


N. TESLA.

ELECTRIC ARC LAMP.

No. 335,786.

Patented Feb. 9, 1886.


Witnesses:

Chart Smith

Inventor:

Sikola Tesla


per Lennel M. Gerrell

N. TESLA.

ELECTRIC ARC LAMP.

No. 335,786.

Patented Feb. 9, 1886.


Witnesses: I Stail-ChoNSmith,

Inventor: Nikola Tesla iu Lennel W. Serrell au

United States Patent Office.

NIKOLA TESLA, OF SMILJAN LIKA, AUSTRIA-HUNGARY, ASSIGNOR TO THE TESLA ELECTRIC LIGHT AND MANUFACTURING COMPANY, OF RAHWAY, NEW JERSEY.

ELECTRIC-ARC LAMP.

SPECIFICATION forming part of Letters Patent No. 335,786, dated February 9, 1886.

Application filed March 30, 1885. Serial No. 160,574. (No model.)

To all whom it may concern:

Be it known that I, NIKOLA TESLA, of Smiljan Lika, border country of Austria-Hungary, have invented certain new and useful Im-5 provements in Electric-Arc Lamps, of which

the following is a specification.

My invention relates more particularly to those arc lamps in which the separation and feed of the carbon electrodes or their equiva-10 lents is accomplished by means of electromagnets or solenoids in connection with suitable clutch-mechanism; and it is designed to remedy certain faults common to the greater part of the lamps heretofore made.

The objects of my invention are to prevent the frequent vibrations of the movable electrode and flickering of the light arising therefrom, to prevent the falling into contact of the electrodes, to dispense with the dash pot, 20 clock-work, or gearing and similar devices heretofore used, and to render the lamp extremely sensitive, and to feed the carbon almost imperceptibly, and thereby obtain a very

steady and uniform light.

In that class of lamps where the regulation of the arc is effected by forces acting in opposition on a free movable rod or lever directly connected with the electrode, all or some of the forces being dependent on the strength 30 of the current, any change in the electrical condition of the circuit causes a vibration and a corresponding flicker in the light. This difficulty is most apparent when there are only a few lamps in circuit. To lessen this diffi-35 culty, lamps have been constructed in which the lever or armature, after the establishing of the arc, is kept in a fixed position and cannot vibrate during the feed operation, the feed mechanism acting independently; but in these 4c lamps, when a clamp is employed, it frequently occurs that the carbons come into contact and the light is momentarily extinguished, and, frequently, parts of the circuit are injured. In both these classes of lamps it has been custom-45 ary to use dash-pot, clock-work, or equivalent retarding devices; but these are gener-

ally unreliable and objectionable, and increase the cost of construction. My invention is intended to effect the de-

sired objects and to remedy the before-men- 50 tioned defects. I combine two electro-magnets-one of low resistance in the main or lamp circuit, and the other of comparatively high resistance in a shunt around the arc—a movable armature lever, and a novel feed 55 mechanism, the parts being arranged so that in the normal working position of the armature-lever the same is kept almost rigidly in one position, and is not effected even by considerable changes in the electric circuit; but 60 if the carbons fall into contact the armature will be actuated by the magnets so as to move the lever and start the arc, and hold the carbons until the arc lengthens and the armature-lever returns to the normal position. 65 After this the carbon rod holder is released by the action of the feed mechanism, so as to feed the carbon and restore the arc to its normal

My invention consists, mainly, in the par- 70 ticular manner in which the armature is combined with the magnets and acted upon by them and in the feed-controlling mechanism.

In the drawings, Figure 1 is an elevation of the mechanism made use of in the electric 75 lamp. Fig. 2 is a plan view of the same below the line x x. Fig. 3 is an elevation of the balancing lever and spring, and Fig. 4 is a detached plan view of the pole-pieces and armatures upon the friction-clamp, and Fig. 5 is a 80 section of the clamping-tube.

M is a helix of coarse wire in a circuit from the lower-carbon holder to the negative bind-

ing-screw -

N is a helix of fine wire in a shunt between 85 the positive binding screw + and the negative binding-screw —. The upper-carbon holder S is a parallel rod sliding through the plates S' S' of the frame of the lamp, and hence the electric current passes from the positive bind. 90 ing-post + through the plate S², carbonholder S, and upper carbon to the lower carbon, and thence by the holder and a metallic connection to the helix M.

The carbon holders are of any desired char- 95 acter, and to insure electric connections the springs l are made use of to grasp the uppercarbon holding rod S, but to allow the rod to

335,786

slide freely through the same. These springs l may be adjusted in their pressure by the screw m, and the spring l may be sustained upon any suitable support. I have shown them as connected with the upper end of the core of the magnet N.

9

Around the carbon-holding rod S, between the plates S'S2, there is a tube, R, which forms a clamp. This tube is counterbored, as seen ro in the section Fig. 5, so that it bears upon the rod S at its upper end and near the middle, and at the lower end of this tubular clamp R there are armature-segments r of soft iron. A frame or arm, n, extending, preferably, from the core

15 N^2 , supports the lever A by a fulcrum pin, o. This lever A has a hole, through which the upper end of the tubular clamp R passes freely, and from the lever A is a link, q, to the lever t, which lever is pivoted at y to a ring upon 20 one of the columns S^3 . This lever t has an opening or bow surrounding the tubular clamp R, and there are pins or pivotal connections w between the lever t and this clamp R, and a spring, r^2 , serves to support or suspend the weight of the parts and balance the same, or nearly so. This spring is preferably adjust-

At one end of the lever A is a soft-iron armature block, a, over the core M' of the helix 30 M, and there is preferably a limiting screw, c, passing through this armature-block a, and at the other end of the lever A is a soft-iron armature-block, b, with the end tapering or wedgeshaped, and the same comes close to and in 35 line with the lateral projection e on the core N2. The lower ends of the cores M' N2 are made with lateral projecting pole-pieces M³ N³, respectively, and these pole-pieces are concave at their outer ends, and are at opposite 40 sides of the armature segments r at the lower end of the tubular clamp R.

The operation of these devices is as follows: In the condition of inaction the upper carbon rests upon the lower one, and when the cur-45 rent is turned on the electricity passes freely, by the frame and spring l, through the rod S and carbons to the coarse wire and helix M, and to the negative binding post V, and the core M' thereby is energized. The pole-piece 50 M^3 attracts the armature r, and by the lateral pressure causes the clamp R to grasp the rod S', and the lever A is simultaneously moved from the position shown by dotted lines, Fig. 1, to the normal position shown in full lines, 55 and in so doing the link q and lever t are raised, lifting the clamp R and rod S, separating the carbons and forming the arc. The magnetism

of the pole-piece e tends to hold the lever A level, or nearly so, the core N² being energized 60 by the current in the shunt which contains the helix N. In this position the lever A is not moved by ordinary variation in the electric current because the armature b is strongly attracted by the magnetism of e, and these parts 65 are close to each other, and the magnetism of the core M'. If, now, the arc becomes too long, the current through the helix M is lesssened, and the magnetism of the core N³ is increased by the greater current passing through 70 the shunt, and this core N³ attracting the seg mental armature r lessens the hold of the clamp R upon the rodS, allowing the latter to slide and lessen the length of the arc, which instantly restores the magnetic equilibrium 75 and causes the clamp R to hold the rod S. If it happens that the carbons fall into contact, then the magnetism of N2 is lessened so much that the attraction of the magnet M will be sufficient to move the armature a and lever A 80 so that the armature b passes above the normal position, so as to separate the carbons instantly; but when the carbons burn away a greater amount of current will pass through the shunt until the attraction of the core N² 85 will overcome the attraction of the core M' and bring the armature lever A again into the normal horizontal position, and this occurs before the feed can take place. The segmental armature pieces r are shown as nearly semicircular. 90They may be square or of any other desired shape, the ends of the pole-pieces M3 N3 being

made to correspond in shape. I claim as my invention-

1. The combination, in an electric-arc lamp, 95 of the electro-magnets in the main and shunt circuits, respectively, an armature-lever and connection to the movable carbon-holder, the core of the shunt magnet passing across the end of the armature-lever, substantially as set 100 forth, so that the two magnets act in conjunction on the armature-lever in moving the carbon to form the arc and in opposition to each other beyond the normal position of the armature-lever, substantially as specified.

2. The combination, with the carbon-holders, of two magnets, one in the main circuit and the other in a shunt-circuit, and an armature-lever to draw the arc, and a feeding mechanism and pole-pieces upon the electro- 110 magnets to act upon the feeding mechanism,

substantially as specified.

3. The combination, with the carbon-holders, of two magnets, one in the main circuit and the other in a shunt-circuit, and an arma- 115 ture-lever between two poles of such electromagnets to draw the arc, and a feeding mechanism and pole-pieces upon the other two poles of the electro-magnets to act upon the feeding mechanism, substantially as specified. 120

4. The combination, with the carbon-holding rod in an electric arc lamp, of the clamp R, lever t, spring r^2 , armature-lever A, and electro-magnets M N in the main and shunt circuits, respectively, the pole pieces M3 N3, 125 and armature-segments r, substantially as set

5. The combination, with the carbon-holder, of a tubular clamp surrounding the same, an armature-lever connected to said tubular 130 clamp, and electro magnets in the main and e acts at right angles to the magnetism of shunt circuits, respectively, and armature-seg-

105

ments upon the tubular clamp adjacent to the lateral poles of the electro-magnets, substantially as set forth

tially as set forth.

6. In an electric-arc lamp, the combination, with the carbon-holding rod, of a clamp, two armatures upon the clamp, and electro-magnets in the main and shunt circuits, respectively, the poles of which act upon the armatures of the clamp for bringing the same

into action or releasing it, substantially as set 10 forth.

Signed by me this 25th day of March, A. D. 1885.

NIKOLA TESLA.

Witnesses:

GEO. T. PINCKNEY, CHAS. H. SMITH.