

Contents

List of frequently used symbols and abbreviations	Page XIII
---	--------------

Part I

Stationary Contacts

§ 1. Introduction. A simplified summary of the theory of stationary electric contacts	1
§ 2. The contact surface	7
§ 3. The contact resistance. General theory	9
§ 4. Calculation of constriction resistances with constant resistivity ρ in an isotropic material	11
Problem A. 13 – Problem B. 14 – Problem C. Constriction resistance of an elliptic spot. 14 – Problem D. 15 – Problem E. 17 – Problem F. The influence of the elliptic shape of the contact area on the constriction resistance expressed by a shape factor. 18	
§ 5. Constriction resistances when conditions deviate from those in § 4, but with ρ still a constant	19
Problem A. 20 – Problem B. The constriction resistance of one member when the a-spot is covered with a film. 20 – Problem C. Multispot metallic contact referred to a semi-infinite member. 21 – Problem D. 23 – Problem E. 24 – Problem F. 24 – Problem G. Distorted constrictions. 25 – Problem H. 26 – Problem I. 26	
§ 6. Introduction to thin films on contacts. Contact cleaning	27
§ 7. The load bearing contact area as a function of load and elastic and plastic properties of the members	29
A. Introduction. 29 – B. Flat Contact. 30 – C. Experimental determination of A_p . 32 – D. Persistence of asperities in indentations. 37 – E. Influence of temperature and contact duration on the contact area. 37 – F. Special application of Eq. (I,23) concerning creep in contacts. 39	
§ 8. The relation between contact load and resistance, particularly at moderate and high load	40
A. Introduction with description of Fig. (8.01). 40 – B. Crossed rod contacts. 42 – C. Explanation of the dashed lines in Fig. (8.01). 44 – D. Diversified resistance measurements. 46 – E. Use of Diagram (8.01) in practice. 47 – F. Practically clean contacts, preloaded with a high P . 47	
§ 9. Contact resistance on freshly cleaned rods in air at very small contact loads	48
A. Observations on gold and silver. 48 – B. Observations on carbon contacts. 50 – C. Method of wire probes for exploring contact surfaces. 52	

§ 10. The inductance of a current constriction. Skin effect	52
A. Inductance. 52 – B. The skin effect. 54	
§ 11. Electrodynamic repulsion in a symmetric contact of non-magnetic material	55
§ 12. The capacitance of a contact. Electrostatic attraction in a contact	57
Example A. Crossed rod metallic contact. 58 – Example B. 59 – Example C. JOHNSEN-RAHBEK effect. 59	
§ 13. The relationship between electric potential and temperature in a current constriction which is symmetric with respect to the contact surface; that is, the $\varphi\theta$ -relation	60
A. Introduction. 60 – B. Proof of the $\varphi\theta$ -relation in a symmetric constriction. 61. C. Justification of assumptions. 63 – D. The $\varphi\theta$ -relation in metallic constrictions. 63	
§ 14. The $\varphi\theta$ -relation in cases of dissymmetry	64
Case A. 64 – Case B. Contact between electrodes differing in ρ and λ . 65 – Case C. 65 – Case D. Heat flows across contact surface. 67 – Case E. 67 – Case F. Thomson effect. 67 – Case G. 68	
§ 15. Influence of a thin film in the contact on the $\varphi\theta$ -relation. KOHLER effect	69
§ 16. The influence of the JOULE heat on constriction resistances in symmetric contacts	71
Example A with W-F law. 74 – Example B. Heat flows across contact surface. 75 – Example C. Integration of Eq. (16.09) without using WIEDEMANN-FRANZ law. 77	
§ 17. Distribution of the temperature in a symmetric constriction with circular contact surface at given current	78
Example A. 78 – Example B. 79 – Example C. 80	
§ 18. The (equilibrium) temperature distribution in the constriction of a contact between two metals with different conductivities, both obeying WIEDEMANN-FRANZ law. Thermoelectric effects	80
A. Features of the thermoelectric effects. 80 – B. The problem of temperature distribution in the case of Peltier heat in the contact. 82	
§ 19. Temperature distribution in the constriction of a contact between members of very different conductivities	85
§ 20. Resistance-voltage characteristics of clean symmetric contacts. Softening and melting voltages	87
A. Introduction. 87 – B. Discussion of Diagram (20.01). 87 – C. Softening. 88 – D. Melting. 89 – E. Measurements of RU-characteristics. 91	
§ 21. Development of the temperature in a metallic current constriction	92
A. Introduction. 92 – B. Survey of the problems. 93 – C. Discussion of the diagrams for the different cases. 96 – Case A. Symmetric contact heated by the current throughout the constriction. 96 – Case B. Contact heated by the current. The members have very different conductivities. 96 – Case S. A semi-infinite body at rest, with a circular heat source. 97 – Case (A and S) for very small z -values. 98 – Case M. Heat source moving on the surface of a semi-infinite body. 99 – D. Cooling of a previously heated contact constriction. 100 – E. Examples. 100	

§ 22. Growth of films on metals used for contacts, near room temperature.	102
A. Introduction. 102 - B. Rate of adsorption. 103 - C. Development of tarnish from a chemisorbed monolayer. 104 - D. Protective films. 107 - E. Tarnishing of some relatively poor contact metals. 108 - F. Tarnishing of noble metals. 109 - G. Contact breathing. 111	
§ 23. Growth of visible oxide films on metals at moderate to high temperature. Decomposition at still higher temperature	111
§ 24. Water film, local cells and rusting	114
A. Thickness of water films. 114 - B. Rusting by means of electrochemical attack. 115	
§ 25. Alien solidified films on contacts	116
§ 26. Tunnel effect	118
A. Introduction. 118 - B. General results in the case of room temperature and less. 122 - C. Details of observations on the tunnel effect at room and lower temperature. 123 - D. Evaluation of film thickness, based on measured σ , for the case of small s . 125 - E. Observations on tunneling at room temperature through relatively thick films, 25 Å and more. 126 - F. Tunneling between dissimilar metal members. 128 - G. The superconductivity of contacts, particularly contacts with a film which is penetrable via tunnel effect. 128 - H. Type III, field emission. Influence of relatively high temperatures on the tunnel effect. - 130 - I. Tunnel effect when both electrodes are of the same semiconducting material. 131 - J. Tunnel current across a gap that surrounds a metallic contact consisting of a circular spot with the radius a . 132 - K. Tunneling within a semiconductor. 134	
§ 27. Fritting of tarnish films	135
A. Introduction. 135 - B. Theory of fritting. 135 - C. Widening of an a-spot by electrical forces. 137 - D. Cessation of a normal A-fritting. 139 - E. A- and B-fritting; definition. 139 - F. Observations on A-fritting. 140 - G. Observations on B-frittings. 146 - H. Applied Fritting. 147 - I. Metallic or quasi-metallic contact through an opening in a relatively thin contact film. 148 - J. Polarity dependence of frittings of tarnish films on silver and copper. 150	
§ 28. Adherence in dry contacts which are not heated to any influential extent by the current.	153
A. Introduction and theory. 153 - B. Experimental verification. 155 - C. Location of the weld break. 158 - D. The practical significance of the adherence in non-heated contacts. 159	
§ 29. Adherence in contacts that are heated by the current passing through them. Resistance welding	160
§ 30. About stationary contacts in practice.	164
A. Introduction. 164 - B. Type I, permanent contacts. 165 - C. Separable contacts of high mechanical load. 166 - D. Resistance measurements of clamped contacts with force produced by a screw. 167. - E. Medium and low load contacts in air. Printed circuit boards. 169 - F. Medium and low load contacts in sealed chambers. 171 - G. Microcontacts. 172 - H. Stored lubricated contacts. 174 - I. Contacts in measuring apparatus. 175 - J. Contact assembly. 175	

§ 31. Dimensioning a contact with respect to its heating	176
§ 32. Contact effects in carbon granular microphones	180
A. Introduction. 180 – B. Configuration of the transmitter. 180 – C. Calculations of the a.c. power of a microphone. 181 – D. Deterioration by “burning” of microphone granules during the life of the transmitter. 184	
§ 33. Contact with semiconductors. Rectification. Static electrification	185
A. Introduction. 185 – B. Contact between a metal and a semiconductor, and its rectification property. 185 – C. The <i>p-n</i> -junction. 187 – D. The silicon controlled rectifier. 188 – E. Remark concerning the contact between silicon carbide crystals. 189 – F. Static electrification. 189	
§ 34. Carbon-pile rheostats. Electric resistance of pressed metal powders.	190

Part II

Thermal Contacts

§ 35. Thermal metallic contacts.	193
A. Introduction. 193 – B. Bilateral heat current. 193 – C. Thermal resistance of nominally flat bolted contacts. Examples. 194	

Part III

Sliding Contacts

§ 36. Survey of fundamentals	199
A. Introduction. 199 – B. The geometry of a nominally flat sliding contact. 199 – C. Experiments. Type II. 202 – D. Experiments when Type I would be approached. 204	
§ 37. Sliding contacts in air	205
§ 38. Boundary lubrication	209
A. Features of boundary lubrication. 209 – B. Discussion of two competing theories of boundary lubrication. 213. – C. Lubricating practice. 218 – D. The <small>BEILBY</small> layer. 218 – E. Boundary-lubricated separable contacts including some sliding metal-metal contacts. 219 – F. Properties required of bearing materials. 220 – G. Ball bearings. 221	
§ 39. Theory of friction and wear of carbon contacts. Lubrication by means of solid lubricants as graphite and molybdenum disulfide	221
A. Introduction. 221 – B. Bond strength in a sliding contact between graphite members. 223 – C. The high altitude effect. 225 – D. Adjuvants. 227	
§ 40. Stick-slip motion. The temperature in currentless sliding contacts	228
A. Stick-slip or jerky motion. 228 – B. The temperature in currentless sliding contacts. 230	
§ 41. Frictional wear in metallic contacts without current A. Types of wear. 232 – B. Details of the formation of wear detritus. 234 – C. The influence of adhesive wear on friction in clean metallic contacts. 235 – D. Why	

- liquids, even the deposit from air humidity, are able to strongly influence wear, without appreciably affecting the friction coefficient. 235 – E. Frictional wear in currentless sliding contacts; represented by Z which is calculated according to Eq. (41.03) as a function of the hardness, H , of the softer member. 236 – F. Size and frequency of wear fragments appearing during periods of adhesive wear. 240 – G. Behavior of sliding contacts of measuring apparatus. 242
- § 42. Electrical performance of carbon brushes on rings and commutators when arcing is excluded. 242
 A. Introduction. 242 – B. Early investigations about the conduction mechanism in the brush-ring (copper) contact. 243 – C. Polarity effect in the contact between a graphite brush and a copper ring. 245
- § 43. The temperature in the sliding contact between a carbon brush and a copper ring or commutator 249
- § 44. Friction and wear with a carbon-brush collector contact 251
 A. Mechanical wear with sliprings, no current. 252 – B. Influence of the current on the wear (absence of arcs). 252 – C. Brush wear during commutation with arcs. 253 – D. Abrasion of the slip ring. 257 – E. Friction between an electrographite brush and a ring. 257 – F. Brush lifting by hydrodynamic air pressure. 259
- § 45. Theory of commutation with special regard to voltage flashes and arcs. . 260
 A. Fundamental equations. 260 – B. A first integral. 262 – C. Arcing during unbalanced commutation. 263 – D. Energy dissipated in arcs and voltage flashes. 264 – E. Each brush makes contact with more than two segments. 266 – F. The importance of the elasticity of the brush for the commutation. 266 – G. About so-called short-circuit current in the brush. 267
- § 46. Current collectors for trolley cars 268
- § 47. Electric noise in contacts 269
 A. The thermal noise. 269 – B. Shot noise. 270 – C. The specific contact noise. 270 – D. Contact trembling or agitation. 272 – E. Noise generated by sudden changes in, or interruptions of, the contact. 272

Part IV

Electric Phenomena in Switching Contacts

- § 48. Introduction 274
- § 49. Ignition of arcs in switches. 275
 A. Introduction. 275 – B. Electrical breakdown in the gap between metallic electrodes at atmospheric pressure. 275 – C. Drawing of arcs. 278. – D. Arc ignition followed by floating. 278
- § 50. VI-characteristics of the stationary arc in air; their use for calculation of the duration of drawn short arcs 279
 A. Introduction. 279 – B. Observations on breaking contacts in an ohmic circuit. 281 – C. Simplified VI-characteristics for different metals with known I_m and for small currents. 283 – D. Use of the resistance line together with arc characteristics for the problem of how a constant current is shared between an arc and an ohmic resistance both in parallel. 285

§ 51. Vacuum arc; particularly its extinction	286
A. Introduction. 286 – B. The duration of the vacuum arc. 286. – C. Current chopping by vacuum arcs. 289	
§ 52. Interrupting an <i>a.c.</i> current.	290
A. Introduction. 290 – B. Vacuum switch. 291 – C. High power current breakers. 291 – D. Medium and low duty breakers. 295 – E. Contact rectifier and synchronous switch. 296	
§ 53. Breaking direct current.	297
§ 54. Electric oscillations generated by <i>d.c.</i> arcs	298
§ 55. Bouncing	300
§ 56. Material transfer in switching contacts. A survey	304
A. Definition of the major types of material transfer. 304 – B. Concerning the amount of arc transfer, particularly from the cathode. 306 – C. Arc quenching. 311 – D. Mechanical wear produced by the hammering effect of switching contacts. 312	313
§ 57. Discharge transients	313
§ 58. Arc duration during contact closure with voltages below 200 to 300 V . . .	316
A. Introduction. 316 – B. Calculation with respect to the wiring diagram (58.02) with initially charged capacity. 316 – C. Inductance $l = 0$, (thus $\beta = 0$) in the circuit (58.02). 319 – D. A battery instead of C, equivalent to $C = \infty$; finite l . 320	
§ 59. Floating	320
§ 60. Arc duration on breaking contact without quenching. Circumstances common to Communication Engineering	323
A. Ohmic circuit according to Fig. (60.01). Arc extinction in air during a steady increase of the gap. 323 – B. Inductive circuit in air according to Fig. (60.04). Capacity of the leads is neglected. 323 – C. The quantity of electricity that flows through a drawn arc. 325	
§ 61. Quenching a drawn arc by means of a capacitor, parallel to the contact. .	325
A. General theory. 325 – B. A short description of the process. 327 – C. Note concerning the position of r . 328	
§ 62. Capacitive quenching when an arc with a very small duration or no arc is drawn	329
A. Equations. 329 – B. Condition for no breakdown of the gap between the separating electrodes. 331 – C. Example. 331	
§ 63. Quenching of arcs by a resistance parallel to the operating contact or to the inductive coil	332
A. Quenching with r in position a . 332 – B. Arc quenching with r in position b . 334	
§ 64. Details about the types of arc in relay contacts and the material transfer produced by them	334
A. Survey. 334 – B. Result of measurements. 335 – C. The critical length, s_{cr} , of the anode dominated arc. 336	

§ 65. Bridge transfer and short arc transfer at contact separation	338
A. Introduction. 338 – B. A classical example of a long liquid bridge. 339 –	
C. Methods of determination of the rate of transfer. 341 – D. Results of	
measurements and their interpretation. 342	
§ 66. Theory of the bridge transfer	347
A. Introduction. 347. – B. Bridge transfer because of the THOMSON effect.	
Theory. 348 – C. THOMSON effect. Comparison with measurements. 351 –	
D. KOHLER effect. 352 – E. Comparison with measurements. 353 – F. For	
completeness we calculate the material transfer as it could be produced by	
the PELTSER effect. 353 – G. Remark. 354 – H. Remark. 354	
§ 67. Bridge material transfer in the shape of pips and spires	354
§ 68. Mercury switches	356
A. Introduction. 356 – B. Medium duty switches with a pool of mercury	
forming one electrode. 357 – C. Mercury wetted contacts. 358 – D. Mercury	
between the members of a sliding contact. 358	
§ 69. Application of statistics to contact operations	359
A. Reliability of contacts. 359 – B. Some numerical results of tests. 361 –	
C. Effect of twin contacts. 361	
§ 70. The choice of contact material; contact shape for practical applications	362
A. Permanent contacts. 363 – B. Microcontacts. 363 – C. Relay contacts with	
high repetitive operation. 364 – D. Light duty relays for medium frequen-	
cies. 364 – E. Medium duty circuit breakers and contactors. 365 – F. Heavy	
duty circuit breakers with up to thousands of amperes and volts. 365 –	
G. Sliding contacts for resistors and apparatus. 366	

Appendices

§ I. Elasticity, plasticity and hardness	367
A. Introduction. 367 – B. HERTZ' formulas for ideally elastic indentations.	
367 – C. Plastic deformations. Dislocations. 369 – D. Mathematics of	
plastic yielding. 370 – E. Indentation in an isotropic semi-infinite body,	
produced by a spherical indenter (ball). 371 – F. The ball and pyramid	
indentation tests. Hardness. 372 – G. Influence of friction on the inden-	
tation. 377 – H. Diffusion effects. 377 – I. The work consumed by a plas-	
tic deformation. Examples. 378	
§ II. Electronic conduction in solids	380
A. Introduction. 380 – B. General concepts concerning conduction.	
380 – C. Quantization of the electrons in a crystal and the constitution	
of a band. 381 – D. Influence of the temperature on the distribution (or	
partition) of electrons on cells in metals. 382 – E. Current carriers in se-	
miconductors. 384 – F. Mobility of current carriers. Resistance. 386 –	
G. Surface potential barrier of a metal. Thermionic emission of electrons	
387 – H. Equilibrium in a contact between metals A and B with different	
work functions Φ , $\Phi_A > \Phi_B$ 389 – I. Metal-semiconductor contact. 390	
§ III. Heat conduction. WIEDEMANN-FRANZ law (WF-law)	393
A. Heat capacity. 393 – B. Thermal conduction. 395 – C. WIEDEMANN-	
FRANZ law (WF-law). 396	

§ IV. Probability. Noise	397
A. Normal distribution. 397 – B. Probability paper. 399 – C. The POISSON distribution. 400 – D. Electrical noise. 402	
§ V. Structure, electrical and thermal conductivity of carbons	404
A. Introduction. Graphite lattice. 404 – B. Carbon grades. 406 – C. Graphitization. 407 – D. Electrical conductivity of carbons. 408 – E. Heat conductivity of carbons. 410	
§ VI. Hydrodynamic or thick film lubrication	412
§ VII. Metal whiskers	417
A. Whiskers formed from the solid metal. 417 – B. Whiskers rapidly formed from metal vapor. 417 – C. Mechanical and magnetic properties of whiskers. 418 – D. Metallic dendrites in semiconductors. 418	
§ VIII. Some fundamental formulas concerning electric discharges	419
A. Introduction. Kinetic fundamentals. 419 – B. Drift velocity. 420 – C. Thermal ionization. SAHA's equation. 420 – D. Plasma. 421 – E. Current in vacuum restricted by the space charge of the current carriers 422	
§ IX. Theory of the electric arc	423
A. Introduction. 423 – B. Cathode layer. 425 – C. Emission of primary electrons from the cathode. 426 – D. The ion current in the cathode layer. 429 – E. The rate of evaporation, ω , $m^3/coul.$ 429 – F. Summary of the results presented in Table (IX,5). 430 – G. Power balance at the cathode. 430 – H. Power balance at the anode. 433 – I. Voltage-current characteristics of arcs. 433 – J. Pinch effect. 435	
§ X. Tables	436
§ XI. Diagram XI in two copies, one detachable	441
Author and literature index	443
Subject index	477
Errata	483