 4. This will cause an excessive amount of current through R1 and R2, tending to overload and burn up these units. At the same time that excessive current flows through R1 and R2, the voltages will rise across these resistors and larger than normal bias will be applied to the amplifier tubes in the radio receiver. While the voltage across the fixed bias resistors has increased the B supply voltage for the plates of the receiver's tubes has gone down, so that the bad condition of low plate voltage and high bias may produce severe distortion in the circuits of the set. A voltmeter may be connected with its positive terminal on ground and its negative terminal on the junction of R1 and R2 to check the voltage across R2. The voltmeter positive terminal may be left on ground and its negative terminal connected to the junction of R1 and C2 to check the voltage across R1 and R2. Or the meter may be connected directly across either R1 or R2 to check the sep-

•SOUND•

arate voltages in the grid-base circuits.

The resistance of the speaker field L1 can be checked with an ohumeter when the set power is turned off. Since the maximum current flowing through the field or choke is usually known, the voltage across it is readily calculated using Ohm's Law. Assuming the current maximum is .1 ampere (100 ma.) and the resistance of the choke is 1.000 ohms, a common value, the drop across it is 1.000 x.1 or 100 volts normally. Therefore, if we measure the voltage across L1 and find that it is 150 or 200 volts we know immediately that there is something wrong in the power system. How can a higher than normal voltage be applied to L1? We know that decreasing the resistance from B plus to ground allows the voltage across L1 to rise, but the voltage across B plus and B- in the output drops.

If R3 and R4 open up, or if the bias on the power tubes in the set is too high, the load on the power supply will be equivalent to a high resistance load and the load current will be small. When this happens the current in L1 is small, the IR drop across it is also small and there is more voltage available for the load. The opposite effect is noticed when the bias is too low, R3 and R4 are decreased in value or if any defect which will decrease the load resistance is present, the output voltage of the supply will then drop.

Note particularly that in checking the filament voltage of the rectifier the voltmeter is an A.C. type which is placed across the filament pins of the tube and NOT from filament to ground. This is a mistake students make as long as meters hold out.

THE POWER TRANSFORMER

In checking the filament winding for the other tubes, one lead may be connected to X, the other to ground. To quickly check for shorts, leave the rectifier tube out of its socket and observe whether or not the power transformer continues to overheat. If you wish, measure the primary current of the transformer by connecting an A.C. ammeter in series with the switch. One lead to the switch can usually be disconnected to that lead, the other side going to the bare contact on the switch.

In replacing a power transformer that is burned out, a 25-watt lamp in series with the A.C. line, as shown in Fig. 5, can be used for testing. The lamp will light brightest on the lowest impedance winding of the group and dimmest on the highest impedance winding. The lamp therefore permits identification of the various windings. The highest impedance winding will be the one connecting to the rectifier plates, next highest is the primary and then the filament winding for the amplifier tubes (generally) followed by the rectifier filament winding.

Fig. 5.—The impedance-checking lamp.

In some sets the amplifier tubes filament winding will be the one of lowest impedance, depending upon the tubes that are used and the filament current. This is true of 2.5 volt heater types all connected to the same winding. The voltages can readily be checked exactly, once tentative identification has been made. The primary is always located easily and can be connected to the line while secondary voltages are checked.

SPECIAL NOTICE TO OUR READERS

Due to wartime curtailment of parer, we are unable to meet the increasing newsstand demand for RADIO-CRAFT. We are therefore making this special introductory offer to our readers. Assure yourself of getting a copy of RADIO-CRAFT monthly by subscribing now and at the same time co-operate in making this wartime measure effective. Don't delay—Send in your order today. Take advantage of our special long-term offer and protect yourself against any possible increase in price by sending \$2.00 for 12 issues.

in price by sending \$2.00 for 12 issues. If you will take advantage NOW of our special subscription offer of five months for \$1.00 or twelve months for \$2.00, we will send you ABSOLUTELY FREE and POSTPAID this 378-page WEBSTER'S PRACTICAL ILLUSTRATED DICTIONARY—useful and instructive to all. This self-pronouncing authoritative diction up-a brand new work throughout—contains the most up-todate words now in common use. Over 20,000 definitions in all. In addition, it has the following: List of Largest Cities in the U. S.; List of Principal Cities of the U. S.; List of Principal Cities of Canada; National Parks of the U. S.; Time and its Variations; Tables of Weights and Measures; Presidents of the U. S.; Synonyms and Antonyms; Dictionary of Commerce and Law; Dictionary of Forms of Address; Military and Naval Information (illustrated); Digest of the Purposes of Current Federal Agencies.

THIS IS A TIME LIMITED OFFER	RADIO-CRAFT, DEPT. 1043, 25 WEST BROADWAY, NEW YORK 7, N. Y. Gentlemen: Enclosed you will find my remittance for which enter my subscription to RADIO-CRAFT Magazine for the portod checked below. Send me ABSOLUTELY FREE and POSTPAID the Webster Dictionary.
MAIL COUPON	5 months - \$1.00 [] 12 months - \$2.00
TODAY FOR A	This is a new order Renewal
SUBSCRIPTION	NAME Please Print Clearly
AND DICTIONARY	ADDRESS
RADIO-CRAFT 25 WEST BROADWAY NEW YORK 7, N. Y.	Postal (11) CITY

. MAILBAG.

None better then or Now

WHEN Victory is ours and better amplifiers are designed engineering skill of Amplifier Oa of America. Basic Design is all inhortant. No new developments or improv-ments have come along during the last few years which would make our popular line of direct-coupled amplifiers

Amplifier Co. of America, the recognized leader in Improvements and modern direct-coupled FM-AM ampli-fiers, has made an outstanding contribution to the Sound Industry by making available their Amplifier Manual specially prepared by A. C. Shaney, Chief Engineer.

Explains the theory and practical application of : (plains the theory and practical application of Variable Speed Non-Overloading Push-Pull Expansion; Non-Frequency Discriminating Scratch Suppression; Push-Pull Balanced Direct-Couled Amplifaction; Push-Pull High-Frequency Equalization; Push-Pull Low-Frequency Equalization; Push-Pull Low-Frequency Equalization; Push-Pull Low-Frequency Equalization; Push-Pull Volume Control; Calibrated V.U. Indicator; Audo Spectrum Control; Remote Control.

If you are interested in the intest audio developments you can't afford to be without this complete complianto of authentic articles on Direct-Coupled Amplifiers. 33 pages 8½" x 11". Over 100 diagrams and Illustrations.

Priced to Cover Cost of 25c Send Stamps Printing and Mailing 25c Or Coin **AMPLIFIER CO. of AMERICA**

easy, i easy, i Only produ d dashe speed y code fas

"THE

UCTANCE

records your sending in substants way. Oil) Freeords your sending in substants and das ENDS BACK your own key work at any speed There are NO PERFORATIONS-NO INK. Par s anything ever developed . . a marvel of sim it's why practically every school teaching Code EX. We furnish complete COURSE, including the work are any state of the sending of the EX. We furnish complete COURSE, including the construction of the sending of the sending the sending of the sending of the sending of the twitte today for FREE catalog S10. No obligati TELEPLEX CO., JERSEY CITY, N. J. A MULTI-UTILITY PANEL

Herewith is a picture of my test panel. The following explains the different units starting from the left:

Dear Editor

starting from the left: Top, square panel; bottom, D.C. supply, $1\frac{1}{2}$, 2, 45, 90 and 135 volts, as well as 6 volts at 10 amperes. There are break-in switches on both meters to allow their use on both A and B circuits. The left-hand meter reads 25 and 50 mils and $2\frac{1}{2}$ and 25 amperes. The right-hand meter reads 3, 12, 120 and 300 volts. A switch on the 6-volt supply, used for checking vibrators in car sets, gives low voltage for sticking points. A variable control is used to check vibrators in low-drain 6-volt house (farm) sets.

The receptacle in the left-hand corner is for a cable to reach across the bench to consoles and portables with short test leads.

The next unit at the top of the panel is a substitute speaker consisting of four chokes brought out to tip jacks, to take the place of speaker fields ranging from 500 to 2750 ohms, also an output trans-former with tapped primary and a P.M. speaker. All connections are brought out to tip jacks. On the same panel is mounted a pilot light and switch to control all equipment and outlets. The outlets are all separately fused.

The lower unit is a Hickock signal generator Model 188 with output meter. Next, at the top, is an R.C.A. 2-inch scope; be-low it a Radio City Model 661 electronic multitester. There is a small panel just to the right of the multitester. The top section of this is used for a neon leakage tester with a tapped transformer and rec-tifier giving 200-800 volts. On the lower part of the panel I have brought out leads from the meter in the multitester so I can use it as an ordinary meter for 6, 150, 300 and 600 volts and 5,000, 50,000 and 5,000,000 ohms.

I use standard jacks and a phone plug to eliminate all switching when changing from volts to ohms or from one range to another. This is a real time saver.

At the top right end is a Supreme Model 599 tube and set tester. This unit lifts out and is all I carry on outside calls. I have added 2 switches and 16 volts of C batteries and 2 uni-cells with a rheostat to test either 11/2 or 2-volt tubes in unwired homes.

The lower unit has an A.C. voltmeter, an A.C. animeter and a tapped autotrans-former supplying 80 to 130 volts.

J. B. LAPHAM, Courtenay, B. C.

IMPS ARE AN AID TO SERVICEMEN!

-

Dear Editor:

I have been a reader of your excellent Radio-Craft for almost fourteen years, since November, 1929. Before 1929 I cut my teeth on Mr. Gernback's magazines, Science and Invention and Radio Netwo. My interest in your magazine is from the standpoint of the serviceman and engineer since that was my profession in civilian life.

Since I have also spent several hard weeks' study in a classroom with the tem-perature between 96 and 98 degrees, I can sympathize with Cpl. F. S. G. (R.-C. 8-43). I have not had the great delight (?!) of reading Mr. Rimer's letter. I don't think there was any intention to "run down" the Asserded Services I are convinced that Radia Armed Services, I am convinced that Radio-Craft would not print any such material in its pages.

Now to the subject of "Imps," I say a monument should be crected to the memory of the scholar who discovered the pesty things. I look on them as a heaven-sent opportunity, a chance to pass the buck for all of my shortcomings. Ours is a tough life sometimes and the "Imps" must have burning cars, they take a lot of abuse when

there is no one in the offing whom we can outrank. +1/4*?œ*%c looks wonderful on paper, but has the Cpl. tried using them generously on a Sergeant when there was no other convenient outlet? That is what I thought. Yes, the "Imps," may they be blessed.

The term "Rube Goldberg" dates back farther than 1941 and the magazine in-vestigators, Sir. The investigators used it as a convenient designation for any equipment which they did not fully understand, meaning anything any more complicated than a screwdriver. Ahhhh yes, the investigators, may they be blessed to. It has taken thousands of dollars, and months of time in truthful advartising to cure the terrible truthful advertising, to cure the terrible black eye that honest Servicemen took from that one article. We all owe R.C.A. an orchid for the wonderful work they did on that job. One thing we should not overlook though, we do have those Gyps in our ranks, they are thicker now than ever be-fore, I think the magazine article gave some of these out here a number of new ideas.

CPL. WILLIAM L. Hoy, Seattle, Wash.

By EDWARD M. SHIEPE, B.S., M.E.E THE ONLY BOOK OF ITS KIND IN THE

THE ONLY BOOK OF ITS KIND IN THE WORLD, "The Inductance Authority" entirely dispenses with any and all computation for the construction of solenoid coils for tuning with variable or fixed condensers of any capacity, covering from ultra frequencies to the borderline of audio frequencies. All one has to do is to read the charts. Accuracy to 1 per cent may be at-tained. It is the first time that any system dispensing with calculations and correction fac-tors has been presented.

There are thirty-eight charts, of which thirty-There are thirty-eight charts, of which thirty-six cover the numbers of turns and inductive results for the various wire sizes used in commer-cial practice (Nos. 14 to 32), as well as the differ-ent types of covering (single silk, cotton-double silk, double cotton and enamel) and diameters of $\%_4$, $\%_8$, 1, 1%, 1%, 1%, 1%, 1%, 2, 2%, 2%and 3 inches.

Each turns chart for a given wire has a sepa-rate curve for each of the thirteen form diameters.

The book contains all the necessary information to give the final word on coil construction to serv-ice men engaged in replacement work, home ex-perimenters, short-wave enthusiasts, amateurs, engineers. teachers, students, etc.

There are ten pages of textual discussion by Mr. Shiepe, graduate of the Massachusetts Insti-tute of Technology and of the Polytechnic Insti-tute of Brooklyn. in which the considerations for accuracy in attaining inductive values are set forth.

The book has a flexible fiber cover, the page size is 9×12 inches and the legibility of all curves (black lines on white field) is excellent. Order from your dealer or direct-\$2.50

GOLD SHIELD PRODUCTS

350 Greenwich St., (Dept. R.C.10), New York City

NUMBERS ON TUBE SOCKETS?

Dear Editor

On Page 516 of your June issue, a read-er asks for pictorial diagrams and states that although he and his friends know the symbols, they still cannot make the sets from schematic plans.

I am an old timer, but I have to refer to the tube manual to find proper prong connections for twin triodes, etc.

To save this trouble-and most of us have it-would it not simplify matters for everyone if you would always number the leads to the tubes as you do on Page 366 of the March issue?

JAMES R. MILLS, Toronto, Canada

HOW TO

HOW TO PLEX (O As two)

HOW TO TUBE 50

HOW TO 3-TUBE D TERY OPI

HOW TO

(There are a number of ways of repre-senting tube sockets in a schematic. These range from the plain circle, through those that number or letter the leads as they come through the circle-with no attempt at sequence-to the double circle with numbers and designations, but no symbols in the tubes, as on Page 544, June. Which do our readers prefer?—Editor)

PERMANENCE VS. SPEED

Dear Editor

I would like to put my oar into this Buck-Embree discussion about the 20 radios repaired in an 8-hour day.

I have been in Radio Servicing for near-ly twenty years and I can't honestly turn out over 10 a day. But those 10 stay repaired and are not in the following week.

The last issue of *Radio-Craft* has a very interesting article, "Keep 'Em Playing," by Mr. M. J. Edwards. I have done a little along this line here in Coeur D'Alene. I would like Mr. Edwards' view on the

question of 20 sets repaired in a day. What does he think?

C. F. CARRICK, Cocur D'Alenc, Idaho

WARTIME ALIBIS

Radio-Craft has received the following letter from N. H. Silverman, author of "A Wartime Ohmmeter" in the August issue, who has just moved to California.

Dear Editor:

Had an interesting experience with a relahad an interesting experience with a rela-tive's radio receiver, which had been in a local radio shop for nearly 5 months. The old alibi: "Can't get parts. War, y'know," was used—even as you and I... well, I have used it—occasionally. From nearly 25 years' experience—I turned pro June 19, 1919, when I got PAID for building a receiver—I know none of us actually spend 5 months on any rediction

actually spend 5 months on any radio re-ceiver. Once a man *thinks* he's licked, he lets the set alone, hoping he'll fix it—some day. The day rarely arrives, but the irate

owner does. This was a Philco 38-93, if memory serves. Intermittent. Trouble was due to defective screen grid by-pass condenser— which I suspected when my relative de-scribed the trouble.

scribed the trouble. When he complained that the receiver didn't have any pep, I had a hunch—yep! open antenna lead in primary of antenna coil!—as is so often the case in this model. In 20 minutes the radio played "better as new." As a finish, I was offered \$54.00 for a 54-hour week. So now I am a Radioman again and may be able to write some more again, and may be able to write some more articles on ohmmeters and suchlike. NATHAN H. SILVERMAN,

Los Angeles, Calif.

10 FOR 50C

Here is a large number of radio, short wave, and me-chanical "how-to-make-it" designs. Each is a special publication originated by masters in their respective fields. For the low price of 50 CENTS, you buy TEN complete pamphlets with photographic reproductions complete mo-chanical layout, and full description to make it possible for anyone to build the project in question.

PLEASE ORDER EACH PROJECT BY ITS PUBLICA-TION NUMBER, and use the special coupon below. We accept money-orders, cash, checks or new U. S. stamps. (No foreign stamps.) If you send eash or stamps, register your letter. Money refunded if you are not satisfied. ANY TWENTY-FOUR PUBLICATIONS FOR ONE DOLLAR.

• MAILBAG•

SHORT-WAVE RECEIVER PUBLICATIONS

"ITUBE WONDER SET. No. 101 ALL-ELECTRIC DSCILLODY MAKE THE "19" TWIN- ONE TUBE PERFORMS ONE CLUEP PERFORMS DECEIVERNo. 102 HOW TO MAKE THE 2 TO METER TWO-TUBE LOUDSPEA HOW TO MAKE THE 2 TO METER TWO-TUBE LOUDSPEA FR SET. No. 103 MAKE THE WIZARD-I. WAAKE	106 RECEIVER
MAKE THE "GO.GET- RECEIVER EOR THE BE- NO. 105	RE- HOW TO BUILD THE "MONO-

RADIO BROADCAST RECEIVER AND SPECIAL DADIO DUT

HOW TO MAKE THE A.CD.C.	the and
"CASH BOX" RECEIVER No. 118	HOW
UASH BUA RECEIVER NO. 118	TPENT
HOW TO MAKE BEGINNER'S 2-	GAST
TUBE ALL-WAVE SET. NO. 119	HOW
	TREA
HOW TO BUILD THE "RADIO-	
LAMP" 4-TUBE TABLE RECEIV-	NOW
ER	BACK
	LOUDS
HOW TO BUILD A SUPER-SEN-	HOW
SITIVE ALL-WAVE CRYSTAL	
SET	\$MALL
OE	RADIO

RECEIVER AND SPECI	AL RADIO PUBLICATIONS
PENTODE PORTABLE" BR	DAD- TERY ALL-WAVE "FARM PORT.
TREASURE" FINOERNO.	ADIO HOW TO MAKE AN A.CD.C. 123 ONE-TUBE "DEAF AID." NO. 127 HOW TO BUILD A PIANOTRON.
BACK ONE-TUBE PENT LOUDSPEAKER SETNo. HOW TO BUILD THE WOR	124 HOW TO BUILD THE ONE-DOL
ADIO	ERY TONE CODE PRACTICE SET

MECHANICAL PROJECTS PUBLICATIONS

NOW TO BUILD A PEE-WEE AUTOMOBILE	IOW TO BUILD A SIMPLE PORTABLE REFRIGERATORNo. 138 IOW TD BUILD A XYLOPHONE. No. 139 IOW TD BUILD THE ROWMO- ILE	HOW TO MAKE YOUR OWN MICROSCOPE
HOW TO BUILD A SAIL CAT- BOAT	WELDER	HOW TO MAKE AN ELECTRIC ARC WELDER FROM AN AUTO- MOBILE GENERATORNo. 149
RADIO PUBLICATIONS, 2	5 West Broadway, NEW	

a enclose a	101	102	103	104	105	106
right, at the rate of 50c FOR ANY TEN PUBLICATIONS, NO	107	108	109.	110	E.L.I	112
ORDER FOR LESS THAN 50c ACCEPTED, \$1.00 for 24 publica- tions. These publications are to be sen to me postpaid. I, have	113	114	115	116	117	118
placed a circle around each number which I want.	119	120	121	122	123	124
PLEASE PRINT CLEARLY	125	126	127	128	129	130
	131	132	133	134	135	136
Name	137	138	139	140	141	142
0	143	144.	145	148	147	148
City						149

10 BEST RADIO BOOKS 10 CENTS EACH

RADIO FANS EVERYWHERI—these fine ten cent text books give you an excellent foundation for the study of RADIO. They are clearly written. profusely illustrated and con-tain over 15,000 words in each book. You'll be

No. 1-HOW TO BUILD FOUR DOERLE SHORT WAVE SETS No. 2-HOW TO MAKE THE MOST POPULAR ALL-WAVE I- AND 2-FUBE RICEIVERS No. 3-ALTERNATING CURRENT FOR BEGIN. NERS

No. -ALL ABOUT AERIALS

Amazed at the wealth of information con-tained in these handy books. Excellent for reference—ideal for every technical library. YOUR MONEY BACK if you are not satisfied. PROMPT SHIPMENTS No. 5—BEGINNERS' RADIO DICTIONARY No. 6—HOW TO HAVE FUN WITH RADIO No. 7—HOW TO READ RADIO DICAGRAMS No. 8—RADIO FOR BEGINNERS No. 9—SIMPLE ELECTRICAL EXPERIMENTS No. 10—TELEVISION

- No. 10-TELEVISION

 ALL ABOUT AERIALS
 No. 10-TELEVISION
 BOOKS ARE ALL UNIFORM
 BOOKS ARE ALL UNIFORM
 Drery book in the GERNSBACK EL UCATIONAL LIBRARY has 32 pages—with illustrations varying from
 so to 66 in number. Each title volume contains over 15,000 words. Positively radio's greatest book buysi If you
 do not think these books worth the price asked, return them in 24 hours and your money will be instantly refunded. RADIO PUBLICATIONS - 25 WEST BROADWAY - NEW YORK 7 N Y

	The second
RADIO PUBLICATIONS. Dept. RC- 25 WEST BROADWAY, NEW YORK	C. 1043 K 7, N. Y.
Gentlemen: Please send immediately. —each book being 10c.	POSTPAID, the both sumbers dirded below. I am enclosing eants
1 9 3	4 6 7 8 9 10
Send FREE listing of 48 new 100 p	
Name	Address
City	State
	ce-register letter if you send cash or unused U. S. postage stamps.
	MAIL COUPON TODAY!

ADVERTISING INDEX •

ALL-ROUND BRIDGE ANALYZER

Henries.

000

R

(Continued from page 32) checked on low voltage, however. The instrument gives direct readings on the following scales: Capacity, .001 to 8 mfd., in two ranges; resistance, 10 to

OPPORTUNITY AD-LETS Advertisements in this section cost 20 cents a word for each insertion. Name, address and initials must be included at the above rate. Cash should accom-pany all classified advertisements unloss placed by an accredited advertising asency. No advertisement for less than ten words accepted. Ten percent dis-count sit issues, twenty percent for twelve issues. Objectionable or misleading advertisements not ac-cepted. Advertisements for November. 1943, issue must reach us not later than October 8th. 1943. Radio-Craft • 25 W. B'way • New York 7. N. Y.

RADIO SERVICEMEN AND EXPERIMENTERS SEND for our siant ratilo catalogue. Save dollars. United Radio Co., (1000P) Newark, N. J. USED CORRESPONDENCE COURSES AND TECHNI-cal Books Bought, Sold. Rented. Catalog Free. Educa-tional Exchange. Henager, Alabama.

ORDER YOUR COPY TODAY

Limited Supply Available

Volume 2 of the OFFICIAL REFRIG-ERATION MANUAL, which was pub-lished in 1935, contains service data and information of value to everyone interested in refrigeration.

There has been a tremendous demand Inere has been a tremendous demand for this manual, especially during the last year. This has been due to the dis-continuance of new models for the duration of the present emergency and the necessity of servicing all old re-frigerators and keeping them in service as long as possible.

You will find this Manual very help-ful in repairing refrigerators and keeping them in good working order until new refrigerators can again be manufactured.

OVER 350 PAGES	R/
OVER 300 DIAGRAMS	25
Ta order this Re-	G wi

00000 CH. CHa 20000 3 C1 R2 EXAMPLE OP OFFICIAL REFRIGERATION SERVICE MANUAL

90,000 ohms; inductance, 1 millihenry to 9

Parts List

Partial Contents

VOLUME 2

0

Parital Contents Theory and Fundamental Laws Methods of Refrigeration Refrigerants, Lubrieants and Brines Handling and Storage of Refrigerants Compression System of Refrigeration Lituid Throttie Devices Refrigeration Systems Electric Control Devices Compressors, Types, Seals, Valves, Capacities Evaporators and Cooling Units Service Tools Commercial Unit Specifications Servicing Refrigeration Apparatue Servicing Refrigeration Apparatue Servicing Refrigeration Vaive Systems Servicing Thermostatic Valve Systems Servicing Thermostatic Valve Systems Charging Systems with Refrigerant Electrical Service: Motors, Fuses, Hookups Estimating Refrigeration Loads

	Estimating Herrigeration Coaus
OVER 350 PAGES OVER 300 DIAGRAMS	RADCRAFT PUBLICATIONS. INC. RC-1043 25 West Broadway, New York 7, N. Y.
Ta order this Re- frigeration Manual—	Gentlemen:—Enclosed you will find my remittance of \$3.00, for which please send me one copy of the OFFICIAL REFRIGERA- TTON SERVICE MANUAL (Volumé 11). I understand that this book is to be shipped to me POSTAGE PREPAID.
MAIL COUPON TODAY FOR YOUR COPY	Name
ADCRAFT PUBLICATIONS, INC. 5 West Broadway, New York 7, N. Y.	Address
	RA

Allied Radio Corp	46
Amperite Co.	
Audel & Company Back Co	ver
Audiograph	43
Amplifier Company of America	
Burstein-Applebee	
Cannon Company, C. F.	
Chartered Institute of America	
Cortlandt Distributing Co.	
Coyne Electrical School	
Echophone	
Fada of New York	
General Electric Co.	
Gold Shield Products	
Hallicrafters, Inc 3	
Harrison Radio	51
Henry Radio	49
Henry Radio Hudson Specialties	49 57
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel	49 57 62
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House	49 57 62 63
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co.	49 57 62 63 45
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co. National Plans Institute	49 57 62 63 45 56
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co. National Plans Institute National Radio Institute	49 57 62 63 45 56 1
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co. National Plans Institute National Radio Institute National Schools	49 57 62 63 45 56
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co. National Plans Institute National Radio Institute	49 57 62 63 45 56 1 47
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co. National Plans Institute National Radio Institute National Schools National Union Corp.	49 57 62 63 45 56 1 47 47
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co. National Plans Institute National Radio Institute National Schools National Union Corp. Inside Front Co	49 57 62 63 45 56 1 47 47 ver 48
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co. National Plans Institute National Radio Institute National Schools National Union Corp. Inside Front Co Ohmite Mfg. Co. Onan & Sons, D. W. Opportunity Adlets	49 57 62 63 45 56 1 47 47 ver 48 53 62
Henry Radio Hudson Specialties Lancaster, Allwine & Rommel Maedel Publishing House Meissner Manufacturing Co. National Plans Institute National Radio Institute National Schools National Union Corp. Inside Front Co Ohmite Mfg. Co. Onan & Sons, D. W.	49 57 62 63 45 56 1 47 47 ver 48 53 62 41

Index to advertisers

RADIO SCHOOL DIRECTORY Page 61

American School Candler System Capitol Radio Engineering Institute **Commercial Radio Institute** Lincoln Engineering School Mass. Radio School New York Y.M.C.A. Schools **RCA** Institutes **Tri-State College**

Radcraft Publications, Inc. .. 55, 59, 62 . . 61 Radio Publications Radio & Technical Publishing Co. ... 35 Sprayberry Academy of Radio 52 Sprague Products Co. 37 Supreme Instruments 53 Sylvania Electric Co. 42 Teleplex 60 Triplett Electrical Instrument Co. . . 51 University Laboratories 58 56 Western Electric Co.

(While every precaution is taken to insure accuracy, we cannot guarantee against the possibility of an occasional change or omis-sion in the preparation of this index.)

BOOK REVIEWS.

BOOK REVIEWS

MARCONI, PIONEER OF RADIO, by Douglas Coe. Illustrated by Kreigh Collins. Published by Julian Messner, Inc. Stiff cloth covers, 6 x 9 inches, 272 pages. Price \$2.50.

Frankly a book for younger readers, this biography of Marconi shows a thoroughness and grasp which would not have been wasted on a far heavier treatment of the subject. The author fortunately resists throughout the temptation to write a "seri-ous book" and sprinkles his work throughout with human-interest features and humorous anecdotes, to the great benefit of his young (and older) readers.

Proportionately more space is spent on the years 1902-1907 than in most works on Marconi. These represented a period of doldrums in the history of Marconi's telegraph company—a period in which great results were continually in sight, but never quite achieved. To the author, (as no doubt to Marconi himself) they were among the most important years in the history of the inventor. Once consistent wireless com-munication across the Atlantic had been accomplished, the rest of the way was comparatively easy.

As might be expected in these days of UHF and SHF, Marconi's early experiments with directional short-wave, in the order of two meters, (the patents on which, taken out before the turn of the century, ran out before practical use could be made of them), are given marked attention.

A complete index adds to the value and interest of the book, as does a bibliography. There is also a list of the honors and awards presented to Marconi.

The argument as to whether Marconi is or is not entitled to be considered the in-ventor of wireless communication is an-swered here in the words of Sir William Prece, attacking (in 1897) those who insisted that the young inventor had con-tributed nothing to the science of producing and detecting electromagnetic waves.

"He has not discovered any new rays," said Prece; "his recorder is based on Branley's coherer. Columbus did not in-vent the egg, but he showed how to make it stand on its end, and Marconi has pro-duced a new system of telegraphy that will reach places hitherto inaccessible."

SUCCESSFUL RADIO REPAIRING, with Available Substitute Parts, by M. N. Beit-man. Published by Supreme Publications. Heavy paper covers, $5\frac{1}{2} \times 8$ inches, 32 pages. Price 25c.

This useful little booklet discusses the various repairs which may be made with parts not exactly the same type as those removed. There are notes on increasing the value of a resistor, making small condensers, combining new components with those already in a circuit to permit using repair parts of non-standard size, repair and replacement of R.F. and I.F. coils, and

even power transformers and field coils. Critical and uon-critical circuits in a re-ceiver are compared, and the serviceman is not only told what he can do in the way of substituting available components-he is also informed as to where he must maintain exactly the constants of the circuit under repair.

COMMUNICATION CIRCUITS, by Lawrence A. Ware and Henry R. Reed. Published by John Wiley and Sons. Stiff cloth covers, 6 x 9 inches, 287 pages. Price \$3.50.

This text is intended as first-course material for those interested in communication engineering. Knowledge of calculus and the elements of alternating current are presupposed. For the student whose mathematics has not been adapted to electromagnetic theory, Maxwell's equations are developed in one of the Appendices in the form in which they are most useful in dealing with wave guides and co-ixial transmission lines. Another section of the Appendix seeks to clear up the difficulties caused by the usual student's unfamiliarity with hyperbolic functions and his conse-

of natural hyperbolic functions is included.) A feature of the book is its attention to ultra-high-frequencies. A full chapter is devoted to rectangular wave guides, and an-other to cylindrical guides. The authors be-lieve that the importance micro-waves are now assuming warrants a more extensive treatment than has usually been given the subject in the past. While the book covers communication circuits from the lowest voice frequencies up, the growing use of UHF has been kept in view in preparing all sections.

PRACTICAL OUTLINE OF MECHAN-ICAL TRADES, for Home Study. Edited by William L. Schaaf, assisted by a staff of technical specialists. Stiff cloth covers, 6x81/2 inches, 954 pages. The "Practical Outline" is composed of a series of articles, each written by a spe-cialist in the field, covering Electrical Trades, Physics, Chemistry, Woodworking and Pattern Making. Mathematics. Me-

and Pattern Making, Mathematics, Me-chanical Drawing and Machine Shop and Metal Work.

Metal Work. The first section, which covers 294 pages, is a highly practical course in mathematics, in which the work is related directly to the problems of the shop. It is followed by a section on mechanical drawing. Part Two of the book is sublivided into a number of technical subjects, including Applied Physics, (a chapter is devoted to strength of materials). Chemistry, Ma-terials of Trade and Industry, and Ma-chine Elements. The latter section refers to tapers, threads, hearings, transmission elements, etc. elements, etc.

The large section on Machine Shop work The large section on Machine Shop work will be especially valuable to the experi-menter or hobbyist setting up his own workshop. The standard equipment is de-scribed in terms clear enough for the novice and complete enough to permit hint to do a wide range of jobs without danger of wrecking his new machinery. It is followed by a 5-chapter section on Woodworking and Patternmaking. The chief emphasis is on patternmaking, as the book is directed more toward shop practice than to the ama-

on patternmaking, as the book is directed more toward shop practice than to the ama-teur carpenter or joiner. A section on Metal Trades deals with Press Work, Forging and Welding, and Heat Treatment of Steels. This last chap-ter is especially interesting for its excel-lent description of the process of tempering steel steel.

THE ABC'S OF RADIO, by the Staff of the Electronics Department, General Electric Co. Published by General Electric Co. Stiff paper covers, 8 x 11 inches, 68 pages. Price 25c.

Short paragraphs, bold sub-heads and teaching through numerous line-cuts feature this little book, designed to give a grasp of radio to non-technical persons employed in radio industry, or who may find it advantageous to use radio-electronic devices.

A popular style is used throughout. Mathematics is by-passed, and an appeal is made to the drawings to clear up any difficult point. The only divergence from simplicity is in the language used. Whether this was due to habit or because it was expected that readers would largely be persons of more than average education is not clear, but it is unfortunate, nevertheless. It is true that "The action of a capacitor is explained by the electron structure of matter and is caused by the displacement of electrons in the conductor and dielectric." It is equally true that-in a semi-popular work-the idea could be expressed in simpler terms and with shorter words, to the great advantage of the many who may start with preconceived concepts of the complexity of the subject they are undertaking. Such students are sometimes over-ready to be scared off by a few long and involved technical phrases.

A new and extremely interesting feature is the drawing in the last section, "Trouble Analyzing and Correction." A number of pictorial-schematic circuits are shown, in which the schematic symbols are combined with pictures of the various pieces of appa-ratus. This should be an excellent method of teaching the radioist who has arrived at the pictorial-diagram stage, how to read ordinary schematics.

MATHEMATICS RADIC OR

Two volumes, prepared for home study. Book I (314 pp.) covers the algebra, arithmetic, and geometry; Book II (329 pp.) covers the advanced algebra, trigonometry, and complex numbers necessary to read technical books and articles on radio.

MAEDEL PUBLISHING HOUSE Room 102 593 East 38 Street, Brooklyn, New York Send me MATHEMATICS FOR RADIO AND COMMUNICATION as checked below. I enclose payment therefor with the understanding that I may return the book(s) within 5 days in good condition and my money will be refunded.

Name
Address
Book I at \$3.75 plus 6c postage
☐ Book II at \$4.00 plus 6c postage ☐ Books I and 11 at \$7.75 postage prepaid
Foreign and Canadian prices 25c per volume higher

• RADIO SCHOOL DIRECTORY •

Radio School Directory

TO OUR READERS-NOW IS THE TIME TO TAKE UP RADIO!

NOW, more than ever before America needs trained radio men. The Army, the Navy and the Air Force are continuously on the lookout for men who have had training in radio. Scores of war industries require radio men in various capacities throughout the country. There now is and there will be a great shortage of radio men for years to come. Reputable schools of Radio advertise to help you.

Dept. 3-L

64

Box 928.

Denver 1, Colo., U.S.A.

| Printed in the U.S.A.

THE LISTENING POST

(Conti	nucd from page 47)
Mc. Call	Location and Schedule
15.230	KOMSOMOLSK, SIBERIA, USSR. 7:40 to 8:20 am; 10:15 to 10:30 am; 5:15 to 5:40 pm; 6:45 to 7:25 pm; 9:15 to 9:40 pm; 11:15 to 1-1:40
15.250 WLWK	pm. CINCINNATI, OHIO. 8:30 am to 5:15 pm, 5:30 pm to midnight.
15.250	VICHY, FRANCE. [1:15 am to 1:30 pm.
15.270 WCBX	NEW YORK CITY; 7 am to 4:45 pm.
15.270 WCDA	NEW YORK CITY; 7:30 to 11:30 pm.
15.290 WKLJ 15.29 KWID	NEW YORK CITY SAN FRANCISCO, CALI- FORNIA; I to 2:45 am.
15.300 2RO6	ROME, ITALY. Day and night transmissions.
15.32 BBC	LÓNDON, ENGLAND. Aft-
15.32 VLI3	SYDNEY, AUSTRALIA; Western North American
	beam, evenings; news in Eng- lish at 1:10 am.
15.32 BBC	SAN FRANCISCO, CALI- FORNIA, 10:30 pm,
15.330 WGEO	SCHENECTADY, NEW YORK; 6 to 8 am; 8:15 am to 3 pm; 3:15 to 5:15 pm.
15.345 FGA	DAKAR, SENEGAL, AFRICA. 3:15 to 5:20 pm.
15.350 WRUL	BOSTON, MASSACHU- SETTS; 7:30 to 11:15 pm.
15.430	ACCRA, GOLD COAST. Heard testing at 2:20 pm.
15.465 PRE9	FORTALEZA BRAZIL: 5 to
15.750	9:08 pm; variable. MOSCOW, USSR. North American beam, 7:40 to 8:50 am; Sundays, 8:20 to 9:30
15.980 AFHQ	ALGIERS, NORTH AFRICA.
16.025 AFHQ	8 to 9:45 am. ALGIERS, NORTH AFRICA. Variable times.
17.48	ALASKA. Saturdays, 6:45 pm; irregular. BUENOS AIRES, ARGEN-
IT.IL CRAS	TINA; off at the present
17.750 WRUW	SETTS; 7:30 to 10:45 pm.
17.765	VICHY, FRANCE. LEOPOLDVILLE, BELGIAN
17 700 14(10)	CONGO. 2:15 to 3:45 pm: 4:15 to 4:30 pm. NEW YORK CITY. 6:15 to
17.780 WNBI	8:15 pm.
17.800 WLWC	2:45 pm.
	am to 3:30 pm, 5:30 to 8:15 pm.
17.800 TGWA	GUATEMALA CITY, GUA- TEMALA.
17.830 WCBX	NEW YORK CITY: 4:55 to 7:45 pm. NEW YORK CITY; 7:45 am
17.84	to 4:45 pm. ATHLONE, IRELAND; 8:30
17.850 PRL8	RIO DE JANEIRO, BRAZIL.
17.870 WNBI	NEW YORK CITY; 8:30 pm to midnight.
17.915 CR781	LOURENCO MARQUES, MOZAMBIQUE.
18.135 YDA	BATAVIA, JAVA; India beam, ? to noon.
18.45 HBF 18.48 HBH 20.040 OPI	GENEVA, SWITZERLAND, GENEVA, SWITZERLAND,
20.040 OPL	LEOPOLDVILLE, BELGIAN CONGO.

www.americanradiohistory.com

