

PRACTICAL MECHANICS

PUBLISHED MONTHLY

VOLUME I

October, 1933, to September, 1934

(Nos. 1 to 12)

EDITOR :

F. J. CAMM

(Editor of Practical Wireless, Practical Television, and Practical Motorist)

LONDON :

GEORGE NEWNES LTD., 8/11 SOUTHAMPTON STREET

STRAND, W.C.2

INDEX

A

Accessories and gadgets. *See* Tools.
 Accumulator charging, 478
 — service, 199
 —, how long it lasts, 334
 Accumulators, fixing new plates, 143
 —, making own, 42, 250
 Acid, white, 199
 Aerial for restricted space, 160
 Aid, sensitive deaf, 261
 Air bed, 583
 — borne mails, 572
 — gun licence query, 202
 — King three, 19
 — liners, new, 303
 — train, world's first, 445
 Aircraft of the future, 399
 — pilot, automatic, 453
 — products, 201
 — rocket propulsion, 456
 Airship, Germany's new, 541
 Alarm, burglar, 160
 — clock time switch, 238
 —, ringing, 237
 Albee chain wrench, 387
 All-wave economy three, 173
 Altitude flight record, 445
 Aluminium, dyeing, 311
 American streamlined train, 397
 Anti-splash filter, 4
 Anvil, bench, 248
 Arc lamps for producing X-rays, 296
 — welding, electric, 98
 Argosy three-valver, 69
 Around the trade, 49, 97, 153, 201, 249,
 295, 348
 Artificial echoes, 113
 Asbestos paint, 247
 Ash holder and stand, cigarette, 393
 Astronomy for amateurs, 10, 79, 138, 164,
 239, 294
 — Great Nebula in Orion, 154
 — Jupiter, temperature of, 154
 — Saturn, 202
 — Saturn's Rings, 296
 Atom Minor, 299
 — power in the, 159
 Automatic machine game, 393
 — machines and spurious coins, 410
 Axe log and wood splitter, 344

B

Ball-bearing castor, 4
 Bassett-Lowke model railways, 46
 Batteries, flash lamp, 199
 —, making dry, 147
 —, H.T., 91
 —, recharging flashlight, 51
 Battery for cyclist, 235
 — operated electric clock, 140
 — plates, reducing, 346
 Bed, comfortable air, 583
 Bell, door, 237
 — extension, telephone, 319
 Bellows and blowpipe, 588
 Bench anvil, 248
 — grinder, 581
 — lamp, 238
 — shears, Clico, 437
 — vice, 437
 Bender, Miracle, 93
 Bichromate, dry cells and, 288
 Bicycles, modern, 103
 Binder, useful, 191
 Binocular magnifiers, Speera, 235
 Biplane, model driven, 278
 —, petrol-driven model, 57
 Birds' eggs, preserving, 293
 Bit-holder, 497
 Blades, razor, 159
 Blocks, ship, 191
 Blowlamp, petrol, 588
 Blowpipe and bellows, 588
 Blue prints for model aeroplanes, 49
 — Riband of Atlantic, 141
 Blueing gun-barrels, 154
 Boat, Blue Riband of Atlantic, 141
 — Britain's flying, 541
 Boats, electrically driven paddle ferry,
 349
 —, model, 165
 —, power plants for model, 56
 — railings for model, 86
 Boiler, model, 197
 Bolt anchor, 387
 Book lamp, 390

Books on all subjects, 97
 — worth reading, 96, 194, 266, 310,
 391, 440
 Boot polishing paste, 91
 Bottle, pouring liquid from, 237
 — stopper, new, 299
 Box camera, 286
 Bracket of two nails, 319
 Brackets for kitchen bowls, 319
 —, fixing wall, 319
 Brass casting in iron moulds, 293
 — in iron moulds, casting, 91
 Brazing and silver soldering, 365
 — tool, 299
 Bread board, guide for, 441
 Bridge, new Tees, 303
 —, Old Waterloo, 568
 Bridges, 542, 543
 British Graham Land Exhibition, 580
 Broadcasting, home, 15
 Broadcast, paired, 103
 Bronzing castings, 147
 Brush for poster work, 191
 —, non-splash whitewash, 367
 Burglar alarm, 160
 — proof lock, 4

C

Callipers, quick adjusting, 45
 Camera box, 286
 —, earn money with, 47
 —, facts about lens, 18
 —, in miniature, 342
 —, understanding your, 18
 Can opener, 150
 Canvas shoes white paste, 247
 Carbon paper, making, 247
 — transfer paper, 199
 Carrier, cycle, 191
 Cars and floors, polish for, 199
 Castle locomotive, G.W.R. model, 31, 81
 Castor, ball bearing, 4
 Catalogues, 52, 100, 156, 204, 252, 300
 Cells, bichromate and dry, 288
 —, photo-electric, 210
 —, selenium, 259
 Celluloid map cases, 247
 —, staining clear, 490
 Cement, jewellers', 147
 —, universal, 199
 Cementing photographic lens, 296
 Centre finder, 286
 Chain wrench, Albee, 787
 Chalks and crayons, 293
 Chemical experiments, 408
 — magic, 135
 — query, 346
 — soap, 247
 — to ignite gas, 394
 — weather glasses, 247
 Chemist, help for amateur, 49
 Chemistry experiments, 38, 64, 84
 —, nitroglycerin, 442
 —, of photography, 243
 —, plant life, 177
 —, query, 296
 — sets, Constructions, 152
 Chipped potatoes device, 489
 Cigarette ash holder and stand, 393
 Cigarettes, nicotine from, 394
 Ciné faults and remedies, 74
 — lens and how it works, 124
 Clichograph, micro-, 299
 — picture production, 587
 Civil plane, fastest, 450
 Clamping delicate tubing, 475
 Clerk, device for, 441
 Clico bench shears, 437
 — scraping tool, 343
 Clock, battery-operated electric, 140
 —, constructing an electric, 254
 —, contact for electric, 475
 —, dial, repairing, 98
 —, electric, 159
 —, constructing, 436
 —, slave, 308
 —, Paddington Station, 240
 —, Paris speaking, 317
 —, time switch, alarm, 238
 Clocks, electric, 253
 —, new design in, 235
 Cloth, sensitizing, 147
 Club reports, 47, 96, 151, 200, 245, 288,
 345, 390, 440, 582
 Cobee saw, 93

Code recorder, 191
 Coil, induction, 104
 — springs, 287
 Coils, home-made running, 225
 Colour photography, 59
 Colourless varnish, 247
 — correction, 394
 Combination lock, 190
 — tool, 45, 387
 Compass, mariner's, 338
 Compasses, when they wear, 436
 Compressed air-driven model aeroplane,
 477
 — engine, 4-cylinder, 280
 Concrete, cubic yards of, 253
 Conjuring, collapsible effects, 288
 —, practical, 181
 Constructions chemistry sets, 152
 Contact for electric clock, 475
 Cooker, electric, 299
 Copper etching, 91
 — plating at home, 65
 —, correction, 147
 Corkscrew, double purpose, 489
 Counting devices, 554
 Cramp heads, Hibernia, 149
 Crayons and chalks, 293
 Cream machine, super, 342
 — paint for oilcloths, 293
 — soap, 247
 Croydon reveals, 574
 Curing rabbit skins, 247
 Cycle carrier, 191
 —, gear of, 202
 —, horn, 390
 —, inspection lamp, 235
 —, light, 160
 —, rear lamp and reflector, 248
 —, stand-by battery for, 235
 Cyclists, aid for, 49
 —, device for, 197

D

Dam, India's new, 541
 Danger light for cars, 393
 Dark-room timer for photographers, 299
 Deaf aid, sensitive, 261
 Decomposition, water, by electrolysis, 154
 Demagnetiser, making, 414
 Develop your own films, 439
 Developing rack for roll films, 475
 Devices, counting, 554
 Dial, repairing clock, 98
 Diaphragm, iris, 163
 Die and tap holder, 192
 — holder for lathe, 437
 Diesel electric train, Dutch, 445
 — engine, 393
 Discerning pendulum, 340
 Diver, model, 56
 Diving, deep sea, 264
 Door bell, 237
 — latch, hidden, 436
 Double marking gauge, 86
 Drawing, mechanical, 282
 Drawings from photographs, 147
 —, mechanical, 312
 —, protecting, 366
 Drill, electric hand, 387
 — press adaptor, 298
 Drilling hint, 286
 — machine, 248
 Dry cells, and bichromate, 288
 Dutch Diesel electric train, 445
 Dwarf trees, Japanese, 293
 Dyeing aluminium, 311
 Dynamos, converting motor car, 413

E

Earth, facts about, 51
 Echoes, artificial, 113
 Egg beater, novel, 489
 —, magic, 560
 Elastic, winding model aeroplane, 368
 Electric arc welding, 98
 — cell, photo-, 27
 — clock, 159
 —, battery-operated, 140
 —, chimes, 557
 —, constructing, 254, 436
 —, contact for, 475
 — clocks, 253
 — cooker, 250
 — gas-lighter, 311

Electric grinder and polisher, 390
 — hand drill, 387
 — motor, 298
 — heater for car, 149
 — immersion heater, 56
 — light bulbs, silvering, 247
 —, leaving on, 441
 — lighting plants, 555
 — motor, 288
 — slave clock, 308
 — soldering iron, 342
 — sparklers, 199
 — welding machine, 445
 Electrical experiments, 39
 — influence machines, 314
 — train indicator, 397
 — tricks, 89
 Electrically driven paddle ferry boats,
 349
 Electricity, practical, 232
 Electrolysis, decomposition of water by,
 154
 Electro-magnet, experiments with, 296
 Elements, table of, 558
 Engine design, petrol, 346
 — Diesel, 303
 — driven model aircraft, 13, 132
 — oil alternator, 541
 — magnetic device, 487
 —, slide valve, 431
 —, two-stroke, 358
 Engineer's indicator, 248
 English correspondent required, 394
 Engraving on metal, 36
 Envelope, improved type of, 393
 Etcher's wax, 247
 Etching copper, 91
 — on glass—correction, 293
 —, simple, 144
 Exposures, good cine, 166

F

Fabrics, waterproofing solution, 47
 Facer, spot, 585
 Ferry boats, electrically driven paddle,
 349
 Fibre, new, 445
 File, combination, 585
 Files and filing, 553
 Filing, files and, 553
 Filling station, novel, 368
 Films, developing own, 439
 —, developing rack for roll, 475
 —, varnishing photographic, 51
 Filter, anti-splash, 4
 Fireproofing solution, 199
 Fitments for home, modern, 458
 Flash powder, photographic, 368
 Flashlamp batteries, recharging, 51
 —, keypurse and, 160
 —, powder, 318
 Flask, vacuum, 341
 Flexible steel tape rule, 342
 Flight record, altitude, 445
 Flints, lighter, 128
 Floor polish, 47
 Floors and cars, polish for, 199
 Fluid, displacement of fluid by, 250
 — flywheel clutch, 35
 Flying boat, 541
 Flywheel clutch, fluid, 35
 Fog, seeing through, 393
 Foil, insulating, 349
 Folding and collapsible table, 367
 Foreign correspondent required, 490
 Fork guard, new, 235
 Four-cylinder compressed engine, 280
 — in-one set-square, 390
 — valver, Pilot Class B, 408
 Fourth dimension, 548
 Framing pictures, 147
 Freezing mixture, 293
 French polish, 91
 Fuselage model aeroplanes, 98

G

Gadgets and accessories. *See* Tools.
 Game, automatic machine, 393
 —, electric race, 160
 Games, sideshow, 449
 Garden railway, 4½-in. gauge, 229
 — shears, 584
 Gas, chemical to ignite, 394
 — engine, conversion from petrol
 engine, 442

Gas, extracting examples of, 440
 — lighter, 4, 36
 — electric, 311
 — mask, making, 202, 296
 Gases, liquefying, 579
 Gear of a cycle, 202
 — wheels, mammoth, 397
 Geared scroll chucks, using, 402
 Germany's new airship, 541
 Gimlet, ingenious, 437
 Glass bowl, cutting hole in, 202
 — cutting and boring, 116
 —, non-reflecting, 250
 —, soldering, 147
 Glazing photographs, 147
 Glue, waterproof, 91
 Goggles for motorists, rain, 104
 Gold beating, 480
 — ink, 147
 Golf balls, remaking guttapercha, 247
 Gondola, picard, 176
 Gouache painting, 91
 Gramophone records, 217
 — making, 296
 — pictorial, 56
 — speed tester, 332
 — upkeep, 189
 Grayspec 15 c.c. petrol engine, 298
 Great Nebula in Orion, 154
 Grid system, power, 257
 Grinder and polisher, electric, 390
 —, novel bench, 581
 Gun barrels, bluing, 154
 —, model machine, 248
 Guttapercha golf balls, remaking, 247
 Gyroscope experiments, 485
 —, marvels of, 406

H

Hair cream recipe, 250
 — oil, 47
 Hammer-head wedge, 343
 —, wedging, 86
 —, mechanical, 197
 —, shaft, 286
 Hand counter, 487
 —, vice, 36, 343
 —, warmer, 394
 Handbook, invaluable, 201
 Heat, facts about, 154
 Heater for car, electric, 149
 Heavy water, 448
 Hectograph ink, 91
 Heelballs, shoemaker's, 247
 Heels for shoes, detachable, 393
 Hibernia cramp heads, 149
 Hints about hobbies, 36, 86, 144, 191,
 237, 286, 319, 367, 436, 475
 Historic locomotives, 379, 427, 473, 569
 Holder, tap and die, 192
 Home broadcasting, 15
 —, finder, 390
 —, modern fittings for, 458
 —, printing at, 47
 —, recording, 180
 Horn, cycle, 390
 House telephone, 49
 Housholders' vade-mecum, 97
 Hydraulic jack, 487
 Hydrogen and oxygen, splitting, 394
 Hydrometer, midget ball, 150
 —, new, 93

I

Illuminated magnifier, 235
 Incubator, simple, 368
 Indelible ink, 91
 India's new dam, 541
 Induction coil, 104
 —, experiments, 481
 Influence machines, electrical, 314
 Infra-red photography, 433
 —, correction, 459
 —, plates, making, 296
 Ink for posters, 250
 —, gold, 147
 —, hectograph, 91
 —, indelible, 91
 —, invisible, 47, 147
 Inspection lamp, 325
 —, guard, 238
 Instant juice press, 104
 Instantaneous standard size and thread table,
 388
 Insulating foil, 349
 Interlid for tins of polish, 154
 Invention, 99
 Inventors, advice to, 103
 Invisible ink, 47, 147
 Iris diaphragm, 163
 Iron and steel plating, 475
 —, moulds, casting brass, 91

J

Jack, hydraulic, 487
 Japanese dwarf trees, 91, 293
 Jewellers' cement, 147

Jolts tests for watches, 349
 Juice press, instant, 104
 Jupiter, temperature of, 154

K

Keypurse and flashlamp, 160
 Knife and screwdriver, pocket, 93
 —, sliding blade, 235

L

Lamp and reflector, rear, 248
 —, bench, 238
 —, blow, 588
 —, book, 390
 —, cycle inspection, 235
 —, guard, inspection, 238
 —, of car, adapting tail, 441
 —, reading, 238
 —, wall, 383
 Lantern, making, 346
 Latch, security, 4
 Latest novelties. See Novelties.
 Lathe, die-holder for, 437
 —, for model-making, 167
 —, precision, 241
 —, universal holder for, 313
 —, wood-turning, 387
 —, work for amateurs, 33, 115, 182,
 227, 361, 402, 455
 Lawn edge trimmer, 489
 —, mower, overhauling, 355
 —, sharpener, 487
 Lead outfits, Perma, 342
 —, protector, 45
 —, toys, making, 47, 91
 Lens, curvature photographic, 98
 —, facts about, 18
 Lenses, how they are made, 327
 —, correction, 445

Letterbox, useful, 489
 Levitation mysteries explained, 461
 Leyden jars, discharging, 237
 Licence query, argun, 202
 Life-saving machine, 349
 Light for cars, danger, 393
 —, ingenious night, 160
 —, ray control, 75
 Lighter, gas, 4, 36
 —, electric gas, 311
 —, flints, 128
 —, petrol, 4
 Lighting plants, electric, 555
 Lightening arrester for wireless set, 439
 Lightometer, 55
 Lights, for model railway, 192
 Line and surface level, 390
 Linoleum, renovating, 293
 Liquefying gases, 579
 Liquid from a bottle, pouring, 237
 —, sprayer, 435
 Lithography, 490
 —, for amateur, 284, 442
 Lock, burglar-proof, 4
 —, combination, 190
 —, nut, 286
 Locomotive, model G.W.R. "Castle,"
 31, 81
 —, streamlined, 541
 Locomotives, historic, 379, 427, 473, 569
 Low-resistance phones, converting, 202
 Lubricator, useful, 367

M

Machine gun, model, 248
 Magic, chemical, 135
 —, egg, 500
 —, mechanical, 109
 —, towel, 93
 Magnet, experiments with electro-, 296
 Magnetic retriever, 487
 Magnifier, illuminated, 235
 Mails, air-borne, 572
 Mammoth gear wheel, 397
 Man, mechanical, 208
 Manuscripts, unrolling old, 346
 Map cases, celluloid, 247
 —, varnish, 91
 Maps, mileage measure for, 86
 Marking gauge, 86
 Mariner's compass, 338
 Mask, making gas, 202
 Mechanical drawings, 312
 —, implements for, 282
 —, man, 208
 —, power transmission, 371
 —, water finder, 346
 Mechanics of sideshow games,
 Mechanisms, controlling by sound and
 wireless, 411
 Metal bender, cold, 93
 —, engraving on, 36
 —, making, stereo or type, 98
 —, polish, 91, 199
 —, wounds in, 573
 Meter, cine exposure, 198
 Micro-ammeter, sensitive, 233
 —, cinematograph, 299
 —, polariscope, 87
 Micrometer and vernier, reading, 463
 —, for the work-bench, 588

Microphone, adjustable, 56
 —, broadcast, 106
 —, fun with, 201
 Microphotographs, taking, 286
 Microscope, half hours with, 16, 77, 127,
 179, 226
 —, pictures, drawing, 319
 —, vest pocket, 439
 Midget valves, new, 364
 —, wireless components, 303
 Mileage measure for maps, 86
 Miracle bender, 93
 Model aeroplanes, Atom Minor, 299
 —, biplane, petrol-driven, 57
 —, blue prints, 49
 —, compressed air-driven, 477
 —, elastic, winding, 368
 —, engine-driven, 13, 132
 —, four-cylinder compressed air
 engine, 28
 —, fuselage models, 98
 —, "Grayspec" 15 c.c. petrol
 engine, 298
 —, lubricant, 199
 —, monoplane, 385
 —, of spar type, 193
 —, petrol engine design, 346
 —, power-driven, 213
 —, scale, 47
 —, spar type, 145
 —, stability, 577
 —, topics, 429, 465
 Model boats, 165
 —, Blue Riband of Atlantic, 141
 —, power plant for, 56
 —, railings for, 86
 Model railways, 185, 273
 —, Bassett-Lowke, 46
 —, and model boats, 49
 —, 4½-in. gauge garden, 229
 —, G.W.R. "Castle," 31, 81
 —, lights for, 192
 —, modelling freight, 381
 —, permanent way, 237
 —, planning, 131, 331
 —, signal, 56
 Modern fittings for home, 458
 Money-making ideas, 47, 91, 147, 199,
 247, 293, 393, 441, 587
 Monoplane, freak circular-winged, 459
 —, light-weight, model, 385
 Monorail systems, 405
 Month's science sittings. See Science,
 Moon, ring mountains of, the, 294
 Motor car dynamos, converting, 413
 —, cars, low-powered, 303
 —, rocket propulsion, 456
 —, driven tanker, 445
 —, electric, 288
 —, hand, 298
 —, trawler, world's largest, 303
 —, twin-solenoid, 129, 195
 —, water, 56
 Motorist, everything for, 487
 Moulds for toys, 198
 —, plaster, 202
 Movie making for beginner, 9, 74, 124
 Music from pencil lines, 92
 —, the air, 44

N

Neon tube, wonders of, 363
 News, notes and views. See Notes.
 Nickel-plating, 475
 Nicotine from cigarettes, 394
 Night light, 160
 1934 straight three-valve, 221
 Nitroglycerin, preparation of, 442
 Non-leak oil-can, 342
 —, reflecting glass, 250
 Notes, news and views, 55, 103, 303, 349,
 397, 445, 541
 Novel bench grinder, 581
 Novelties, latest, 4, 56, 104, 160, 235,
 299, 342, 390, 439, 489, 535, 583
 Nut, lock, 286
 Nuts, loosening awkward, 36

O

Oil colour paint, 98
 —, engine-driven alternator, 541
 —, engined rail cars, 303
 —, gun, pistol-grip, 488
 —, hair, 47
 Oil-can, improved, 332
 —, new, 45
 —, non-leak, 342
 —, Wesco, 388
 Oilcloths, paint for, 293
 Optical illusion, 51
 Outfit of tools, 437
 Outrigger, turntable, model, 131
 Oxygen and hydrogen, splitting, 394

P

Paddington Station chronoscope clock,
 240
 Paddle ferry boats, electrically driven,
 349

Paint, asbestos, 247
 —, for table oilcloths, 293
 —, oil colour, 98
 —, remover, 91
 —, spray, 4
 Panel connectors for wireless set, 144
 Paper bag, improving, 441
 —, carbon transfer, 199
 —, sensitizing, 147
 —, trimmer, 583
 Paris speaking clock, 317
 Party radio fun, 107
 Paste, book-polishing, 91
 —, excellent, 47
 —, for photographic prints, 91
 —, white canvas shoes, 246
 —, razor, 91
 —, blade, 199
 Pastes, tooth, 247
 Patent advice, 49, 99, 155, 203, 251, 297,
 347, 395, 443, 491
 —, improving article, 441
 Pelman Institute, 201
 Pen, earn money with, 147
 Pendulum, discerning, 340
 Perma lead outfits, 342
 Permanent way for model railways, 237
 Pertune three-valve, 119
 Petrol-driven model biplane, 57
 —, roller, 303
 —, engine, converting, 442
 —, design, 346
 —, 15 c.c., 298
 —, lighter, 4
 Photo cells at work, 559
 —, electric cell, 27, 144, 210
 Photograph enlargements, 86
 —, taking own, 36
 Photographic contact printer, 86
 —, films, varnishing, 51
 —, flash powder, 368
 —, flashlight powder, 318
 —, lens, cementing, 296
 —, curvature, 98
 —, printing paper, 337
 —, prints, paste for, 91
 —, preventing from sticking, 346
 Photographs, drawings from, 147
 —, glazing, 147
 Photography, and space ship, 442
 —, camera box, 286
 —, camera in miniature, 342
 —, —, understanding, 18
 —, chemistry of, 243
 —, colour, 59
 —, dark-room timer, 299
 —, developing rack, 475
 —, developments in, 253
 —, infra-red, 433
 —, —, correction, 459
 —, —, plates, making, 296
 —, movie-making, 9, 316
 —, P.O.P., meaning of, 202
 —, projector, 438
 —, —, choosing, 236
 —, range finder, 142
 Picard gondola, 176
 Pick-up, home-made, 367
 Picture-framing, 147
 Pictures, drawing microscope, 319
 Pillar, saddle, 584
 Pilot Class B four, 468
 Pipe stand, 192
 —, wrench, 237
 Pistol-grip oil gun, 488
 Plane, combination, 344
 —, rabbet, 585
 Plaster, making sticking, 247
 —, moulds, 202
 Plating hints, 475
 —, silver, 287
 Pliers, wire-splicing, 45
 P.M. Double O three-valve, 267
 —, short-wave three super, 323
 Pocket knife and screwdriver, 93
 —, tool kit, 248
 —, tyre gauge, 248
 —, X-ray, 104
 Polariscope, 11
 —, micro-, 87
 —, wonders of, 196
 Polley, out, 3
 Polish, floor, 47
 —, for cars and floors, 199
 —, french, 91
 —, interlid for tins of, 154
 —, metal, 91, 199
 Polisher and electric grinder, 390
 P.O.P., meaning of, 202
 Portable, three-five, 378
 Portraits, stand up, 91
 Postage stamp, origin of, 98
 Poster ink, 250
 —, work, brush for, 191
 Potato peeler, 150
 Power-driven model aeroplanes, 213
 —, grid scheme, 55, 207
 —, station, 253
 —, transmission, mechanical, 371
 —, transmitting, 416
 —, units, 159
 Precision lathe, 241
 Printing at home, 47

Printing, do your own, 97
 — paper, photographic, 337
 Prints, preventing from sticking, 346
 Projector, choosing, 236
 —, ingenious, 439
 Pump, home-made, 286

Q

Queries and Enquiries, 51, 98, 154, 202,
 250, 296, 346, 394, 442, 490, 586

R

Rabbit plane, 585
 Rabbit skins, curing, 247
 Radio party fun, 107
 —, finality in, 207
 Radiogram, switch, 368
 Rail cars, oil-engined, 303
 Railings for model boats, 86
 Railway freight for 00-gauge model, 381
 Railways, model, 185
 Rain goggles for motorists, 104
 Range finder, 142
 Ratchet spanners, 45
 Ray control, light, 75
 — of mechanism, 5
 Rays, facts about, 454
 Razor blades, 159
 — paste, 91
 —, safety, 160
 Reading lamp, 238
 Rear lamp and reflector, 248
 Record repeater, automatic, 587
 Recorder, Morse code, 191
 Recording, home, 180
 — speech and music, 357
 Records, gramophone, 217
 —, pictorial gramophone, 56
 Replies to queries. See Queries and Enquiries.
 Ring mountains of the moon, 294
 Ringing alarm, 237
 Road tractor, model, 65, 273, 329
 Rocket car, 545
 — propulsion, 456
 Rubber-driven models, 409
 Rule, flexible steel tape, 342
 Rust and ink spot remover, 147
 — preventing saw oiler, 368

S

Saddle pillar, 584
 Safety device for lorries, 393
 — lights for model railways, 192
 — razor, 160
 Saturn, planet, 79
 —, seeing, 202
 Saturn's rings, 296
 Saw, Cobee, 93
 — oiler, rust-preventing, 368
 —, staircase and shelving, 343
 Science sittings, 3, 55, 159, 207, 253, 303,
 349, 397, 433, 541
 Scraping tool, Clico, 343
 Serew, broken, 192
 —, clamp, 286
 —, tap, 287
 Screwdriver and pocket knife, 93
 —, for wireless, 332
 —, handy, 298
 —, ingenious, 197, 332
 —, patent, 437
 Scribing blocks, midget, 387
 Scroll, how to draw, 238
 Searchlight, model, 56
 Security latch, 4
 Seed sower, 390
 Selenium cells, 259
 Semi-permanent ink for posters, 250
 Sensitive deaf aid, 261
 Sensitizing paper and cloth, 147
 Set-square, 4-in-one, 390
 Shaft, flexible, 436
 Sharpening tools, 287
 Shears, Clico bench, 437
 —, garden, 584
 Sheet metal hints, 366
 Shell, non-stop, 349
 Shelving and staircase saw, 343
 Ship blocks, 191
 —, how it is launched, 359
 Shock absorber, making, 202
 Shoemaker's heelballs, 247
 Short-wave three-valver, 323
 Sideshow games, 449
 Signal, model railway, 56
 Signalling, colour light, 552
 Signals for 00-gauge railway, 442
 Silver plating, 287

Silver soldering and brazing, 365
 —, —, —, tool, 299
 —, tarnish on, 293
 Silvering electric light bulbs, 247
 — liquid, 154
 Skins, curing rabbit, 247
 Sky, colours of, 346
 Skybird League Club rally, 295
 Slave electric clock, 308
 Sleeves for shirts, detachable, 250
 Slide valve engine, building, 431
 Sliding blade knife, 235
 Smoke and fire stage effects, 394
 "Snap" fastener, 367
 Soap bubble liquids, 91
 —, chemical, 247
 —, colouring, 199
 —, cream, 247
 Society of Model Aeronautical Engineers,
 386
 Solder, aluminium, 199
 — pots, Solon, 149
 Soldering and brazing, silver, 365
 —, —, —, tool, silver, 299
 — difficulties removed, 49
 — glass, 147
 — hint, 144
 — iron, electric, 342
 — rest, 286
 —, useful, 436
 — light articles, 475
 Solenoid motor, twin, 129
 Solon solder pots, 149
 Space ship and photography, 442
 Spanner, adjustable, 36, 191, 197
 —, triple grip, 388
 Spanners, ratchet, 45
 Spar type model aeroplanes, 145, 193
 Spark coil experiments, 481
 Sparklers, electric, 199
 Speaking clock of Paris, 317
 Speed boat, power-driven, 483
 Spectra binoculars, 235
 Spindle, file and, 585
 Spirit varnishes, 199
 Splitting oxygen and hydrogen, 394
 Spot facer, 585
 — light, making, 394
 Spray equipments, 335
 — paint, 4
 Sprayer, liquid, 435
 Springs, coil, 287
 Spurious coins and automatic machines,
 410
 Stage effects, smoke and fire, 394
 Staining clear celluloid, 490
 Staircase and shelving saw, 343
 Stamp collectors, 49
 —, origin of postage, 98
 Stand, pipe, 192
 Station, Great Britain's power, 397
 Steam-driven aircraft, 397
 Steel and iron plating, 475
 — tape rule, flexible, 342
 —, storing music on, 357
 Stereo metal or type metal, making, 98
 Stereoscope, making a, 353
 Sticking plaster, making, 247
 Strainer, tea-pot, 319
 Stratosphere effects, 401, 490
 —, exploring, 305
 —, wonders of, 25
 Streamlined locomotive, 541
 — train, American, 397
 — trains, 447
 Submarine voyage, 15,000 miles, 445
 Super five, P.M., 421
 Surface and line level, 390

T

Table and spindle, 585
 —, folding and collapsible, 367
 — of elements, 558
 Tail lamp of car, adapting, 441
 Tangent-spoke wheels, 465
 — wheels, miniature, 98
 Tanker, motor-driven, 445
 Tap and die holder, 192
 — screw, 287
 Tea-pot strainer, 319
 Tees Bridge, new, 303
 Tele-Discoverer, 7, 60, 111
 Telephone caller, seeing, 307
 —, cheap house, 49
 —, extension bell, 319
 —, pictures by, 549
 — set, 160
 Telescope, giant, 397
 Tester, gramophone speed, 332
 Television, 167, 451
 — apparatus, 49
 —, developments in, 159
 —, films by, 350
 —, high definition, 407

Television, imminent, 207
 — is here, 207
 —, progress in, 303
 —, systems, 215
 —, this new, 550
 Thames passenger vessel, 134-ft., 397
 Thread table, 388
 Threads in vice, 286
 Three-five portable, 373
 — valver, 173
 —, Air King, 19
 —, Argosy, 69
 —, 1934 straight three, 221
 —, Pertune, 119
 —, P.M. Double O, 267
 —, short-wave, 323
 Ticket-writing, 47
 Time switch for alarm clock, 238
 Timer for photographers, dark-room, 299
 Tin opener, 299
 Tom Thumb valves, 349, 364
 Tool, all-in-one, 299
 —, Clico scraping, 343
 —, combination, 45, 343, 387
 —, kit, pocket, 248
 —, radio service, 197
 —, silver soldering and brazing, 299
 —, weeding, 583
 Tools for all, 93
 —, gadgets and accessories, 45, 93, 149,
 197, 248, 298, 343, 387, 437, 487,
 585
 —, marking out, 460
 —, outfit of, 437
 —, sharpening, 287
 Tooth pastes, 247
 — powder, making, 91
 Torpedo, how it works, 309
 Towel, magic, 93
 Toys, casting own, 104
 —, lead, making, 47, 91, 198
 Tractor, model road, 65, 277, 329
 Trade. See Around the Trade.
 — marks, 587
 Train, American streamlined, 397
 — indicator, electrical, 397
 Trains, high-speed, 253
 —, streamlined, 447
 Transfer, carbon paper, 199
 Transmitting power, 416
 Travel vertically, 253
 Trawler, world's largest motor, 303
 Treadle grinder, 438
 Trees, uprooting, 583
 Trepanning cutter, 343
 Trimmer, paper, 583
 Tubing, clamping delicate, 475
 Tuning coils, home-made, 225
 Turning between centres, 63
 Twin-solenoid, 129
 Two-speed bench vice, 437
 — stroke engine, 358
 Tyre gauge, pocket, 248
 Tyres, unpuncturable, 4

U

Unit for operating models from mains,
 320
 Units, power, 159
 Universal holder for lathe, 313
 Unpuncturable tyres, 4

V

Vacuum flask, 341
 Valves, Tom Thumb, 349
 Variable resistance, 220
 Varnish, 247
 —, colourless, correction, 394
 — for maps, 91
 Varnishes, spirit, 199
 Varnishing photographic films, 51
 Vee-blocks, making, 237
 Vernier and micrometer, reading, 463
 Vessel, collecting, 144
 Vest-pocket microscope, 439
 Vice, hand, 36, 343
 —, handy, 475
 —, threads in, 286
 Volatile oil of mustard, 250
 Voxometer, 105

W

Wall brackets, 319
 — lamp, 583
 — plug, 319
 Watch works, 214
 Watches, jolt tests for, 349
 Water, 212
 — by electrolysis, decomposition, 154
 — decomposition, 490

Water finder, mechanical, 346
 —, heavy, 448
 —, motor, 56
 —, power installations, 415
 —, pump, principles of, 369
 —, raised from wells, 546, 547
 —, softening, 442
 Waterloo Bridge, 568
 Waterproof fabric, machine for making,
 397
 — glue, 91
 Waterproofing solution for fabrics, 47
 Wavelength change-over, 103
 Wax, etcher's, 247
 Weather glasses, chemical, 247
 Weeding tool, 583
 Welding, electric arc, 98
 — machine, electric, 445
 Wesco oil-can, 388
 Wheels in motion, illusion of, 250
 White acid, 199
 — paste for canvas shoes, 247
 Whitewash brush, non-spash, 367
 Wilmhurst machine, making a 40,000-
 volt, 354, 403
 Winding model aeroplane elastic, 368
 Wire splicing pliers, 45
 Wireless accumulator charging, 478
 — station, 199
 —, how long it lasts, 334
 — accumulators, fixing new plates, 143
 —, making own, 42, 250
 — aerial in restricted place, 160
 —, Air King three, 19
 —, all-wave economy three, 173
 —, Argosy three-valver, 69
 —, batteries, making dry, 147
 —, H.T., 91
 —, recharging, 51
 — battery plates, reducing, 346
 — broadcasting, 15
 — broadcasts, paired, 103
 — components, midget, 303
 —, controlling mechanisms by sound
 and, 411
 — developments in television, 159
 — experimenter, 563
 — finality in radio, 207
 — home-recording, 180
 — lightning arrester for, 439
 — manual, 49
 — microphone, 56
 — broadcast, 106
 — music from air, 44
 — new television, 550
 —, 1934 straight three-valver, 221
 — panel connectors for, 144
 — party fun, 107
 —, Pertune three-valver, 119
 — pick-up, home-made, 367
 — Pilot Class B four, 468
 — P.M. short-wave three, 323
 — super five, 421
 — three-five portable, 371
 — P.O. Double O three-valver, 267
 — profitable hobby, 47
 — query, 296
 — radiogram switch, 368
 — screwdriver for, 332
 — set, 201
 — distortion, 202
 — tele-discovisor, 7, 60, 111
 — television, 167, 207, 451
 — apparatus, 49
 — films, 350
 —, high definition, 407
 — is here, 207
 —, progress in, 303
 — systems, 215
 — test meter, 93
 — transformers for purposes, 161
 — tuning coils, home-made, 225
 — valves, midget, 364
 —, Tom Thumb, 349
 — wavelength change-over, 103
 Wonderhook, 197
 Wood splitter and axe log, 344
 — turning lathe, 387
 Workbench, micrometer for the, 588
 Wounds in metal, 573
 Wrench, adjustable, 149
 — pipe, 237

X

X-ray, pocket, 104
 X-rays, arc lamps for, 296
 —, coloured, 541

Y

Yale lock, how it works, 66

Z

Zodiac signs, 98