

HISTORY *of* TELEGRAPHY

Ken Beauchamp

Contents

List of figures	xiii
List of tables	xvii
Preface	xviii
Abbreviations	xxi

PART 1 – *TERRESTRIAL TELEGRAPHY* 1

1 Things mechanical	3
1.1 Shutter systems	4
1.2 Chappé's telegraph	6
1.3 Popham and the Admiralty installation	8
1.4 Some semaphore systems in Europe	14
1.5 Semaphore in the United States	16
1.6 Operations	17
References	18
2 Early electrical ideas	20
2.1 Electrostatic devices	20
2.2 Electrochemical devices	22
2.3 The 'needle' telegraphs	24
2.4 Cooke and Wheatstone	30
2.5 Telegraphy on the railways	34
2.6 Dial telegraphs	40
2.7 Codes and ciphers	47
References	49
3 Commercial telegraphy	51
3.1 Morse and single-line working	51
3.2 Telegraph companies in the United States	57
3.3 Development in Britain	69
3.4 The Telegraph Acts of 1868–69	73
3.4.1 The Electric & International Telegraph Company	74

3.4.2	The British & Irish Magnetic Telegraph Company	77
3.4.3	The London & District Telegraph Company	77
3.4.4	The United Kingdom Electric Telegraph Company	78
3.4.5	The Universal Private Telegraph Company	79
3.4.6	The Reuter's Telegram Company	80
3.4.7	The Exchange Telegraph Company	80
3.5	Faster, cheaper telegrams	81
3.6	Recording and printing	85
3.7	Overhead or underground?	90
3.8	Telegraphy in British India	94
	References	99
4	Military operations	102
4.1	War in the Crimea	103
4.2	The Indian Mutiny	108
4.3	The American Civil War	110
4.4	European conflicts	115
4.5	African colonial wars	117
	4.5.1 The Nile and Egyptian campaigns	119
	4.5.2 The Boer War	122
4.6	Early British Army telegraph training	126
4.7	The Telegraph Battalion	126
4.8	The Society of Telegraph Engineers	127
4.9	British Army signalling	128
	References	132
5	Submarine cables	134
5.1	Leaving the land	134
5.2	Gutta-percha	135
5.3	Crossing the Channel	138
5.4	The Siberian Telegraph	142
5.5	Oceanic cables	147
5.6	Theory and techniques	148
	5.6.1 Loading	151
	5.6.2 Sensitive detectors	152
5.7	Atlantic crossing	154
5.8	Links to South America	156
5.9	Cable-laying technology	158
5.10	A Committee of Inquiry	160
5.11	A Cable to India . . .	162
5.12	. . . and further East	168
5.13	The Australian connection	171
5.14	The world encompassed	174
	References	178

PART 2 – AERIAL TELEGRAPHY	181
6 Marconi and the experimenters	183
6.1 Beginnings	184
6.2 Marconi	186
6.3 Transatlantic attempt	190
6.4 Spark and arc	192
6.4.1 ‘Short spark’ operation	194
6.4.2 The electric arc	200
6.4.3 The high-frequency alternator	201
6.4.4 Frequency multiplication	202
6.5 Production and power	204
6.5.1 The ‘Marconi system’	206
6.5.2 Marconi high-power stations	208
6.5.3 Duplex working	210
6.5.4 Telefunken and Siemens	210
6.5.5 Keying at high power	215
6.5.6 Continuous waves in the United States	215
References	221
7 Telegraphy for peace . . .	224
7.1 The advent of thermionics	225
7.1.1 Detection	225
7.1.2 Amplification and oscillation	227
7.1.3 Transmission	229
7.2 Linking the Empire	231
7.2.1 Cable and wireless	238
7.2.2 Reuters and the news service	240
7.3 Maritime communication	240
7.3.1 Wireless training in the merchant navy	244
7.3.2 Codes, telegrams and newspapers at sea	246
7.4 Life-saving at sea	248
7.5 International agreements	254
7.6 Civil aviation	257
7.7 The role of amateurs	260
References	262
8 . . . and at war	266
8.1 Army wireless before 1914	267
8.2 War on the ground, 1914–18	268
8.2.1 Wireless direction-finding	269
8.2.2 Trench warfare	272
8.2.3 Wireless at the front	276
8.2.4 Two military engagements	281
8.3 The inter-war years	284

8.4	War on the ground, 1939–45	285
8.4.1	Line working	286
8.4.2	The African campaigns	288
8.4.3	Communication systems	289
8.4.4	Across the Channel	292
8.5	Army wireless in the Second World War	294
8.5.1	Allied wireless equipment	296
8.5.2	German Army wireless	301
8.6	British Army training and recruitment	304
	References	305
9	Military telegraphy at sea	308
9.1	Wireless experiments at sea	308
9.2	War at sea, 1914–18	314
9.2.1	Shipboard wireless equipment	317
9.2.2	The Naval wireless telegraph network	322
9.2.3	Cable operations	323
9.3	The shore stations	324
9.4	The inter-war years	327
9.5	War at sea, 1939–45	329
9.5.1	Allied wireless equipment	333
9.5.2	German wireless equipment	337
9.6	Cable ships and cables	340
9.7	British naval wireless training	342
	References	345
10	Military telegraphy in the air	348
10.1	The dirigible	348
10.2	War in the air, 1914–18	350
10.2.1	British airborne equipment	353
10.2.2	Training telegraphists for air operations	359
10.2.3	American airborne equipment	360
10.2.4	German airborne equipment	362
10.3	The inter-war years	365
10.3.1	Use of shorter wavelengths	367
10.3.2	The 1929 development programme	369
10.4	War in the air, 1939–45	370
10.4.1	British airborne equipment	371
10.4.2	American airborne equipment	376
10.4.3	German airborne equipment	377
10.5	RAF wireless training	383
	References	386
11	Epilogue	389
11.1	The demise of Morse	389
11.2	High-speed telegraphy	390

11.3	Baudot and the new codes	391
11.3.1	Keyboard machines	396
11.3.2	The teleprinter	397
11.3.3	Military use of the teleprinter	398
11.4	Telegram, telex and the telephone	399
11.4.1	The telex service	399
11.4.2	Telephony by submarine cable and satellite	401
11.5	The digital revolution	403
	References	404
	Index	405