

How Aladdin Lamps Create Bright, White Light

- Fuel from the **font** soaks into the tails of the cotton **wick**; *capillary action* draws the fuel up to the top of the wick and into the **burner**
- At the same time, **oxygen** is drawn in through the holes on the sides of the **burner** by the draft (or vacuum) created by the **chimney**; *horizontal airstream feeds the outside of the wick*
- Air that enters the burner through the inner wick tube, travels through the holes in the **flame spreader** to feed the inside of the **wick**; *vertical airstream to the inside of wick prevents the horizontal airstream from putting out the flame*
- The air mixes with the fuel (94% air/6% fuel), while the **chimney** continues to pull **used air** up and out of the chimney, which in turn draws more **fresh oxygen** into the **burner** as a continuous flow
- When the top of the **wick** is lit, the fuel is ignited (not the wick) to create a flame, the air from the flame spreader causes the flame to burn hotter as a **blue flame**
- The **heat** from the **blue flame** on the **wick** reacts with the element yttrium found on the **mantle**, causing it to **incandesce** or glow

Used, heated air draws up and out of the chimney which pulls fresh air into the burner

Heat from the blue flame of the wick causes the mantle to incandesce

Fresh air enters holes in burner basket and flows up through the outer wick tube and feeds the outside of wick

Fresh air enters holes in burner basket, goes up into inner wick tube and out the flame spreader to feed the inside of wick

Illustration: Lori Showalter