M. NELKON M. NELKON **SCHOLARSHIP PHYSICS** FIFTH EDITION SCHOLARSHIP
PHYSICS FIFTH EDITION

Heinemann Physics books to Advanced and Scholarship Level

ADVANCED LEVEL PHYSICS

M. Nelkon and P. Parker

ADVANCED LEVEL PRACTICAL PHYSICS
M. Nelkon and J. Ogborn

GRADED EXERCISES AND WORKED EXAMPLES IN PHYSICS

M. Nelkon

MECHANICS AND PROPERTIES OF MATTER M. Nelkon

NEW TEST PAPERS IN PHYSICS

M. Nelkon

OPTICS, WAVES AND SOUND

M. Nelkon

PRINCIPLES OF ATOMIC PHYSICS AND ELECTRONICS

M. Nelkon

REVISION NOTES IN PHYSICS: BOOKS 1 and 2 M. Nelkon

SOLUTIONS TO ADVANCED LEVEL PHYSICS OUESTIONS M. Nelkon

MATHEMATICS OF PHYSICS J. H. Avery and M. Nelkon

MODERN LABORATORY PHYSICS J. H. Avery and A. W. K. Ingram

Heinemann Educational Books

SCHOLARSHIP PHYSICS

BOOKS BY M. NELKON

Published by Heinemann

ADVANCED LEVEL PHYSICS (with P. Parker)
ADVANCED LEVEL PRACTICAL PHYSICS (with J. M. Ogborn)
OPTICS, WAVES AND SOUND

MECHANICS AND PROPERTIES OF MATTER
NEW TEST PAPERS IN PHYSICS

GRADED EXERCISES AND WORKED EXAMPLES IN PHYSICS
THE MATHEMATICS OF PHYSICS (with J. H. Avery)

ELEMENTARY PHYSICS, Book I and II (with A. F. Abbott)
REVISION BOOK IN ORDINARY LEVEL PHYSICS

REVISION NOTES IN PHYSICS—A-LEVEL

Book I. Mechanics, Electricity, Atomic Physics

Book II. Optics, Waves, Sound, Heat, Properties of Matter SOLUTIONS TO ORDINARY LEVEL PHYSICS QUESTIONS SOLUTIONS TO ADVANCED LEVEL PHYSICS QUESTIONS

BASIC MATHEMATICS FOR SCIENCE

Published by Edward Arnold

ADVANCED LEVEL ELECTRICITY

Published by Blackie
HEAT (Advanced Level)

Published by Hart-Davis

PRINCIPLES OF PHYSICS (O-level)
INTRODUCTORY PHYSICS (pre O-level) (with M. V. Detheridge)
EXERCISES IN ORDINARY LEVEL PHYSICS
C.S.E. PHYSICS

REVISING BASIC PHYSICS

SI UNITS: AN INTRODUCTION FOR A-LEVEL

SCHOLARSHIP PHYSICS

by

M. NELKON

M.Sc.(Lond.), F.Inst.P., A.K.C. Formerly Head of the Science Department William Ellis School, London

FIFTH EDITION

HEINEMANN EDUCATIONAL BOOKS LONDON

Heinemann Educational Books Ltd 22 Bedford Square, London WC1B 3HH LONDON EDINBURGH MELBOURNE AUCKLAND HONG KONG SINGAPORE KUALA LUMPUR NEW DELHI IBADAN NAIROBI LUSAKA JOHANNESBURG EXETER (NH) KINGSTON PORT OF SPAIN

ISBN 0 435 68664 X

© M. NELKON 1964, 1966, 1970, 1971, 1979

First published 1964

Second Edition 1964

Reprinted 1966 with additions

Third Edition 1970

Fourth Edition 1971

Reprinted 1975, 1976

Fifth Edition, 1979

Printed and bound in Great Britain by Butler and Tanner Ltd, Frome and London

FIFTH EDITION

In this edition I have added a section on the cathode ray oscilloscope and its sensitivity, a selection of recent Cambridge scholarship questions to the miscellaneous worked examples and amended parts of the text. I am indebted to Dr. G. I. Alexander, Liverpool Polytechnic, for his helpful comments and to M. V. Detheridge, William Ellis School, London, and J. Borin, formerly of Imperial College, London, for their generous assistance with the reprint.

In the fourth edition, opportunity was taken to add (1) a section on the transistor switch, logical gates, and bistable, astable and monostable circuits, (2) the relativistic view of electromagnetism, (3) fourteen additional miscellaneous worked examples from recent Cambridge scholarship questions, graded in order of difficulty, at the end of the book, (4) an introduction to entropy, probability, Boltzmann's law in the Appendix.

SI units are used in accordance with changes at Advanced level. The Appendix contains an account of (a) some classic experiments in radio-activity and atomic structure, (b) the principles of the Bainbridge mass spectrometer, the scintillation photomultiplier, the Geiger-Müller tube, Franck and Hertz' experiment, and the laser, (c) further points in connection with the motion of electrical particles, van der Waals' equation, reversible changes, surface energy and fluid upthrust, (d) the Carnot cycle.

I am indebted to M. V. Detheridge and J. Severn of William Ellis School, London, for their kind assistance with the text of the fourth edition.

PREFACE TO FIRST EDITION

This book deals with a selection of topics in physics mainly of scholarship standard, and is intended as a supplementary textbook for candidates proceeding to this level. The treatment is necessarily concise and, as the book is not a comprehensive volume, further details must be obtained from references listed at the end of each chapter. Although the book assumes generally an Advanced level knowledge of physics, a number of A-level topics have also been added to achieve a smooth transition from this standard to special or scholarship standard. Topics in all branches of the subject—mechanics, properties of matter, heat, light, sound, magnetism, electrostatics, current electricity and an introduction to modern physics—are included. Worked examples have been added in illustration of the subject matter, and the exercises are taken from the scholarship or special papers of various

examining boards. Although the book deals with the common core of scholarship topics, an introduction to transistors and to the theory of ferromagnetism has been given. The author would be pleased to consider suggestions for the inclusion of additional matter, as no doubt there are other topics which experienced teachers would include in a scholarship course, and he would be grateful for notification of errors.

The author is indebted to J. M. Ogborn, M.A., Senior Science Master, Roan School, Blackheath, and J. H. Avery, M.A., Senior Science Master, Stockport Grammar School, for reading the proofs and for valuable suggestions throughout; to Professor L. Pincherle, Bedford College, London University, and Dr. M. M'Ewen, Senior Lecturer, King's College, London University, for reading the sections on modern physics and light respectively; and to his colleagues C. A. Boyle, B.Sc., and C. J. Mackie, B.Sc., for their assistance with the book. He is also grateful to Mr. K. E. J. Bowden and Mullard Limited for helpful comments on the transistor section and for permission to reproduce characteristic curves, and to Hilger and Watts Limited for photographs on interference and diffraction. Thanks are due for permission to reprint questions set in the scholarship papers of the following examining boards: London University (L.), Oxford and Cambridge (O. & C.), Northern Universities Joint Board (N.), Cambridge Local Examinations (C.), Oxford Local Examinations (O), Cambridge College Entrance Scholarships and Exhibitions (C.S.).

CONTENTS

CHAPTER	PAGE
1. MECHANICS Linear Momentum and Energy. Motion in Circle. Simple Harmonic Motion. Gravitation. Exercises in Mechanics	1
2. PROPERTIES OF MATTER Young's Modulus. Bulk Modulus. Modulus of Rigidity. Surface Tension. Viscosity. Exercises in Properties of Matter	41
3. HEAT Kinetic Theory of Gases. Isothermal and Adiabatic Expansion. Variation of Pressure with Height. Conduction. Radiation. Exercises in Heat	78
4. OPTICS Wave Theory. Refraction through Prism, Lens and Sphere. Spherical and Chromatic Aberration. Photometry. Depth of Field. Interference. Diffraction. Exercises in Light	113
5. SOUND Velocity of longitudinal and transverse waves. Doppler's Principle. Intensity and Loudness. Acoustics of Rooms. Exercises in Sound	187
6. ELECTROMAGNETISM. MAGNETISM Magnetic Effect of Current. Inductance. Magnetic circuit. Ferromagnetism. Relativistic View. Exercises in Electromagnetism, Induction. Miscellaneous questions	207
7. ELECTROSTATICS Gauss's Theorem and Applications. Energy Changes in Capacitors. Charging and Discharging through High Resistance. Inverse-square Law. Exercises in Electrostatics	237
8. A.C. CIRCUITS. PRINCIPLES OF RADIO VALVES, OSCILLOSCOPE. TRANSISTORS. LOGICAL GATES. MULTIVIBRATOR A.C. Circuits. Power. Diode and Triode Valves and Oscilloscope. Semiconductors and Transistors. Transistor Switch Logical Gates. Bistable, Astable, Monostable. Exercises in A.C. Circuits, Valves, Transistors.	

CHAPTER	PAGE
9. ELECTRONS AND IONS. PHOTO- ELECTRICITY, X-RAYS, ATOMIC STRUCTURE Millikan's experiments on Electronic Charge. Electrons in electric and magnetic fields. Thomson's experiment for e/m. Positive rays. Photo-electricity. X-Rays. Bohr's Theory. Atomic Structure. Nuclear Energy. Exercises on Electrons, Ions and Atomic Structure	
APPENDIX: MISCELLANEOUS TOPICS Nature of a-particle. Discovery of nucleus and proton. Bainbridge mass spectrometer. Scintillation photomulti- plier. Geiger-Müller tube. Franck and Hertz' experiment. The Laser. Spiral path of charged particles. Van der Waals' equation and actual gases. Reversible changes. Surface tension and surface energy. Fluid upthrust in accelerating systems. Hall coefficient and semiconductors. Carnot cycle. Entropy, Probability, Boltzmann's Law	348
MISCELLANEOUS EXAMPLES	381
ANSWERS TO EXERCISES	407
INDEX	411

PLATES

	Facing	page
1.	Infra-red photograph of car	118
2.	Interference bands due to air-wedge and lenses	119
3.	(a) Newton's rings.(b) Biprism interference bands(c) Doppler shift.(d) Stationary (standing) light waves	150
4.	Diffraction at (a) single slit, (b) many slits, (c) circular disc	151
5.	(a) Photographs of single and double sources(b) Diffraction grating dispersion in different orders(c) Dispersion and resolving power of various gratings	278
6.	(a) Bitter patterns. (b) Photomicrograph of transistor	279
7.	 (a) Positive-ray parabolas. (b) Mass spectrum (c) X-ray diffraction pattern. (d) Transmutation by alpha-particle (e) Transmutation by neutron 	310
8.	British National Hydrogen Bubble Chamber	311

Chapter 1

MECHANICS

Rectilinear (straight line) motion. If an object is moving, its velocity v at any instant is the rate of change of the displacement s with respect to the time t, or ds/dt. "Velocity" is a vector quantity because it has direction as well as magnitude. The acceleration, a, of a moving object is also a vector quantity, and is the rate of change of velocity, or dv/dt; thus $a = d^2s/dt^2$. Further,

$$a = \frac{dv}{dt} = \frac{dv}{ds} \cdot \frac{ds}{dt} = v \frac{dv}{ds}.$$

If an object moves in a curve, its velocity at any instant is directed along the tangent to the curve at the point concerned. The velocity direction thus alters continually while the object moves, and hence even if the magnitude of the velocity is constant, the object may have an acceleration (p. 8).

For straight-line motion, when the acceleration of an object is uniform and equal to a, we obtain, by integrating $d^2s/dt^2 = a$,

$$\frac{ds}{dt} = v = at + u,$$

where u is the velocity when t = 0. Integrating again,

then $s = ut + \frac{1}{2} at^2,$

where s = 0 when t = 0. Also, from vdv/ds = a, we have, by integration,

 $v^2=2as+u^2.$

Newton's laws of motion. In 1686 SIR ISAAC NEWTON published a work known as the *Principia*, in which he formulated three laws of motion. They are:

Law I. Every body continues in its state of rest or uniform motion in a straight line, unless impressed forces act on it.

Law II. The change of momentum per unit time is proportional to the impressed force, and takes place in the direction of the straight line along which the force acts.

Law III. Action and reaction are equal and opposite.

These laws cannot be proved in a formal way. We believe they are true because all the results obtained by assuming them agree with experimental observations, as in astronomy, for example.

Newton's first law expresses the idea of *inertia*. The inertia of a body is a measure of its reluctance to start moving, and its reluctance to stop

once it has begun moving. A body will start to move, or change its direction when it is moving, or stop, only when a force acts on it. In outer space, a rocket, travelling at some instant far away from the gravitational attraction of any planet or star, will continue to move in a straight line.

From Newton's third law, the earth attracts an object with a force equal and opposite to the force with which the object attracts the earth. The law of action and reaction also applies to moving objects. Thus when a gas is expelled from a rocket, the force on the molecules of the exhaust gas is equal and opposite to the force on the rocket by the molecules of the gas.

Momentum. Force. Newton's second law of motion shows how force can be measured. The *momentum* of a body is the product mv, where m is its mass and v is its velocity, and hence the force P which changes its momentum is given by

$$P \propto \frac{d}{dt}(mv)$$
.

For a constant mass,

$$P \propto m \frac{dv}{dt} \propto ma$$
, . . . (1)

where a is the acceleration.

For a variable mass, as in the case of a falling raindrop,

$$P \propto \left(m\frac{dv}{dt} + v\frac{dm}{dt}\right) \propto \left(ma + v\frac{dm}{dt}\right)$$
 . (2)

From the definition of the 'newton' (N), the constant of proportionality is unity in (1), when m is in kg and a in m s⁻². Then

$$P.dt = d(mv)$$
 or $P = ma$.

The product *P.dt* is called the *impulse* of the force, and is equal to the change in momentum produced in the object on which it acts.

If an object of mass m is thrown vertically upwards with a velocity u_1 , a constant force equal to the weight, mg, opposes the motion, and the velocity is reduced after a time t to a velocity u_2 say. Then, from above,

$$mg.t = momentum change = mu_1 - mu_2,$$

or
$$gt = u_1 - u_2$$
.

When an object is falling under gravity, the force mg now acts to increase the momentum of the object. If the velocity increases from v_1 to v_2 after a time t, then

$$mg.t = momentum change = mv_2 - mv_1$$
,

or
$$gt = v_2 - v_1$$
.

Other examples of momentum change. If a hose emits a horizontal stream of water with a velocity v on to a surface held normally to the water, then if A is the cross-sectional area of the hose, the volume of water per second reaching the plate = Av. The mass of water per second = $Av\rho$, where ρ is the density of water; and if the velocity becomes zero after striking the plate, then

momentum change per second of water = $Av\rho \times v = A\rho v^2$

$$= force \ on \ plate.$$

$$\therefore \ pressure \ on \ plate = \frac{A\rho v^2}{A} = \rho v^2.$$

If m is the mass of gas expelled per second by a rocket motor, and v is the velocity of the expelled gas, then the momentum change per second of the gas = mv = the force on the rocket. The velocity v is the mean velocity of the gas, which is hot, and this is approximately equal to the root-mean-square velocity (p. 80).

The rotor blades of a helicopter are shaped so as to impart a downward momentum to the air swept as the blades rotate. If v is the velocity of the blades, A the area swept, and ρ is the density of the air, then if the air suddenly moves downwards with a velocity v,

momentum change per second of air =
$$Av\rho \times v = A\rho v^2 = force$$
 or thrust on air.

From the law of action and reaction, this is the upward force or thrust on the blades, which lifts the helicopter. The power of the motor must at least = $force \times v = A\rho v^3$.

Conservation of linear momentum. When two objects A and B collide, a force, P_A , is exerted by A on B for a small time dt. This causes a change of momentum, dU_B , in B, and

$$P_{\rm A} = \frac{dU_{\rm B}}{dt}$$
 or $P_{\rm A} \cdot dt = dU_{\rm B}$.

But, from Newton's third law, an equal and opposite force $P_{\rm B}$ is exerted by B on A, and this produces a momentum change dU_A in A. Since the forces P_A and P_B act on the respective bodies for equal times, it follows that, numerically,

$$P_{\rm B}.dt = dU_{\rm A} = P_{\rm A}.dt = dU_{\rm B}.$$

Now the momentum change of A is in the opposite direction to that of B. Consequently, the net change in momentum due to the collision is zero, that is, the total momentum of A and B before collision is equal to their total after collision. Thus if no external force acts on a system of colliding or interacting bodies, their total momentum in a given direction is constant. This is called the Principle of the Conservation of Linear Momentum.

or

The centre of mass of a falling object follows a vertical line, since the only external force is its weight which acts vertically downwards. Suppose the object explodes in mid-air. Since equal and opposite internal forces are produced, the centre of mass of the flying fragments continues to follow the same vertical line as before.

Motion of rocket. Consider a rocket with a case of mass M which contains fuel of mass m_0 initially. Suppose it rises from the ground as fuel is expelled at a constant rate α , and let the fuel escape with a

Fig. 1. Motion of rocket

constant velocity V relative to the case. In a time t after leaving the ground, suppose the velocity of the case and the remaining fuel, of mass m, is v. In a time dt, the mass of fuel expelled from the rocket is dm, and the velocity of the rocket increases to v + dv. Fig. 1.

Fuel expelled. The initial velocity of the expelled fuel = velocity of case = v upward, and its final velocity as hot gas = V - (v + dv) downward.

: momentum change of expelled fuel = dm.(V - dv) = dm.V, (1) neglecting second order quantities.

Rocket and fuel left. This momentum change produces a momentum change on the rocket and fuel left, which has mass (M + m - dm). Its initial velocity upward = v, and the final velocity upward = v + dv. \therefore momentum change produced upward

$$= (M + m - dm)(v + dv - v) = (M + m)dv . . (2)$$

In the absence of gravity, the momentum change of the fuel expelled would produce an equal and opposite momentum change on the rocket and fuel left. In this case we would have, from (1) and (2),

$$dm.V = -(M+m).dv \qquad . \qquad . \qquad . \qquad (3)$$

Gravity, however, introduces an external force equal to the weight of the rocket and fuel left, (M + m - dm)g. This acts downward, opposing the momentum gained by the rocket and fuel, and hence, for a time dt, we have, in place of (3),

$$dm. V = -(M + m)dv - (M + m - dm)g. dt$$

 $dm. V = -(M + m)dv - (M + m)g. dt.$ (4)

Since α = rate of expulsion of fuel = -dm/dt, $dt = -dm/\alpha$. Substituting in (4),

$$\therefore dm. V = -(M+m)dv + \frac{g}{\alpha}(M+m). dm.$$

Initially, $m = m_0$ and v = 0; when all the fuel is expelled, m = 0 and the final velocity is v say

$$\therefore V \int_{m_0}^0 \frac{dm}{M+m} - \frac{g}{\alpha} \int_{m_0}^0 dm = -\int_0^v dv.$$

$$\therefore v = V \log_e \left(\frac{M+m_0}{M} \right) - \frac{g}{\alpha} m_0. \qquad (5)$$

In the absence of gravity, i.e. g = 0, the expression for v in (5) would reduce to a value obtained by solving (3).

Conservation of mechanical energy from Newton's laws. If a body of mass m is moving with velocity v, and is brought to rest by a constant force P acting through a distance s, then, from the third equation of motion,

retardation of body,
$$a_1 = \frac{v^2}{2s}$$
,

and hence

Simplifying,

work done =
$$P.s = mas = \frac{1}{2}mv^2$$
.

The work done in bringing the body to rest is a measure of the energy the body possessed by virtue of its motion, that is, its kinetic energy. Hence the kinetic energy of a moving body is given by $\frac{1}{2}mv^2$.

Consider now a system of bodies of masses $m_1, m_2 \ldots$ which may have forces exerted on them by interaction between each other, and from which external forces are excluded. Suppose a force P is exerted by interaction on a mass m_1 . Then, from Newton's second law, if s_1 represents the displacement of m_1 , and v the velocity,

$$P = \frac{d}{dt}(m_1 v) = m_1 \frac{dv}{dt_1} = m_1 v \frac{dv}{ds_1}$$

$$\therefore P. ds_1 = d(\frac{1}{2}m_1 v^2)$$

Integrating,

$$\therefore \int P \cdot ds_1 = \frac{1}{2} m_1 v_1^2 - \frac{1}{2} m_1 u_1^2, \qquad . \qquad . \qquad . \qquad . \qquad . \qquad (1)$$

where v_1 , u_1 are the final and initial velocities of m_1 . If now, from Newton's third law, an equal and opposite force P acts on the body of mass m_2 , and v_2 , u_2 are the final and initial velocities of m_2 , and s_2 represents the displacement of this body, then, as before,

$$\int -P \cdot ds_2 = \frac{1}{2}m_2v_2^2 - \frac{1}{2}m_2u_2^2 \quad . \qquad . \qquad . \qquad (2)$$

Adding (1) and (2)

$$\therefore \int P(ds_1 - ds_2) = \frac{1}{2}m_1v_1^2 - \frac{1}{2}m_1u_1^2 + \frac{1}{2}m_2v_2^2 - \frac{1}{2}m_2u_2^2 . \quad (3)$$

The term $\int P(ds_1 - ds_2)$ represents the work done in altering the relative distance apart of the masses m_1 , m_2 of the system; it is a measure of the change in their potential energy. The terms on the right side of the equation (3) represent the change in kinetic energy of the masses, which is thus equal to their change in potential energy. A loss of kinetic energy is therefore balanced by a gain in potential energy; or a gain of kinetic energy is balanced by a loss in potential energy. This can be extended for all the masses of the system, showing that the total energy (kinetic plus potential) is a constant when no external forces act on the system.

Principle of conservation of energy. A simple example of the conservation of mechanical energy occurs in the case of the earth's gravitational field. Here, the potential energy of an object of mass m at a height h above sea-level is mgh; when it falls a distance x,

```
kinetic energy = \frac{1}{2}mv^2 = \frac{1}{2}m \cdot 2gx = mgx.

Thus total energy = potential energy + kinetic energy

= mg(h - x) + mgx = mgh = constant.
```

If an object is thrown upwards with a velocity u, its initial energy is kinetic and equal to $\frac{1}{2}mu^2$. As it moves upwards, the force mg due to gravity opposes its motion; and the work done against this force for a vertical height h is mgh. If the velocity is reduced from u to u_1 , it follows from the conservation of energy that

```
initial energy = \frac{1}{2}mu^2 = work done + reduced kinetic energy = mgh + \frac{1}{2}mu_1^2.
```

The Principle of the Conservation of Energy states that the total energy in a given or closed system is constant, although energy may be transformed from one form to another. The law was gradually accepted in the mid-nineteenth century, after experiments on mechanical, heat and electrical energy, and their conversion from one form to another.

Conservative fields. Forces for which the conservation of energy holds are called "conservative forces", and the field in which they act is called a "conservative field". The earth's gravitational field is an example of a conservative field. No matter by which route a mass is moved to a given point in the earth's field, the work done is always the same. The potential at a point in the earth's field, which may be defined as the work done per unit mass in moving it from a reference level to that point in the field, is thus a scalar quantity, i.e. it is a function of position only and is independent of direction. The electric field round an electric charge is another example of a conservative field; electric potential is a scalar quantity.

When an object is moved round a closed path in a conservative field, work is done on moving outward, for example, and regained on moving back. The net work done is thus zero. On the other hand, if a wooden block is pushed round a closed path on a rough table, work is done throughout the whole path in overcoming friction. This is an example of a non-conservative field; friction is a 'non-conservative' force. From the Principle of Conservation of Energy, heat is produced equal to the work done against friction.

Example. A space probe of mass M is moving with uniform velocity V far from the earth and from other massive bodies, and it is planned to deflect its trajectory through an angle θ by firing from it a suitable mass at velocity v. Under what conditions can this deflection be attained using the least possible mass, and what is this mass? (N).

Fig. 2. Example

Suppose m is the mass fired from the rocket with velocity v at an angle ϕ to the original velocity V, Fig. 2 (i), (ii). From the conservation of linear momentum along the direction of V and perpendicular to it, if u is the velocity of the remaining mass, M-m,

then
$$(M-m)u\cos\theta + mv\cos\phi = MV$$
 . (1)

and $(M - m)u \sin \theta - mv \sin \phi = 0$ (2)

From (2),
$$(M - m)u = \frac{mv \sin \phi}{\sin \theta}$$

Substituting in (1),

$$\therefore \frac{mv \sin \phi \cos \theta}{\sin \theta} + mv \cos \phi = MV$$

$$\therefore m = \frac{MV \sin \theta}{v \sin (\theta + \phi)} . \tag{3}$$

The least value of m corresponds to the greatest value of the denominator when $\sin (\theta + \phi) = 1$. Thus $\theta + \phi = 90^{\circ}$, or

$$\phi = 90^{\circ} - \theta \quad . \tag{4}$$

The least value of the mass m, from (3), is given by

$$m = \frac{MV \sin \theta}{v} .$$
(5)

Motion in circle. Acceleration formula. When an object is moving in an orbit round a point, its angular velocity, ω , is defined as $d\theta/dt$, where

 $d\theta$ is the angle of rotation in a time dt. If r is the radius vector at an instant, the velocity $v = d(r\theta)/dt = rd\theta/dt = r\omega$. The direction of the velocity is along the tangent to the orbit at the instant considered.

Fig. 3. Acceleration in circle

Suppose the object is moving round a circular orbit of radius r with a constant velocity v and constant angular velocity ω . Fig. 3 (i). In a time dt, the object moves from A to B through an angle $d\theta$. The velocity at B is represented by \overrightarrow{xy} in Fig. 3 (ii); the initial velocity at A is represented by \overrightarrow{zy} . Thus

change in velocity
$$= \overrightarrow{xy} - \overrightarrow{zy} = \overrightarrow{xy} + (-\overrightarrow{zy})$$

 $= \overrightarrow{xy} + yz = xz$,

which is a vector directed towards the centre of the circle. Now

 $xz = 2v \sin(d\theta/2)$, from the isosceles triangle $xyz = 2v \cdot d\theta/2 = v \cdot d\theta$.

$$\therefore$$
 acceleration from A to B = $v\frac{d\theta}{dt} = v\omega = \frac{v^2}{r}$ or $\omega^2 r$.

The force F towards the centre is called the centripetal force. If the mass rotating is m, then $F = mv^2/r = mr\omega^2$.

Machines and fluids in circular motion. Suppose a rider and bicycle of total mass m are turning in a circular path of radius r in a horizontal plane with a speed v. The inward frictional force F on the wheel at the ground provides the centripetal force. This force has a moment about G, the centre of gravity, which tends to topple the bicycle outwards. The rider therefore leans inwards, so that the vertical reaction R at the ground now has a counteracting moment. For no toppling, the resultant of F and R must pass through G. If a half-filled bottle of water is in a basket on the handle-bars, the reaction at the ground likewise passes through the c.g. of the water. Thus the water level does not tilt relative to the bottle as the bicycle turns.

An aeroplane banks to turn in a curve. Here the horizontal compon-

ent of the air thrust or 'lift', which is normal to the aeroplane, provides the centripetal force.

When a *fluid* is rotated in a horizontal circle as in a centrifuge, the pressure on one side of an element of fluid is greater than on the other side nearer the centre of the circle. A centripetal force is then produced. This moves particles less dense than the liquid towards the centre. The following example illustrates this principle.

Example. A test-tube 10 cm long is filled with water and spun in a centrifuge at 18 000 rev/min. What is the hydrostatic pressure at the outside end of the tube if the inner end is at a distance of 5 cm from the axis of rotation? (C.S.)

Consider a section of water of width δr at a distance r from the axis of rotation. If A is the uniform cross-sectional area of the tube and ρ is the liquid density, then mass of section $= \rho A \cdot \delta r$. Thus if the excess pressure is δp , the excess force $= \delta p \cdot A$. Hence $\delta p \cdot A = (\rho A \cdot \delta r) \times r\omega^2$, or $\delta p = \rho \omega^2 r \cdot \delta r$.

Since the limits are r = 5 cm = 0.05 m and r = (5 + 10) cm = 0.15 m, $\rho = 1{,}000$ kg m⁻³, $\omega = 2\pi \times 300$ rad s⁻¹,

$$\therefore p = \int_{0.05}^{0.15} \rho \omega^{2} \cdot r \cdot dr = \rho \omega^{2} \left[\frac{r^{2}}{2} \right]_{0.05}^{0.15}$$

$$= 1,000 \times (2\pi \times 300)^{2} \times (0.15^{2} - 0.05^{2})/2$$

$$= 3.6 \times 10^{7} \text{ N m}^{-2} \text{ (approx.)}$$

$$= \text{pressure difference between ends}$$

Note. If a gas is spun in the tube, the density ρ will vary along the tube, unlike the case of the liquid. For a gas, $p = \rho RT$ with the usual notation, so that $\delta p = (p/RT) \times \omega^2 r$. δr from above. On integration, it can be seen that a log expression for p is obtained.

Variation of g with latitude. The acceleration due to gravity, g, varies

Fig. 4. Variation of g

over the earth's surface. This is due to two main causes. Firstly, the earth is elliptical, with the polar radius, b, 6.357×10^6 metres and the equatorial radius, a, 6.378×10^6 metres, and hence g is greater at the poles than at the equator, where the body is further away from the centre of the earth. Secondly, the earth rotates about the polar axis, AB. Fig. 4. We shall consider the latter effect in more detail, and suppose the earth is a perfect sphere.

In general, an object of mass m suspended by a spring-balance at a point on the earth would be acted on by an upward force T = mg', where g' is the observed or apparent acceleration due to gravity. There

would also be a downward attractive force mg towards the centre of the earth, where g is the acceleration in the absence of rotation.

(1) At the poles, A or B, there is no rotation. Hence mg - T = 0, or mg = T = mg'. Thus g' = g.

(2) At the equator, C or D, there is a resultant force $mr\omega^2$ towards the centre where r is the earth's radius. Since OD is the vertical, we have

$$mg - T = mr\omega^2$$
.
 $\therefore T = mg - mr\omega^2 = mg'$.
 $\therefore g' = g - r\omega^2$.

The radius r of the earth is about 6.37×10^6 m, and

$$\omega = [2\pi/(24 \times 3,600)]$$
 radians per second.

$$\therefore g - g' = r\omega^2 = \frac{6.37 \times 10^6 \times (2\pi)^2}{(24 \times 3,600)^2} = 0.034 \text{ m s}^{-2}.$$

(3) At latitude λ . An object suspended by a string at P has a resultant force along PQ equal to $m.r\cos\lambda.\omega^2$. Fig. 4. The string is now inclined at a very small angle θ to the vertical OP. Calculation shows that, approximately,

$$g - g' = \text{reduction in acceleration of gravity} = r\omega^2 \cos^2 \lambda$$
.

Difference between equatorial and polar radii. An approximate value for the difference between the equatorial and polar radii, r_2 , r_1 , can be calculated by considering the excess pressure at the centre of the earth due to the extra depth, $r_2 - r_1$. This excess pressure $= (r_2 - r_1)\rho_1 g$, where ρ_1 is the average density of the earth's crust. This must be balanced by the pressure due to the centrifugal force acting outwards from the equator. Since the force is $mr\omega^2$, with the usual notation, the force per unit area on a small element dr is $(\rho dr)r\omega^2$, where ρ is the mean density of the earth.

$$\therefore \text{ total centrifugal force} = \int_0^{r_2} \rho \omega^2 r \, dr = \frac{\rho \omega^2 r_2^2}{2}.$$

$$\therefore (r_2 - r_1) \rho_1 g = \frac{\rho \omega^2 r_2^2}{2}.$$

If we assume the density ρ_1 of the earth's crust is the same as that of the interior, which is not strictly true, then

difference in radii,
$$r_2 - r_1 = \frac{r_2^2 \omega^2}{2g} = \frac{(6 \cdot 36 \times 10^6)^2 \times 4\pi^2}{(24 \times 3,600)^2 \times 2 \times 9 \cdot 81}$$

= 10^4 m (approx.) = 10 km.

Simple Harmonic Motion

Equations of S.H.M. Simple harmonic motion can be defined as the motion of a particle whose acceleration is proportional to its distance

from a fixed point, and directed towards that point. Thus, with the usual notation, if ω^2 is a constant,

$$\frac{d^2x}{dt^2} = -\omega^2 x.$$

$$\therefore v \frac{dv}{dx} = -\omega^2 x,$$
or, by integration, $v^2 = -\omega^2 x^2 + c$, where c is a constant.
If $v = 0$ when $x = a$, $v^2 = \omega^2 (a^2 - x^2)$.
$$\therefore v = \frac{dx}{dt} = \omega \sqrt{a^2 - x^2}.$$

Integrating, and assuming t = 0 when x = 0, we obtain

$$x = a \sin \omega t$$
 . . . (i)

In this expression, a is the maximum value of x and is thus the amplitude of the motion. Also, since $\sin \omega t$ has the same value as $\sin \omega \left(t + \frac{2\pi}{\omega}\right)$, it follows that the period T is $2\pi/\omega$:

$$T = \frac{2\pi}{\omega} . (ii)$$

Simple pendulum. (i) Fixed support. When the bob B of a simple pendulum is suspending from a fixed point O, the force along the arc of the circle towards the centre of oscillation $= mg \sin \theta$. Fig. 5 (i). When

Fig. 5. Simple pendulum

 θ is small, this force $= mg\theta = mgs/l$, where s is the displacement and l the length of the pendulum.

$$\therefore -\frac{mg}{l}s = m\frac{d^2s}{dt^2},$$

$$\therefore -\frac{g}{l}s = \frac{d^2s}{dt^2}.$$

$$\therefore \text{ period } T = 2\pi \sqrt{\frac{l}{g}}$$
 (i)

(ii) Support moving. As an example of a moving support, suppose the pendulum is attached to the mid-point of a fixed horizontal spring, whose extension is L when the tension is m_1g say. Suppose m is the mass of the bob, and let x be the horizontal extension of the spring (movement of the support) when the inclination to the vertical is θ . Fig. 5 (ii). If v is the velocity of the bob at this instant, then, for circular motion,

$$T-mg\cos\theta=\frac{mv^2}{l}$$
 . . (ii)

If the angular displacement θ is small, then, from energy considerations for the bob moving through a small height, v is small. In this case, to a good approximation,

$$\therefore T = mg \cos \theta \quad . \qquad . \qquad . \qquad . \qquad (iii)$$

Also, tension in spring = $T \sin \theta = mg \cos \theta \cdot \sin \theta = \frac{mg}{2} \sin 2\theta = mg\theta$ when θ is small.

But

tension =
$$\frac{x}{L} m_1 g$$
.

Hence

$$\frac{x}{L}m_1 = m\theta$$
, or $x = \frac{mL\theta}{m_1}$.

: the displacement of the bob B, $y_1 = x + l\theta = \left(\frac{mL}{m_1} + l\right)\theta$.

$$\therefore \theta = \frac{m_1 y}{mL + m_1 l}.$$

: acceleration of bob towards centre = $g \sin \theta = g\theta = \frac{m_1 g}{mL + m_1 l^2}$.

$$\therefore \text{ period, } T_{\bullet} = 2\pi \sqrt{\frac{mL + m_1 l}{m_1 g}} \quad . \qquad . \qquad . \qquad \text{(iv)}$$

Oscillating rod in liquid. Consider a uniform rod AB of length L, uniform cross-sectional area a and density ρ , floating upright in a liquid of density σ . Fig. 6. The length l immersed, BO, is given, from Archimedes' principle, by

$$\sigma la = \rho La,$$

$$l = \frac{\rho}{\sigma} L . \qquad (i)$$

from which

If the rod is displaced downwards a distance x, as shown, the additional upthrust = weight of additional liquid displaced = σxag .

 \therefore net force on rod = σxag .

$$\therefore$$
 acceleration = $\frac{\sigma x a g}{\rho L a} = \frac{\sigma g}{\rho L} x$.

... motion is simple harmonic, and the period is given by

Fig. 6. Oscillation of rod

Example. The length of a simple pendulum, which is about 0.5 m, can be measured to within 1 mm. What accuracy is required in the measurement of the time of 100 oscillations if the errors in l and T are to produce equal percentage errors in the calculated value of g? (N.)

From
$$T = 2\pi\sqrt{l/g}$$
, $\therefore g = \frac{4\pi^2 l}{T^2}$.
 $\therefore \log g = \log 4\pi^2 + \log l - 2\log T$.
Differentiating, $\therefore \frac{\delta g}{g} = +\frac{\delta l}{l} \mp 2\frac{\delta T}{T}$.

Hence, for equal percentage errors,

$$2\frac{\delta T}{T} = \frac{\delta l}{l} = \frac{1}{500}$$

$$\therefore \delta T = \frac{1}{1.000}T \qquad . \tag{1}$$

The time T for one oscillation is given by about

$$T = 2\pi \sqrt{\frac{l}{g}} = 2\pi \sqrt{\frac{0.5}{9.8}} = 1.4 \text{ s}$$

From (1),
$$\therefore \delta T = 0.0014 \text{ s}$$

Hence, for 100 oscillations, error should be about 0.0014 × 100, or 0.14 s
∴ time must be measured to 0.1 s accuracy.

Moments of Inertia

Kinetic energy of large objects. When a large object is rotating about an axis O, its kinetic energy of rotation $= \sum \frac{1}{2}m_1v_1^2 = \sum \frac{1}{2}m_1r_1^2\omega^2$, where m_1 is the mass of a particle of the object, r_1 its distance from O, and ω is the angular velocity about O. Since ω is constant for all particles in the case of a rigid body,

kinetic energy of rotation =
$$\frac{1}{2}\omega^2 \sum m_1 r_1^2 = \frac{1}{2}I\omega^2$$
 (1)

where $I = \sum m_1 r_1^2$ = the moment of inertia about O. If a body is moving in a constant direction as well as rotating, for example when a cylinder rolls down an inclined plane, the total energy is the sum of the translational and rotational energies. Thus

total energy =
$$\frac{1}{2}Mv^2 + \frac{1}{2}I\omega^2$$
 . . (ii)

where M is the mass of the object, v is the velocity of its centre of gravity, and I is the moment of inertia about the centre of gravity.

Values of moment of inertia. The moment of inertia, I, always depends on the axis about which it is calculated. Some of the more important results are:

- 1. For a uniform rod, (i) $I = Ml^2/3$ about one end, where l is the length of the rod, (ii) $I = Ml^2/12$ about the centre.
- 2. For a circular disc, (i) $I = Mr^2/2$ about an axis through its centre perpendicular to its plane, where r is the radius of the disc, (ii) $I = Mr^2/4$ about a diameter.
- 3. For a solid sphere, $I = \frac{2}{5}Mr^2$ about a diameter, where r is the radius. For a hollow sphere, $I = \frac{2}{3}Mr^2$ about a diameter.

Theorems. The theorem of parallel axes states that the moment of inertia of a body about an axis X = the moment of inertia about a parallel axis through the centre of gravity G plus Mh^2 , where M is the mass of the body and h is the distance between G and X. Thus the moment of inertia of a sphere about an axis tangential to the sphere

$$=I_{G}+Mh^{2}=\frac{2}{5}Mr^{2}+Mr^{2}=\frac{7}{5}Mr^{2}.$$

The theorem of perpendicular axes states that, for a lamina,

$$I_{\mathrm{Z}} = I_{\mathrm{X}} + I_{\mathrm{Y}},$$

where X, Y, Z are three mutually perpendicular axes. Thus if I is the moment of inertia of a circular disc about a diameter in the plane of the disc, then, since I is also the moment of inertia about a perpendicular diameter in the plane, by symmetry, we have

$$I+I=M\frac{r^2}{2}.$$

 $Mr^2/2$ is the moment of inertia about a diameter through the centre perpendicular to the plane of the disc. Hence $I = Mr^2/4$.

Acceleration of cylinder rolling down plane. Consider a solid cylinder rolling from rest down a plane inclined at an angle α to the horizontal. After it travels a distance s down the plane,

kinetic energy = $\frac{1}{2}Mv^2 + \frac{1}{2}I\omega^2$, where v is the velocity of the C.G.

But

 $\omega = \frac{v}{r}$, where r is the radius of the cylinder,

and

$$I = Mr^2/2.$$

$$\therefore$$
 K.E. = $\frac{1}{2}Mv^2 + \frac{1}{4}Mv^2 = \frac{3}{4}Mv^2$

The loss in potential energy = $Mgs \sin \alpha$.

$$\therefore \frac{3}{4}Mv^2 = Mgs \sin \alpha.$$

$$v^2 = \frac{4}{3}gs\sin\alpha.$$

$$v^2 = 2as.$$

But, if a is the acceleration,

$$\therefore a = \frac{2}{3}g \sin \alpha.$$

If the cylinder is hollow, then $I = Mr^2$.

: kinetic energy, K.E.,
$$= \frac{1}{2}Mv^2 + \frac{1}{2}I\omega^2 = \frac{1}{2}Mv^2 + \frac{1}{2}Mr^2\omega^2$$
.

But $\omega = v/a$.

$$\therefore$$
 K.E. = $\frac{1}{2}Mv^2 + \frac{1}{2}Mv^2 = Mv^2$.

Since loss in potential energy = $Mgs \sin \alpha$.

$$\therefore Mv^2 = Mgs \sin \alpha, \quad \text{or} \quad v^2 = gs \sin \alpha = 2as.$$

$$\therefore a = \frac{1}{2}g\sin\alpha.$$

Thus the acceleration of a hollow cylinder down an inclined plane is less than that for a solid cylinder of the same mass and dimensions, made from a less dense material. A solid cylinder will therefore reach the bottom of an inclined plane before a hollow cylinder, if both roll from rest from the same place. The two cylinders can also be distinguished by a torsional oscillation method (p. 49).

Moment of couple on rotating object. If an object is rotating about an axis with an angular acceleration, the force F acting on a particle of mass m and distance r from the axis is given by

$$F = \text{mass} \times \text{accn.} = mr \frac{d\omega}{dt} = mr \frac{d^2\theta}{dt^2}$$

$$\therefore$$
 moment of F about axis = $mr^2 \frac{d^2\theta}{dt^2}$

:. total moment or torque T about axis

$$= \sum mr^2 \frac{d^2\theta}{dt^2} = I \frac{d^2\theta}{dt^2}, \tag{1}$$

since the angular acceleration is the same for each particle. This expression is analogous to the expression F = ma for translational motion.

Compound pendulum. Consider a rigid body oscillating about a fixed axis O. Fig. 7. The moment of the external force acting on it is $mgh \sin \theta$, where m is the mass of the body and h is the distance from the centre of gravity G to O. When θ is small the

the centre of gravity, G, to O. When θ is small, the moment is $mgh\theta$, and hence, from our result in equation (1) above,

$$I_0 \frac{d^2\theta}{dt^2} = -mgh\theta,$$

as the moment of the couple opposes the growth of θ .

$$\therefore \frac{d^2\theta}{dt^2} = -\frac{mgh}{I_0}\theta.$$

Hence the motion is simple harmonic, and the period about O is given by

$$T = 2\pi \sqrt{\frac{I_0}{mgh}}.$$

From the theorem of parallel axes, $I_0 = I_G + mh^2$ If $I_G = mk^2$ where k is the radius of gyration about G, then

$$T = 2\pi \sqrt{\frac{I_G + mh^2}{mgh}} = 2\pi \sqrt{\frac{mk^2 + mh^2}{mgh}}$$

$$\therefore T = 2\pi \sqrt{\frac{k^2 + h^2}{hg}} = 2\pi \sqrt{\frac{l}{g}},$$

$$l = \frac{k^2 + h^2}{h}.$$

where

Thus $(k^2 + h^2)/h$ is the length of the equivalent simple pendulum. This expression for h is a quadratic, and hence there are two values of h which give the same length l or period. Now, from above,

$$h^2 - hl + k^2 = 0.$$

 $\therefore h_1 + h_2 = l$ and $h_1h_2 = k^2$,

where h_1 , h_2 are the roots of the equation.

Experiment and graph for compound pendulum. If a series of holes are drilled along a metal bar, the latter can be suspended from axes at various distances h from the centre of gravity and the period T observed on each occasion. On each side of O, corresponding to the centre of gravity, the graph shows there are two values of h for the same period. When the body is a symmetrical one, the graphs are similar, and hence if $OS = h_2$, then $OS = h_1$ numerically. Thus $OS = h_1 + h_2 = 0$ length of equivalent simple pendulum.

$$\therefore g = \frac{4\pi^2 l}{T^2} = \frac{4\pi^2 (h_1 + h_2)}{T^2}.$$

At the lowest point of the graph, $h_1 = h_2$, and hence $h_1 h_2 = h_1^2 = k^2$ from above, or $h_1 = k$.

Thus the radius of gyration about the centre of gravity can be found.

Fig. 8. Compound pendulum experiment

Kater's pendulum. Since the centre of gravity of the bob of a simple pendulum is not known accurately, the length l in the formula $g=4\pi^2l/T^2$ cannot be determined with very great accuracy. In 1817 Captain Kater designed a reversible compound pendulum, with knifeedges for the suspension; in one form it is geometrically symmetrical about the mid-point, with a brass bob at one end and a wooden bob of the same size at the other. A movable large and small weight are placed between the knife-edges, which are about one metre apart. The period is then slightly greater than 2 seconds.

To find g, the pendulum is set up in front of an accurate seconds clock, with the bob of the clock and that of the Kater pendulum in line with each other, and both sighted through a telescope A (Fig. 9). The large weight on the pendulum is moved until the period is nearly the same about either knife-edge, and the small weight is used as a fine adjustment. When the periods are the same, the distance l between the knife-edges is measured very accurately by a comparator method with a microscope and standard metre.

The period T varies when the weights are moved, since the position of the centre of gravity alters. The period is measured by first observing when the two bobs swing exactly in phase through their centres of oscillation. The bob of the clock moves slightly faster, and after a time it has made one more complete oscillation than the pendulum and the two bobs are then again exactly in phase. Suppose the clock has made n oscillations and the pendulum (n-1) in this time. Then, if T_0 is the period, 2 seconds, of the clock pendulum,

$$(n-1)T=nT_0.$$

$$T = T_0 \frac{n}{n-1} = T_0 \frac{1}{1 - \frac{1}{n}} = T_0 \left(1 - \frac{1}{n} \right)^{-1}$$

$$= T_0 \left(1 + \frac{1}{n} - \frac{1}{n^2} \dots \right), \text{ by binomial theorem.}$$

Now T and T_0 are so very close that n is large, for example 500. Thus $1/n^2$ and higher powers can be neglected, and hence

$$T = T_0 \left(1 + \frac{1}{n} \right) = 2 \left(1 + \frac{1}{n} \right).$$

Fig. 9. Kater's pendulum

T can be found very accurately by this method, which is called the method of coincidences. Thus knowing T and l, g can be calculated from $g = 4\pi^2 l/T^2$. Details of determining g by Kater's pendulum will be found in Advanced Practical Physics by Worsnop and Flint (Methuen).

Bessel's formula for g. Bessel showed that it was not necessary to wait until the periods were exactly equal, a very tedious operation. Suppose the periods are T_1 , T_2 when they are nearly equal. Then if h_1 , h_2 are the respective C.G. positions from the axis in each case,

$$T_1 = 2\pi \sqrt{\frac{\overline{k^2 + h_1}^2}{h_1 g}}, \quad T_2 = 2\pi \sqrt{\frac{\overline{k^2 + h_2}^2}{h_2 g}}$$
 (p. 16).

Squaring, and subtracting to eliminate k^2 after simplifying, we obtain

$$\frac{8\pi^2}{g} = \frac{T_1^2 + T_2^2}{h_1 + h_2} + \frac{T_1^2 - T_2^2}{h_1 - h_2}.$$

The distance $h_1 + h_2$ is the distance between the knife-edges, and can be accurately found. When T_1 and T_2 are very close, the term $(T_1^2 - T_2^2)/(h_1 - h_2)$ is very small compared with the first term, and little error is therefore made in the whole of the expression on the right-hand side by balancing the pendulum on another knife-edge to find the C.G. and then measuring h_1 , h_2 . On substituting for T_1 , T_2 , h_1 , h_2 in the equation, g can be evaluated.

Corrections in compound pendulum experiment. (1) Finite arc of swing. For an amplitude of angle α radians, the period T_0 for an infinitely-small amplitude is given by

$$T_0 = T\left(1 - \frac{\alpha^2}{16}\right),$$

where T is the observed period. For successive amplitudes of angles α_1 , α_2 ,

$$T_0 = T\left(1 - \frac{\alpha_1 \alpha_2}{16}\right).$$

- (2) Air correction. The air has a damping effect on the pendulum motion; there is also an effect due to buoyancy of the air; and the air has a reaction on the pendulum. All these effects can be made negligible by swinging the pendulum under reduced pressures. Heyl and Cook measured the periods at three low pressures, and extrapolated to zero pressure, and this is recommended as the best technique for eliminating the error.
- (3) Curvature of knife edge. This produces a rolling effect; it has been avoided by having plane bearings on the pendulum and a fixed knife-edge on the support.
- (4) Yielding of support. The support may yield and oscillate with the pendulum. See p. 12. The support must therefore be fixed rigidly, especially in a lateral direction.

Angular momentum. "Momentum", the product of mass and velocity, is a vector quantity. When a large object is rotating about an axis, its angular momentum U (or moment of momentum) about that axis is defined as:

 Σ (momentum imes perp. distance from axis to momentum vector).

Thus angular momentum $U = \sum mv \times r = \sum mr^2\omega$, where ω is the angular velocity. Since ω is constant,

$$\therefore U = I\omega \qquad . \tag{1}$$

where I is the moment of inertia about the axis.

If the angular velocity of a rotating object is changed by interacting forces due to an impact for example, the force P then acting on the

object
$$=\frac{d}{dt}\Sigma(mr\omega) = \Sigma mr\frac{d\omega}{dt}$$
. The moment of the force, or couple, about the axis of rotation $=\Sigma Pr = \Sigma mr^2\frac{d\omega}{dt} = I\frac{d\omega}{dt}$.

$$\therefore \int moment \ of \ couple \times dt = \int I.d\omega = I \times change \ in \ angular \ velocity$$
$$= change \ in \ angular \ momentum.$$

The same result numerically is obtained when considering the equal and opposite force P on the other object concerned. Thus an equal and opposite angular momentum change is produced, and hence, as for linear momentum, the total angular momentum of an interacting system of rotating bodies about any axis is constant, if no external couples act. This is the principle of conservation of angular momentum.

Examples of conservation of angular momentum. If no external forces act on a rotating body, its angular momentum remains constant. Hence since $I\omega$ is constant, the angular velocity ω is increased when I is decreased. A spinning ice skater can increase her angular velocity if she folds her arms tightly while turning, as her moment of inertia then decreases. For the same reason, a diver turning in mid-air can increase his angular velocity, and make more somersaults, by coiling his body tightly. The planets move round the sun under a force of attraction towards the sun. Since the force of attraction has no moment about the sun, the angular momentum about the latter is a constant. Hence if m is the mass of a planet, v its velocity at some instant in the orbit, and p the length of the perpendicular from the sun to the direction of v, then mvp = constant. The velocity of the planet thus increases when approaching the sun, and decreases when it is farther away in the orbit. Further, the velocity $v = \delta s/\delta t$, where δs is the small distance moved in a time δt . Thus $m \cdot \delta s \cdot p/\delta t = \text{constant}$. But

$$\delta s.p = 2\delta A$$
,

where δA is the area swept out by the line joining the sun to the planet when moving the distance δs . Hence $\delta A/\delta t=$ constant, or equal areas are swept out in equal times. This is Kepler's second law (p. 22), and it can be regarded as an astronomical verification of the principle of the conservation of angular momentum.

The earth can be regarded as a sphere rotating about a diameter with a daily period of about 24 hours. If meteoric matter of mass m from outer space strikes the earth's surface normally and is absorbed in the crust, the earth will slow down slightly to a new angular velocity ω_1 . From the principle of conservation of angular momentum,

$$(I+\tfrac{2}{3}mr^2)\omega_1=I\omega,$$

where ω is the original angular velocity of the earth, I its moment of inertia $(\frac{2}{5}Mr^2)$, $2mr^2/3$ is the moment of inertia of the meteorite matter about a diameter and r is the earth's radius.

Centre of percussion. When a bat is swung at a cricket ball, there is one point of impact when no reaction is experienced by the batsman as he

Fig. 10. Centre of percussion

makes his stroke. This point in the bat is called its "centre of percussion". Suppose an impulse P is exerted at A on a body OA suspended at O. Fig. 10. If an impulse X is produced at the axis O, then

angular momentum about $O = P \times x = I\omega$. (i)

where I is the moment of inertia of the body about O, and ω is the instantaneous angular velocity about O. The total impulse on the body produces a momentum change of $mh\omega$, where h is the distance of the centre of gravity, G, below O.

From (i),
$$P = \frac{I\omega}{x}.$$
From (ii),
$$X = mh\omega - P = mh\omega - \frac{I\omega}{x}.$$

$$\therefore X = 0 \quad \text{when} \quad mh = \frac{I}{x}$$

$$\therefore x = \frac{I}{mh} = \frac{m(k^2 + h^2)}{mh} = \frac{k^2}{h} + h,$$

where k is the radius of gyration about G. The centre of percussion is thus at a distance from O equal to the length of the "equivalent simple pendulum" (see p. 16).

Gravitation

Kepler's laws. The motion of the planets in the heavens had excited the interest of the earliest scientists, and Babylonian and Greek astronomers were able to predict their movements fairly accurately. It was considered for some time that the earth was the centre of the universe, but about 1542 COPERNICUS suggested that the planets revolved round the sun as centre. A great advance was made by KEPLER about 1609. He had studied for many years the records of observations on the

planets made by TYCHO BRAHE, and he enunciated three laws known by his name. These state:

- (1) The planets describe ellipses about the sun as one focus.
- (2) The line joining the sun and the planet sweeps out equal areas in equal times.
- (3) The squares of the periods of revolution of the planets are proportional to the cubes of their mean distances from the sun.

The third law was announced by Kepler in 1619.

Newton's law of gravitation. About 1666, at the early age of 24, Newton discovered a universal law known as the *law of gravitation*.

He was led to this discovery by considering the motion of a planet moving in a circle round the sun as centre. The force acting on the planet of mass m is $mr\omega^2$, where r is the radius of the circle and ω is the angular velocity of the motion (p. 8). Since $\omega = 2\pi/T$, where T is the period of the motion,

force on planet =
$$mr\left(\frac{2\pi}{T}\right)^2 = \frac{4\pi^2 mr}{T^2}$$
.

This is equal to the force of attraction of the sun on the planet Assuming an inverse-square law, then

force on planet
$$=\frac{km}{r^2}$$
,

where k is a constant.

$$\therefore \frac{km}{r^2} = \frac{4\pi^2 mr}{T^2}.$$

$$\therefore T^2 = \frac{4\pi^2}{k}r^3.$$

$$\therefore T^2 \propto r^3,$$

since π and κ are constants.

Now Kepler had announced that the squares of the periods of revolution of the planets are proportional to the cubes of their mean distances from the sun (see above). Newton thus suspected that the force between the sun and the planet was inversely proportional to the square of the distance between them. The great scientist now proceeded to test the inverse-square law by applying it to the case of the moon's motion round the earth. The moon has a period of revolution, T, about the earth of approximately 27.3 days, and the force on it $= mR\omega^2$, where R is the radius of the moon's orbit and m is its mass.

$$\therefore \text{ force} = mR \left(\frac{2\pi}{T}\right)^2 = \frac{4\pi^2 mR}{T^2}.$$

If the planet were at the earth's surface, the force of attraction on it due to the earth would be mg, where g is the acceleration due to gravity. Assuming that the force of attraction varies as the inverse square of the distance between the earth and the moon,

$$\therefore \frac{4\pi^2 mR}{T^2} : mg = \frac{1}{R^2} : \frac{1}{r^2},$$

where r is the radius of the earth.

$$\therefore \frac{4\pi^2 R}{T^2 g} = \frac{r^2}{R^2},$$
$$\therefore g = \frac{4\pi^2 R^3}{r^2 T^2}.$$

Newton substituted the then known values of R, r, and T, but was disappointed to find that the answer for g was about 16 per cent different from the observed value, 9.8 m per \sec^2 . Some years later, he heard of a new estimate of the radius of the moon's orbit, and on substituting its value he found that the result for g was now only about 2 per cent different from 9.8 m per \sec^2 . Newton saw that a universal law could be formulated. His law of gravitation states: The force of attraction between two masses is inversely proportional to the square of their distance apart and directly proportional to the masses.

Gravitational constant, G, and its determination. From Newton's law it follows that the force of attraction, F, between two masses m, M at

a distance r apart is given by $F \propto \frac{mM}{r^2}$.

$$\therefore F = G\frac{mM}{r^2},$$

where G is a universal constant known as the gravitational constant. This formula is often stated as Newton's general law of gravitation.

The dimensions of G are given by

$$[G] = [F] [r^2]/[mM] = MLT^{-2} \times L^2/M^2 = M^{-1}L^3T^{-2}.$$

Experiment (p. 27) shows that $G = 6.7 \times 10^{-11} \text{ N m}^2 \text{ kg}^{-2}$.

A celebrated experiment to measure G was carried out by C. V. Boys in 1895, using a method similar to one of the earliest determinations of G by CAVENDISH in 1798. Two identical balls, a, b, of gold, 5 mm in diameter, were suspended by a long and a short fine quartz fibre respectively from the ends, C, D, of a highly-polished bar CD, about 25 mm long. Fig. 11. Two large identical lead spheres, A, B, 115 mm in diameter, were brought into position near a, b respectively, and as a result of the attraction between the masses, two equal but opposite forces acted on CD. The bar, suspended by a fine quartz torsion wire about 43 cm long, was thus deflected, and the angle of

deflection, θ , was measured by a lamp and scale method by light reflected from CD. The high sensitivity of the quartz suspension (see also p. 27),

Fig. 11. Boys' experiment (not to scale)

enabled the small deflection to be measured accurately, deflections from about 18 to 25 cm being observed on a scale about 7 m away, and the small size of the apparatus allowed it to be screened considerably from air convection currents.

Calculation for G. Suppose d is the distance between a, A, or b, B, when the deflection is θ . If m, M are the respective masses of a, A, then, for a small deflection,

couple on
$$CD = G \frac{mM}{d^2} \times CD$$
.

But

couple =
$$c\theta$$
,

where c is the couple in the torsion wire per unit radian of twist.

$$\therefore G\frac{mM}{d^2} \times CD = c\theta$$

$$\therefore G = \frac{c\theta d^2}{mM \times CD}.$$

The constant c was determined by allowing CD to oscillate through a small angle and then observing its period of oscillation, T, which was of the order of 3 min. If I is the known moment of inertia of the system about the torsion wire, then (see p. 50),

$$T=2\pi\sqrt{\frac{I}{c}}.$$

Sensitivity of Boys' experiment. In order to obtain a small value of c, and hence a large deflection, Boys drew very thin but strong quartz fibres. The period T was then large, such as 3 min. Now

$$\frac{GMm}{d^2} \times l = c\theta \qquad . \qquad . \qquad . \qquad . \qquad (i)$$

and

$$c = \frac{4\pi^2 I}{T^2} = \frac{4\pi^2}{T^2} \times 2m \left(\frac{l}{2}\right)^2$$
 (ii)

since $I = 2m(l/2)^2$, where l is the length of the bar CD, neglecting the inertia of the bar. Hence, from (i) and (ii)

$$\theta = \frac{GMml}{d^2c} = \frac{GMml}{d^2} \times \frac{T^2}{2\pi^2 ml^2}$$

$$\therefore heta = rac{GMT^2}{2\pi^2 d^2 l}$$
 . (iii)

Since the mass $M = \text{volume} \times \text{density}$, the linear dimensions (L^3) in the numerator of (iii) is the same as in the denominator, for a constant period T. In this case, therefore, the same deflection is obtained when the linear dimensions are reduced in the same ratio; provided, of course, that d is not less than (R + r), where R, r are the radii of the large and small spheres. The reduction in size enables the apparatus to be screened more effectively from convection currents, which arise when one part of the apparatus is at a different temperature from another part.

From (iii), the deflection θ increases when the length l of the bar suspending m, m decreases. In Boys' experiment, l was of the order of 2 cm. Also, from (iii), θ increases when T, the period, increases. Now $T = 2\pi\sqrt{I/c} = 2\pi\sqrt{I.2L/\pi na^4}$, as $c = \pi na^4/2L$, where L is the wire suspending the bar and masses m, m (p. 50). Thus a long and very thin wire, with a low modulus of rigidity, will enable a large deflection to be obtained. The wire must not be drawn too thin, otherwise its tensile strength may not be sufficient to support the bar and masses m, m (see p. 27). Boys used fused quartz fibres with radii of the order of 10^{-2} mm in his experiments.

Heyl's Method for G. In 1932, Heyl devised a method of measuring G by timing the period of oscillation of a system in two different cases. Two small platinum spheres m, about 50 g each, were suspended from the ends of an aluminium rod 20 cm long, and the rod was suspended by a tungsten wire 100 cm long and diameter 0.025 mm, Fig. 12 (i)

Fig. 12. Principle of Heyl's experiment

Two heavy masses M, M, each of 70 kg wt, were brought to a "near" position on the axis of the rod on either side of m, m, Fig. 12 (ii). The rod was now displaced slightly by bringing bottles of mercury near m, m, and with a reduced pressure of air of a few millimetres of mercury in the vessel surrounding the apparatus, oscillations continued for about 20 hours. The period of oscillation was of the order of 29 min, or 1,740 secs. The system was then allowed to oscillate with the masses

M, M in a "far" position, on the equator of the rod suspending m, m, (iii), wFig. 12 en a longer period was obtained of the order of 2,000 s.

Theory of Heyl's method. In Boys' method the oscillation is under the control of an opposing couple $c\theta$ due to the torsion in the wire. In Heyl's method the oscillation is controlled by a couple $c\theta$ plus a couple $GA\theta$, where GA represents the couple on the masses m, m due to the gravitational attraction between M and m during oscillation.

 $\therefore \text{ total energy of system} = \frac{1}{2}I\left(\frac{d\theta}{dt}\right)^2 + \frac{1}{2}(c + GA)\theta^2 = \text{constant}.$

Differentiating with respect to time,

$$\therefore I \frac{d\theta}{dt} \cdot \frac{d^2\theta}{dt^2} + (c + GA)\theta \frac{d\theta}{dt} = 0$$
$$\therefore I \frac{d^2\theta}{dt^2} = -(c + GA)\theta.$$

In the near position,

$$\therefore \text{ period } T_1 = 2\pi \sqrt{\frac{I}{GA_1 + c}}, \text{ where } A = A_1 \text{ say (see below)}.$$

In the far position,

$$\therefore \text{ period } T_2 = 2\pi \sqrt{\frac{I}{GA_2 + c}}, \text{ where } A = A_2 \text{ say.}$$

Squaring the two equations, and eliminating c, we obtain

$$G = \frac{4\pi^2(T_2^2 - T_1^2)}{(A_1 - A_2)T_2^2T_1^2}.$$

Thus knowing T_1 , T_2 , A_1 and A_2 , then G can be calculated. Calculation shows shortly that $A_1 = \frac{2Mml}{r^2} \left(1 + \frac{l}{r}\right)$, where l is the half-distance between m, m and r is the distance between m and M in the symmetrical near position.

Calculation of Gravitational Couple in Near Position. Suppose the bar is displaced a small angle θ to CD from its original position AB, at some instant. Fig. 13. If the bar is displaced a further small angle $d\theta$, the work done by the gravitational couple = couple $\times d\theta$ = gain in potential energy of m, m

=
$$dV$$
, say.
∴ Couple = $\frac{dV}{d\theta}$.

Fig. 13. Theory of Heyl's method

But potential energy V of masses $m, m = \frac{GMm \times 2}{PC}$

$$= \frac{2GMm}{[(r+l)^2 + l^2 - 2l(l+r)\cos\theta]^{1/2}}$$

$$\therefore \frac{dV}{d\theta} = \frac{2GMm \cdot l(l+r)\sin\theta}{[(r+l)^2 + l^2 - 2l(l+r)\cos\theta]^{3/2}}$$

When θ is small, $\sin \theta \rightarrow \theta$ and $\cos \theta \rightarrow 1$.

$$\therefore \frac{dV}{d\theta} = \text{couple} = \frac{2GMml(l+r)\theta}{r^3}$$

From previous,

$$\therefore A_1 = \frac{2Mml(l+r)}{r^3} = \frac{2Mm}{r^2}l\left(1+\frac{l}{r}\right).$$

A similar analysis shows that, for the far position,

$$A_2 = \frac{12Mml^2r^2}{(l^2 + r^2)^{5/2}},$$

where l is the half-length of the bar and r is the distance of M from the midpoint.

Heyl's method is considered more accurate than Boys' method because the change in the period T can be measured much more accurately than the deflection θ in Boys' method. The mean result was $G = 6.669 \times 10^{-11} \,\mathrm{N} \,\mathrm{m}^2 \,\mathrm{kg}^{-2}$, compared with $G = 6.658 \times 10^{-11} \,\mathrm{N} \,\mathrm{m}^2 \,\mathrm{kg}^{-2}$ by Boys' method.

Choice of wire for suspensions. Since the opposing couple when a wire is twisted through an angle θ is $\pi na^4\theta/2l$ (p. 49), the opposing couple can be reduced by decreasing the thickness of the wire until the elastic limit is reached. If the stress is S at the elastic limit, the wire can carry a load L such that $L/\pi a^2 < S$, or $a^2 > L/\pi S$. Thus, for a given material, the radius can be reduced to the value given by $a^2 = L/\pi S$. From this value of a^2 , the couple exerted cannot be less than that given by

$$C = \frac{\pi n\theta}{2l} \cdot \frac{L^2}{\pi^2 S^2} = \frac{nL^2\theta}{2\pi lS^2}.$$

To reduce the couple, and thus to obtain greater sensitivity, it is important to have high elastic limit. The load L in Boys' or Heyl's determination of G is fixed by the weight of the spheres suspended, and the "best" material is that for which n/S^2 is as small as possible. With this condition, the length l of the suspension wire is made as large as possible.

Boys drew quartz fibres for his determination of G. Quartz has a modulus of rigidity, n, of 3.0×10^{10} N m⁻² and a tensile strength, S, of about 10^9 N m⁻²; thus $n/S^2 = 3 \times 10^{-8}$. Quartz, however, is erratic in behaviour; it is liable to fracture suddenly at stresses well below the nominal tensile strength. Heyl used tungsten fibres, which

were much more regular in behaviour. Further, for tungsten, $n = 15.0 \times 10^{10}$ and $S = 4 \times 10^9$ N m⁻² approximately; $n/S^2 = 0.9 \times 10^{-9}$, which is smaller than the corresponding value for quartz. Phosphor-bronze, used as suspension wire in moving-coil instruments, has a low value of n/S^2 . Although this is higher than for quartz, phosphor-bronze is more ductile and it would be easier to roll into a ribbon. The load in moving-coil instruments is not as big, and the design is not as critical, as the case of measurement of G.

Mass and density of earth. Assuming the earth is spherical of radius r and mass M, the attraction on a mass m at its surface is GMm/r^2 ; the mass of the earth can be imagined to be concentrated at its centre.

$$\therefore \frac{GMm}{r^2} = mg, \text{ or } g = \frac{GM}{r^2} . \tag{i}$$

Thus the mass M of the earth is given by gr^2/G , and from g = 9.81m s⁻², $r = 6.36 \times 10^6$ m, and $G = 6.66 \times 10^{-11}$ N m² kg⁻², the mass M is found to be 5.3×10^{24} kg.

The average density
$$\rho$$
 of the earth is given by
$$\rho = \frac{M}{V} = \frac{gr^2}{G \times 4\pi r^3/3} = \frac{3g}{4\pi Gr}.$$

By substituting values for g, G and r, the density ρ is about 5,500 kg m⁻³

Mass of sun. The force on a planet of mass m due to the sun of mass M_s is given by GM_8m/R^2 , where R is the radius of the planet's orbit round the sun.

$$\therefore \frac{GM_{\rm s}m}{R^2} = mR\omega^2 = \frac{4\pi^2 mR}{T^2},$$

where T is the period of rotation.

$$\therefore M_8 = \frac{4\pi^2 R^3}{GT^2}.$$

Thus, knowing R, G and T, the mass of the sun can be calculated; it is a little more than 333,000 times the mass of the earth.

Variation of g. (i) Above the earth's surface. Consider an object of mass m at a point distant a from the centre of the earth, where a > R, the radius of the earth. Then, if g' is the acceleration due to gravity at this point,

$$mg' = \frac{GmM}{a^2} \qquad . \qquad . \qquad . \qquad (i)$$

But, if g is the acceleration due to gravity at the earth's surface,

$$mg = \frac{GmM}{R^2}$$
 . . . (ii)

Dividing (i) by (ii),
$$\therefore \frac{g'}{g} = \frac{R^2}{a^2}$$
, or $g' = \frac{R^2}{a^2} \cdot g$. (iii)

For a height h above the earth, a = R + h.

$$\therefore g' = \frac{R^2}{(R+h)^2}g = \frac{1}{\left(1+\frac{h}{R}\right)^2}g.$$
$$= \left(1+\frac{h}{R}\right)^{-2}g = \left(1-\frac{2h}{R}\right)g,$$

since powers of $(h/R)^2$ and higher can be neglected when h is small compared with R.

(ii) Below the earth's surface. Consider an object of mass m at a point distant b from the centre, where b < R. Then, if g'' is the acceleration due to gravity at this point and M' is the "effective mass" of the earth of radius b,

$$mg'' = \frac{GmM'}{h^2} = \frac{GmMb}{R^3},$$

as $M'/M = b^3/R^3$. Since $mg = GmM/R^2$, it follows by division that

$$\frac{g''}{g} = \frac{b}{R}$$
 or $g'' = \frac{b}{R}g = \left(\frac{R-h}{R}\right)g = \left(1 - \frac{h}{R}\right)g$.

Simple harmonic motion due to gravitation. (i) Along diameter of earth. Suppose a body of mass m is imagined thrown into the earth along a tunnel passing through its centre. At a point distant x from the centre, the force of attraction, P, is given by $P = GmM'/x^2$, where M' is the "effective mass" of the earth. Hence, since $M' = x^3M/R^3$, where M is the mass of the earth and R its radius,

$$F = \frac{GmM'}{x^2} = \frac{GmMx}{R^3}.$$

Now force, $F_1 = \text{mass} \times \text{accn.} = m \times \text{accn.}$ Since the force and x are in opposite directions, it follows that

$$m \times \text{accn.} = -\frac{GmM}{R^3}x$$

 $\therefore \text{accn.} = -\frac{GM}{R^3}x.$

This is the condition for S.H.M. about the centre of the earth, and the period of oscillation, T, is given, since $GM/R^2 = g$, by

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{R^3}{GM}} = 2\pi \sqrt{\frac{R}{g}} \quad . \tag{i}$$

(ii) Along chord of earth. Suppose now that a body is thrown into the earth along a tunnel AB which is a "chord" of the earth's circle. Fig. 14. At a point D distant b from the centre C, the force F of attraction towards C is given, from p. 29, by

$$F = \frac{GmM'}{b^2} = \frac{GmMb}{R^3}.$$

: force along AB, $P_1 = F \cos \theta = \frac{GmMb \cos \theta}{R^3}$.

Fig. 14. S.H.M. due to gravitation

But $b \cos \theta = y$, where OD = y and O is the mid-point of AB.

$$\therefore P = \frac{GmMy}{R^3}.$$

 $\therefore m \times \text{accn. towards O} = -\frac{GmM}{R^3}y.$

$$\therefore$$
 accn. towards $O = -\frac{GM}{R^3}y$.

 \therefore motion is S.H.M. about O, and the period T is given by

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{R^3}{GM}} = 2\pi \sqrt{\frac{R}{g}} \quad . \tag{ii)}$$

The period of oscillation is thus the same along the chord and a diameter, from equation (i).

Gravitational potential. A long way from the earth, at infinity, the attraction on a mass is zero. We therefore choose the *gravitational potential* at infinity as "zero" potential. The potential at a point in the gravitational field is then the work per unit mass done in moving an object from infinity to the point concerned.

(i) Outside the earth. For a point outside the earth, assumed spherical, we can imagine the whole mass M of the earth concentrated at its centre. The force of attraction on a unit mass outside the earth is thus GM/r^2 , where r is the distance from the centre. The work done in moving a distance δr towards the earth = force \times distance = $GM.\delta r/r^2$. Hence the potential at a point distant a from the centre is given by

$$V_a = \int_{-\infty}^a \frac{GM}{r^2} dr = -\frac{GM}{a} \qquad . \tag{1}$$

(ii) On the earth's surface, of radius R, we have

$$V = -\frac{GM}{R} \quad . \tag{2}$$

(iii) Inside the earth. At a point distant b from the centre, where b is less than R, the potential $= V_1 + V_2$, where V_1 is due to a sphere of radius b and V_2 is due to a thick shell of inner and outer radii b, R respectively. It is left to the student to show that

$$V_1 = -\frac{GMb^2}{R^3},\tag{3i}$$

and by considering concentric shells and integrating that

$$V_2 = -\frac{3GM}{2R^3}(R^2 - b^2)$$
 . (3ii)

Velocity of escape. Suppose a rocket of mass m is fired from the earth's surface Q so that it just escapes from the gravitational influence of the earth. Then work done $= m \times \text{potential}$ difference between Q and infinity

$$= m \times \frac{GM}{R}$$
.

: kinetic energy of rocket = $\frac{1}{2}mv^2 = m \times \frac{GM}{R}$.

$$\therefore v = \sqrt{\frac{2GM}{R}} = \sqrt{2gR},$$

since $g = GM/R^2$.

∴ velocity of escape =
$$\sqrt{2gR}$$
 . . . (4)

Substitution of the values of g and R in (4) shows that the velocity of escape from the earth is $11\cdot2$ km per second, or about 40,000 km h⁻¹. The molecules of the lightest gases, hydrogen and helium, have average velocities of the order of 1 km per second, which is less than the escape velocity. They are therefore found in the earth's atmosphere, although some of the molecules may have velocities in excess of the escape velocity. Owing to their higher velocities they are much rarer in the atmosphere near the ground than denser gases like oxygen and nitrogen.

Motion of satellites. If a satellite is projected from the earth's surface of radius R with a velocity v_E less than the escape velocity, $\sqrt{2gR}$ (11.2 km per second or 40,000 km h⁻¹), it will move round an *elliptical* orbit, returning to the point from which it was projected. Fig. 15. If the velocity of projection, v_H , is greater than the $\sqrt{2gR}$, the satellite moves in a *hyperbolic* path. It moves completely away from the earth and never returns; it becomes a satellite of the sun. If the velocity v_P is

exactly equal to the escape velocity, which is very difficult to obtain, the satellite follows a parabolic path and never returns.

Fig. 15. Satellite paths

Fig. 16. Earth orbits

A circular orbit just round the earth will be obtained when the kinetic energy of projection, $\frac{1}{2}mv_0^2$, given to the satellite $=\frac{1}{2}mv^2$, where v is the velocity in the orbit of radius R, the radius of the earth.

But
$$\frac{mv^2}{R} = \frac{GMm}{R^2},$$
or
$$mv^2 = \frac{GMm}{R}$$

$$\therefore \frac{1}{2}mv_0^2 = \frac{GMm}{2R}$$

$$\therefore v_0 = \sqrt{\frac{GM}{R}} = \sqrt{gR} = 8 \text{ km s}^{-1} \text{ (approx.)}$$

If the velocity $v_{\rm E}$ is greater than this value but less than $\sqrt{2gR}$, the satellite goes farther out in orbit and the path is an ellipse. It returns to the point of projection, and it must therefore be launched from a point well above the earth's surface to be an earth satellite. Fig. 16. If the velocity $v_{\rm F}$ is less than \sqrt{gR} , the path is an ellipse lying within the earth, and an earth satellite is then not possible.

Above 8 km per second, but less than the escape velocity 11.2 km per second, the major axis of the ellipse becomes longer and finally intersects the moon's orbit. If the mass of the earth, $M_{\rm E}$, is about 81 times that of the moon, $M_{\rm 1}$, and the distance between them is 400,000 km, the total gravitational forces due to these planets on a satellite of mass m, projected from the earth, becomes zero at a distance x from the earth when

$$\frac{GM_1m}{(400,000-x)^2} = \frac{GM_Em}{x^2}.$$

$$\therefore \frac{M_{\rm E}}{M_1} = 81 = \frac{x^2}{(400,000 - x)^2}.$$

$$\therefore 9 = \frac{x}{400,000 - x}, \text{ or } x = 360,000 \text{ km}.$$

Thus the satellite is then 360,000 km from the earth and 40,000 km from the moon. After this, the satellite would come mainly under the gravitational effect of the moon.

Potential and kinetic energy of a satellite. The potential energy, P.E., gained by a satellite placed in orbit is given by

$$P.E. = \frac{GMm}{R} - \frac{GMm}{R_0},$$

where m is the mass, R_0 is the radius of its orbit, and R is the radius of the earth. The kinetic energy, K.E., of the satellite in orbit is given, if v is its velocity, by

K.E. =
$$\frac{1}{2}mv^2$$
.

From the motion in a circle, $mv^2/R_0 = GMm/R_0^2$,

or

$$mv^{2} = \frac{GMm}{R_{0}}$$

$$\therefore \text{ K.E.} = \frac{1}{2}mv^{2} = \frac{GMm}{2R_{0}} \quad . \tag{1}$$

∴ total energy of satellite in orbit =
$$\frac{GMm}{R} - \frac{GMm}{R_0} + \frac{GMm}{2R_0}$$

= $\frac{GMm}{R} - \frac{GMm}{2R_0}$ (2)

: kinetic energy needed at ground to send satellite into orbit
$$= \frac{GMm}{R} - \frac{GMm}{2R_0}.$$

Suppose, owing to friction on re-entry into the earth's atmosphere, that the energy of the satellite diminishes and the radius of the orbit decreases to a value R_1 . In this case,

total energy in new orbit =
$$\frac{GMm}{R} - \frac{GMm}{2R_1}$$
. (3)

But this energy is less than that in (2).

$$\therefore \frac{GMm}{R} - \frac{GMm}{2R_0} > \frac{GMm}{R} - \frac{GMm}{2R_1}.$$

$$\therefore \frac{GMm}{2R_0} < \frac{GMm}{2R_1}.$$

The kinetic energy of the satellite in its respective orbits is given, from

(1), by $GMm/2R_0$ and $GMm/2R_1$. It therefore follows that the kinetic energy of the satellite *increases* when it drops to a smaller orbit, that is, the satellite speeds up. This is consistent with a loss of total energy, because the loss in potential energy is numerically greater than the gain in kinetic energy.

Examples. 1. State the principle of conservation of angular momentum. In the light of this principle discuss briefly the control of the rate of spin of a spacecraft.

A spacecraft is moving with velocity v_0 in a direction such that, if no force acted on it, it would pass a planet at a closest distance r_0 from the centre of the planet. If the mass of the planet is M and its radius R, and if the gravitational attraction between them is the only force acting on the spacecraft, show that the spacecraft will hit the planet if $r_0^2 < R^2 + (2GMR/v_0^2)$. (C.S.)

Suppose v is the velocity of the spacecraft at the nearest point and r is the corresponding distance from the centre of the planet. Then, from the principle of conservation of angular momentum,

$$mv.r = mv_0.r_0 \tag{1}$$

Also, from the energy equation,

 $\frac{1}{2}mv^2$ = initial K.E. + work done by gravitational pull

$$= \frac{1}{2}mv_0 + \frac{GMm}{r}$$

$$\therefore v^2 = v_0^2 + \frac{2GM}{r}$$
(2)

From (1), $v = v_0 r_0 / r$. Substituting in (2),

$$\therefore \left(\frac{v_0 r_0}{r}\right)^2 = v_0^2 + \frac{2GM}{r}$$

$$\therefore r_0^2 = r^2 + \frac{2GMr}{v_0^2}.$$
(3)

Simplifying,

The spacecraft will hit the planet if r < R. In this case, from (3),

$$r_0^2 < R^2 + \frac{2GMR}{{v_0}^2}$$

2. Describe, and give the theory of, a method of determining the value of the gravitational constant (G).

A hollow sphere, the walls of which have negligible thickness and mass, is buried in level soil of uniform density 2,500 kg m⁻³ so that it is just completely covered, and the excavated soil is removed to a distant place. Calculate the radius of the sphere if, at ground level vertically above its centre, its presence reduces the value of the acceleration due to gravity (g) by 5.0×10^{-7} m s⁻². (The value of G may be taken as 6.7×10^{-11} m³ kg⁻¹ s⁻².)

It is proposed to detect this change in g by observing the change which it causes in the extension of a vertical helical spring from which a mass is suspended. If the smallest change of extension which can be detected is 0.01 mm,

what is the minimum possible time period of vertical oscillation of the suspended mass? (The mass of the spring may be neglected.) (L.)

First part. See p. 23.

But

Second part. If m is the mass of the sphere and r its radius, then just outside it the acceleration g' due to its mass is given by

$$\frac{Gm}{r^2} = g' = 5.0 \times 10^{-7}.$$

$$m = \frac{4}{3}\pi r^3 \rho = \frac{4}{3}\pi r^3 \times 2500.$$

$$\therefore g' = \frac{G \times 4\pi r \times 2500}{3}.$$

$$\therefore r = \frac{3 \times 5 \times 10^{-7}}{6.7 \times 10^{-11} \times 4\pi \times 2500} = 0.714 \text{ m} . \tag{1}$$

If the mass suspended is M and the extension is A, then, if k is the force per m extension,

$$Mg = kA, . (2$$

and the period, T, on calculation, is given by $T = 2\pi \sqrt{\frac{M}{k}} = 2\pi \sqrt{\frac{A}{g}}$. If A changes by δA , and g changes by δg , it follows from (2) that

$$M.\delta g = k.\delta A.$$

$$\therefore \frac{M}{k} = \frac{\delta A}{\delta g}$$

$$\therefore \text{ minimum period, } T, = 2\pi \sqrt{\frac{\overline{M}}{k}} = 2\pi \sqrt{\frac{\delta \overline{A}}{\delta g}}$$

$$= 2\pi \sqrt{\frac{0.01 \times 10^{-3}}{5 \times 10^{-7}}} = 28.1 \text{ s}$$
 (3)

SUGGESTIONS FOR FURTHER READING

Mass, Length and Time—Feather (Edinburgh)
The Laws of Nature—Peierls (Allen & Unwin)
Modern Cosmology—Sciama (C.U.P.)
Science of Mechanics—Mach (Open Court Co.)
Frontiers of Astronomy—Hoyle (Heinemann)
General Astronomy—Spencer Jones (Edward Arnold)
The Nature of Physical Theory—Bridgeman (Dover)
Science and Hypothesis—Poincaré (Dover)
From Euclid to Eddington—Whittaker (Dover)
Birth of a New Physics—Cohen (Heinemann)

EXERCISES 1-MECHANICS

Linear Momentum, and Energy

1. Describe how a block which is suspended by long strings of equal length and is free to swing in a vertical plane may be used to find (a) the speed of a rifle-bullet, (b) the speed of a jet of water. State the physical principles involved and the assumptions made in calculating the speeds from the observations.

What observations would be expected if the block had a mass of 10 kg, the supporting strings were 4 m long and (a) the bullet had mass 10 g and speed 300 m s⁻¹, (b) the jet had a cross-sectional area of 2 cm² and speed 25 m s^{-1} ? (N.)

2. Define *mass* and *weight*. Indicate the experimental evidence which leads us to believe that bodies of different materials having, at the same place, equal weights have also equal masses.

A simple pendulum, with a bob of mass m, oscillates in a vertical plane with an amplitude of 2° . Find the change in this amplitude if, when passing through the centre of an oscillation, the bob strikes and adheres to a piece of wax also of mass m, the effective length of the pendulum remaining unaltered. (N)

3. Give a short account of the principles of conservation of energy and momentum, and discuss their value in the solution of physical problems.

A mass M hangs from the lower end of a light helical spring which obeys Hooke's law, and is of such stiffness that an additional mass M/3 produces a statical extension h. If the mass M/3 is dropped from a height 6h on to the mass M and adheres to it, what will be the maximum momentary extension produced by the impact, assuming that the damping is negligible? (O. & C.)

4. From the adoption of the fundamental units m, kg and s, trace the steps necessary to define the *joule* and the *kilowatt-hour* and state the relation between them.

A turbine at a hydro-electric power station is situated 30 m below the level of the surface of a large lake. The water passes through the turbine at the rate of 324 m³ min⁻¹ and completely fills the exit-pipe of cross-section 0.72 m². If the efficiency of the turbine-generator is 90 per cent, find the useful power generated in kilowatts.

Calculate the rate of annihilation of mass at which fissile material could produce the same power. (Velocity of light *in vacuo*, c, is 3×10^8 metre second⁻¹.) (N.)

5. Give a short account of the laws of conservation of linear momentum and energy, and discuss their application to the solution of dynamical problems.

A uniform flexible chain of length L and linear density m rests on a rough horizontal table with one end hanging over the edge, the portion on the table being straight and perpendicular to the edge. If the coefficient of static friction between the chair and the table is μ and the system is in limiting equilibrium, what will be the length l of the part hanging over the edge?

The chain is now given an infinitesimal displacement and released so that it runs off the table. Assuming that the coefficient of kinetic friction is also μ .

find (a) the total work done against friction; (b) the amount of potential energy lost up to the moment when the chain leaves the table; (c) the velocity of the chain at the instant when it leaves the table. (O. & C.)

6. Distinguish between *vector* and *scalar* quantities, and explain how a particle moving with constant speed may possess an acceleration.

A hydrogen atom in its normal state may be assumed to consist of an electron (mass m, charge -e) revolving in a circular orbit round a stationary proton (mass M, charge e) at the centre. The radius of the orbit is prescribed by the condition that the moment of momentum of the electron about the axis through the centre of the orbit is \hbar ($\hbar/2\pi$).

- (a) Obtain an expression for the total energy of the electron as a consequence of its position and motion, and explain the significance of the negative value obtained;
- (b) estimate the size of a hydrogen atom, assuming \hbar to be 1.05×10^{-34} J s;
- (c) justify the neglect of gravitational attraction in these considerations, assuming that M/m is about 2,000.

Assume that the mass of the electron, m, is 9.08×10^{-31} kg, the charge on the proton, e, is 1.6×10^{-19} C and the gravitational constant, G, is 6.66×10^{-11} N m² kg⁻². (N.)

Simple harmonic motion. Moment of inertia

7. Define simple harmonic motion. Discuss whether the following systems execute such a motion when depressed slightly and released: (a) A particle hanging on a light vertical extensible string which obeys Hooke's Law. (b) A particle resting on the centre of a thin circular elastic membrane supported at its periphery in a horizontal plane (e.g. kettle drum). (c) A weighted cylinder floating with its axis vertical in an incompressible liquid.

What will be the orbit described by a particle which executes simple harmonic motions of the same frequency in two directions at right angles when the two oscillations are (i) in phase with each other, (ii) out of phase by $\pi/2$? (O. & C.)

8. What is simple harmonic motion? A mass oscillates at the end of a spring. Describe the experiments you would make to investigate whether or not the motion is simple harmonic.

A perfectly elastic ball of mass 50 g is allowed to drop on to a hard surface and rebound. Find the duration of the impact, given that the amount of indentation is proportional to the applied force and is equal to 1 mm for a force of 100 N. The indentation produced by the weight of the ball may be neglected. (C.)

- 9. (a) A man of weight 800 N is standing on a weighing machine in a lift which is ascending. The lift first ascends with an acceleration of g/8, then continues at a uniform velocity, and finally is brought to rest with a uniform deceleration of g/4. What weight will be registered at each stage of the motion if the machine works (i) by the compression of a spring, (ii) by moving a counterweight? (Assume $g = 10 \text{ m s}^{-2}$.)
 - (b) A perfectly smooth cylindrical piston of mass m and cross-sectional area

A fits closely into a horizontal tube sealed at both ends with flat plates. In the position of equilibrium the length of the air column on each side of the piston is I and the air pressure is p. Show that if the piston is disturbed slightly it will subsequently move with simple harmonic motion, and determine the length of the equivalent simple pendulum. (Assume that the motion takes place under isothermal conditions.) (C.)

10. Define moment of inertia, and discuss the part played by this concept in the analytical description of angular motion. Calculate the moment of inertia of a uniform circular disc about its axis, and about an axis in its plane tangential to its perimeter.

A uniform disc of radius a is set spinning with angular velocity ω and is then placed flat on a horizontal table whose coefficient of friction is μ . Find the

time taken for the disc to come to rest. (O. & C.)

11. (a) Establish a formula for the period of oscillation of a rigid body vibrating with small amplitude in a vertical plane about a fixed axis.

A heavy uniform sphere of radius 5 cm is suspended by a light wire from a fixed point 100 cm vertically above its centre. What will be the percentage error in the value of the acceleration due to gravity determined by timing the oscillations of this system if it is considered to be a "simple pendulum"? (The radius of gyration of a uniform sphere about a diameter as axis is $\sqrt{2/5}R$, where R is the radius of the sphere.)

(b) A rigid pendulum supported at a point O has a period of 1.570 s for small free oscillations in a vertical plane. A light string attached to a point P on the pendulum, such that OP = 50.0 cm, passes over a smooth pulley Q to carry a freely suspended mass of 100 gm at its other end. When the pulley is arranged so that the section PQ of the string lies horizontally in the plane of oscillation of the pendulum, the point P is displaced a horizontal distance of 22.4 cm from the vertical through O.

Determine the moment of inertia of the pendulum about the horizontal axis of rotation through O. (Take the acceleration due to gravity to be 9.81 m s⁻².) (L.)

12. Show that, for small oscillations in a vertical plane, a compound pendulum has the same time period for two different distances, h_1 and h_2 , between its axis of rotation and its centre of gravity, and that $(h_1 + h_2)$ is equal to the length of the simple pendulum having the same time period. Hence explain how the acceleration due to gravity may be determined by means of a compound pendulum.

The position of the axis of rotation of a compound pendulum of mass M is adjusted so as to give the time period of the pendulum its minimum value T_0 . A piece of metal of mass m but of negligible size is then attached at the centre of gravity of the pendulum. Derive an expression for (a) the new time period for the same position of the axis, (b) the new minimum value of the time period. (L_0)

13. Define *moment of inertia* about an axis. Describe and explain how you would determine the moment of inertia of a flywheel.

A flywheel initially making 10 revolutions per second is brought to rest in 40 sec by the pressure of a friction brake on the axle which is 0.1 m in diameter. If the brake exerts a normal force on the axle of 100 N and the

coefficient of friction between the brake and axle is 0.5, find the moment of inertia of the flywheel about its axis of rotation. (L.)

14. Describe an experiment to determine a reliable value of the acceleration due to gravity.

Describe how the time-period of a pendulum may be ascertained by observing coincidences between the swings of the pendulum and of the pendulum of a standard clock.

What is the time-period of a pendulum which gains on a standard clock pendulum of period 2.000 sec if the interval between coincidences is 3,998 sec? Show that this value is not materially affected if the coincidence is not instantaneous but appears to extend over 30 complete oscillations of the standard clock. (N.)

15. Define simple harmonic motion. Show that the small oscillations of a rigid body swinging about a fixed horizontal axis are approximately simple harmonic. Obtain an expression for the period when the axis is at a distance h from the centre of gravity; and show that, when the body is a rod, uniform or otherwise, there are in general three other possible positions for the axis which would give the same period.

If, for a uniform thin rod 100 cm long, the period is 1.56 seconds when the axis passes through a point 10 cm from one end A, how far from A will the other three points be? (O.)

Gravitation

16. Give an account of the torsion balance method of measuring Newton's constant of gravitation (G).

Two pieces of apparatus A and B for measuring G by the torsion balance method are made of similar materials, and are constructed so that the linear dimensions of all parts of A, except the torsion wires, are n times as great as the corresponding parts of B. The torsion wires are so chosen that the two suspended systems have equal periods. Compare the deflexions of the torsion bars of A and B.

Assuming that the moon describes a circular orbit of radius R about the earth in 27 days, and that Titan describes a circular orbit of radius 3.2R about Saturn in 16 days, compare the masses of Saturn and the earth. (O. & C.)

17. (a) Show there is no gravitational force on a particle placed inside a uniform spherical shell.

In Airy's determination of the mass of the earth, the acceleration due to gravity was measured at the surface of the earth and at a depth of 382 m in a mine. Calculate the fractional change to be expected in the acceleration due to gravity, assuming the mean density of the earth to be 5,500 kg m⁻³ and that of the outer crust (which is thicker than the depth of the mine) to be 2,500 kg m⁻³.

(b) Find the ratio of the minimum velocity with which a particle would circle the earth near its surface to the minimum velocity with which the particle must be projected in order that it may move completely beyond the influence of the earth. Neglect the effect of the atmosphere and of the rotation of the earth. (N.)

18. Describe Cavendish's method of determining the gravitational constant G. Point out carefully the sources of error in the experiment. What are the dimensions of G?

Two lead spheres each of diameter 1 metre are placed with their centres 2 metres apart. If they are initially at rest, find the relative velocity with which they will come into contact, assuming that the only force acting on them is that of their mutual gravitational attraction. $[G = 6.7 \times 10^{-11} \text{ N m}^2 \text{ kg}^{-2};$ density of lead = 11,300 kg m⁻³.] (C.)

19. State Newton's law of gravitation, and explain what is meant by the gravitational constant (G). Find an expression for the acceleration due to gravity (a) on the surface of a spherical planet of radius r and density ρ , (b) at a height h above its surface, (c) at a depth h below its surface.

Assuming that Mars is a sphere of radius 3,400 km and density 3,900 kg m⁻³, and that the earth is a sphere of radius 6,370 km and density 5,500 kg m⁻³, calculate the value of the acceleration due to gravity on the surface of Mars. (Neglect effects due to the rotation of Mars and of the Earth.) (O. & C.)

- 20. Give a brief account of two pieces of evidence for Newton's general law of gravitation. Find the distance from the moon of the point at which the total gravitational force due to the earth and the moon is zero. From this determine the minimum velocity a rocket fired from the moon's surface must have if it is to reach the earth. [Radius of the earth = 6,400 km; radius of the moon = 1,700 km; distance of the moon from the earth = 400,000 km; ratio of the mass of the earth to the mass of the moon = 81:1; gravitational acceleration at the earth's surface = 9.81 m s^{-2} .] (C.S.)
- 21. What is the gravitational constant? What reasons have we for thinking that it is a universal constant? If its value were in fact slowly changing with time what consequences might be detectable? Set an upper limit on the possible rate of change from well-known facts at your disposal.

A point mass m lies close to a large flat plate of thickness d and density ρ . Find the force of attraction between them. (C.S.)

22. Discuss the use of conservational laws for the solution of dynamical problems.

A shell is fired from a gun pointing horizontally. Calculate the muzzle velocity if it is to follow a circular path just skimming the earth's surface. Describe qualitatively the path it will follow if its velocity is 1% greater than this value and calculate its maximum height. Assume the earth to be a sphere of radius 6,400 km, and ignore effects due to its rotation and its atmosphere. $(g = 10 \text{ m s}^{-2})$ (C.S.)

Chapter 2

PROPERTIES OF MATTER

Modulus of elasticity

Generally, forces acting on materials may produce a change of length, the effect of a "tensile" force, or they may produce a volume change, the effect of a pressure or "bulk" stress, or they may produce a change in shape, the effect of a "shearing" force or torsional couple.

Young's Modulus. Young's modulus, E, is defined as the ratio

$$E = \frac{\text{tensile stress (force per unit area)}}{\text{tensile strain (extension per unit length)'}}$$

provided the elastic limit is not exceeded. Its magnitude can be determined for a thin steel wire, for example, by loading it and measuring the extension, an experiment with which we assume the reader is familiar. For a thick steel rod, or for wood or glass, the value of Young's modulus can be found by a Kundt (dust) tube method. In this case longitudinal waves of high frequencies are obtained by stroking a rod of the material clamped in the middle, and stationary waves in air are produced in another tube by the vibrations. The velocity V_r in the rod is calculated, assuming the velocity of sound in the air is known, and from $V_r = \sqrt{E/\rho}$, it follows that $E = V_r^2 \cdot \rho$, where ρ is the density of the material. We assume the reader is familiar with the experiment.

Fundamental formulae. If F is the force on a cross-sectional area A of a solid, producing an extension e in a length l, then

$$E = \frac{F/A}{e/l} \tag{i}$$

$$F = EA\frac{e}{l}$$
 (ii)

If a rod or wire has a linear coefficient α , and is prevented from expanding or contracting when its temperature is raised t° C., the force F exerted by the rod is given by

$$F = EA\frac{e}{l} = EA\frac{\alpha lt}{l} = EA\alpha t \qquad . \qquad . \qquad (iii)$$

Energy in wire. If a load F is added to a wire, and an extension e is produced, the energy in the wire = the work done = average force in wire \times extention = $\frac{1}{2}F \times e$.

The energy per unit volume of the wire

$$= \frac{1}{2} \frac{F \cdot e}{A \cdot l} = \frac{1}{2} \text{ stress} \times \text{strain} \quad . \quad (iv)$$

When a wire is stretched by a load F, the molecules of the wire move relatively further apart and gain potential energy equal to $\frac{1}{2}Fe$, where e is the extension. If the extension of the wire takes place adiabatically, the temperature of the wire becomes lowered. This is the case for materials which expand on warming. For an elastic rubber band, which contracts on heating, a rise in temperature is observed when it is stretched. The opposite effects occur when the load is removed.

Longitudinal and transverse wave frequencies in stretched wire. If T is the tension in a stretched wire, m its mass per unit length, and l its length, the transverse wave has a velocity $V = \sqrt{T/m}$, and the fundamental frequency f_T is

$$f_T = \frac{1}{2l} \sqrt{\frac{T}{m}} \qquad . \qquad . \qquad (1)$$

If the wire is stroked longitudinally, the velocity of the wave is $\sqrt{E/\rho}$, where E is Young's modulus and ρ its density. The fundamental frequency f_L of the longitudinal wave is given by

$$f_L = \frac{1}{2l} \sqrt{\frac{E}{\rho}} \qquad . \tag{2}$$

From (1) and (2),

$$\frac{f_L}{f_T} = \sqrt{\frac{E}{\rho} \cdot \frac{m}{T}}.$$

Now $m = A\rho$, where A is the cross-sectional area, and T = EAe/l, where e is the extension produced by the tension T.

$$\therefore \frac{f_L}{f_T} = \sqrt{\frac{EA\rho l}{\rho EAe}} = \sqrt{\frac{l}{e}}$$
 (3)

Since the original length l is very much greater than the extension e of the wire, it follows that f_L is very much greater than f_T .

Rotating ring and Young's modulus. Consider a wheel W of radius r with a metal band round it, and suppose the wheel is rotated about its axis O with a velocity v. Fig. 17. A tension F is then created in the metal band, which acts tangentially at the ends of an element AB of length δl , as shown. If $\delta \theta$ is the angle subtended by AB at O, then resultant force towards O

$$=2F\cos\left(90^{\circ}-\frac{\delta\theta}{2}\right)=2F\sin\frac{\delta\theta}{2}=F.\delta\theta,$$

as $\delta\theta$ is very small. The centrifugal force on the mass m of AB is mv^2/r .

$$\therefore F.\delta\theta = \frac{mv^2}{r}.$$

Fig. 17. Stress in rotating ring

Now $\delta\theta = \delta l/r$, and $m = A \cdot \delta l \cdot \rho$, where A is the cross-sectional area of AB and ρ is its density.

$$\therefore \frac{F \cdot \delta l}{r} = \frac{A \cdot \delta l \cdot \rho \cdot v^2}{r}.$$

$$\therefore \frac{F}{A} = \text{stress on AB} = \rho v^2 \qquad . \tag{1}$$

If AB is made of lead, then $\rho = 11,400$ kg m⁻³, and the elastic limit of lead = 1.6×10^7 N m⁻². Hence, from (1), when the elastic limit is reached,

$$11,400v^2 = 1.6 \times 10^7,$$

 $v = 37.5 \text{ m s}^{-1}$

For velocities greater than this value, the lead would yield.

Bending moments. When a rod or girder is bent under stress, one of its layers is unaltered; this layer, NS, is called the *neutral section*. Fig. 18. Layers such as AB on one side of NS are extended, and are under tension; layers such as HK on the other side of NS are under compression. The tensile forces in the layers above and below the neutral section together exert a moment called

Fig. 18. Bending moment

the bending moment, which opposes the bending moment on the bardue to the external forces.

To calculate the bending moment, we note that the tensile force F is given by F = EAe/l (p. 41). Suppose the radius of NS is R, and θ is the angle it subtends at the centre of curvature. Then NS = $l = R\theta$, and AB = $(R + x)\theta$, where x is the distance of the layer AB from NS.

$$\therefore \text{ extension, } e, = (R + x)\theta - R\theta = x\theta.$$

$$\therefore F = EA\frac{e}{l} = EA\frac{x\theta}{R\theta} = EA\frac{x}{R}.$$

$$\therefore \text{ moment of } F \text{ about NS} = F.x = \frac{EAx^2}{R}.$$

$$\therefore$$
 total moment = bending moment = $\sum \frac{EAx^2}{R} = \frac{E}{R} \sum Ax^2 = \frac{EI}{R}$,

where I is the "moment of inertia" of the section of the rod about its neutral section. If the section is rectangular, of width b and depth d, the area = bd; and hence the moment of inertia, I, of the area about the neutral section, which passes through the middle of the area, is given by $area \times d^2/12 = bd \times d^2/12 = bd^3/12$.

Depression of rod weighted at one end. Consider a uniform rod of length l clamped at one end O, and weighted at the other end A with a load W. Fig. 19. At a section P of the rod, distant x from O,

bending moment
$$=\frac{EI}{R} = W(l-x)$$
.

Fig. 19. Depression of rod

Now if the curvature of the rod is small, then

$$\frac{1}{R} = \frac{d^2y/dx^2}{[1 + (dy/dx)^2]^{3/2}} = \frac{d^2y}{dx^2},$$

since dy/dx, the gradient at any point, is small compared with 1.

$$\therefore EI\frac{d^2y}{dx^2} = W(l-x).$$
$$\therefore \frac{d^2y}{dx^2} = \frac{W}{EI}(l-x).$$

$$\therefore \frac{dy}{dx} = \frac{W}{EI} \left(lx - \frac{x^2}{2} \right) + c_1.$$

When x = 0, at O, dy/dx = 0. Thus $c_1 = 0$.

$$\therefore y = \frac{W}{EI} \left(l \frac{x^2}{2} - \frac{x^3}{6} \right) + c_2.$$

When
$$x = 0$$
, $y = 0$. Thus $c_2 = 0$. $\therefore y = \frac{W}{EI} \left(l \frac{x^2}{2} - \frac{x^3}{6} \right)$.

When x = l, y = depression = h say.

$$\therefore h = \frac{W}{EI} \left(\frac{l^3}{2} - \frac{l^3}{6} \right) = \frac{Wl^3}{3EI} = \frac{Wl^3}{3E \cdot bd^3 / 12} = \frac{4Wl^3}{E \cdot bd^3}.$$

$$\therefore E = \frac{4Wl^3}{bd^3h}.$$

Two supports. Consider a uniform rod AB of length l resting on supports at A, B, with a load W in the centre, C. Fig. 20. By symmetry, the forces of reaction at A, B are respectively W/2. We can now think

Fig. 20. Depression of mid-point

of CA as a rod of length l/2, the end A of the rod being depressed an amount h by a weight W/2. The result obtained previously can now be utilized. Thus

$$h = \frac{4(W/2)(l/2)^3}{Ehd^3} = \frac{Wl^3}{4Ehd^3}.$$

Searle's method for E and G. Searle devised a simple method of measuring Young's modulus and the modulus of rigidity for a short wire. Two brass rods A, B were suspended by vertical torsionless threads, and joined by the wire W, which was straight when A, B were parallel. Fig. 21 (i). When A and B were deflected slightly towards each other and then released, each performed simple harmonic vibrations. Now the couple on B, say, due to the wire W when A, B form an angle 2θ with each other is given by EI/R, where R is the radius of curvature of the neutral section of W, I is the moment of inertia of the cross-section, and E is Young's modulus for the wire. But $R \times 2\theta = l$, where l is the length of the wire (Fig. 21 (i)), and hence $R = l/2\theta$.

$$\therefore$$
 couple on $B = \frac{EI}{R} = \frac{2EI}{1} \cdot \theta$.

If I_1 is the moment of inertia of B,

$$I_{1}\frac{d^{2}\theta}{dt^{2}}=-\frac{2EI}{l}.\theta.$$

$$\therefore$$
 period, $T_1 = 2\pi \sqrt{\frac{I_1 l}{2EI}}$.

If the wire W has a circular cross-section, then $I = \pi a^2 \times a^2/4 = \pi a^4/4$.

$$\therefore T = 2\pi \sqrt{\frac{2I_1l}{E\pi a^4}},$$

from which, knowing T, I_1 , l and a, E can be calculated.

Fig. 21. Searle's method

When A is suspended by the wire W, as shown in Fig. 21 (ii), it oscillates if slightly displaced and left. The period T_1 of the oscillations is given by

$$T_1 = 2\pi \sqrt{\frac{I}{c}}$$
, where $c = \pi G a^4/2l$ and I is

the moment of inertia of A about a vertical axis through its centre.

$$\therefore T_1 = 2\pi \sqrt{\frac{2lI}{\pi Ga^4}}.$$

Thus, knowing T_1 , l, I and a, the modulus of rigidity, G, of W can be calculated.

Energy in bent bar. The energy in a bent bar can be found by considering the energy in a section PQ at a distance x above NS, the neutral section. Fig. 22 (i). For a thickness dx of the section, its area of cross-section $A = b \cdot dx$, where b is the breadth of the bar. Fig. 22 (ii).

Under tensile forces, the energy in a stretched bar

$$= \frac{1}{2}F.e = \frac{1}{2}EA\frac{e^2}{I}.$$

Fig. 22. Energy in bent bar

But, in this case, $A = b \cdot dx$, $l = R\theta$, where R is the radius of curvature of the bar, and $e = (R + x)\theta - R\theta = x\theta$.

$$\therefore \text{ total energy in bar} = \int \frac{1}{2} E A \frac{e^2}{l} = \frac{1}{2} E \int b . dx . \frac{x^2 \theta^2}{l}$$

$$= \frac{Ebl^2}{2lR^2} \int_{-d/2}^{+d/2} x^2 . dx, \text{ where } d \text{ is the depth,}$$

$$= \frac{Ebld^3}{24R^2}.$$

Bulk modulus. The bulk modulus, K, of a substance is defined by

$$K = \frac{\text{bulk stress}}{\text{bulk strain}} = \frac{\text{force/unit area}}{\text{vol. change/original vol.}}$$
$$= \frac{\delta p}{-\delta V/V} = -V \frac{dp}{dV} \text{ in the limit.}$$

Solids are only very slightly compressible; their bulk moduli are therefore large. For example, the bulk modulus of steel (1 per cent C) is of the order of 10^{11} N m⁻². Liquids are slightly compressible; the bulk modulus of water is of the order of 10^{10} N m⁻².

Bulk modulus of gas. A gas is much more compressible than a solid or liquid; its bulk modulus at or near S.T.P. is of the order of 10^5 N m⁻². The actual value of the modulus depends on whether the pressure-volume changes are made isothermally or adiabatically. For an *isothermal change*, pV = constant, and hence, differentiating with respect to V,

$$p + V \frac{dp}{dV} = 0$$
, or $-V \frac{dp}{dV} = p = K$. (1)

Thus the isothermal bulk modulus is equal to the gas pressure in newton metre⁻².

For an adiabatic change, $pV^{\gamma} = \text{constant}$. Differentiating with respect to V,

$$p\gamma V^{\gamma-1} + V^{\gamma} \frac{dp}{dV} = 0$$

$$\therefore -V \frac{dp}{dV} = \gamma p = K .$$
(2)

When the frequency of a sound wave is low, the velocity of the sound wave $=\sqrt{K/\rho}=\sqrt{\gamma p/\rho}$, since the pressure-volume changes while the wave is transmitted are adiabatic. When the frequency of the sound wave increases, the heat produced locally is dissipated more quickly, and the changes tend to be more isothermal than adiabatic; at ultra-

sonic frequencies, therefore, the pressure-volume changes locally tend to be isothermal (see p. 191).

Shear modulus, G. Forces which set up shearing stresses in a solid tend to alter their shape. If we imagine a solid fixed at AB, and a force F is applied tangentially to the

Fig. 23. Shear in solid

Fig. 24. Shear due to torsion

opposite face CD, the solid will be sheared to a new position ABHK through an angle α . Fig. 23. The latter is defined as the 'shear strain', and the *modulus of shear or rigidity*, G, is defined by:

$$G = \frac{\text{shear stress}}{\text{shear strain}} = \frac{\text{force/unit area}}{\alpha}.$$

Couple on torsion wire. In moving-coil mirror galvanometers, and in determinations of moduli of rigidity, wires are twisted by a couple applied at one end, the other end being fixed. Consider a wire of radius a, length l, modulus of rigidity G, fixed at the upper end and twisted by a couple of moment C at the other end. If we take a section of the cylindrical wire between radii r and $r + \delta r$, then a "slice" of the material ODBX has been sheared through an angle α to a position ODB₁X, where X is the centre of the lower end of the wire. Fig. 24.

From the definition of shear modulus, $G = \text{torsional stress} \div \text{torsional strain} = F/A \div \alpha$, where F is the tangential force applied over an area A.

Now A = area of circular annulus at lower end $= 2\pi r \cdot \delta r$.

$$\therefore F = GA\alpha = G.2\pi r.\delta r.\alpha.$$

From Fig. 24, it follows that $BB_1 = l\alpha$, and $BB_1 = r\theta$.

$$\therefore l\alpha = r\theta, \text{ or } \alpha = r\theta/l.$$

$$\therefore F = \frac{G.2\pi r.\delta r.r\theta}{l} = \frac{2\pi G\theta r^2.\delta r}{l}.$$

 \therefore moment of F about axis OX of wire = F.r

$$=\frac{2\pi G\theta}{I}.r^3.\delta r$$

: total torque, or couple moment, C,

If the wire is a hollow cylinder of radii a, b respectively, the limits of integration are altered accordingly, and

moment of couple =
$$\int_a^b \frac{2\pi G\theta}{l} r^3 dr = \frac{\pi G(b^4 - a^4)\theta}{2l}.$$

Determinations of modulus of rigidity. Dynamical method. One method of measuring the modulus of rigidity of a wire E is to clamp it vertically at one end, attach a horizontal disc D of known moment of

Fig. 25. Determinations of modulus of rigidity

inertia, I, at the other end, and then time the horizontal torsional oscillations of D. Fig. 26(i). From p. 16 it follows that the period of

oscillation, $T_r = 2\pi\sqrt{I/c}$, where c is the opposing couple per unit angle of twist. Thus, with our previous notation, as $\theta = 1$ in equation (i),

$$c = \frac{\pi G a^4}{2l}.$$

$$\therefore T = 2\pi \sqrt{\frac{2lI}{\pi G a^4}}.$$

$$G = \frac{8\pi lI}{a^4 T^2}.$$

οr

Hence n can be evaluated from measurements of l, a, I, T.

Statical method. The modulus of rigidity, G, of the wire E can also be found by measuring the steady deflection θ at the lower end on a scale S graduated in degrees when a couple is applied round a wheel W. Fig. 25 (ii). If M is the mass in each scale-pan, and d is the diameter of W, the moment of the couple on the wire $= Mgd = \pi Ga^4\theta/2l$. The angle θ in radians, and a, l, are known, and hence G can be evaluated.

Poisson's ratio. When a rubber cord is extended its diameter usually decreases at the same time. *Poisson's ratio*, σ , is the name given to the ratio

and is a constant for a given material. If the original length of a rubber strip is 100 cm and it is stretched to 102 cm, the fractional longitudinal extension = 2/100. If the original diameter of the cord is 0.5 cm and it decreases to 0.495 cm, the fractional lateral contraction = 0.005/0.5 = 1/100. Thus, from the definition of Poisson's ratio,

$$\sigma = \frac{1/100}{2/100} = \frac{1}{2}.$$

When the volume of a strip of material remains constant while an extension and a lateral contraction takes place, it can easily be shown that Poisson's ratio is 0.5 in this case. Thus suppose that the length of the strip is l and the radius is r.

Then volume,
$$V_1 = \pi r^2 l$$
.

By differentiating both sides, noting that V is a constant and that we have a product of variables on the right side,

$$\therefore 0 = \pi r^2 \times \delta l + l \times 2\pi r \delta r$$

$$\therefore r \delta l = -2l \delta r$$

$$\therefore -\frac{\delta r/r}{\delta l/l} = \frac{1}{2}.$$

But $-\delta r/r$ is the lateral contraction in radius/original radius, and $\delta l/l$ is the longitudinal extension/original length.

$$\therefore$$
 Poisson's ratio, $\sigma_1 = \frac{1}{2}$.

Experiments show that σ is 0.48 for rubber, 0.29 for steel, 0.27 for iron, and 0.26 for copper. Thus the three metals increase in volume when stretched, whereas rubber remains almost unchanged in volume.

The moduli of elasticity E, G, K and Poisson's ratio σ are related to each other. It can be shown, for example, that:

$$\sigma = \frac{E}{2G} - 1$$

$$K = \frac{E}{3(1 - 2\sigma)}$$

and

Surface Tension

Surface energy. When the surface area of a liquid is increased, molecules from the interior rise to the surface. They do so against the force of attraction on molecules at the surface, which tends to pull the surface molecules into the interior, and hence some mechanical work is required to increase the surface area. The surface also tends to become

cooled, as molecules arriving there from the interior lose translational kinetic energy in overcoming this force. Thus heat flows into it from the surroundings. It can therefore be said that the total increase in surface energy is the sum of the mechanical energy expended and the heat energy absorbed from the surroundings. Now the force on a length δx of the surface is $\gamma . \delta x$, where γ is the surface tension, and hence the work done in moving a distance $\delta \gamma$ under isothermal conditions is

Fig. 26. Energy in liquid surface

 $\gamma \cdot \delta x \cdot \delta y$. Fig. 26. But $\delta x \cdot \delta y$ is the increase in the surface area. Hence the mechanical work done in increasing the surface area by unit amount isothermally is numerically equal to the surface tension, γ . Thus if H is the quantity of heat flowing into the surface in this case, it follows that

increase in surface energy
$$= \gamma + H$$
.

It is shown on p. 52 that $H = -\theta \, d\gamma/d\theta$, where θ is the absolute temperature of the liquid, and hence, generally,

increase in surface energy
$$= \gamma - \theta \frac{d\gamma}{d\theta}$$
 (i)

Proof of $H = -\theta \frac{d\gamma}{d\theta}$. Suppose the surface is taken round a Carnot cycle, the

axes corresponding to pressure and volume for the case of a gas being replaced respectively by γ and A, where A is the surface area. Thus (1) let the area increase by unit amount isothermally at an absolute temperature θ under reversible conditions, when a quantity of heat Q_1 is absorbed and the work done is γ ; (2) then let the area expand adiabatically until the temperature reaches $\theta-d\theta$, when no heat is absorbed or rejected; (3) then reduce the area isothermally by unit amount at $\theta-d\theta$ under reversible conditions, when a quantity of heat Q_2 is rejected and the work done on the film is $\gamma+d\gamma$; (4) finally, reduce the area adiabatically until the temperature θ is again reached, when the cycle is completed.

From the formula for the Carnot cycle,

$$\frac{Q_1 - Q_2}{Q_1} = \frac{\theta - (\theta - d\theta)}{\theta} = \frac{d\theta}{\theta},$$

$$\frac{\text{net work done}}{Q_2} = \frac{d\theta}{\theta}.$$

or

Now $Q_1 = H$ = heat absorbed when the area is extended isothermally by unit amount, and the net work done = $\gamma - (\gamma + d\gamma) = -d\gamma$.

$$\therefore Q_1 = H = -\theta \frac{d\gamma}{d\theta}.$$

Free surface energy. Experiment shows that the surface tension γ decreases with the temperature rise of the liquid. This can be explained qualitatively. The liquid molecules gain energy as the temperature increases, and are then able to rise and overcome the resultant inward force on molecules in the surface, which pulls the molecules into the liquid. In this case, less mechanical work is required to increase the surface area by unit amount, i.e. γ decreases as the temperature rises.

The surface tension γ is often called the "free surface energy" per unit area of a surface, and it must not be confused with the total surface energy, which is given in equation (i), p. 51. This is greater than γ because $d\gamma/d\theta$ is negative, γ decreasing when θ increases. Thus at 15° C, $\gamma = 0.074$ N m⁻¹, $d\gamma/d\theta = -0.00015$ N m⁻¹ K⁻¹, and $\theta = 288$ K; hence the increase in surface energy per unit area

$$= \gamma - 0 \frac{d\gamma}{d\theta} = 0.074 + 288 \times 0.0015 = 0.117 \text{ N m}^{-1}.$$

The free surface energy is a measure of the potential energy of the surface; and since an object is in stable equilibrium when its potential energy is a minimum, the shape of a liquid surface will tend to that which makes the surface have a minimum potential energy. The shape of a drop under surface tension forces only will thus be a sphere.

Under gravitational as well as surface tension forces, a liquid will

assume a shape in which its total potential energy is a minimum. If the liquid has a high density, such as mercury, the gravitational potential energy will be much greater than the surface tension potential energy, and thus the centre of gravity of the liquid will tend to be as low as possible. On this account a large drop of mercury is flattened at the top. On the other hand, a small drop of liquid of low density will tend to assume a spherical shape, since the surface tension energy is then greater than the gravitational energy; and when gravitational forces are completely excluded, as in Plateau's celebrated "spherule" experiment, the shape of the liquid is a perfect sphere.

Rise in capillary tube. The height h to which a liquid rises in a capillary tube can be found from energy considerations. Thus suppose the liquid rises a small height x up the tube from its equilibrium height h. The additional surface area of the tube covered by the liquid is then $2\pi rx$, where r is the capillary tube radius, and this is also the area by which the air-glass surface has been diminished. Hence

loss in potential energy due to surface tension = $2\pi rx$ ($\gamma_2 - \gamma_3$), where γ_2 , γ_3 are the respective surface tensions of liquid-solid and airsolid boundaries.

In equilibrium, the loss of energy is balanced by a gain in gravitational potential energy of the liquid column. This is given by $\pi r^2 x \rho g$ (h + x/2), or by $\pi r^2 x \rho g h$ to a first order in x.

$$\therefore 2\pi r x (\gamma_2 - \gamma_3) + \pi r^2 x \rho g h = 0.$$

$$\therefore \gamma_3 - \gamma_2 = \frac{rh\rho g}{2}.$$

But, by considering the equilibrium of unit length of the liquid resting on the solid surface,

$$\gamma_3 - \gamma_2 = \gamma_1 \cos \theta,$$

where γ_1 is the surface tension of the air-liquid boundary and θ is the angle of contact between the liquid and solid.

$$\therefore \gamma_1 \cos \theta = \frac{rh\rho g}{2},$$

or, if the angle of contact is zero,

$$\gamma_1 = \frac{rh\rho g}{2}.$$

Attraction and repulsion due to capillary rise. Floating straws on water are often drawn together on account of capillary rise between them. Suppose X_1 , Y_1 are the sections of two close straws, or two close glass plates. Fig. 27 (i). The atmospheric pressure, A, outside X_1 Y_1

is greater than the pressure p_1 in the liquid between the plates, on account of the capillary rise. The two straws or plates are thus pushed towards each other. If a liquid is depressed between two plates X_2 , Y_2 ,

Fig. 27. Attraction and repulsion due to capillary effect

then the pressure p_2 below the liquid on the left and right of X_2 , Y_2 respectively is greater than the atmospheric pressure A between the plates. Fig. 27 (ii). The two plates thus again "attract" each other. If one glass plate Y_3 is coated with paraffin-wax, the liquid is depressed at Y_3 but rises at X_3 . Fig. 27 (iii). The rise of liquid at X_3 between the plates is not as much as that on the other side of X_3 owing to the

Fig. 28. Excess pressure in curved liquid surface

downward pull of the meniscus, and hence the atmospheric pressure A acting on the inside of X_3 is greater than the pressure p_3 on the liquid side. A similar explanation shows that the pressure p_4 on Y_3 is greater than A on the other side of Y_3 , and hence the two plates are forced apart in this case.

Excess pressure in curved liquid surface. In general, a curved liquid surface, such as PQRS, will have two principal sections, AB, CD, perpendicular to each other, of radii r_1 and r_2 respectively. Fig. 28. Suppose the centres of curvature are C_1 , C_2 . If the surface tension is

 γ , AB (or PR or QS) is δs_1 , and CD (or PQ or RS) is δs_2 , then the force at A on the element PQ = $\gamma . \delta s_1$ = force at B on the element RS. If angle AC₁B = θ , the components of the two forces towards C₁

=
$$2\gamma . \delta s_1 . \sin \frac{\theta}{2}$$

= $2\gamma . \delta s_1 . \frac{\theta}{2}$, when θ is small,

$$= \gamma \cdot \delta s_1 \cdot \theta = \gamma \cdot \delta s_1 \cdot \frac{\delta s_2}{r_1}$$
$$= \frac{\gamma}{r_1} \cdot \delta s_1 \cdot \delta s_2.$$

Similarly, the force due to surface tension on QS and PR towards the centre C_2

$$= \frac{\gamma}{r_2} \cdot \delta s_1 \cdot \delta s_2.$$

$$\therefore \text{ total inward force} = \left(\frac{\gamma}{r_1} + \frac{\gamma}{r_2}\right) \delta s_1 \cdot \delta s_2.$$

But the outward force on the element of surface due to the excess pressure Δp inside it $=\Delta p \times \text{area} = \Delta p \cdot \delta s_1 \cdot \delta s_2$.

$$\therefore P = \frac{\gamma}{r_1} + \frac{\gamma}{r_2} = \gamma \left(\frac{1}{r_1} + \frac{1}{r_2} \right) \quad . \tag{i}$$

In the case of a soap film, which has air on both sides,

$$\triangle p = 2\gamma \left(\frac{1}{r_1} + \frac{1}{r_2}\right).$$

Applications. (1). Bubbles. For a spherical surface, as in the case of a bubble in water, the principal sections (planes perpendicular to each other) have equal radii r, say.

$$\therefore \Delta p = \gamma \left(\frac{1}{r} + \frac{1}{r}\right) = \frac{2\gamma}{r} \tag{ii}$$

For a soap bubble,
$$\Delta p = \frac{4\gamma}{r}$$
 (iii)

(2) Saddle-shaped soap-film. Fig. 29 (i). With air at atmospheric pressure on both sides of the film, which may be formed on two rings as shown, the excess pressure is zero. In this case r_1 is not only equal to r_2 , but the radii have opposite signs.

Fig. 29. Saddle- and cylindrical-shaped films

(3) Cylindrical drop. Fig. 29 (ii). Here $r_1 = r$ = radius of "cylinder"; but r_2 = radius of the perpendicular section, which is very large, and $1/r_2$ is thus practically zero.

$$\therefore \text{ excess pressure} = \frac{\gamma}{r} . \qquad (iv)$$

Fig. 30. Cylindrical surfaces

The excess pressure formula for a cylindrical surface, $p = \gamma/r$, can be deduced by a method of equating the forces on a part of the surface. Thus consider the equilibrium of one half of a cylindrical surface, obtained by drawing a plane passing through the axis of the cylinder. Fig. 30 (i). Then, if l is the length of the cylinder and r the radius, the excess pressure p acts over a rectangle of area $l \times 2r$; the surface tension γ acts along sides of length l of the film. Hence, for equilibrium,

$$p \times l \times 2r = \gamma \times 2l,$$
$$\therefore p = \frac{\gamma}{r}.$$

Liquid between two plates. When a small drop of water is squeezed between two plates so that a thin film of liquid is formed between them, a considerable force is required to pull the plates apart.

The magnitude of the force depends on the surface tension γ and the thickness d of the film. With a zero angle of contact, Fig. 30 (ii), the radius of curvature r of the film is d/2. Thus the atmospheric pressure is greater than the pressure inside the liquid by γ/r , or $2\gamma/d$, assuming that the radius of the liquid in contact with the plate is very large compared with d. The plates are therefore squeezed together by a force F given by

$$F = \frac{2\gamma A}{d}, \quad . \qquad . \qquad . \qquad (v)$$

where A is the area of the liquid in contact with the plates. As the thickness of the film contracts, d diminishes; the plates are hence squeezed further together, from (v). If d = 0.002 mm, $\gamma = 0.07$ N m⁻¹, and A = 10 cm², then

$$F = \frac{2 \times 0.07 \times 0.001}{0.002 \times 10^{-3}} = 70 \text{ N} = 7 \text{ kgf approx.}$$

Falling drop. When a drop is formed at the bottom of a vertical circular tube, consideration of the radius shows that the drop becomes unstable and breaks away when the radius of the bubble is about equal to the external radius of the tube. At this stage, approximately,

upward force due to surface tension = weight of drop + downward force due to excess pressure.

$$\therefore \gamma.2\pi r = mg + \frac{\gamma}{r}.\pi r^2,$$

as γ/r is the excess pressure in a cylindrical film. Thus if m is the mass of a drop,

$$\gamma = \frac{mg}{\pi r} . \qquad . \qquad . \qquad (vi)$$

This simplified formula does not hold in practice, and Lord Rayleigh has given an approximate formula, $\gamma = mg/3.8r$, for drops formed on tubes of radii 3-5 mm. Later work showed that $mg = 2\pi r \gamma f(r/V^{1/3})$, where $f(r/V^{1/3})$ is a function of the radius r and the volume V of the drop. The weight of the drop also depends on the rate at which it is formed. The falling drop method has been used to investigate the surface tension of molten metals, as other methods are impractical, and it is also widely used for comparison of the surface tensions of liquids.

Vapour pressure above curved surface. The saturation vapour pressure (S.V.P.) above a liquid is usually that associated with the vapour pressure outside a plane liquid surface. If the sphere of molecular attraction

Fig. 31. Vapour pressure above curved surface

is drawn round a molecule in a *convex* surface, and also round a molecule in a plane surface, it can be seen that the number of molecules hindering evaporation is less with the convex surface than with the plane surface. Fig. 31 (i). We should therefore expect that the vapour pressure outside a convex surface is greater than outside a plane surface.

By similar reasoning, Fig. 31 (i), the vapour pressure outside a concave surface is less than that outside a plane surface.

Lord Kelvin first pointed out the pressure change outside a curved liquid surface, and he derived a formula for it by considering a capillary of radius r dipping into a liquid of obtuse angle of contact completely enclosed. Fig. 31 (ii). For simplicity, suppose the angle of contact is 180° , let the depression of the liquid be h below the plane surface L, and let ρ , σ be the densities of the liquid and vapour respectively. Then, with the notation in the figure, using ρ and ρ_1 as the pressures outside the plane surface L and convex surface respectively,

for the convex surface,
$$p_2 - p_1 = \frac{2\gamma}{r}$$
 . (i)

for the vapour column,
$$p_1 = p + h\sigma g$$
 (ii)

for the liquid column,
$$p_2 = p + h\rho g$$
 (iii)

From (ii) and (iii),
$$p_2 - p_1 = (\rho - \sigma)hg$$

Hence, with (i),
$$(\rho - \sigma)hg = \frac{2\gamma}{r}$$
, or $hg = \frac{2\gamma}{r(\rho - \sigma)}$.

Thus, from (ii),

$$p_1 - p = h\sigma g = \frac{2\gamma\sigma}{r(\rho - \sigma)}$$
 . (iv)

This formula gives the pressure excess, Δp , above that outside a plane surface.

Since σ is small compared with ρ , then, to a good approximation,

$$\Delta p = \frac{2\gamma\sigma}{r\rho}.$$

If the vapour obeys the perfect gas laws, $pV = R\theta$, where θ is the absolute temperature and R is the gas constant per unit mass. Thus $\sigma = 1/V = p/R\theta$.

$$\therefore \Delta p = \frac{2\gamma p}{Rr\rho\theta},$$

or

$$\frac{\Delta p}{p} = \text{relative raising of V.P.} = \frac{2\gamma}{Rr\rho\theta}$$
 (v)

If the variation of σ with height is taken into account, as on p. 90, it can be shown that

$$\log_{e}\left(\frac{p_{1}}{p}\right) = \frac{2\gamma}{Rr\rho\theta}.$$

Growth of a drop. We shall now see how the magnitude of the "excess pressure" Δp outside a drop varies with its radius. For water, $\rho =$

1,000 kg m⁻³, $\sigma = 0.8$ kg m⁻³, $\gamma = 0.072$ N m⁻¹ at 15° C. If the drop has a diameter 1 mm, r = 0.5 mm.

$$\therefore \Delta p = \frac{2\gamma\sigma}{rp} = \frac{2 \times 0.072 \times 0.8}{0.0005 \times 1,000} \text{ N m}^{-2}$$

$$= \frac{2 \times 0.072 \times 0.8}{0.0005 \times 1,000 \times 9.81 \times 13,600} \text{ m mercury}$$

$$= 0.0018 \text{ mm mercury}.$$

This is not an unreasonable "excess pressure" for a supersaturated vapour, and hence drops of diameter 1 mm, if they are once formed on a nucleus, can exist and may then grow.

Suppose, however, that a drop has a diameter of one-thousandth mm. Then $\Delta p = 1.8$ mm. mercury. If the drop has a diameter of one-millionth mm, $\Delta p = 180$ cm mercury; a drop of this diameter cannot therefore exist and hence evaporates. Dust-free air, saturated with water-vapour, can be expanded up to about 1.25 times its volume without condensation taking place, so that the air becomes super-saturated. It any dust particle is present, however, it acts as a nucleus of diameter large enough for drops to form.

A similar formula for Δp , $2\gamma\sigma/r(\rho-\sigma)$, is obtained with a concave surface, but this time Δp is the "pressure reduction" below that outside a plane surface. Condensation will thus occur relatively easily on concave water surfaces. Cotton and linen materials, which have fine pores tending to form concave liquid surfaces, thus become damp in moist air.

Effect of electric charge. The force per unit area or stress on a surface having a charge density σ_1 coulomb m⁻² is given by $\sigma^2/2\varepsilon$ newton m⁻², where ε is the permittivity. This pressure acts outwards on the surface, owing to the mutual repulsion of like charges.

Consider a charged water-drop of radius r. Then, dealing with the equilibrium of one half of the drop, we obtain

$$2\pi r.\gamma + \pi r^2 p_1 = \pi r^2 p_2 + \pi r^2.\frac{\sigma_1^2}{2\varepsilon}.$$

Simplifying,

$$\therefore p_2 - p_1 = \frac{2\gamma}{r} - \frac{\sigma_1^2}{2\varepsilon}.$$

Thus, for a charged water drop, $2\gamma/r - \sigma_1^2/2\varepsilon$ can replace $2\gamma/r$ in the formula for "excess pressure", Δp , derived previously. In this case, therefore, Δp is given by

$$\Delta p = \left(\frac{2\gamma}{r} - \frac{\sigma_1^2}{2\varepsilon}\right) \left(\frac{\sigma}{\rho - \sigma}\right).$$

As the excess pressure is less than for an uncharged drop, it follows that drops form more easily on charged nuclei. This has found application in a unique and now famous method of photographing radiations from radioactive substances, such as α - and β -particles, and atomic (nuclear) explosions and reactions. C. T. R. Wilson's Cloud-Chamber, as the apparatus is called, contains a quantity of dust-free supersaturated water-vapour, which undergoes a controlled sudden expansion as α - or β -particles, for example, streak across the space.

Cloud chamber. The basic principle of Wilson's later design of his cloud chamber in 1911 is shown in Fig. 32. It consisted of a glass cylinder, closed by a glass plate and a piston. The cylinder contains dust-

Fig. 32. Cloud chamber principle

free air saturated with water vapour, and when the piston is moved down suddenly to increase the volume by about 30 per cent, the air undergoes an adiabatic expansion and becomes cooled. The vapour has then a pressure greater than the saturation vapour pressure at the lower temperature, but no condensation of water vapour occurs because there are no nuclei on which droplets can form. The air is thus supersaturated. If α - or β -particles are suddenly

admitted into the chamber, the air molecules in the path of the particle become ionized, and the vapour immediately condenses them, forming droplets. Simultaneously, the chamber is momentarily illuminated and the trail of water droplets is photographed, thus showing the tracks of the α - or β -particles. The cloud chamber has provided important information about nuclear reactions. See Plate 7 (c), (d).

Bubble chamber. The American scientist Glaser, when opening a beer-bottle, was interested in the mobility of the bubbles rising through the liquid, and he began experiments which led to the invention of the bubble chamber in 1952. This is now used in the detection and measurement of high energy particles, and in their interactions.

The chamber contains a liquid such as liquid hydrogen, which is maintained under pressure at a temperature just below its boiling-point.

When the pressure is suddenly released, the liquid becomes superheated; its temperature is then some degrees above that of its boiling-point at the new pressure but no bubbles are formed for about 40 seconds. If an ionizing particle now passes through the liquid, very tiny vapour bubbles are formed. These bubbles act as nuclei for bubble formation, and they immediately become filled with vapour and grow in size. Simultaneously, they are photographed by sudden illumination of the liquid. The bubble chamber is thus similar in principle to the cloud chamber, where droplets condense on nuclei. The density of air, however, is much less than the density of a liquid, and thus the bubble chamber tracks are much denser than those obtained in the cloud chamber. Photographs can be taken every half-second in the bubble chamber, a much greater rate than with the cloud chamber. By studying the curvature of the bubble tracks when a magnetic field is applied, the sign of the charge, and the momentum, of high-energy particles, can be found. Glaser was awarded the Nobel Prize for his work on the bubble chamber, which is now used in national laboratories for nuclear investigations. See Plate 8.

Charged bubble. If a soap bubble acquires a charge, there is an outward stress on the surface of σ^2/ε_0 newton m⁻² in air, where σ is the surface density in coulomb m⁻². The bubble thus increases from a radius r_0 m say to a radius r_1 m, and in the latter case the excess pressure is less than $4\gamma/r_1$ by σ^2/ε_0 (p. 59).

$$\therefore \text{ excess pressure } p_1 = \frac{4\gamma}{r_1} - \frac{\sigma^2}{\varepsilon_0}$$
 (1)

original excess pressure
$$p_0 = \frac{4\gamma}{r_0}$$
 . . . (2)

The new radius r_1 can be calculated by applying Boyle's law to the mass of air in the bubble. Thus if A is the atmospheric pressure,

pressure in bubble originally = $A + p_0$, and volume of air = $\frac{4}{3}\pi r_0^3$, and pressure finally = $A + p_1$, and final volume = $\frac{4}{3}\pi r_1^3$.

Since $\gamma = 0.025 \text{ N m}^{-1}$ (approx.) for a soap solution at normal temperatures, it follows that A, 10^5 N m^{-2} approx., is much greater than p_0 or p_1 when the radius is of the order of a centimetre or more.

$$\therefore \frac{A+p_0}{A+p_1} = 1 + \frac{p_0-p_1}{A+p_1} = 1 + \frac{p_0-p_1}{A}, \text{ to a good approximation.}$$

Also, if
$$r_1 = r_0 + h$$
, then

$$\frac{r_1^3}{r_0^3} = \frac{(r_0 + h)^3}{r_0^3} = \left(1 + \frac{h}{r_0}\right)^3 = 1 + \frac{3h}{r_0} \text{ (approx.)},$$

since h is small compared with r_0 in the above case.

$$\therefore 1 + \frac{p_0 - p_1}{A} = 1 + \frac{3h}{r_0}.$$

$$\therefore \frac{p_0 - p_1}{A} = \frac{3h}{r_0}.$$
From (1) and (2),
$$\therefore p_0 - p_1 = \frac{3hA}{r_0} = \frac{4\gamma}{r_0} - \frac{4\gamma}{r_1} + \frac{\sigma^2}{\varepsilon_0}.$$

$$= 4\gamma \left(\frac{r_1 - r_0}{r_0 r_1}\right) + \frac{\sigma^2}{\varepsilon_0}.$$

$$\therefore \frac{3hA}{r_0} = \frac{4\gamma h}{r_0^2} + \frac{\sigma^2}{\varepsilon_0}.$$

$$\therefore h\left(\frac{3A}{r_0} - \frac{4\gamma}{r_0^2}\right) = \frac{\sigma^2}{\varepsilon_0}.$$

Neglecting $4\gamma/r_0^2$ compared with the very much larger $3A/r_0$, then

$$h = \frac{\sigma^2 r_0}{3A\varepsilon_0}.$$

Example. Discuss the relation between surface energy and surface tension.

A soap solution of surface tension γ is used to form a film between a horizontal rod of length l and a length of weightless inextensible thread attached to each end of the rod. A weight W is attached at the mid-point of the thread. Prove that (a) the shape of each half of the thread is circular, (b) the tension in the thread is equal to

 $\frac{l\gamma}{\cos\theta_2-\sin\theta_1},$

where θ_1 and θ_2 are the angles indicated, the four sloping broken lines being tangential to the thread at the ends and mid-point. (L.)

Consider the equilibrium of O. Then, vertically, if T is the tension of the thread, Fig. 33 (i),

Fig. 33. Example

Consider next the equilibrium of the rod AB. The force keeping it up must equal W, since this is the only external force on the system. The forces T at A, B respectively each exert a downward force of $T \sin \theta_1$, and the surface tension exerts a downward force on AB of $2l\gamma$.

$$\therefore 2l\gamma + 2T\sin\theta_1 = W. \tag{2}$$

Hence, from (1), $2T\cos\theta_2 = 2l\gamma + 2T\sin\theta$,

or $T = \frac{l\gamma}{\cos\theta_2 - \sin\theta_1}.$ (3)

To show the thread is circular, consider a small element δl of it. Fig. 33 (ii). The tension at each end, T, acts along the tangent to the element, forming an angle $\delta \phi$ as shown, which is also the angle subtended at C, where the normals at the ends meet. The inward force on the element towards C is balanced by the outward force due to the surface tension, $\gamma . 2\delta l$. Thus resolving towards C,

$$2T \sin \frac{\delta \phi}{2} = 2\gamma \cdot \delta l.$$

$$\therefore T \cdot \delta \phi = 2\gamma \cdot \delta l.$$

$$\therefore \frac{\delta l}{\delta \phi} = \frac{T}{2\gamma}.$$

But the radius of curvature, r, of the element δl is given by $r = \delta l/\delta \phi$. Hence, as T and γ are constants, r is constant. Thus the shape of each half of the thread is circular.

Viscosity

Coefficient of viscosity. When a liquid flows along a pipe, layers at different distances from the axis of the pipe have different velocities. Frictional or shearing forces, F, therefore act on the liquid. From Newton's law, the frictional force is given by

$$F = \eta A \frac{dv}{dr},$$

where A is the area of the liquid, dv/dr is the velocity gradient, and η is the coefficient of viscosity. The latter may be defined as equal to the frictional force per unit area of a liquid per unit velocity gradient.

The dimensions of η are $ML^{-1}T^{-1}$. The SI units can thus be kg m⁻¹ s⁻¹. From the above expression for F, the units are also N s m⁻². The coefficient of viscosity of a liquid varies with temperature; its magnitude for water at 15° C. is 0.0011 N s m⁻².

Critical velocity. If the flow of liquid along a pipe is below a particular velocity called the *critical velocity*, the flow lines (the direction of flow of the liquid particles) are parallel to the axis of the pipe, and the flow is said to be "uniform". Above the critical velocity, the flow lines are whirls like eddy currents in liquids, and the flow is said to be "turbulent". Osborne Reynolds, a pioneer in the investigation of viscosity,

showed that the critical velocity, c, depends on the density ρ and viscosity η of the liquid, and the radius r of the pipe. Suppose, using the method of dimensions, that

$$c = k \cdot \eta^x \rho^y r^z$$

where k is a constant. Then

$$LT^{-1} \equiv (ML^{-1}T^{-1})^x (ML^{-3})^y L^z$$
.

Solving, x = 1, y = -1, z = -1, and hence

$$c=k.\frac{\eta}{ro}$$
.

Thus the greater the viscosity of the liquid, the greater is the critical velocity; this means that the flow tends to be streamlined in this case. Conversely, the greater the liquid density, and the greater the radius of the pipe, the smaller is c and the flow tends to be less streamlined. Turbulence occurs if the *Reynolds' number k*, generally $velocity \times r\rho/\eta$, exceeds about 1,000 in liquid flow through pipes.

Poiseuille's formula. The formula for the rate of flow of liquid in a pipe under uniform conditions was first derived by Poiseuille about 1828.

Fig. 34. Poiseuille's formula

Consider a cylindrical section of the pipe of radius r. Fig. 34 (i). Then if p is the excess pressure and l is the length of the pipe,

$$\pi r^2 \cdot p$$
 = driving force = opposing frictional force on surface = $-\eta \cdot 2\pi rl \cdot \frac{dv}{dr}$,

since the net force is zero.

$$\therefore \frac{dv}{dr} = -\frac{p}{2\eta l} \cdot r.$$

$$\therefore v = -\frac{pr^2}{4\eta l} + c,$$

where c is a constant. Since v = 0 at the pipe, where r = a, then $c = pa^2/4\eta l$.

$$\therefore v = \frac{P}{4\eta l}(a^2 - r^2).$$

To find the volume per second of liquid coming out of the pipe, we consider a cylindrical shell between radii r and $(r + \delta r)$, since this shell

of liquid has the same velocity v at every part of it. Fig. 34 (ii). Now volume per sec. from pipe $= 2\pi r \cdot dr \cdot v$,

because $2\pi r.dr$ is the area of cross-section of the shell. From our previous result for v,

... vol. per sec.,
$$V_1 = \int_0^a 2\pi r \, dr \, dr$$
.
$$= \int_0^a \frac{\pi p}{2\eta l} (a^2 r - r^3) dr = \frac{\pi p a^4}{8\eta l}.$$

$$\therefore V = \frac{\pi p a^4}{8\eta l} \text{ (Poiseuille's formula)}.$$

Dimensional analysis for Poiseuille's formula. Poiseuille's formula, except for the constant $\pi/8$, can be derived by dimensions. Thus let g be the "pressure gradient" along the pipe (g = p/l), a the radius and η the coefficient, and suppose

volume per sec. = $K ext{.} g^x a^y \eta^x$, where K is a constant.

By dimensions,
$$L^3T^{-1} \equiv (ML^{-2}T^{-2})^x L^y (ML^{-1}T^{-1})^z$$
.

Solving, which is left as an exercise to the reader, we find

$$x = 1$$
, $y = 4$, $z = -1$,
volume per sec = $K \cdot \frac{pa^4}{nl}$.

or

Rectangular channel. Consider a rectangular channel of length l, width b and depth 2d along which a liquid flows steadily. Fig. 35. If the depth 2d is very small compared with the width b, that is, the

Fig. 35. Rectangular channel

channel is very shallow, we can assume that the velocity gradient across the depth is large compared with that across the width, and so, approximately, neglect the effect of the latter gradient. Thus taking a

section PQRS, where PS = 2x and AP = x = distance from axis, and assuming p is the pressure difference across the channel,

force on PQRS =
$$b.2x.p = -\eta.2lb.\frac{dv}{dx}$$
.

$$\therefore \frac{dv}{dx} = -\frac{p}{\eta l}x.$$

$$\therefore v = -\frac{p}{\eta l}.\frac{x^2}{2} + c.$$
When $x = d, v = 0$, $\therefore v = \frac{p}{2\eta l}(d^2 - x^2)$

$$\therefore \text{ volume per second through channel} = \int_{-d}^{+d} v.b.dx$$

$$= \frac{bp}{2\eta l} \int_{-d}^{+d} (d^2 - x^2).dx = \frac{pb}{2\eta l} \left[d^2x - \frac{x^3}{3} \right]_{-d}^{+d}$$

$$= \frac{2bpd^3}{3\eta l}$$

Comparison of viscosities. A comparison of the coefficients of viscosity

Fig. 36. Comparison of viscosities

of two liquids such as water and alcohol can be carried out by an Ostwald viscometer, S. Fig. 36. The diameter of the capillary tube T must be small enough to allow the liquid to flow uniformly through it, and in this case, if *equal* volumes of the liquids are used in turn, then

$$\frac{\eta_1}{\eta_2} = \frac{t_1}{t_2} \cdot \frac{\rho_1}{\rho_2},$$

where t_1 , t_2 are the times for the respective liquid levels to fall from P to Q, and ρ_1 , ρ_2 are the respective liquid densities. This follows from the Poiseuille formula, volume per sec. $= \pi pa^4/8\eta l$, since (i) the volume is the same in each case, (ii) the excess pressure $p = h\rho_1 g$ and $h\rho_2 g$ respectively, where h is the average excess liquid height during the flow through T.

The temperature variation of viscosity can be measured by placing the viscometer in a large measuring cylinder C, as shown, and altering the temperature of the water surrounding it (see also p. 67).

Absolute measurement of viscosity. The absolute coefficient of viscosity of water can be measured by using a constant level head h, and allowing the liquid to flow through a capillary tube T of radius a small enough for a uniform flow to be obtained. Fig. 37. We assume the reader is familiar with the experimental details. The coefficient η is calculated from

volume per second =
$$\frac{\pi pa^4}{8\eta l}$$
,

after measuring the volume per second flowing, the radius a, and the

Fig. 37. Viscosity by Poiseuille's method

length l. When the velocity of the water is less than the critical velocity and h is varied, the graph of volume per second v. h should then be a straight line passing through the origin.

The temperature variation of viscosity of a liquid can be measured by a modification of the experiment. The capillary tube is placed vertically in a wide vessel and completely surrounded by the liquid, whose temperature is varied. The volume per second of liquid emerging from the bottom of the tube is then measured.

Stokes' law. Very viscous liquids. Stokes showed that the frictional force F acting on a sphere of radius a moving with a velocity v in a liquid of viscosity η is given by

$$F = 6\pi \eta av$$
.

The formula applies only to a medium of infinite extent (see later).

When a steel sphere of density ρ is dropped gently into a liquid, of density σ , it accelerates at first as the weight $(4\pi a^3 \rho g/3)$ is greater than the upthrust $(4\pi a^3 \sigma g/3)$. But as the velocity of the sphere increases, so does the frictional force. When the frictional force becomes equal to the difference between the weight and the upthrust, the resultant force on the sphere is zero, and the sphere now moves with a constant velocity v_0 , known as the terminal velocity. In this case,

$$6\pi\eta a v_0 = \frac{4}{3}\pi a^3(\rho - \sigma)g,$$

and hence

the walls.

$$\eta = \frac{2}{9} \frac{ga^2}{v_0} (\rho - \sigma).$$

The coefficient of viscosity, η , of a very viscous liquid, such as glycerine or syrup or castor oil, can be found by dropping steel ball-bearings of radius a into a jar of the liquid and timing the fall through a known depth after the terminal velocity is reached. The terminal velocity, v_0 , is thus measured, and a graph of $a^2 v$. v_0 , whose gradient is $9\eta/2g(\rho-\sigma)$, enables the coefficient η to be found.

Ladenburg Correction. Stokes' law, $F = 6\pi\eta av$, applies to a medium of infinite extent. If a liquid is in a cylinder, however, a correction is needed for the boundaries at the walls and the bottom of the cylinder. Ladenburg showed that, if v is the observed velocity down the middle of the column of liquid, then

$$v_{\infty} = v \left(1 + \frac{2 \cdot 4a}{R} \right),$$

where v_{∞} is the velocity of the sphere when the medium is of infinite extent, a is the radius of the falling sphere, and R is the radius of the cylinder. This is the correction for the walls. To correct for the boundary at the bottom, the formula $v_{\infty} = v\left(1 + \frac{3 \cdot 3a}{h}\right)$ can be used, where h is the height of the liquid. In practice, for a narrow cylinder and a tall column, the latter correction is small compared with that due to

Viscosity of liquid by rotating cylinder. The viscosity of a liquid can be measured by means of a cylinder rotating at constant speed ω_0 about its central axis, a method due to Searle. The fixed outer cylinder, A, contains the liquid, and a smaller coaxial cylinder B, pivoted about its central axis, is turned by string round a drum P attached to two equal falling weights, which provide a couple of constant moment G. Fig. 38.

The angular velocity of the liquid between B and the surface of A varies from ω_0 to zero. Since the velocity v at a distance r from the central axis is $r\omega$, the velocity gradient, dv/dr, $= rd\omega/dr$. Consider now a coaxial cylindrical shell of the liquid between radii r and $r + \delta r$. Since the frictional force F acts over a surface area $2\pi rl$, where l is the depth of the bottom of B below the surface,

$$F = \eta A \frac{dv}{dr} = \eta . 2\pi r l. r \frac{d\omega}{dr}.$$

Now moment of F about central axis = couple G = F.r.

$$\therefore G = -\eta \cdot 2\pi r^3 l \cdot \frac{d\omega}{dr}$$

$$\therefore -\frac{G}{2\pi\eta l} \int_b^a \frac{dr}{r^3} = \int_0^{\omega_0} d\omega,$$

Fig. 38. Viscosity by rotating cylinder

where a, b are the radii of the inner and outer cylinders respectively

$$\therefore \frac{G}{2\pi\eta l} \left(\frac{1}{2a^2} - \frac{1}{2b^2} \right) = \omega_0$$

$$\therefore G = \frac{4\pi\eta l a^2 b^2 \omega_0}{b^2 - a^2} ,$$

$$\eta = \frac{G(b^2 - a^2)}{4\pi l a^2 b^2 \omega_0} .$$

or

Since the couple, G, = mgd, where m is the total mass on each scale-pan and d is the diameter of the wheel P, η can be found when ω_0 is determined and the other quantities are measured.

This calculation has assumed stream-line motion at the lower end of B, and omitted the viscous and other forces at the bottom of the inner cylinder. If the total effect on B is equivalent to a couple of moment $c\omega_0$, where c is some constant, then, more accurately,

$$G = \left(\frac{4\pi\eta l a^2 b^2}{b^2 - a^2} + c\right)\omega_0.$$

The effect of c can be eliminated by using two different depths l_1 , l_2 of

liquid, and arranging the weights on the scale-pans for equilibrium when the angular velocity is ω_0 in each case. Then, by subtraction,

$$G_1 - G_2 = \frac{4\pi\eta(l_1 - l_2)a^2b^2\omega_0}{b^2 - a^2}.$$

Several types of viscometers have been developed on the rotating cylinder principle. In some, the inner cylinder is fixed and the outer cylinder driven by a motor. In 1951 Boyle designed a viscometer which basically uses the rotor of a small motor as a rotating inner cylinder, and the field or rotor assembly as the fixed outer cylinder, with the liquid between the two. When the motor is working at a steady low speed, the power developed is a function of the coefficient of viscosity of the liquid, which can thus be read from a calibrated electrical meter in the circuit. The Boyle viscometer is used to investigate the variation of viscosity of liquid at high pressure such as oil in pipe-lines.

Viscosity of a gas. On p. 65 it was shown that the volume per second, v, of liquid flowing along a tube under stream-line motion was given by

$$v = \frac{\pi p a^4}{8\eta l}.$$

In deriving the formula it was assumed that the volume per second crossing each section of the tube was constant, which is true for an incompressible substance and hence fairly true for a liquid. When a gas flows along a tube, however, the volume increases as the pressure decreases, and hence Poiseuille's formula above must be modified to take this into account.

For a short length δl of the tube, the volume per second v can be considered constant. The small change of pressure across this length is δp , and the pressure gradient is thus -dp/dl, the minus sign indicating that the pressure diminishes as l increases. Poiseuille's formula now becomes

$$v = -\frac{\pi a^4}{8\eta} \cdot \frac{dp}{dl} \qquad .$$

As the slow expansion will be isothermal, from Boyle's law, $pv = P_1V_1 = P_2V_2$, where P_1 , P_2 are the respective pressures at the inlet and outlet of the tube, and V_1 , V_2 are the corresponding volumes per second. Thus $v = P_1V_1/p$. Substituting in (i),

$$\therefore \frac{P_1 V_1}{p} = -\frac{\pi a^4}{8\eta} \cdot \frac{dp}{dl}.$$

$$\therefore P_1 V_1 \int_0^1 dl = -\frac{\pi a^4}{8\eta} \int_{P_1}^{P_2} p.dp.$$

$$\therefore P_1 V_1 = \frac{\pi a^4}{16\eta l} (P_1^2 - P_2^2) = P_2 V_2 \quad . \tag{ii}$$

A simple method of measuring the viscosity of air is illustrated in Fig. 39. A tube HL of a few millimetres diameter is joined to a fine capillary tube T, and a mercury pellet M is introduced at the top, as

shown. The time taken for M to fall a measured height HL is noted. During this time a volume of air equal to that between H, L is driven through T, and hence the volume per second V_1 is known if the diameter of HL is measured. The pressure P_2 at the open end of T is atmospheric pressure, A; the pressure P_1 at the other end is (A + p), where p is the pressure due to the pellet of mercury. Since p = mg/b, where m is the mass of the pellet and b the cross-sectional area of HL, p can be evaluated. Thus knowing the length l and radius a of the capillary tube T, the viscosity η can be found by substituting in equation (ii). A correction is necessary as the mercury sticks to the side of the tube.

Fig. 39. Viscosity of air

EXAMPLES

1. Define and explain the term "coefficient of viscosity" for a fluid. Explain also the terms "streamline flow" and "turbulent flow", and give some examples of their importance.

A thick oil runs downhill in a channel of semicircular cross-section with radius 1 cm. The upper surface of the oil is a diameter plane of the channel and is open to the air. The oil has density 800 kg m⁻³, and viscosity 0.04 kg m⁻¹ s⁻¹. The channel is at 3° to the horizontal. Calculate the velocity of flow along the axis of the channel, and the volume of oil passing a given point per second. (Acceleration of gravity, $g = 10 \text{ m s}^{-2}$.) (C.S.)

First part. See text.

Second part. Consider a semi-cylindrical section of the liquid of radius r.

Fig. 40a. Example

Fig. 40a. If p is the excess pressure due to the head of liquid between the two ends of the liquid, then, for streamline flow,

$$-\eta A\frac{dv}{dr}=p\times\frac{\pi r^2}{2},$$

or

$$-\eta.\pi rl.\frac{dv}{dr}=p\times\frac{\pi r^2}{2},$$

where l is the length of the channel.

$$\therefore \frac{dv}{dr} = -\frac{p}{2\eta l} \cdot r$$

$$\therefore v = -\frac{p}{2\eta l} \cdot \frac{r^2}{2} + c.$$

When $r = r_0$, the radius of the channel, then v = 0.

$$\therefore v = \frac{p}{4\eta l} (r_0^2 - r^2) \qquad \qquad . \tag{1}$$

$$\therefore \text{ volume of liquid per sec} = \int_0^{r_0} \pi r . dr . v$$

$$= \int_0^{r_0} \frac{\pi p}{4\eta l} (r_0^2 r - r^3) . dr = \frac{\pi p r_0^4}{16\eta l}.$$

But $p = l \sin \theta . \rho g$, where θ is 3°.

$$\therefore \text{ vol. of liquid per sec} = \frac{\pi \rho g r_0^4 \sin \theta}{16n}.$$
 (2)

Substituting r = 0 in (1), $p = l \sin \theta \times 800 \times 10$, $r_0 = 1.01$, $\eta = 0.04$,

∴ vel. along axis =
$$\frac{\sin 3^{\circ} \times 800 \times 10 \times 0.01^{2}}{4 \times 0.04} = 0.26 \text{ m s}^{-1}$$
. (3)

From (2)

vol. of oil per sec =
$$\frac{\pi \times 800 \times 10 \times 0.01^{4} \times \sin 3^{\circ}}{16 \times 0.04} = 2 \times 10^{-5} \,\mathrm{m}^{3} \,\mathrm{s}^{-1} \,\,(4)$$

2. Explain what is meant by viscosity, and describe a method for measuring the viscosity of water over the temperature range 0° C to 100° C.

A cylindrical bucket of radius 10 cm and height 30 cm is filled with water. Calculate the minimum time that is required to empty the bucket if the process is carried out by means of a flexible siphon tube (suitably $\frac{x}{1}$ manipulated) of length 70 cm and internal diameter 2.0 mm. (You may assume Poiseuille's formula, which is $V = \pi pa^4/8\eta l$, where η is the viscosity of the liquid and Vis the volume of liquid flowing per second through a tube of length l and radius a, under a pressure difference p.

Viscosity of water = 10^{-3} kg m⁻¹ s⁻¹; g = 10 m s⁻².) (C.S.)

First part. See text.

Second part. If one end of the flexible siphon tube is always just kept in contact with the surface of the liquid in the bucket, the bucket will be emptied in the minimum time. Suppose x is the height of liquid in the bucket at a time t. Then, from Fig. 40B,

head of liquid, AB, =
$$0.7 - 2(0.3 - x) = 0.1 + 2x$$
.
 \therefore excess pressure = $(0.1 + 2x)\rho g$. . . (1)

The volume of liquid in the bucket, $V_1 = \pi r^2 x$, where r is the bucket radius. Since x decreases as t increases,

$$\therefore \frac{dV}{dt} = -\pi r^2 \frac{dx}{dt} \qquad . \qquad . \qquad (2)$$

From (1) and (2), using Poiseuille's formula,

$$\therefore -\pi r^2 \frac{dx}{dt} = \frac{\pi a^4}{8\eta l} (0.1 + 2x) \rho g = \frac{\pi a^4}{4\eta l} (0.05 + x) \rho g.$$

$$\therefore -\int_{30}^{0} \frac{dx}{0.05 + x} = \frac{a^4 \rho g}{4\eta l r^2} \int_{0}^{T} dt.$$

$$\therefore T = \frac{4\eta l r^2}{a^4 \rho g} \ln \left(\frac{35}{5}\right)$$

$$= \frac{4 \times 10^{-3} \times 0.7 \times 10^{-2}}{10^{-12} \times 1000 \times 10} \ln 7$$

$$= 5.450 \text{ s.}$$

SUGGESTIONS FOR FURTHER READING

Gases, Liquids and Solids—Tabor (Penguin)
The Mechanical Properties of Matter—Cottrell (Wiley)
Properties of Matter—Temperley (University Tutorial Press
Properties of Matter—Champion and Davy (Blackie)
General Properties of Matter—Newman and Searle (Edward Arnold)

EXERCISES 2—PROPERTIES OF MATTER

- 1. A rubber ring is forced on to the rim of a wheel of diameter 60 cm which is then rotated at an increasing rate about its axle. The ring becomes just slack on the wheel when it is rotating at 900 r.p.m. What was the strain in the rubber before the rotation began? Assume that for rubber Young's modulus is 5.0×10^8 N m⁻² and the density 920 kg m⁻³. (N.)
- 2. A light wire of material of Young's modulus Y and having uniform cross-section α is stretched horizontally between two fixed points $2l_0$. The tension in the wire is T_0 , where $T_0 \ll \alpha Y$. When a mass M is attached to the mid-point of the wire it is supported at rest a vertical distance y below the original level of the wire, where $y \ll l_0$.
- (i) Show that if small quantities are neglected y and M are connected by a relation of the form: $AM = y^3 + By$, where A and B are constants. Suggest

how, with the aid of a suitable graph, Y could be determined from a series of observations of M and y.

- (ii) If M is so small that the additional strain it produces in the wire is very small compared with the initial strain in the unloaded wire, show that the relation between y and M is approximately linear. If such a mass is depressed very slightly downwards from its equilibrium position and then released, what will be the period of its subsequent oscillation in terms of M, l_0 and T_0 ? (L.)
- 3. A spherical soap bubble is blown on the end of a capillary tube and the air in it is then allowed to escape through the open end of the tube. Assuming that the volume of air leaving the bubble per second is proportional to the small difference of pressure between the ends of the tube, derive the relation

$$r^4 = R^4 - kt$$

connecting the radius r of the bubble with the time t which has elapsed since its radius was R, k being a constant.

Give a diagram of an arrangement of apparatus you consider suitable for checking the relation experimentally and show how you would plot your observations so as to exhibit it. (N.)

4. Define *Young's modulus* and describe an accurate method to determine Young's modulus for a metal wire. Comment on the accuracy obtainable.

Draw a diagram to show the relationship between *stress* and *strain* in a wire under tension and indicate on it the conditions under which (i) Hooke's law is obeyed, (ii) the *elastic limit* is exceeded, (iii) the wire breaks. Define the terms italicized.

A steel bar AB, which may be considered to be incompressible, is supported at the end A so that it presses against a vertical wall, while end B is held by a steel wire BC attached to the wall at C which is vertically above A. The bar AB weighs 50 N, and the diameter of the wire BC is 0.5 mm. When a load

Fig. 40c. Example

of 10 kg is hung from B, it is found that BC is exactly 100 cm long, angle CBA is 45°, and AB is horizontal. Calculate (i) the unstretched length of the wire BC, (ii) the amount of energy stored in it. (Young's modulus for steel = 2.2×10^{11} N m⁻².) (O. & C.)

5. What is meant by the *viscosity* of a liquid? Discuss why racing eights avoid rowing over sand-banks, and why the water in rivers does not in general accelerate despite the inclination of the river-bed.

Show by the method of dimensions, or otherwise, that the volume V of a liquid of viscosity η that flows down

a pipe of radius r and length l in time t when the pressure difference between the ends is Δp is given by the expression $V = k \cdot r^4 \cdot \Delta p \cdot t/\eta l$, where k is a dimensionless constant.

If a 15 m length of 20 mm diameter hose delivers 0.2 m^3 of water per minute under a certain head of water, how much will flow if a 10 m length of 10 mm hose be joined on to its end, assuming that the flow is streamline? (O. & C.)

6. (a) Derive an expression for the true weight of a body of density D which has, in air of density d, an apparent weight W as determined by the use of standard masses of density Δ .

(b) Pieces of capillary tubing about 40 cm long, with internal diameter approximately 1 mm, are available for use in experiments to determine (i) the surface tension of water, (ii) the electrical resistivity of mercury, and (iii) the viscosity coefficient of water (by a method which involves a knowledge of the fourth power of the radius of the bore of the tube). Discuss, indicating the percentage accuracy attainable, what measurements of the cross-sectional dimensions would be most appropriate in each experiment and how these measurements would be made so as to attain the greatest accuracy in each such determination.

It may be assumed that the available equipment includes a metre scale, a travelling microscope reading to 1/20 mm, a micrometer microscope reading to 1/100 mm, and a sensitive balance capable of weighing to 10 mg. (N.)

- 7. (a) A spherical bubble of air rises from a depth of 7.00 metres in water to the surface. If the initial diameter of the bubble is 0.10 mm, calculate its diameter when it is just below the surface. The temperature of the bubble may be assumed to remain constant and the effect of surface tension may be neglected. (Atmospheric pressure = 10^5 N m⁻². Saturated vapour pressure of water at the temperature concerned = 10^3 N m⁻².)
- (b) A light vertical spring extends 1 cm for each 10 N of static load applied to the lower end of the spring. If a 100 N load is suddenly applied to the lower end of the spring, calculate the time which will elapse before the extension is 17 cm. (C.)
- 8. Explain what is meant by angle of contact. Describe and explain a method of measuring the angle of contact between water and wax.

A uniform capillary tube of internal radius r is held vertically while a wide dish containing liquid of density ρ is slowly raised until the surface of the liquid just touches the lower end of the tube. The elevated column of liquid reaches equilibrium when its height is h. Ignoring small corrections, derive expressions for (a) the work done by surface-tension forces during the capillary ascent, (b) the increase in gravitational potential energy which occurs as a result of the ascent. Why are these expressions not equal? (L)

9. When a fluid of uniform density passes through a horizontal tube of circular cross-section under conditions of streamline flow, the volume passing per unit time (V/t) depends on the radius (r) of the tube, the viscosity (η) of the liquid and the pressure gradient (p/l) along the tube. Use the method of dimensions to obtain a formula for V/t in terms of r, η , p, l and a dimensionless constant.

Two horizontal uniform tubes A, B, of narrow bore, having internal radii r_A , r_B , and lengths l_A , l_B , respectively, are joined in series by means of a piece of wide-bore tubing T. A steady stream of air enters A at pressure $P + \pi$, and leaves B at atmospheric pressure π . The excess pressure P is recorded on a manometer. Assuming conditions of streamline flow in A and B and that variations in the air density may be neglected, derive an expression for the excess pressure in T in terms of P and the dimensions of the tubes.

Discuss how by sealing a side-tube into T this arrangement might be used to determine the excess pressure inside a soap bubble. (L.)

10. How would you determine accurately a value for the surface tension of

a liquid and its variation with temperature up to a temperature approaching the boiling point of the liquid?

A soap bubble of surface tension T and radius R is blown on the end of a tube of length l and radius r. Calculate the time taken for the bubble to collapse to a radius R/2 if the other end of the tube is open to the atmosphere, assuming that the volume rate of flow of gas through the tube is given by the expression $\pi p r^4/8\eta l$, where p is the pressure difference between the ends of the tube and η is the coefficient of the viscosity of the gas. It may be assumed that p is always small so that the compressibility of the gas may be neglected, and that r is small compared with R. (C.)

11. Define Young's modulus, elastic limit, yield-point. What are the particular features of the stress-strain curves (in tension) of the following substances: (a) glass, (b) copper, (c) piano wire?

A steel wire of circular cross section is 10 metres long. At one end its diameter is 1.0 mm and this increases uniformly to 2.0 mm at the other end. Calculate the elastic extension produced by a load of 100 N. (Young's modulus for steel = 2.0×10^{11} N m⁻².) (C.)

12. What is meant by *surface tension*? Derive an expression for the excess pressure inside a spherical bubble in a liquid.

A spherical bubble rises through water. If the radius of the bubble is 10^{-3} cm when it reaches the surface of the water, what was the pressure of the water surrounding the bubble when the radius was 8.10^{-4} cm? Take the surface tension of the water to be 0.075 N m⁻² and the pressure at the surface of the water to be 10^5 N m⁻². Take the temperature of the air to be constant and neglect the effect of vapour pressure. (C.S.)

13. Describe in detail one experiment in each case (a) to investigate how the rate of orderly flow of a liquid through a tube of uniform circular cross-section depends on the radius of the tube, (b) to determine the ratio of the coefficients of viscosity of the liquid at 20° C. and 50° C.

The coefficient of viscosity η of a certain liquid was found to have the following values at various temperatures t:

t° C.	20	40	60	80	100
$\eta \times 10^{-4}$	9.75	7.46	5.93	4.83	4.01
N s m ⁻²			1		

By means of a suitable graph verify that these results may be represented by a relation of the form

$$\eta = A.10^{B/T},$$

where T is the absolute temperature and A and B are constants. Determine values for A and B from your graph. (L.)

14. Define coefficient of viscosity. Describe how you would determine the viscosity of water by the capillary-flow method.

A wooden block of mass M kg with a base of area s metre² rests on a horizontal surface which is covered with a layer of oil y mm, thick, of vis-

cosity η N s m⁻². A horizontal force of W newtons is applied to the block. Write down the differential equation for the resulting motion of the block, and deduce an expression for the terminal velocity it would attain if the motion continued long enough. Discuss briefly the assumptions you have made in order to obtain a solution to this problem. (O.)

15. What is meant by streamline flow and by turbulent flow? Outline a method of measuring the coefficient of viscosity of a liquid.

The critical velocity at which turbulence sets in when water flows through a certain narrow tube is found to be 1 m s^{-1} . Use the method of dimensions to determine the critical velocity in a tube of half the diameter. Assume that the critical velocity depends only on the density and coefficient of viscosity of the liquid and on the diameter of the tube. (C.S.)

16. Discuss the relation between Newton's Laws of motion and the principle of conservation of linear momentum.

Water flowing along a horizontal tube emerges as a jet which strikes a vertical wall 1 metre distant. At the exit of the tube, the flow velocity at distance r from the axis is given by $U = U_0 \{1 - (r/r_0)^2\}$, where $U_0 = 10$ m s⁻¹ and r_0 is the radius of the tube. Assuming that viscous forces are sufficient to prevent splitting of the jet, calculate its fall between the exit and the wall. (C.S.)

Chapter 3

HEAT

Kinetic theory of gases

Kinetic theory of gases. In deriving an elementary theory of the properties of gases, the following assumptions are made: (1) The molecule, have negligible attraction for each other, (2) the molecules have negligible volume, (3) the time of collision of the molecules is negligible (4) the molecules make elastic collisions, that is, there is no energy or momentum loss.

Consider a cube of gas containing molecules each of mass m, and suppose a given face of the cube is in the x-direction of three perpendicular directions Ox, Oy, Oz. A molecule moving towards this face with a velocity c_1 produces a change of momentum $2mc_1$ after collision. Suppose n_1 is the number of molecules per unit volume with a velocity c_1 moving towards the same face. Then, if an area A of the face is considered, the number of molecules per second striking the face is that in a volume of length c_1 and area of cross-section A, which is n_1c_1A molesules.

: momentum change per second = force =
$$2mc_1 \times n_1c_1A$$

= $2mn_1c_1^2A$.

 \therefore force per unit area = pressure, $p_1 = 2mn_1c_1^2$.

This is the contribution to the pressure made by n_1 molecules having a velocity c_1 moving in a direction Ox. Thus

total pressure,
$$p_1 = \sum 2mn_1c_1^2 = 2m\sum n_1c_1^2$$
.

The mean (average) of the squares of all the various velocities of the molecules in this direction is given by

$$\overline{c^2} = \frac{\sum n_1 c_1^2}{n_x},$$

where n_x is the number of molecules per unit volume moving in the Ox direction.

$$\therefore p = 2mn_x\overline{c^2}.$$

If n is the total number of molecules in the cube of volume V say, then the number of molecules per unit volume in the Ox direction $= \frac{1}{3} \times n/V$, and the number per unit volume, n_x , in a given direction = n/6V.

$$\therefore p = \frac{1}{3} \frac{nm\overline{c^2}}{V}.$$

$$\therefore pV = \frac{1}{3} nm\overline{c^2} \qquad . \qquad . \qquad (1)$$

R.m.s., mean, and most probable velocity. The distribution of velocities, c, among the number of molecules, n, is shown roughly by curve A in Fig. 41, and by curve B at a higher temperature. At the former temperature, the number of molecules having a velocity in the range c and $c + \delta c$ is shown shaded. The curve, $y = Ac^2e^{-\beta c^3}$, follows an expo-

Fig. 41. Distribution of velocities

nential law first derived by Maxwell, which states that the number of molecules with velocities in the range c and $c + \delta c$ is given by

$$Ac^2e^{-\beta c^2}$$
. δc . . . (i)

where $\beta = m/2kT$ (T is the absolute temperature, m is the mass of a molecule, k is Boltzmann's constant, p. 80), and $A = n(2m^3/\pi k^3T^3)^{1/2}$, n being the number of molecules.

The value c_0 at the maximum of the curve is known as the *most probable velocity*, because more molecules have velocities in the range c_0 and $c_0 + \delta c$ than in any other similar range, δc , of velocities. The *mean velocity*, c_m , is the average of all the velocities of the molecules; and the *root mean square velocity*, c_r , is the square root of the average of the squares of their velocities. Calculation shows that, for a Maxwellian distribution,

$$c_0: c_m: c_r = 1.00: 1.13: 1.23$$
 . . . (ii)

The mean square velocity of the molecules is concerned in gas phenomena such as "pressure" and "specific heat"; in the latter case because heat is a form of energy, which concerns $M\overline{c^2}/2$ where M is the mass of gas, and in the former case because the momentum change per molecule on the wall of a container, and the number of molecules per second which strike the wall, are together proportional to the square of the velocity. On the other hand, the mean velocity is concerned in gas phenomena such as "effusion (diffusion)" through porous partitions, and in "viscosity"; the former because the rate of effusion is proportional to the actual velocities, and the latter because there is a transfer of momentum from fast to slow-moving layers when a gas flows along a pipe for example (see p. 84).

Root-mean-square velocity. From equation (1) on p. 78, if M is the mass of gas, then, since nm = M,

$$pV = \frac{1}{3}M\overline{c^2}.$$

$$\therefore \sqrt{\overline{c^2}} = \text{r.m.s. velocity} = \sqrt{\frac{3p}{\rho}},$$
(1)

where ρ is the density of the gas.

The velocity of sound in a gas, $V_1 = \sqrt{\gamma p/\rho}$, where γ is 1.67 for a monatomic gas and 1.4 for a diatomic gas. The velocity of sound has thus the same order of magnitude as the r.m.s. velocity of the molecules.

Explanation of gas laws. From above,

$$pV = \frac{1}{3}Mc^{2} = \frac{2}{3} \times \frac{1}{2}Mc^{2} = \frac{2}{3}E$$
 . (2)

where E is the total translational kinetic energy of the molecules. We make the assumption that the absolute temperature T of a gas is directly proportional to this kinetic energy. On this assumption,

at a constant temperature, $pV = \text{constant } (Boyle's \ law)$,

and $pV_m = RT \text{ (ideal gas law)},$

where R is the molar gas constant of the gas.

Avogadro's law or hypothesis can be explained by assuming that, when two gases at the same temperature are mixed, there is no net interchange of energy between the individual molecules.

Now
$$pV = \frac{1}{3}n_1m_1\overline{c_1}^2 = \frac{1}{3}n_2m_2\overline{c_2}^2$$
,

if the gases have equal pressures and volumes, and on the above assumption,

$$\frac{1}{2}m_1\overline{c_1}^2 = \frac{1}{2}m_2\overline{c_2}^2.$$

It follows that $n_1 = n_2$, that is, equal volumes of gases at the same temperature and pressure have equal numbers of molecules.

Graham's law can also be explained. The rate of effusion (diffusion) of a gas through a porous partition may be supposed proportional to the mean velocity of the molecules. But the latter is proportional to the root-mean-square velocity, $\sqrt{\overline{c^2}}$, and

$$\overline{c^2} \propto \frac{1}{\rho}$$
 ,

for gases at equal pressure, from equation (1).

$$\therefore$$
 rate of effusion $\propto \frac{1}{\sqrt{\rho}}$,

which is Graham's law.

Boltzmann's constant. For 1 mole, the gas equation is pV = RT, where R is the molar gas constant, 8.3 J mol⁻¹ K⁻¹. If N_A is the number of

molecules in a mole of a gas, then the constant k, given by

$$k = \frac{R}{N_A}$$

is a universal constant, known as Boltzmann's constant. Its magnitude is

$$k = \frac{8.3}{6.0 \times 10^{23}} = 1.4 \times 10^{-23} \text{ J K}^{-1} \text{ (approx.)},$$

since the number of molecules, N_A , in a mole of gas, known as Avogadro's constant, is about 6.0×10^{23} . The gas equation can be written as $pV = N_A kT$.

since $R = kN_A$, and as $pV = \frac{1}{3}N_Amc^2$, it follows that $\frac{3}{2}kT$ is the average translational kinetic energy of one molecule.

Example. Discuss the most important assumptions of the kinetic theory of gases.

A certain diatomic gas is contained in a vessel on whose inner surface is a small absorber which retains any atoms or molecules of gas which strike it. Show that if doubling the absolute temperature causes one half of the molecules to dissociate into atoms, then the rate at which the absorber is gaining mass increases by a factor $1 + 1/\sqrt{2}$. (C.S.)

If A is the area of the absorber, then, initially, the mass of molecules striking it per second = nmcA/V, where n is the number of diatomic molecules each of mass m, c is the mean velocity and V is the volume of the vessel (p. 78).

Doubling absolute temperature. In this case the number of diatomic molecules in the vessel becomes n/2, and their mean velocity changes to c_1 .

$$\therefore \text{ mass per second reaching } A = \frac{nmc_1A}{2V}$$
 (1)

The number of atoms produced is n, and each has a mass m/2.

$$\therefore \text{ mass per second reaching } A = \frac{nmc_2A}{2V} \qquad . \qquad . \qquad (2)$$

where c_2 is the mean velocity of the atoms. Now each atom must have the same energy as the diatomic molecule after dissociation occurs, otherwise there would be an interchange of energy in the "mixture".

$$\therefore \frac{1}{2} \left(\frac{m}{2}\right) \overline{c_2}^2 = \frac{1}{2} m \overline{c_1}^2.$$

$$\therefore c_2 = \sqrt{2} c_1.$$

Now doubling the temperature doubles the kinetic energy of the diatomic molecules, i.e. $\overline{c_1^2} = 2\overline{c^2}$, or $c_1 = \sqrt{2c}$. Thus $c_2 = \sqrt{2c_1} = 2c$.

From (1) and (2), the rate at which A is gaining mass

$$=\frac{nmA}{2V}(c_1+c_2).$$

Initially, the rate at which A gains mass = nmcA/V, from above.

$$\therefore \text{ relative increase in rate} = \frac{c_1 + c_2}{2c} = \frac{\sqrt{2}c + 2c}{2} = 1 + \frac{1}{\sqrt{2}}.$$

Equipartition of energy. From equation (2) on p. 80,

$$pV = \frac{2}{3}E$$

where E is the total translational kinetic energy of the gas. For one mole of gas, pV = RT, where R is the molar gas constant. In this case, therefore.

$$\frac{2}{3}E = RT$$
, i.e. $E = \frac{3}{2}RT$.

In a monatomic gas, the molecule has three degrees of freedom, that is, it can move in any of three perpendicular directions. The principle of equipartition of energy states that the total energy of the molecules is shared equally among the degrees of freedom, and hence the energy per degree of freedom is $\frac{1}{2}RT$. For a diatomic gas, we can imagine the two atoms of a molecule separated like the two ends of a dumb-bell, and in this case the molecule has rotational energy in addition to translalational energy. The number of degrees of freedom for translational motion is three, as before, and the translational energy is hence 3RT/2. The "dumb-bell" may rotate about two axes perpendicular to itself, but not usually about an axis which coincides with its own. Thus there are two degrees of freedom for rotational motion, and this provides rotational energy of 2RT/2. Thus the energy of a diatomic molecule is at least 5RT/2. A triatomic molecule, considered as three atoms each at the corner of a triangle with bonds between them, has three degrees of rotational freedom. If energy due to vibration is neglected, the total energy of a triatomic molecule should be 6RT/2 or 3R. This simple "structure" of a diatomic and triatomic molecule, and the associated energy just deduced, is not likely to be strictly valid.

Ratio of molar heat capacities. The molar heat capacity of a gas at constant volume, C_{ν} , is the heat needed to raise the temperature of one mole by 1 K. Thus, for a monatomic gas,

$$C_V = \frac{dE}{dT} = \frac{d}{dT} (\frac{3}{2}RT) = \frac{3}{2}R.$$

$$\therefore C_v = C_V + R = \frac{5}{2}R.$$

$$\therefore \gamma = \frac{C_v}{C_V} = \frac{5}{3} = 1.67 \qquad . \qquad (i)$$

For a diatomic gas, assuming negligible vibrational energy,

$$C_{V} = \frac{dE}{dT} = \frac{d}{dT} (\frac{5}{2}RT) = \frac{5}{2}R$$

$$\therefore C_{n} = C_{V} + R = \frac{7}{2}R$$

$$\therefore \gamma = \frac{C_v}{C_V} = \frac{7}{5} = 1.4 \tag{ii}$$

Generally, for n degrees of freedom,

 $C_{V} = \frac{d}{dT} \left(\frac{n}{2} RT \right) = \frac{n}{2} R,$ $C_{p} = C_{V} + R = \frac{n}{2} R + R = R \left(\frac{n}{2} + 1 \right)$ $\therefore \gamma = \frac{C_{p}}{C_{V}} = 1 + \frac{2}{n} \qquad . \tag{iii}$

and

Direct experiments for measuring γ for monatomic and diatomic molecules, such as by Kundt's tube and Clément and Desormes' experiments (see below), show that the results are practically equal to 1.67 and 1.4. This lends strong support to the kinetic theory of gases.

Clément and Desormes' experiment. Clément and Desormes measured γ directly by containing the gas in a large vessel A, which is well lagged to minimize heat exchange with the surroundings. A manometer M

containing light oil is connected to A to measure the gas pressure. The gas pressure is made slightly above atmospheric pressure, and the excess pressure is read from M. The valve V is now sharply opened and closed. The pressure of the gas suddenly drops to atmospheric pressure, and the gas becomes cooled because the expansion is adiabatic. After a time, however, heat slowly returns to the gas and its temperature rises again to room temperature. The final steady difference in level of M is read, this being less than at the start of the experiment.

Fig. 42. Clément and Desormes' experiment

Theory. Consider the mass of gas left in the flask after the gas has expanded. If V is the volume of this mass of gas under the initial conditions, before expansion, and V_0 is the volume of the flask, then, from the adiabatic formula,

$$pV^{\gamma} = p_0 V_0^{\gamma}$$
, . . . (i)

where p is the initial pressure and p_0 is the final (atmospheric) pressure. When the gas reaches its original temperature, and the pressure reaches a value p_1 , then, from Boyle's law,

$$pV = p_1V_0 \qquad . \qquad . \qquad . \qquad (ii)$$

From (i) and (ii), eliminating V and V_0 ,

$$\therefore \frac{p}{p_0} = \left(\frac{V_0}{V}\right)^{\gamma} = \left(\frac{p}{p_1}\right)^{\gamma}$$

$$\therefore \gamma = \frac{\ln p - \ln p_0}{\ln p - \ln p_1} . \qquad (iii)$$

If $p = p_0 + h_0$, where h_0 is the small excess pressure above atmospheric, and $p_1 = p_0 + h_1$, where h_0 is the final excess pressure, then

$$\ln \frac{p}{p_0} = \ln \left(1 + \frac{h_0}{p_0} \right) = \frac{h_0}{p_0},$$

neglecting second and higher powers of h_0/p_0 , and

$$\ln \frac{p}{p_1} = \ln \left(\frac{p_0 + h_0}{p_0 + h_1} \right) = \ln \left(1 + \frac{h_0 - h_1}{p_0 + h_1} \right) = \frac{h_0 - h_1}{p_0} \text{ approx.}$$

Hence, from (iii),

$$\gamma = \frac{h_0}{h_0 - h_1} \text{ (approx.)} \qquad . \qquad \text{(iv)}$$

Thus γ can be determined from the initial and final difference in levels in the manometer M.

Evidence shows that the gas oscillates if the valve opening is too large, and that the temperature change is oscillatory. The size of the aperture is thus critical; a non-oscillatory expansion is required.

Formula for viscosity on kinetic theory. On the kinetic theory of gases, the viscosity or frictional force in gases is due to the transfer of momentum across layers of the gas while it is flowing. Fast-moving layers lose molecules to slower-moving layers, and vice versa, so that changes of momentum take place continually across a given layer, and a frictional force is produced.

Viscosity formula. As a simple example, suppose a gas is moving in a given direction Oz. Then n/6 is the number of molecules per unit volume moving normally across this direction, along Ox say, where n is the number of molecules per unit volume. If the average velocity of a molecule is c, the number crossing an area A per second = nAc/6. On the average, the molecules crossing a given plane come from two planes on either side each a distance λ away, where λ is the mean free path of the molecules. The molecules in one plane have a drift velocity $v + \lambda dv/dx$, and the molecules in the other plane have a drift velocity $v - \lambda dv/dx$, where dv/dx represents the drift velocity gradient in the direction Ox perpendicular to Oz.

... momentum change per sec =
$$\frac{nmAc}{6} \left[\left(v + \lambda \frac{dv}{dx} \right) - \left(v - \lambda \frac{dv}{dx} \right) \right]$$
... frictional force, $F_{\bullet} = \frac{1}{3} nm \lambda c A \frac{dv}{dx}$

But
$$F = \eta A \frac{dv}{dx}.$$

$$\therefore \eta = \frac{1}{3} n m \lambda c = \frac{1}{3} \rho \lambda c \quad . \qquad . \qquad (i)$$

where ρ is the density of the gas.

Mean free path formula. If σ is the effective diameter of a molecule moving with a velocity c in a constant direction, it will make collisions with all molecules whose distance on either side of its centre is σ or less. In one second, the volume of the cylinder containing those molecules encountered is hence $\pi\sigma^2c$, and thus the number of collisions made is $\pi\sigma^2cn$, where n is the number of molecules per unit volume.

 \therefore average distance between collisions = mean free path λ

 $= \frac{\text{distance moved per second}}{\text{number of collisions}}$

$$=\frac{c}{\pi\sigma^2 cn} = \frac{1}{\pi\sigma^2 n}$$
 (ii)

This is an approximate formula for λ ; more accurately, Maxwell showed that $\lambda = 1/\sqrt{2\pi\sigma^2}n$. Thus $\lambda \propto 1/n$. Now the number of molecules per unit volume, n, is proportional to the pressure of the gas. Hence $\lambda \propto 1/p$. From the expression for η in (i), it can now be seen that η is independent of the pressure, since ρ , the density, is proportional to pressure. This surprising result was investigated experimentally by Maxwell. He used a disc making torsional oscillations in a gas chamber whose pressure could be altered, and found that the rate of damping of the oscillations, which depends on the viscosity of the gas, was independent of the pressure over a range of moderate pressures. This helped to confirm the general truth of the kinetic theory of gases.

At very high pressures and low temperatures, η varies considerably. At very low pressures, the mean free paths of the molecules are comparable to the linear dimensions of the container and the molecules make no collision while moving across the vessel. Constants such as η , which depend on averaging the motion of colliding molecules, have no meaning on previous theory. Collisions with the walls now predominate.

Thermal conductivity of gas. On the kinetic theory of gases, the thermal conduction along a gas is due to the thermal energy carried across a given area by molecules moving into it from a distance λ . Consider a gas with a temperature gradient, $d\theta/dx$, along it. The number of molecules per second crossing a given area A in the x-direction is nAc/6, where n is the number of molecules per m^3 and c is the mean velocity. If the temperature at A is θ , molecules a distance λ away on one side have

a temperature $\theta + \lambda d\theta/dx$, and on the other side a temperature $\theta - \lambda d\theta/dx$. The transfer of energy per second across A is thus

= mass × specific heat × temperature change
=
$$\frac{nmcA}{6}$$
 × c_V × $\left[\left(\theta + \lambda \frac{d\theta}{dx}\right) - \left(\theta - \lambda \frac{d\theta}{dx}\right)\right]$,
= $\frac{1}{3}nmcA\lambda c_V \frac{d\theta}{dx}$,

where c_V is the specific heat capacity at constant volume. But the heat per second carried across $A = kA d\theta/dx$, where k is the thermal conductivity.

$$\therefore k = \frac{1}{3} nmc \lambda c_V , \qquad . \qquad (iii)$$

From equation (i) on p. 85, it follows that

$$k = \eta c_V$$
 . . . (iv)

and thus at moderate pressures, the thermal conductivity of a gas should be independent of pressure. This is confirmed by experiment. More detailed theory shows that $k = a\eta c_V$, where a is a constant which depends on the atomicity of the gas.

Effect of molecular radius on beam intensity. Owing to collisions with molecules, a beam of electrons is attenuated by a column of gas through which the beam is passed. Suppose A is the uniform cross-sectional area of the column of gas, and n_e is the number of electrons left after travelling a distance x in the column. In a further distance δx the number of gas molecules encountered is $A \cdot \delta x \cdot n$, where n is the number of molecules per unit volume. If σ is the molecular radius, then the fraction of the area A obstructed by the molecules is $A \cdot \delta x \cdot n \cdot \pi \sigma^2 / A$. Thus, approximately, the reduction δn_e in the number of electrons crossing the element is given by:

$$-\frac{\delta n_e}{n_e} = \frac{A \cdot \delta x \cdot n \cdot \pi \sigma^2}{A} = n \cdot \pi \sigma^2 \cdot \delta x.$$

Hence if I represents the intensity of the electron beam.

$$-\frac{\delta I}{I}=n.\pi\sigma^2.\delta x.$$

Integrating, if $I = I_0$ when x = 0, then

$$I = I_0 e^{-n \cdot \pi \sigma^2 \cdot x}.$$

The number n of molecules per unit volume is proportional to the pressure p, since $p = \mathbf{R}T/N_A$, where \mathbf{R} is the molar gas constant, N_A is Avogadro's number and T is the absolute temperature. Thus, for a given distance x, a graph of log I v. p should be a straight line whose gradient enables σ , the molecular radius, to be calculated.

Experiments show that the molecular radii of hydrogen and oxygen are about $1\cdot 1\times 10^{-10}$ and $1\cdot 5\times 10^{-10}$ m respectively.

Brownian movement. Perrin's determination of N_A . In 1827 Brown, a botanist, observed through a microscope that pollen particles in suspension were moving about constantly in an irregular manner. It became known later that this was due to the ceaseless bombardment of the particles by the molecules of the liquid, the resultant force being unbalanced and random, and the phenomenon is known as Brownian movement or motion. Perrin, a French scientist, performed a series of brilliant researches on Brownian motion in 1910. He considered that particles in suspension were moving about like the molecules of the liquid but much slower. Van't Hoff had shown that the associated osmotic pressure obeyed the gas laws, and from his experiments, one of which will be described shortly, Perrin deduced the magnitude of N_A , the number of molecules in one mole of a gas, which is known as Avogadro's number.

Theory of Perrin's Determination. Consider a number of similar particles of density ρ suspended in a liquid of density σ . If the volume of a particle is v its weight is $v\rho g$ and the upthrust on it is $v\sigma g$. In a volume of height dh and unit area of cross-section, the number of particles is n.dh, where n is the number per unit volume. The osmotic pressure dp due to these particles is thus given by

$$dp = -v(\rho - \sigma)gn.dh (i)$$

where h is measured positively vertically upwards.

Assuming the osmotic pressure p obeys the gas laws, then generally pV = KT, where K is the gas constant for the particles. If we consider a unit volume, then V = 1. And if n is the number of particles per unit volume and k is the gas constant per molecule, then

$$K = nk = nR/N_A$$

where N_A is the number of molecules in a mole and R is the corresponding molar gas constant.

Thus

$$p = nkT = n\frac{RT}{N_A}$$

$$\therefore dp = dn\frac{RT}{N_A}.$$
(ii)

From (i), it follows that

$$dn \frac{RT}{N_A} = -v(\rho - \sigma)gn.dh.$$

$$\therefore \int_{n_1}^{n_2} \frac{dn}{n} = -\frac{N_A vg}{RT}(\rho - \sigma) \int_{h_1}^{h_2} dh$$

$$\therefore \ln\left(\frac{n_2}{n_1}\right) = \frac{N_A vg}{RT}(\rho - \sigma)(h_1 - h_2). \tag{iii}$$

where n_1 , n_2 are the respective number of particles per unit volume at heights h_1 , h_2 .

Perrin's experiment. Perrin used gamboge particles of uniform size of the order of 10^{-3} mm diameter; these were obtained by a process of centrifuging, which took several months of patient work. The emulsion was placed on a microscope slide with a cover glass to form a vertical column about $0\cdot 1$ mm deep, and observed through a powerful microscope mounted vertically. When the suspension had settled down, a count was made continually of the number n_1 of the particles visible at a depth corresponding to h_1 . The microscope was then raised slightly, and a new number of particles n_2 was observed corresponding to a depth h_2 . The shift of the microscope was $(h_1 - h_2)$. To find the volume v of a particle, the terminal velocity v_0 of the particles was measured as they were dropped through the liquid, and from Stokes' law, $4\pi a^3(\rho - \sigma)g/3 = 6\pi\eta av_0$. The radius a of the particle can thus be found, and the volume v determined from $4\pi a^3/3$.

On substituting his results in equation (iii), Perrin found $N_{\rm A}$ to be of the order $6.8 \times 10^{23} \, {\rm mol^{-1}}$. This is good agreement with values of $N_{\rm A}$ found from the kinetic theory of gases, and is very striking evidence in support of the kinetic theory applied to liquids. Before Perrin's experiments many scientists of the day had doubted the existence of molecules and hence the validity of the kinetic theory.

Internal energy and external work. When a gas is kept at constant volume and heated, all the heat supplied goes in raising the temperature of the gas, that is, the internal energy of the gas is increased. Thus if c_V is the specific heat capacity of a gas at constant volume, the increase in internal energy for a temperature rise δT of unit mass of gas is $c_V \cdot \delta T$. If the gas is perfect, in which case we assume Boyle's law is obeyed and there is no intermolecular attraction between the molecules, its internal energy is independent of the volume and depends only on the temperature. Thus the change in internal energy of a perfect gas is the same if its temperature changes by the same amount, irrespective of the way in which the temperature change has occurred.

Consider one mole of gas when it is heated and allowed to expand. In this case (i) the temperature of the gas increases, that is, its internal energy increases, (ii) the gas expands and does external work. Thus, from the principle of the law of conservation energy (also known as the First Law of Thermodynamics),

$$\delta Q = \delta U + \delta W \quad . \qquad . \qquad . \qquad . \qquad (i)$$

where Q, U, W represent quantity of heat, internal energy and work respectively. If the temperature rises by δT , then, as above, $\delta U = C_V . \delta T$. The magnitude of δW depends on the pressure of the gas while expansion took place, because $\delta W = p.\delta V$, where δV is the

volume change. If the heat supplied to a mole of gas raises its temperature by 1 K, this quantity is called the molar heat capacity of the gas. Since the temperature rise of the gas depends on the external work done. for a given quantity of heat supplied, it follows that a gas may have an infinite number of molar heats.

The molar heat capacity at constant volume, C_{ν} , and at constant pressure, C_p , are related to each other, from above. Thus if one mole of a perfect gas is heated at constant pressure until its temperature rises 1 K, then

In this expression, C_p , C_V and R are all in J mol⁻¹ K⁻¹.

Isothermal work done. If a mole of gas expands at constant temperature, i.e. isothermally, then, for a reversible change (p. 368),

work done =
$$\int_{V_1}^{V_2} p \cdot dV = RT \int_{V_1}^{V_2} \frac{dV}{V}$$
, since $pV = RT$.
 \therefore work done = $RT \ln \left(\frac{V_2}{V_1}\right)$.

Adiabatic expansion. When no heat enters or leaves a system, the volume and pressure changes are made adiabatically. In this case,

$$\delta Q = 0 = \delta U + p \cdot \delta V = C_V \cdot \delta T + p \cdot \delta V, \qquad (i)$$

for a reversible change (p. 369). Any work done externally by a gas is thus at the expense of the internal energy of the gas, δT being negative in this case. Differentiating pV = RT, then $p \cdot \delta V + V \cdot \delta p = R \cdot \delta T$.

$$p.\delta V + V.\delta p = R.\delta T$$
 . . (ii)

Also
$$C_p - C_V = R$$
 . . . (iii)

Eliminating R from (iii) and (ii), and then δT from the resulting equation and (i),

$$\therefore p \cdot \delta V + \frac{C_{V}(p \cdot \delta V + V \cdot \delta p)}{C_{P} - C_{V}} = 0$$

$$\therefore C_{p} \cdot p \cdot \delta V = -C_{V} \cdot V \cdot \delta p.$$

$$\therefore \frac{C_{P}}{C_{V}} \int \frac{dV}{V} = -\int \frac{dp}{p} + a,$$

where a is a constant.

$$\therefore \gamma \text{ ln } V = - \text{ ln } p + a$$

$$\therefore pV^{\gamma} = e^{a} = \text{constant.}$$

Adiabatic work done. When a gas expands adiabatically and reversibly, then, if $pV^{\gamma} = k$, a constant,

work done =
$$\int_{v_1}^{v_2} p \, dV = k \int_{v_1}^{v_2} \frac{dV}{V^{\gamma}}$$

$$= \frac{k}{\gamma - 1} \left[\frac{1}{V_1^{\gamma - 1}} - \frac{1}{V_2^{\gamma - 1}} \right].$$

Substituting $k = p_1 V_1^{\gamma} = p_2 V_2^{\gamma}$, then

work done =
$$\frac{1}{\gamma - 1} (p_1 V_1 - p_2 V_2)$$
 . (iv)

$$= \frac{1}{\gamma - 1} (RT_1 - RT_2) = \frac{R}{\gamma - 1} (T_1 - T_2)$$
 (v)

The work done is thus proportional to the temperature change of the gas, that is, to the decrease in internal energy.

Mass of atmosphere. Variation of pressure with height. Atmospheric pressure is equal to the pressure at the base of a column of mercury about 0.76 m high. The whole mass of the atmosphere can therefore be considered to be equal to a mass of mercury of this height and having a cross-section equal to that of the earth's surface area. Since the radius of the earth is 6.4×10^6 m, then, approximately,

mass of atmosphere =
$$0.76 \times 4\pi \times (6.4 \times 10^6)^2 \times 13,600 \text{ kg}$$

= $5.3 \times 10^{18} \text{ kg}$.

If the density of the air were constant and equal to 1.29 kg m^{-3} , the height h of the atmosphere would be given by

$$h \times 1.29 = 0.76 \times 13,600,$$

 $h = 8 \times 10^{3} \text{ m (approx.)}$
 $- 8 \text{ km}$

from which

Atmospheric pressure varies with the height above sea-level. If σ is the density of the air at a height h, then, for a height dh,

$$dp = -g\sigma dh$$
 . . (i)

the minus indicating that the pressure diminishes as h increases. Considering a mole of the gas, $\sigma = M/V$, where V is the volume of the mass M of a mole.

$$\therefore dp = -\frac{Mg}{V} \cdot dh.$$

If the gas obeys Boyle's law, pV_{n} = constant = RT, i.e. V = RT/p.

$$\therefore \int_{p_0}^{p} \frac{dp}{p} = -\int_{0}^{h} \frac{Mg}{RT} dh,$$

where p_0 is the atmospheric pressure at sea-level. Integrating, we then finally obtain

$$p = p_0 e^{-Mgh/RT}$$

Decrease of temperature with altitude. Equation (ii) has assumed an isothermal atmosphere, that is, the temperature T is constant over a height h. This appears to be true for the stratosphere or upper atmosphere, above 11,000 metres.

In the lower atmosphere or troposphere, below 11,000 metres, the temperature varies from an average of about 15° C at sea-level to -55° C at 11,000 metres. An approximation to the air pressure in this region can be made by assuming that the temperature diminishes linearly with the height h. In this case, $T = T_0 - \beta h$, where β is the lapse rate, 6.5° C per km. From (i) on p. 90, $dp = -g\sigma dh$,

$$\therefore dp = -\frac{Mg}{V}dh = \frac{-Mg}{R(T_0 - \beta h)}dh.$$

Integrating as before, we obtain

$$\frac{T_0 - \beta h}{T_0} = \left(\frac{p}{p_0}\right)^{R\beta/M_g} = \left(\frac{p}{p_0}\right)^{0.19} ,$$

using $\beta = 6.5 \times 10^{-3}$ °C m⁻¹. Thus if h is in metres

$$h = 154T_0 \left[1 - \left(\frac{p}{p_0} \right)^{0.19} \right].$$

Adiabatic lapse rate. Changes in temperature in the lower atmosphere are due mainly to convection currents, which occur when the air near the ground is warmed by the earth's surface. Suppose a mass m of air is heated to an absolute temperature T_0 at the earth's surface, and expands adiabatically as it rises under reduced pressure and reaches a lower absolute temperature T_1 . As before, the pressure change dp corresponding to heights h and h+dh is given by

$$dp = -g\sigma dh = -g\frac{M}{V} \cdot dh$$

But pV = RT, or 1/V = p/RT.

$$\therefore \frac{1}{p} \frac{dp}{dh} = -\frac{Mg}{RT} . \tag{1}$$

Now for adiabatic expansion, the p-T relation is given by

$$p^{\gamma-1}=k.T^{\gamma},$$

where k is a constant. Taking logs and then differentiating, we obtain

From (1) and (2),
$$\frac{\gamma - 1}{p} \frac{dp}{dT} = \frac{\gamma}{T} \qquad . \qquad . \qquad (2)$$

$$\therefore \frac{dT}{dh} = \frac{Mg(\gamma - 1)}{R\gamma}.$$

$$\therefore T = \frac{Mg(\gamma - 1)}{R\gamma}h + c.$$

When h = 0, $T = T_0$.

$$\therefore T_0 - T = \frac{Mg(\gamma - 1)}{R\gamma}h \quad . \tag{3}$$

Using $\gamma = 1.4$ for air, g = 9.81 m s⁻², R/M = 8.3/28.8 for air, then, for h = 1 kilometre, we obtain

$$T_0 - T_1 =$$
 decrease in temperature = 9.7° C.
 \therefore adiabatic lapse rate = 9.7° C km⁻¹.

Laws of actual gases. An 'ideal' gas is one for which we assume that the molecules have negligible volume and negligible attraction for each other. In this case (i) the gas obeys Boyle's law, pV = constant, (ii)

Fig. 43. *pV-p* variation of actual gas

pV = RT, where R is a constant depending on the mass of the gas and T is the absolute temperature on the perfect gas scale.

Experiments with actual gases, however, show that the product pV is practically constant at only one temperature for moderate pressures, and this is called its *Boyle temperature*, T_b . Fig. 43. For hydrogen, the Boyle temperature is -167° C.; for many other gases, it is above room temperature. Below this temperature, the pV-p curves

have a minimum, as at T_1 , for example. Above the Boyle temperature, as at T_2 , the pV values increase as p increases. At high pressures and high temperatures, the laws for actual gases depart considerably from those for ideal gases.

The pV-p variations for an actual gas can be written as:

$$pV = A + Bp + Cp^2 + \dots$$
, (i)

where A, B, C, \ldots , known as virial coefficients, are functions of the temperature concerned. When the pressure p tends to zero, the volume occupied by the molecules becomes negligibly small compared with V, and their attractive forces can also be neglected. In this case,

pV = A = RT. All actual gases, irrespective of their nature, thus become "ideal" at very low pressures tending to zero. At moderate pressures the gas obeys the equation pV = A + Bp = RT + Bp to a good approximation.

Van der Waals' equation. In deducing an equation which would fit an actual gas, van der Waals first took into account the finite size of the gas molecules. The "effective" volume of the molecules as they move about is several times as great as if they were still, and if b represents this co-volume of the gas, the actual volume in which the molecules are free to move can be written as (V - b).

The effect of the intermolecular attractions is to diminish the pressure exerted by the gas on the container walls. Now a sample of gas striking the walls at some instant is attracted by the rest of the gas in the container. The intermolecular attraction is proportional to the product of the number of molecules concerned, and hence to the product of their densities. It follows that the equivalent pressure reduction p_1 due to intermolecular attraction is proportional to the square of the gas density, ρ . Thus $p_1 \propto \rho^2$, or $p_1 = a/V^2$, where a is a constant and V is the volume of the gas. The observed pressure p is less than the pressure would be if there were no intermolecular attractions, and hence the latter is $(p + p_1)$, or $(p + a/V^2)$. Taking into account the effect of the volume occupied by the molecules, then

$$\left(p + \frac{a}{V^2}\right)(V - b) = RT,$$
 (ii)

which is known as van der Waals' equation. Comparison with the actual behaviour of a gas shows that this equation represents the behaviour of real gases only for a limited range of temperature and pressure. Other formulae than van der Waals' have been suggested, none being altogether satisfactory.

Conduction. Radiation

Conduction

Fundamental formula. Lagged bar. The quantity of heat per second flowing along a bar is numerically equal to the product of the thermal conductivity (k), the area of cross-section (A), and the temperature gradient. If t is the time, θ is the temperature, which diminishes in the direction Ox of the bar, and Q is the quantity of heat, then

$$\frac{dQ}{dt} = -kA\frac{d\theta}{dx} \qquad . \qquad . \qquad (i)$$

the minus sign indicating that θ diminishes as x increases.

OΓ

For the case of a lagged bar and a steady state, dQ/dt is constant, and if this value is denoted by c, then, from (i),

$$-kA\frac{d\theta}{dx} = c,$$

$$\frac{d\theta}{dx} = \text{constant}, -m, \text{ as } k, A, c \text{ are constants}.$$

$$\therefore \theta = -mx + b, \qquad (ii)$$

where b is a constant. Thus θ diminishes linearly along the bar.

Unlagged bar. For the case of the unlagged bar, dQ/dt diminishes along Ox because some heat is lost from the sides of the bar. In this case

Fig. 44. Rectilinear flow

therefore, $d\theta/dx$ diminishes along Ox. Thus θ diminishes along a *curve* in the direction Ox in the steady state.

Steady state. The relation between θ and x can be found by considering a small length MN of the bar, where M is a distance x from the beginning of the bar and N is at a distance $(x + \delta x)$. Fig. 44.

At M, heat passing into section per $\sec = -kA\frac{d\theta}{dx}$.

At N, heat leaving section per $\sec = -kA\frac{d\theta}{dx} + \frac{d}{dx}\left(-kA\frac{d\theta}{dx}\right) \cdot \delta x$ $= -kA\frac{d\theta}{dx} - kA\frac{d^2\theta}{dx^2} \cdot \delta x$

 \therefore net heat per sec lost by section = $kA\frac{d^2\theta}{dx^2}.\delta x$.

This heat is lost from the sides of the bar in the steady state. If θ is the excess temperature over the surroundings, E is the emissivity of the bar (the heat lost per m^2 per sec and per degree excess over the surroundings), and C is the circumference of the section, then

$$kA\frac{d^2\theta}{dx^2} \cdot \delta x = E.C.\delta x.\theta$$

$$\therefore \frac{d^2\theta}{dx^2} = \frac{EC}{kA} \cdot \theta = m^2\theta,$$

where $m = \pm \sqrt{EC/kA}$. The solution to this differential equation is: $\theta = De^{mx} + Be^{-mx}$.

where D, B are constants. If x is measured from the hot end of the bar, then the solution De^{mx} is inadmissible as m is positive, and hence

$$\theta = Be^{-mx}$$
, or $\theta = \theta_0 e^{-mx}$,

where $\theta = \theta_0$ when x = 0.

Unsteady state. Before a steady state is reached, the heat flowing into a section δx of the bar raises its temperature θ . If no heat is lost from the sides of the bar, then, from previous, if s is the specific heat,

$$kA\frac{d^2\theta}{dx^2}.\delta x = (A\rho\delta x)s\frac{d\theta}{dt}.$$
$$\therefore \frac{k}{\rho s}\frac{d^2\theta}{dx^2} = \frac{d\theta}{dt}.$$

The constant $k/\rho s$ is often called the *diffusivity* of the bar; it is a measure of the speed with which the temperature increases along the bar until a steady

state is obtained.

Radial flow. Concentric spheres. Consider the constant radial heat flow outwards from the centre of two concentric spheres, in the steady state. Fig. 45. Across a section of radius x whose temperature is θ , we have

Fig. 45. Radial flow

$$\frac{dQ}{dt} = -kA\frac{d\theta}{dx} = c, \text{ a constant.}$$

$$A = 4\pi x^{2}$$

$$\therefore \frac{d\theta}{dx} = -\frac{c}{4\pi k} \cdot \frac{1}{x^{2}}.$$

$$\therefore \left[\theta\right]_{0}^{\theta_{2}} = \frac{c}{4\pi k} \left[\frac{1}{x}\right]_{0}^{\theta_{3}},$$

But

where θ_2 is the temperature of the outside and θ_1 is the (higher) temperature in the centre.

$$\therefore \theta_2 - \theta_1 = \frac{c}{4\pi k} \left(\frac{1}{b} - \frac{1}{a} \right),$$

$$\theta_1 - \theta_2 = \frac{c}{4\pi k} \left(\frac{1}{a} - \frac{1}{b} \right)$$
(iii)

or

Cylinder. If the cylinder has a length l, a cross-section at a distance x from the centre has an area A of $2\pi xl$.

$$\therefore \frac{dQ}{dt} = c = -kA\frac{d\theta}{dx} = -k.2\pi xl.\frac{d\theta}{dx}$$

$$\therefore -\int_a^b \frac{dx}{x} = \frac{2\pi kl}{c} \int_{\theta_1}^{\theta_1} d\theta.$$

$$\therefore \ln\left(\frac{a}{b}\right) = \frac{2\pi kl}{c} (\theta_1 - \theta_2),$$
or
$$\ln\left(\frac{b}{a}\right) = \frac{2\pi kl}{c} (\theta_2 - \theta_1) \qquad . \quad \text{(iv)}$$

This formula is used in measuring the thermal conductivity of materials in the form of pipes, such as glass or rubber.

Growth of ice on pond. When the temperature of the air above a pond falls below 0° C, ice begins to form on the top. The thickness of the ice grows as heat is conducted through the ice away from the water below it, which is at a temperature of 0° C.

Suppose the thickness is x cm at some instant, $-\theta^{\circ}$ C is the temperature of the air outside, ρ is the density of ice and L the latent heat of fusion. Then, since the temperature of the ice on the water side is 0° C, the temperature gradient is $0-(-\theta)/x$, or θ/x . Suppose the ice now increases by a thickness δx over a cross-sectional area A in a time δt . Then the heat lost, $\delta Q_{\circ} = A \cdot \delta x \cdot \rho \cdot L$.

$$\therefore \frac{dQ}{dt} = A\rho L \frac{dx}{dt} = kA \frac{\theta}{x}$$
$$\therefore \int_{x_1}^{x_2} x \, dx = \frac{k\theta}{\rho L} \int_{0}^{t} dt,$$

if the ice grows from a thickness x_1 to x_2 in a time t.

$$\therefore \frac{1}{2}(x_2^2 - x_1^2) = \frac{k\theta}{\rho L}t.$$
 (i)

When $x_1 = 0$, then

$$\frac{1}{2}x_2^2 = \frac{k\theta}{\rho L}t$$
, or $x_2 \propto \sqrt{t}$. (ii)

Thus starting from the time the ice first begins to form, the ice will take four times as long to double its thickness. If the ice has already formed a thickness x_1 , the time for it to form a greater thickness x_2 is given by equation (i). In practice, the layer of air, a bad conductor, between the ice and the outside will result in a much longer time for ice to form than that given by equations (i) and (ii).

Thermal conductivity of solids. The thermal conductivity of a good conductor such as a metal can be found by Searle's method, with which we assume the reader is familiar. In this method the bar is lagged so that, in the steady state, the heat flow is parallel to the sides of the bar

or linear, and the same quantity of heat per second then flows through each section of the bar. If the bar is thick, the temperature gradient need not be very large to obtain a measurable quantity of heat per second, since the solid is a good conductor; the bar used can therefore be long if desired.

For a solid bad conductor, such as wood or glass, Lees' disc method can be used. The conductor is made in the form of a thin wide disc so that the temperature gradient is high, and with a large area, the heat flow per second is then appreciable. With a thin disc, the heat lost per second from the sides is negligible compared with that flowing through

the faces of the disc, so that the heat flow through the disc is substantially linear. The disc is sandwiched between two thick metal plates, the upper one being at a higher temperature than the lower one, and this has the effect of equalizing the temperature at all parts of the faces of the badly-conducting disc. A thin coating of glycerine between the metal and the disc improves thermal contact, because this excludes air and glycerine is a better conductor than air. We assume the reader is familiar with the method.

The thermal conductivity of mercury, a moderately good conductor

Fig. 46. Conductivity of mercury

unlike other liquids, has been measured by Berget with apparatus illustrated in Fig. 46. The mercury is a tall column contained in a glass tube A, and it is heated at the top by steam. The mercury surrounding A is in the nature of a "guard-ring"; it prevents heat flowing laterally as it has the same temperature as the mercury in A at all points. The downward rate of flow of heat in the steady state is measured by a Bunsen ice calorimeter, an allowance being made for the heat conducted by the glass. The temperature gradient was measured by means of iron wires P, Q, R, S inserted at intervals along the mercury. Taken in pairs, the wires formed thermo-couples with the mercury between them, and the temperature difference along the column was thus found.

Thermal conductivity of liquids. In measuring the thermal conductivity of liquids, (i) a thin film should be used as the liquid is usually a bad conductor, (ii) the liquid must be heated from the top to avoid transfer of heat by convection. Lees' disc method can be adapted to measure k for a liquid with the apparatus shown in Fig. 47. A, B are two copper discs with a heating coil H sandwiched between them; and G is a glass disc of known thermal conductivity sandwiched between

B and another copper disc C. The liquid L is in a ring of ebonite R, between C and D, another copper disc.

Fig. 47. Conductivity of liquid

In the steady state, the respective temperatures θ of the copper discs are measured by thermocouples. The heat flows downwards through the glass G, a little is lost from the surface of C, and then it flows down through the liquid and ebonite ring. Thus, with the usual notation.

$$k_{ ext{G}}A_{ ext{G}}\!\!\left(\!rac{ heta_{ ext{B}}- heta_{ ext{C}}}{x_{ ext{G}}}\!
ight) = k_{ ext{L}}A_{ ext{L}}rac{ heta_{ ext{C}}- heta_{ ext{D}}}{x_{ ext{L}}} + Q_{ ext{E}},$$

where Q_E is the quantity of heat per second through the ebonite ring. The thermal conductivity of glass, k_G , is known from a previous determination. A repeat of the experiment with air in place of L enables Q_E to be found, as the heat flowing through the air is negligible compared with the latter, and hence k_L can be calculated.

Thermal conductivity of gas. In determining the thermal conductivity of a gas, the heat transfer by convection and radiation must be avoided. Fig. 48 illustrates a method, due originally to Hercus and Laby, of

measuring k for a gas by three parallel plates, P, Q, R, ground perfectly flat. P and Q contain heating coils in grooves in the plates, and the heat in the coil in P was adjusted until the temperatures of P and Q were the same. No heat would then be lost by Q upwards, by radiation, convection, or conduction. To obtain a downward linear flow of heat, Q was surrounded by a guard-ring GG with a

Fig. 48. Conductivity of gas

heating coil, and this was brought to the same temperature as Q and P. The plate R was kept at a constant temperature by cold water circulating below it, and in the steady state the temperatures of Q and R were measured by thermocouples. The whole apparatus was enclosed in an air-tight case, and the small amount of heat transferred by radiation to R can be eliminated by altering the distance transferred Q, R. Then, if W is the electrical power in watts supplied to Q,

$$\frac{W}{J} = kA \frac{\theta_{\rm Q} - \theta_{\rm R}}{x},$$

where θ_{Q} , θ_{R} are the temperatures of Q, R respectively and x is their

distance apart. The heat lost from Q to R by convection was estimated by highly evacuating the space and repeating the experiment.

Example. A very long copper bar, radius 1.0 cm, is lagged with a thickness of 9.0 cm of badly conducting material which is so light that it has negligible thermal capacity. The bar is initially heated to 60° C. The outside of the

lagging is maintained at 20° C by a stream of water. How long will it take for the temperature of the bar to fall to 30° C after the source of heat has been removed? End effects are to be neglected. (Specific heat capacity of copper = $460 \text{ J kg}^{-1} \text{ K}^{-1}$; density of copper = $9,000 \text{ kg m}^{-3}$; thermal conductivity of bad conductor = 3 W m^{-1} K^{-1}). (C.S.)

Fig. 49.

Suppose the bar temperature is a at some instant and that it changes to $\alpha + d\alpha$ in a time dt. During this small time we can imagine the temperature of the bar to be constant at α, and the radial heat per second flow to be constant and equal to c. For a section S of the bad conductor of unit length and radius r, the temperature gradient is $d\theta/dr$.

$$\therefore \frac{dQ}{dt} = c = -k(2\pi r. 1) \frac{d\theta}{dr}.$$

The limits of r are 0.01 and 0.1 m for the bad conductor, and the limits of θ are correspondingly from α to 20° C.

$$\therefore \int_{0.01}^{0.1} \frac{dr}{r} = -\frac{2\pi k}{c} \int_{\alpha}^{20} d\theta.$$

$$\therefore \ln 10 = \frac{2\pi k}{c} (\alpha - 20).$$

$$\therefore c \ln 10 = 2\pi k (\alpha - 20) \qquad (1)$$

We now consider the bar itself. In a time dt, its temperature changes from α to $\alpha + d\alpha$, and hence the heat lost per second

$$=\frac{dQ}{dt}=-ms\frac{d\alpha}{dt}=-\pi.10^{-4}.\rho s\frac{d\alpha}{dt}=c$$
 (2)

From (1), it follows that

$$-\pi \times 10^{-4} \times 9,000 \times 460 \times \frac{d\alpha}{dt} \times \ln 10 = 2\pi k.(\alpha - 20)$$

$$\therefore -\int_{60}^{30} \frac{d\alpha}{\alpha - 20} = \frac{2k}{414 \ln 10} \int_{0}^{t} dt.$$

$$\therefore \ln \left(\frac{60 - 20}{30 - 20}\right) = \frac{2 \times 3}{414 \ln 10}$$

$$\therefore t = \frac{414 \ln 10 \times \ln 4}{6} = 220 \text{ s (approx.)}.$$

Radiation

Nature of radiation. Early experimenters such as Herschel (1828) found that an invisible radiation was obtained above the red of the sun's visible spectrum, called *infra-red rays*, and below the violet, called *ultra-violet rays*. The former produced heat when they fell on an object, whilst the latter caused certain minerals to fluoresce. Infra-red and ultra-violet rays can be reflected and refracted, and they can produce interference, diffraction and polarization phenomena. We now believe that these rays travel from the sun for millions of miles through empty space with the same velocity as light; heat and light rays from the sun are cut off simultaneously at the time of the sun's eclipse. Gamma-rays, X-rays, ultra-violet, visible, infra-red and radio waves are all *electro-magnetic waves*, differing only in their wavelength, which increases from gamma and X-rays $(10^{-10}$ m wavelength) to violet $(4 \times 10^{-7}$ m), red $(7.5 \times 10^{-7}$ m), and radio waves (perhaps a fraction of a centimetre to several hundred metres wavelength).

Black body radiation. About 1804, it was shown experimentally that dull black surfaces absorbed radiation best and emitted radiation best; and that highly-polished silvered surfaces were the worst radiators and emitters. See Plate 1. If t_{λ} , a_{λ} , r_{λ} , are the fractions of the incident radiation of a particular wavelength λ which are respectively transmitted, absorbed and reflected at a particular substance, then

$$t_{\lambda} + a_{\lambda} + r_{\lambda} = 1.$$

Gold reflects yellow light well. In thin films gold is partially transparent, and the transmitted light is green, which is complementary to vellow.

A perfect black body absorbs all the energy in every wavelength, and, conversely, emits every wavelength. In the laboratory a black-body radiator can be made by punching a hole in a closed tin. Radiation of a particular visible wavelength which enters the hole then undergoes multiple reflections inside the tin, and as its energy diminishes after each reflection, little radiation emerges from the hole. If the reflection factor is 80 per cent, then after nine reflections the energy in the radiation drops to about 12 per cent, and the *hole* thus appears fairly black. If the inside of the tin is coated dull black, the hole becomes a much better black body; it now absorbs all wavelengths.

Conversely, if the whole of the tin is raised to a high temperature, the hole becomes an emitter of radiation. Every part of the tin is then at the same temperature, and a given part of the surface inside it will not only emit radiation due to itself but also to other parts of the surface, which reflect radiation to it. Thus if the hole in the tin is small, the radiant energy emitted from it in a particular direction is due to all

parts of the surface inside it. The radiation from the *hole*, called *black* body radiation, depends only on the temperature of the body and not on the nature of its surface. On this account black body radiation is also called "temperature radiation".

Energy distribution in black body radiation. In 1899 LÜMMER and PRINGSHEIM carried out an experiment to measure how the energy from a black body radiator was distributed among the various wavelengths. They placed a blackened disc D in the middle of a blackened porcelain tube, which was surrounded by other concentric porcelain tubes with platinum ribbon wrapped round them. Fig. 50. The furnace was heated electrically, and black body radiation was emitted from D and refracted

Fig. 50. Experiment on black body radiation (diagrammatic)

by a fluorite prism. The temperature of the furnace was measured by a thermo-couple. The energy distribution among the various wavelengths was measured by exposing in turn parts of the spectrum to a narrow strip of platinum called a *bolometer*, whose resistance change is a measure of the heat or energy falling on it. At a particular part of the spectrum, the energy measured is that in a narrow range of wavelengths λ to $\lambda + \delta \lambda$, so that, on the average, the energy can be called " E_{λ} ". The wavelength λ can be measured by a diffraction grating.

Laws of black body radiation. The results of Lümmer and Pringsheim's experiment are shown in Fig. 51 (i) and Fig. 51 (ii). It caused a revolution in Physics. On the basis that radiation is emitted continuously, Lord Rayleigh and Sir James Jeans expected the variation of E_{λ} with λ to follow the broken-line curve shown in Fig. 51 (i); according to the Rayleigh-Jeans law, E_{λ} increases without limit for short wavelengths. In 1904 Max Planck suggested that radiation was emitted in small packets of energy called quanta, and that a quantum or unit of energy was $h\nu$, where ν is the frequency of the particular radiation considered

and h was a constant, now known as *Planck's constant*. On this basis Planck derived the formula for E_{λ} as:

$$E_{\lambda} = \frac{c_1}{\lambda^5 (e^{c_1/\lambda T} - 1)}, \qquad (i)$$

where $c_1 = 8\pi hc$, $c_2 = hc/k$, c being the numerical value of the velocity of light and k Boltzmann's constant. This formula fits the experimental results in Fig. 51 (i). The quantum theory had other successes, as, for example, in photo-electricity (p. 325).

When the black body temperature is varied, results similar to that shown in Fig. 51 (ii) are obtained. The energy in a particular wavelength

Fig. 51. Distribution of energy among wavelengths

increases as the temperature increases, and the wavelength, λ_m , corresponding to the maximum amount of energy varies inversely as the absolute temperature, T. This is known as Wien's law. The magnitude of λ_m in centimetres is given by:

$$\lambda_m = \frac{0.29}{T} \qquad . \tag{ii)}$$

Thus the proportion of short-wave radiation increases as the temperature of the hot body increases. At 1,000° C, for example, there is more red and little of other colours. At 10,000° C, there is much more of all colours, particularly of blue and violet, and the surfaces of very hot stars appear bluish white.

Stefan's law. The total energy or radiation emitted per metre² per second from a black body was found by Stefan to be proportional to T^4 , where T is the absolute temperature of the body. The fourth-power law was derived theoretically by Boltzmann, and it is therefore frequently known as the Stefan-Boltzmann law. Thus

total energy radiated per metre² per sec. = σT^4 . . . (iii) where σ , known as Stefan's constant, is 5.7×10^{-8} W m $^{-2}$ K $^{-4}$.

The sun emits radiation which falls on the earth's surface. Allowing

for atmospheric absorption, the heat per metre² per minute received by the earth from the sun is about $8\cdot1\times10^4\,\mathrm{J}$, which is known as the solar constant. Now the radius of the sun is $7\times10^5\,\mathrm{km}$ (approx.), and its distance from the earth is $1\cdot5\times10^8\,\mathrm{km}$. Thus if T is the effective black body absolute temperature of the sun,

energy radiated per sec by sun's surface
$$= \sigma T^{4} \times 4\pi \times (7 \times 10^{5} \times 10^{3})^{2}$$

$$\therefore \text{ energy received per metre}^{2} \text{ by sec by earth's surface}$$

$$= \frac{\sigma T^{4} \times 4\pi \times (7 \times 10^{5} \times 10^{3})^{2}}{4\pi \times (1.5 \times 10^{8} \times 10^{3})^{2}}$$

$$= \sigma T^{4} \times \left(\frac{7 \times 10^{5}}{1.5 \times 10^{8}}\right)^{2}.$$

$$\therefore \sigma T^{4} \times \left(\frac{7 \times 10^{5}}{1.5 \times 10^{8}}\right)^{2} = \frac{8.1 \times 10^{4}}{60}$$

$$\therefore T^{4} = \frac{8.1 \times 10^{4} \times (1.5 \times 10^{8})^{2}}{60 \times 5.7 \times 10^{-8} \times (7 \times 10^{5})^{2}}.$$

Solving for T, we obtain $T=6,000\,\mathrm{K}$ (approx.). This is the approximate surface temperature of the sun; in the heart of the sun, where nuclear fusion takes place (p. 342), the temperature reaches many millions of degrees centigrade.

Prévost's theory of exchanges. In 1792 Prévost asserted that when a body is in a constant temperature enclosure, it is absorbing heat from the enclosure as well as radiating heat. Near a block of ice, a hot body will radiate heat at a faster rate than it gains heat from the ice, and its temperature will therefore drop initially. The body then radiates heat at a smaller rate than before, but eventually, if some ice is still present, it will radiate and absorb heat at the same rate. At this temperature, 0° C, the heat lost and gained by the body will be in dynamic equilibrium. If a black-body radiator X is placed near a highly-polished body Y at the same temperature in an enclosure at the same temperature, then X emits much more radiation than Y but, equally, it absorbs much more radiation than Y. Similarly, Y emits less radiation than X but, equally, it absorbs much less than X. Thus X and Y remain at the same temperature.

Prévost's Theory of Exchanges of heat energy may be illustrated by placing an electric light bulb in water. Here, as convection round the filament is eliminated, the heat exchange between the water and filament is due only to radiation. It is then found experimentally that, whatever the water temperature to start with, measurements of the filament resistance show eventually that the filament temperature becomes equal to that of the water.

Emissivity and absorptivity. Consider a non-black body A in dynamic equilibrium in an enclosure with a perfect black body radiator B at the same temperature. A absorbs a fraction a of the radiation from B, E watts per sq cm say, where a is known as the "total absorptivity" (or "total absorptive power or factor") of A. Thus A absorbs aE watts per sq cm It therefore reflects or transmits E-aE, or E(1-a), watts per sq. cm. If eE is the radiation per sq cm emitted by A itself, then, from Prévost's theory of exchanges between A and B,

$$eE + E(1-a) = E.$$

The total emissivity e of a body is defined as the amount of total radiation per unit area it emits compared with that emitted by a black body at the same temperature. Thus, from above, e=a, or the emissivity of a body is equal to its absorptivity; hence a good emitter of radiation is, equally, a good absorber of radiation at the same temperature.

Emissive and absorptive powers. If the energy emitted by a body per unit area per unit time in a narrow band of wavelengths λ and $\lambda + d\lambda$ is $e_{\lambda}.d\lambda$, then e_{λ} is defined as the *emissive power* of the body for the band of wavelengths at the temperature concerned. If a fraction a_{λ} of the energy in a narrow band of wavelengths λ and $\lambda + d\lambda$ is absorbed per unit area per unit time by a body, then a_{λ} is defined as the absorptive power for the band of wavelengths at the temperature concerned.

Kirchhoff showed that the emissive and absorptive powers of a body were related to each other, and Balfour Stewart gave the following simplified proof of the relation. Consider a body A inside a constant temperature enclosure. Eventually A and the enclosure reach the same temperature, and they are then in dynamic equilibrium, from Prévost's theory of exchanges. Suppose δQ is the amount of energy in the range λ and $\lambda + d\lambda$ incident per unit area per unit time on A. Then A absorbs an amount of energy a_{λ} . δQ and therefore transmits or reflects a total amount of energy $(1 - a_{\lambda})\delta Q$. A also emits itself an amount of energy e_{λ} . $\delta \lambda$.

$$\therefore (1 - a_{\lambda}) \delta Q + e_{\lambda} \cdot \delta \lambda = \text{total energy emitted by A}$$

$$= \text{total energy received by A} = \delta Q.$$

$$\therefore \frac{e_{\lambda}}{a_{\lambda}} = \frac{\delta Q}{\delta \lambda}.$$

Suppose another body, with an emissive power e_{λ}' and an absorptive power a_{λ}' , is in the enclosure with the same equilibrium temperature. Then, by the same reasoning as above,

$$\frac{e_{\lambda}'}{a_{\lambda}'} = \frac{\delta Q}{\delta \lambda}.$$

$$\therefore \frac{e_{\lambda}}{a_{\lambda}} = \frac{e_{\lambda'}}{a_{\lambda'}} = \frac{\delta Q}{\delta \lambda}.$$

It follows that e_{λ}/a_{λ} is a constant for any body; the ratio is independent of the nature of the body at the given temperature. This led Kirchhoff to the idea of a black body, one which absorbs every wavelength, so that $a_{\lambda} = 1$ in this case, and $\delta Q = E_{\lambda} \cdot \delta \lambda$, where E_{λ} is the emissive power of the black body (p. 101). Then

$$\frac{e_{\lambda}}{a_{\lambda}}=E_{\lambda},$$

and hence E_{λ} , the energy in a given band of wavelengths, is independent of the material and is a function of temperature only. Black-body radiation is thus realized practically as the radiation coming from a small hole in the wall of a uniform temperature enclosure whose interior need not be lamp-blacked.

Kirchhoff's law of radiation. From above, the ratio of the emissive power to the absorptive power is a constant for all bodies at a given temperature for a given band of wavelengths, the constant being the emissive power of a black body at the same temperature and for the same band of wavelengths. This is known as Kirchhoff's law of radiation. Since the ratio e_{λ}/a_{λ} is equal to E_{λ} , it increases as the temperature increases (p. 102). In 1902 Pflüger showed Kirchhoff's law was true for a thin tourmaline crystal. He measured the emissive and absorptive powers at a definite temperature for both the ordinary rays, o, and extraordinary rays, e, and found that $a_e/a_0 = 0.65$ where e represents the absorptive power, and $e_e'/e_0' = 0.64$, where e' represents the emissive power. Thus $e_e'/a_e = e_0'/a_0$, or the ratio of emissive to absorptive powers, is the same at the same temperature.

Kirchhoff's law implies that atoms which emit certain wavelengths when heated are also capable of absorbing those wavelengths. Kirchhoff explained the formation of Fraunhofer lines, the dark lines in the sun's spectrum, by stating that as sodium atoms, for example, emit wavelengths known as the D lines when heated to a high temperature, it will also absorb those wavelengths. The cooler gases round the sun contain sodium vapour, and the wavelengths corresponding to the D lines are thus absorbed from the continuous spectrum of the sun, which then contains dark lines. Bright D lines, together with others, from the sun were visible at the time of a total eclipse of the sun by the moon in 1872 and in 1905. At one stage the sun's surface is almost covered, but a narrow crescent of the sun's atmosphere can be seen round the moon. The continuous spectrum of the sun then fades and at the same time the Fraunhofer spectrum is reversed. The lines now flash into view as a set of bright lines. The "flash spectrum" shows that

elements in the sun's atmosphere are themselves radiating, but as they are cooler than the sun's surface their radiation is less than that in the same wavelengths from the sun. A similar phenomenon of emission and absorption occurs for radio aerials and for the resonance tube in sound.

Emission and absorption in non-equilibrium conditions. When any body, with variation of emissive power e_{λ} and absorptive power a_{λ} over parts of its surface, is in radiative equilibrium with its surroundings, no difference can be seen between the different parts of its surface. In this case the energy emitted from any part of its surface is equal to that it receives from the enclosure, as we saw when deriving $e_{\lambda}/a_{\lambda} = a$ constant. Thus when a white china plate with a decorated pattern is inside a furnace, the plate appears uniformly bright.

When the plate is at room temperature in an illuminated room, however, the pattern can be clearly seen against the white china background. There is now no radiative equilibrium. The sun, or a lamp, which illuminates the plate has a high temperature, and the radiation falling on the plate corresponds to that temperature. The plate, however, is at room temperature. It emits a very little infra-red (invisible) radiation, and what can be seen is therefore light reflected from its surface, so that any absorbing parts such as the decorated pattern are seen dark compared with the surrounding white china, whose reflection factor is high. In a room lit by the sun the plate is only slightly heated by absorption and never reaches radiative equilibrium.

If the plate is taken out of a furnace and into a dark room, it is again not in radiative equilibrium. It now emits more radiation from the dark patches such as the pattern than the light patches, and since there is little or no radiation for the dark patches, which have high absorptive power, to absorb, the pattern now looks brighter than the surrounding white china.

Red glass has a maximum absorptive power in the green; green glass has a maximum absorptive power in the red. In daylight, the glasses are not in radiative equilibrium. Since the glasses are at a low temperature they emit very little radiation, all of it in the infra-red, and the incident light, coming from the sun, is transmitted except for the colour absorbed, thus making the glasses appear red and green. If the glasses are heated in a closed furnace to radiative equilibrium, Kirchhoff's law implies that both would look identical, the red glass emitting more green to compensate for the absorption of this colour and the green glass likewise emitting more red. When the hot glasses are brought into a dark room there is no radiative equilibrium. Each emits radiation, but there is now no radiation to absorb. The red glass emits a higher proportion of green, and the green glass emits a higher proportion of red. The appearance of both pieces of glass will be largely

determined by the fact that any "red hot" body emits visible radiations principally in the red. If the glass is hot enough, the red glass will emit a somewhat larger amount of green, and should thus appear more "white" than the green glass.

If black and white cloth are exposed to sunlight, the black cloth absorbs more energy per second from the sun than the white cloth. Correspondingly, the black cloth emits more energy per second than the white cloth; but since the cloths are much cooler than the sun, each emits only a very small amount of radiation compared to what they receive. The net effect, then, is that the black cloth absorbs heat at a faster rate, and rises in temperature more quickly than the white cloth.

Example. Give a brief account of the laws governing thermal radiation.

A double-walled flask may be considered to consist of concentric spherical vessels, the inner vessel of radius 10 cm and the outer of radius 11 cm. The surfaces of the vessels are blackened, and the space between the vessels is evacuated. The inner vessel is filled with liquid nitrogen at its boiling-point, -196° C. It is found that when the temperature of the outer vessel is 17° C, the nitrogen evaporates at a rate of 0.25 g s⁻¹. Derive a value for Stefan's constant. (Latent heat of evaporation of nitrogen = 200 J g^{-1} .) (C.S.)

Heat per second gained by inner sphere = $ml = 0.25 \times 200 \text{ J s}^{-1}$

Net heat per second received by inner sphere = area
$$\times \sigma(T^4 - T_0^4)$$

= $4\pi \times 0.10^2 \times \sigma(290^4 - 77^4)$
 $\therefore 4\pi \times 0.10^2 \times \sigma(290^4 - 77^4) = 0.25 \times 200$
 $\therefore \sigma = \frac{0.25 \times 200}{4\pi \times 0.10^2 \times (290^4 - 77^4)}$
= $5.7 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$

Note. The radius of the outer sphere is not involved in the problem. An observer on the surface of the inner sphere sees the outer sphere in all directions. Thus the flux density received at the inner sphere depends on the temperature T of the outer sphere. The total flux received by the inner sphere depends on its area A and is hence equal to σAT^4 .

SUGGESTIONS FOR FURTHER READING

Classical Thermodynamics—Pippard (Cambridge University Press)
Equilibrium Thermodynamics—Adkins (McGraw-Hill)
Heat and Thermodynamics—Zemansky (McGraw-Hill)
Fundamentals of Thermometry—Hall (Institute of Physics)

EXERCISES 3—HEAT

Kinetic theory of gases

1. Use the simple kinetic theory to show that for a gas $p = \frac{1}{3}\rho c^2$, where p is the pressure, ρ is the density and c is the root-mean-square velocity of the molecules.

Assuming that for one mole of such a gas, volume V, pV = RT, where T is the absolute temperature and R the universal gas constant, show that $RT = \frac{1}{3}mNc^2$, where m is the mass of a molecule and N is Avogadro's number.

If s, the speed of sound in a gas, is given by $s = \sqrt{\beta/\rho}$, where β is the bulk modulus under reversible adiabatic conditions, calculate a value for s/c for an ideal monatomic gas. (L.)

2. State Graham's law of diffusion. Use the simple kinetic theory of gases to derive an expression for the pressure exerted by an ideal gas. Assuming the rate of diffusion to be proportional to the mean molecular velocity, show how Graham's law may be derived theoretically for an ideal gas.

The molecular weights of the fluorides of the isotopes of uranium are 352 and 349 respectively. Assuming they behave as ideal gases, compare their rates of diffusion through a porous barrier under identical conditions. (L.)

3. Describe what is meant by isothermal and adiabatic changes in gases. Discuss whether the following changes fall into either of these categories: (a) the compression of the air in a bicycle pump when the piston is pushed home; (b) the compression of the air in a diving bell when it is lowered into the sea; (c) the changes in a gas on which the experiment of Clement and Desormes is performed.

Show that the relation between the volume and pressure of an ideal gas which undergoes an adiabatic expansion is given by $pv^{\gamma} = \text{constant}$, where γ is the ratio of the principal specific heats.

A mole of a perfect monatomic gas is initially at normal temperature and at 20 atmospheres pressure. Explain why, when it is allowed to expand adiabatically to atmospheric pressure, its temperature falls. Calculate its final volume and temperature. (I mole at S.T.P. occupies 22.4 litres; for an ideal monatomic gas, $\gamma = 5/3$.) (O. & C.)

4. N molecules of an ideal gas, each of mass m, occupy a volume V_1 at a temperature T_1° K and have a root mean square velocity c. Write down expressions for (i) the pressure they exert, (ii) their kinetic energy of translation. By what factor does (iii) the total kinetic energy of translation of all the molecules and (iv) the total kinetic energy of translation of those molecules which now occupy the original volume V_1 , increase when the temperature is raised to T_2° K at constant pressure?

In the light of your answers comment on what happens to the average and total kinetic energies of the molecules of the air in a room when it is heated, e.g. by an electric fire. (N. Part Qn.)

5. Define C_p and C_v for a gas and describe a method for measuring the value of *one* of them.

What is the importance of these two quantities, and why do they differ in magnitude? Is there a difference in the corresponding quantities in the case of

- (a) liquids, (b) solids? If there is a difference how, in each instance, would it compare with the magnitude of the difference obtained for a perfect gas? (C.)
- 6. Derive the expression $p = \frac{1}{3}\rho c^2$ connecting the pressure of a gas with its density and the mean square velocity of its molecules. What assumptions are required for this derivation?

Show that the ideal gas equation pV = RT can be deduced from this equation, pointing out any further assumptions that are necessary. Show also that Avogadro's hypothesis may be explained in terms of this theory.

Write down an expression for the total energy of one mole of an ideal monatomic gas at S.T.P. in terms of the temperature, and show that the molar heat capacity at constant volume of such a gas is 3R/2. (O. & C.)

7. Describe an experiment to determine accurately the specific heat capacity of a gas at constant pressure.

A steel vessel contains a mixture of 0.500 mole of nitrogen, 0.100 mole of carbon monoxide and 0.050 mole of oxygen at one atmosphere pressure and a temperature of 15° C. When the mixture is exploded by an electric spark the carbon monoxide and oxygen are completely converted into 0.100 mole of carbon monoxide, the nitrogen being unaffected chemically. The maximum pressure recorded immediately after the explosion is 6.84 atmospheres. From thermo-chemical data it is known that the combustion process yields 28.6×10^4 J per mole of carbon monoxide burnt. Calculate the molecular heat (i.e. the thermal capacity per mole) of carbon dioxide at constant volume over the temperature range concerned, being given that the molecular heat of nitrogen over the same range is 23.1 J mol⁻¹ K⁻¹. It may be assumed that the steel vessel remains at constant volume throughout the explosion, that all the heat produced is used to raise the temperature of the reaction products, and that there is no molecular dissociation. (L.)

8. In what respects do normal gases deviate from the perfect gas laws, and under what conditions do they approximate closely to perfect gases? What are the reasons for these deviations?

Draw a pv against p diagram for a non-perfect gas, and indicate the region in which the gas may be liquefied by the application of pressure alone. If a gas cannot be so liquefied, describe briefly other means which may succeed in liquefying it, indicating, if necessary, the regions of the pv against p diagram over which the method is applicable. (C.)

9. Describe and explain how an accurate value for the melting point of ice on the absolute scale of an air thermometer may be found.

A constant-volume gas thermometer consists of a bulb of volume V connected by a tube of negligible internal volume to a pressure gauge also of volume V. The thermometer is filled with an ideal gas at absolute temperature T_1 and pressure p_1 . Find an expression for the pressure in the system as a function of the bulb temperature T, the temperature of the gauge remaining constant at T_1 .

Compare the sensitivity of the thermometer, expressed as the rate of increase of pressure with the bulb temperature, with the sensitivity it would

have if the gauge had negligible volume (a) when the bulb temperature is $2T_1$, (b) when it is $0.5T_1$. (Neglect the expansion of the heated bulb.) (L.)

10. Distinguish between *isothermal* and *adiabatic* changes. Establish the relation between the pressure and the volume of a mass of perfect gas which is undergoing an adiabatic change.

A quantity of helium at 20° C is compressed adiabatically to one-fifth of

its original volume. Calculate its rise of temperature ($\gamma = 5/3$).

Give a brief account of a method of measuring the ratio of the principal specific heats of a gas. (O. & C.)

Conduction. Radiation

11. Discuss the analogy between the flow of heat through a perfectly lagged conductor of uniform cross-section and the flow of electricity through a uniform wire. Use the analogy to define a thermal quantity which is analogous to resistance, and show that such "thermal resistances" of the same constant cross-section are additive when placed in series.

A thin copper pipe of 1 cm radius carries steam at 100° C. It is wrapped with two layers of lagging. The thermal conductivity of the inner layer, which is 1 cm thick, is 5.04×10^{-2} W m⁻¹ K⁻¹, while that of the outer layer, which is 2 cm thick, is 15.12×10^{-2} W m⁻¹ K⁻¹. If the temperature of the outside surface of the lagging is 30° C find a value for (a) the temperature of the cylindrical interface of the two lagging materials, (b) the mass of steam condensed in the pipe per metre length per hour. (The latent heat of steam at 100° C is 2268 kJ kg⁻¹ and 100° C is 2268 kJ kg⁻¹ and 100° C.)

12. How may the distribution of energy in the spectrum of the radiation emitted by a black body be investigated experimentally?

If e_{λ} represents the rate of radiation of energy per cm² per unit wavelength range in the region of wavelength λ , draw curves to show how e_{λ} varies with λ at different temperatures. State the laws which relate the maximum value of e_{λ} , and the value of λ at which this maximum occurs, to the absolute temperature of the black body.

A copper sphere of radius 4·0 cm, containing a heating coil and a thermocouple, is suspended by means of its electrical leads inside an evacuated constant temperature enclosure the walls of which are at 27° C. When the surface of the sphere is highly polished and the heater is supplied with a steady power of 2·20 watts the temperature of the sphere becomes steady at 127° C. When the surface is coated with lampblack a power of 18·2 watts is required to maintain the sphere at the same temperature. A separate experiment shows that the surface of the sphere has an emissivity equal to 0·10 and 0·90 that of a perfectly black body in the polished and blackened states respectively. Calculate a value for Stefan's constant. (L.)

13. Define thermal conductivity. The whole of a solid, parallel-sided slab is initially at 0° C. One face is suddenly raised to 100° C and maintained at that temperature while the opposite face is maintained at 0° C. Ignoring edge effects, discuss the factors which determine the time which elapses before temperatures become steady throughout the interior of the slab.

Heat is generated at a rate of 25.2 × 10⁴ J m⁻³ sec⁻¹ uniformly through-

out a solid sphere of radius 10 cm and with thermal conductivity 84 W m⁻¹ $\rm K^{-1}$, whose surface is maintained at a constant temperature. What is the difference in temperature between the centre and the surface when the steady state is reached? Illustrate graphically how (a) the temperature gradient and (b) the temperature varies along a radius for steady state conditions. (N.)

- 14. (a) Describe a method for determining an accurate value for the specific heat capacity of water.
- (b) The surface of a bronze sphere of 1.0 metre diameter is maintained at a temperature of 17° C. A small spherical electrical heater 10 cm in diameter, placed at the centre of the sphere, dissipates 500 watts. Calculate the temperature at the surface of the heater. (Conductivity for heat of bronze = $42 \text{ W m}^{-1} \text{ K}^{-1}$.) (C.)
- 15. Describe an accurate method for determining the conductivity for heat of a bad conductor. Make critical comments on the method as a means of obtaining an accurate value.

Cold liquid flows through a cylindrical pipe of external radius r_1 m immersed in water at 0° C. Show that the time needed for the ice formed on the outer surface of the pipe to become r_2 m thick is given by the expression

$$t = \frac{3024 \times 10^5}{5K} \int_{r_1}^{r_1 + r_2} r \ln \frac{r}{r_1} dr,$$

where K is the thermal conductivity of the ice. Assume that the outer surface of the pipe is kept at -5° C. The heat taken from the ice after freezing may be neglected. (Density of ice = 900 kg m⁻³; latent heat of ice = 3.36×10^{5} J kg⁻¹.)

16. Two coaxial cylindrical surfaces, of length l and radii r_1 and r_2 , are separated by a material of thermal conductivity K and maintained at temperatures θ_1 and θ_2 respectively. Show that, in the steady state, the radial flow of heat Q/t between the surfaces is given by

$$\frac{Q}{t} = \frac{2\pi l(\theta_1 - \theta_2)K}{\ln (r_1/r_2)}.$$

A hollow brass cylinder of internal radius 2.28 cm is packed with a powder of low thermal conductivity and is immersed in melting ice. A nickel wire of radius 0.0760 mm and length 11.60 cm is mounted axially inside the cylinder, being supported by thick copper electrodes which connect it to an external heating circuit. When the steady state is reached the p.d. across the nickel wire is 0.5000 volt, while the p.d. across a standard resistance of 2.000 ohms connected in series with the wire is 0.5224 volt. The wire has a resistance of 6.560 ohms at 0° C and the temperature coefficient of resistance of nickel is 1.24×10^{-3} K⁻¹. Calculate the thermal conductivity of the powder. (In 300 = 5.7038.) (L.)

17. Show how Prévost's theory of exchanges leads to the conception of a "black body". What is meant by "black body radiation"? What are its chief characteristics? Draw curves to show how the energy is distributed against wavelengths in the spectrum of black body radiation for various temperatures of the radiator.

Explain briefly the changes of colour observed as a piece of metal is gradually heated from the cold to a bright "red heat".

The "solar constant" is defined as the quantity of energy which, in the absence of the earth's atmosphere, would be absorbed, per minute per square centimetre, by a perfectly absorbing surface, placed so that the sun's rays fall normally on it, when the earth is at its mean distance from the sun. This quantity is approximately 8.4 joules. Calculate the approximate temperature of the sun's surface (assuming it to be a black body) from the following additional data: Radius of sun = 6.95×10^5 km; mean distance of earth from sun= 1.5×10^8 km; Stefan constant= 5.74×10^{-8} W m⁻² K⁻⁴. (O. & C.)

18. Compare the laws governing the conduction of heat and of electricity, pointing out the corresponding quantities in each case. Outline an experiment to prove the heat law corresponding to Ohm's law in electricity.

A copper rod is lagged so that no heat is lost through its sides and is uniformly heated by the passage of an electric current. Show, by considering a small section δx , that the temperature T varies with distance x along the rod in such a way that $k (d^2T/dx^2) = -H$, where k is the thermal conductivity and H the rate of heat generation per unit volume.

If the rod is 10 cm long, 1 cm in diameter and dissipates a total energy of 100 W, calculate the excess temperature at its centre when both ends are held at a constant temperature. [Thermal conductivity of copper = 400 W m⁻¹ K^{-1}] (C.S.)

19. Define the thermal conductivity K of a solid and describe an accurate method of measuring K for an extremely poor conductor such as expanded polythene.

Å thin-walled copper sphere of radius 5 cm and mass 100 gm containing 400 gm water is cooled to -176° C by immersing it in liquid air. It is then placed inside a fitting hollow sphere of expanded polythene of outer radius 10 cm in a room at 20° C. What is the value of K if the ice just melts after 24 hr? Assume that the specific heat capacities of ice and copper remain constant at 1260 and 420 J kg⁻¹ K⁻¹ and the latent heat of ice is 3.36×10^{5} J kg⁻¹. The specific heat of expanded polythene may be neglected. (C.S.)

20. What is meant by the *emissive power* of a surface at a given wavelength? Show that its ratio to the absorptive power is the same for all surfaces at the same temperature.

How can this be reconciled with the following facts: (a) blackened surfaces tend to get warmer than silvered surfaces when exposed to the sun; (b) red glass (which absorbs green light strongly) does not glow green when placed in a dark room; (c) plants covered by glass keep warmer than those uncovered?

A copper sphere of 1 cm diameter hangs in a vacuum on the end of a copper wire 1 m long, and of 1 mm diameter. If the temperature of the sphere is 100° C, and the surroundings are at 20° C, does the sphere lose more heat by conduction or by radiation? (Emissivity of copper = 0·1; thermal conductivity = 380 W m⁻¹ K⁻¹; Stefan constant = 5.75×10^{-8} W m⁻² K⁻⁴.) (O. & C.)

Chapter 4

OPTICS-WAVE THEORY. INTERFERENCE. DIFFRACTION

Wave theory, reflection, refraction. Photometry

Huyghens' Principle. About 1686 Huyghens suggested that light travels by means of waves, which spread out from the source of light. Spherical wavefronts are obtained from point sources, plane wavefronts from very distant sources, or from a point source at the focus of a lens or mirror. Huyghens stated a principle, known by his name, which enabled the position of a new wavefront Y to be constructed from an original wavefront X. Every point on X is regarded as a secondary centre of disturbance, which gives rise to a wavelet at the end of a certain time; and the new wavefront Y at this instant is the envelope of (i.e. surface touching) all the secondary wavelets.

Law of Reflection. Consider a plane wavefront AB incident on a plane mirror M. Fig. 52. In the time taken by the light to travel from B to C,

the wavefront would have advanced from AB to HC in the absence of the mirror. The wavelet from the secondary centre at A, however, travels to D, where AD = AH = BC. If CD is the tangent plane to D from C, then, from the congruent triangles ADC, AHC, ABC it follows that angle ACD = angle ACH = angle CAB = i, the angle of incidence. At the end of the same time, a dis-

Fig. 52. Reflection

turbance at P, any point on AB, travels to Q and then to QR, where QR = QL. The tangent plane from C to R makes an angle QCR with the boundary of M, and since triangles CLQ, CRQ are congruent, angle QCR = angle QCL. Hence, from above, the tangent planes CD, CR coincide in direction. Thus the new wavefront CRD is a plane surface, and from the congruent triangles, $\angle i = \angle r$, where r is the angle of reflection.

Law of refraction. Consider a plane wavefront AB in air incident on the plane surface of a medium of refractive index n. Fig. 53. If the light takes a time t to travel from B to C in air, the secondary disturbance at A travels to D after that time, where AD = vt and v is the velocity in

the medium. A tangent plane from C to D makes an angle r with the boundary where

$$\sin ACD = \frac{AD}{AC} = \frac{vt}{AC} . (i)$$

Fig. 53. Refraction

At the end of this time, a secondary centre at P has given rise to a wavelet at Q, where $PQ = vt_1$ and t_1 is the time for light to travel a distance RC in air. If CQ is the tangent plane from C to Q, then

$$\sin PCQ = \frac{vt_1}{PC} . \qquad (ii)$$

$$\frac{t}{t_1} = \frac{BC}{RC} = \frac{AC}{PC}, \text{ or } \frac{t}{AC} = \frac{t_1}{PC}.$$

But

 $\therefore \frac{vt}{AC} = \frac{vt_1}{PC}, \text{ i.e. } \angle ACD = \angle PCQ, \text{ from (i) and (ii)}.$

Thus the new wavefront in the medium is a plane surface, and if c is the velocity of light in air and i, r the angles of incidence and refraction respectively, then

$$\frac{\sin i}{\sin r} = \frac{BC/AC}{AD/AC} = \frac{BC}{AD} = \frac{c}{v} = n.$$

Fermat's principle. Huyghen's principle refers to wavefronts. Fermat (1601–1665) gave a general principle about the ray path along which light travels; this is an alternative and very useful law in dealing with mirror and lens object and image distances (discussed later). Fermat stated that the time taken along the ray path between two points was always a minimum, but subsequently it was shown that the time could also be a maximum. Fermat's Principle is thus stated as: The ray path between two points is such that the time taken by the light has a stationary value.

If dl is an element of the length of ray paths in media of refractive index n, the total time taken to travel the ray path is $\int dl/v$, where

v=c/n. Thus the total time $=\frac{1}{c}\int n.dl$. The quantity "n.dl" is called the *optical path* in the medium concerned, and hence it follows that the optical path has a stationary value. Thus in reflection or refraction, the optical path between an object and image is always the same, whichever ray path is taken.

Law of reflection. The path taken by light to travel from a point A to a point B after reflection at C on a plane mirror is least if $\angle i = \angle r$. Fig. 54 (i). Any other path, (AM + MB) for example, is greater than (AC + CB), since (i) AM + MB = PM + MB, AC + CB = PC + CB = PB, and (ii) PM + MB > PB,

Fig. 54. Laws of reflection and refraction

Law of refraction. Suppose light is refracted along the path ACB from air to a medium of refractive index n. Fig. 54 (ii). Consider AMB, a path very close to ACB, with MP, CQ perpendiculars to AC and MB from M, C respectively. The difference between the optical paths

$$= (AC + nCB) - (AM + nMB)$$

= AC - AM - n(MB - CB) = PC - nMQ,

as C and M are points close together. But $PC = MC \sin i$, $MQ = MC \sin r$.

$$\therefore$$
 PC = n .MQ if $\sin i = n \sin r$.

The optical path difference is then zero, and hence ACB has a stationary value.

Refraction through prism at minimum deviation. At minimum deviation, a ray passes symmetrically through a prism with respect to the refracting angle. Consider a ray PBCQ passing symmetrically through the base of the prism LBC, and a parallel ray passing through the apex L, so that

the plane wavefront XB emerges as a wavefront CY. Fig. 55. Since the optical path is the same, it follows that, as X, B and Y, C are points on the same wavefront,

$$XL + LY = n.BC$$
 . (i)

Fig. 55. Refraction through prism

If angle XLB = θ = angle YLC, LB = a = LC, and D = the minimum deviation,

then
$$XL = LY = a \cos \theta$$
, and $2\theta = 180^{\circ} - (A + D)$.

$$\therefore XL + LY = 2a \cos \left(90^{\circ} - \frac{A + D}{2}\right) = 2a \sin \left(\frac{A + D}{2}\right).$$
Also, $BC = 2BM = 2a \sin \frac{A}{2}$.

Hence, from (i),
$$2a \sin\left(\frac{A+D}{2}\right) = n \cdot 2a \sin\frac{A}{2}$$

$$\therefore n = \frac{\sin\left(\frac{A+D}{2}\right)}{\sin\frac{A}{2}}.$$

Reflection at spherical mirrors. Consider a point O giving rise to an image I by reflection at a spherical concave mirror. Fig. 56. If rays

Eig. 56. Reflection at spherical mirror

OQ, QI and OP, PI are considered, then, since the optical path is the same,

$$OQ + QI = OP + PI$$
 . . . (i)

Suppose QN = h = length of the perpendicular from Q to the principal axis OP. Then, if Q is close to P so that h is very small compared with ON or IN, we have, using the binomial expansion,

OQ =
$$(ON^2 + h^2)^{1/2} = ON + \frac{h^2}{2ON}$$

 $IQ = (IN^2 + h^2)^{1/2} = IN + \frac{h^2}{2IN}$.

and

From (i), IN +
$$\frac{h^2}{2IN}$$
 + ON + $\frac{h^2}{2ON}$ = OP + PI.

$$\therefore \frac{h^2}{2} \left(\frac{1}{1N} + \frac{1}{ON} \right) = OP - ON + PI - IN = 2PN.$$

But, from the geometry of the circle, $h^2/2PN = r$, the radius of the mirror.

$$\therefore \frac{1}{1N} + \frac{1}{ON} = \frac{2}{r}.$$

Since IN
$$Arr IP$$
, ON $Arr IP$, $\therefore \frac{1}{v} + \frac{1}{u} = \frac{2}{r}$.

Reflection at a concave spherical mirror occurs along a ray path which is a maximum. At a convex spherical mirror it is a minimum. This can be shown by drawing an ellipse with foci P, Q to touch the curved mirror at N, the point of reflection. Fig. 57. The normal at N

Fig. 57. Maximum and minimum ray paths

to the ellipse and the mirror makes equal angles with PN and NQ. From the property of an ellipse, PN + NQ = PS + SQ. In the case of a concave mirror, Fig. 57 (i), PS + SQ is greater than PL + LQ, where L is a point on the mirror. Thus PN + NQ is a *maximum* path. The converse is true for a convex mirror, Fig. 57 (ii).

From (i),

Refraction at spherical surface. Consider a point object O in a medium of refractive index n_1 and a point image I in a medium of refractive index n_2 , the boundary being a spherical surface of radius r. Fig. 58.

Fig. 58. Refraction at spherical surface

If N is a point near the pole P, then, since the optical path is the same

$$n_1.OP + n_2.PI = n_1.ON + n_2.NI$$
 . (i)

If NX = h, where NX is perpendicular to OPI, then, since h is small compared with OX and IX,

ON =
$$(OX^2 + h^2)^{1/2} = OX + \frac{h^2}{2OX}$$
,
NI = $(IX^2 + h^2)^{1/2} = IX + \frac{h^2}{2IX}$.
 $n_1(ON - OP) + n_2(IN - IP) = 0$

:.
$$n_1(OX - OP) + n_2(IX - IP) + n_1\left(\frac{h^2}{2OX}\right) + n_2\left(\frac{h^2}{2IX}\right) = 0$$
. (ii)

Since $OX - OP = PX = h^2/2r = IP - IX$, and OX = OP = u, IX = IP = v when N is close to P, we have, on simplifying (ii),

$$\frac{n_2}{v}+\frac{n_1}{u}=\frac{n_2-n_1}{r}.$$

On the Real is Positive convention, the general formula is

$$\frac{n_2}{v} + \frac{n_1}{u} = \frac{n_2 \sim n_1}{r}.$$

On the New Cartesian convention, the general formula is

$$\frac{n_2}{v}-\frac{n_1}{u}=\frac{n_2-n_1}{r}.$$

It should be noted that if $n_2 = -n_1$, then, from the formula for refraction, we obtain, for the two conventions,

$$\frac{1}{v}\pm\frac{1}{u}=\frac{2}{r},$$

which is the result for reflection at a spherical surface. Similarly, from

PLATE 1.

Photograph of car, taken by infra-red camera and infra-red radiation at top, and below by ordinary camera and ordinary light. There is increased infra-red radiation from the bonnet due to the heat of the engine, and very poor emission from the bright metal surfaces such as the bumpers at the front and at the rear and from the ornamental line along the side of the car, although they are at the same temperature as the side of the car. (Courtesy of Royal Institution.)

Top left—Air wedge interference bands. Bottom left—Air wedge interference bands, the angle decreased $2\frac{1}{2}$ times as much, thereby increasing the band separation. Top right—Newton's rings by transmission (note white spot in centre). Bottom right—Astigmatic convex shape, now showing distortion of Newton's rings by transmission.

the law of refraction at a plane surface, $n_1 \sin i_1 = n_2 \sin i_2$, so that when $n_2 = -n_1$, $i_2 = -i_1$. We thus obtain the law of reflection at a plane surface. The reason for these results is that n = c/v. The velocity of light in the medium n_2 is thus equal and opposite to that in the medium n_2 if $n_2 = -n_1$, that is, reflection occurs.

Refraction by converging lens. Considering rays OABI along the

Fig. 59. Refraction by lens

principal axis and OMNI close to the principal axis, Fig. 59, then, since the optical path is the same,

$$OM + n.MN + NI = OA + n.AB + BI$$

$$\therefore (OM - OA) + (IN - IB) = n(AB - MN) . (i)$$

If MH = h = NK, where MH, NK are perpendiculars from M, N to OABI, then, as on p. 118,

$$OM - OA = OH + \frac{h^2}{2OH} - OA = AH + \frac{h^2}{2OH} = \frac{h^2}{2r_1} + \frac{h^2}{2OH}$$

Similarly,

$$IN - IB = IK + \frac{h^2}{2IK} - IB = KB + \frac{h^2}{2IK} = \frac{h^2}{2r_2} + \frac{h^2}{2IK}.$$

Also,
$$AB - MN = AB - HK = AH + KB = \frac{h^2}{2r_1} + \frac{h^2}{2r_2}$$
.

Substituting in (i),

$$\therefore \frac{h^2}{2r_1} + \frac{h^2}{2OH} + \frac{h^2}{2r_2} + \frac{h^2}{2IK} = n\left(\frac{h^2}{2r_1} + \frac{h^2}{2r_2}\right).$$

Simplifying, and using OH = u, IK = v when M, N are close to the principal axis, we obtain

$$\frac{1}{v} + \frac{1}{u} = (n-1)\left(\frac{1}{r_1} + \frac{1}{r_2}\right).$$
When $u = \infty$, $v = f$, and hence $\frac{1}{f} = (n-1)\left(\frac{1}{r_1} + \frac{1}{r_2}\right)$.
$$\therefore \frac{1}{v} + \frac{1}{u} = \frac{1}{f}.$$

E

This is also the general formula with the *Real is Positive* convention; with the *New Cartesian* convention, 1/v - 1/u = 1/f.

Formula for focal length. The formula for the focal length f can also be found directly. Consider parallel rays, due to a plane wavefront AX, incident on a convex lens. Fig. 60. For the paths ABCDF and XYF,

Fig. 60. Focal length formula

AB + n.BC + CD + DF = n.XY + YF.

$$\therefore DF - YF = n(XY - BC) - (AB + CD).$$

$$\therefore YF + \frac{h^2}{2f} - YF = n(XH + YK) - (XH + YK).$$

$$\therefore \frac{h^2}{2f} = (n - 1)(XH + YK)$$

$$= (n - 1)\left(\frac{h^2}{2r_1} + \frac{h^2}{2r_2}\right).$$

$$\therefore \frac{1}{f} = (n - 1)\left(\frac{1}{r_1} + \frac{1}{r_2}\right)$$

Fig. 61. Example

Example. A camera has a glass lens which is symmetrically biconvex and of focal length 10 cm. What is the new effective focal length of the lens if the camera is filled with water? (Refractive index of glass = 1.50; of water = 1.33.) (C.S.)

The radii of curvature of the lens are equal; suppose each is r cm.

$$\frac{1}{f} = (n_g - 1) \left(\frac{1}{r_1} + \frac{1}{r_2} \right) = (n_g - 1) \frac{2}{r},$$

$$\frac{1}{10} = 0.5 \times \frac{2}{r}, \text{ or } r = 10 \text{ cm}.$$

121

Consider now a ray parallel to the principal axis. This is refracted from air to glass at the first surface to a point I1. From

OPTICS

$$\frac{n_2}{v} + \frac{n_1}{u} = \frac{n_2 \sim n_1}{r}, \qquad \frac{\text{(Real is Positive convention)}}{v}$$

$$\therefore \frac{1 \cdot 5}{v} + \frac{1}{\infty} = \frac{1 \cdot 5 - 1}{+10}.$$

$$\therefore \frac{1 \cdot 5}{v} = \frac{0 \cdot 5}{10}, \quad \text{or} \quad v = 30 \text{ cm}. \tag{1}$$

For refraction from glass to water, the former image I₁ is a virtual object and the final image is a distance f from the lens. From

$$\frac{n_2}{v} + \frac{n_1}{u} = \frac{n_2 \sim n_1}{r},$$

$$\therefore \frac{1.33}{f} + \frac{1.5}{(-30)} = \frac{1.5 - 1.33}{(+10)}.$$

$$\therefore f = 20 \text{ cm (approx.)}$$

Solving,

Deviation by small angle prism. Consider a ray PB incident at a small angle at the base of a small angle prism LBC, and a parallel ray XL at the apex. Fig. 62 is exaggerated for clarity. If XB and CY are the incident and emerging wavefronts,

$$XL + LY = nBC$$
.

If LB =
$$a$$
, LC = b , BC = c , angle XLB = θ_1 , angle YLC = θ_2 ,
then $a\cos\theta_1 + b\cos\theta_2 = nc$

$$\therefore a \sin i_1 + b \sin i_2 = nc,$$

Fig. 62. Deviation by small angle prism (exaggerated)

where i_1 , i_2 are the incident and emerging angles. Since i_1 is small, then $\sin i_1 = i_1$; as the angle A of the prism is small, i_2 is also small and hence $\sin i_2 = i_2$. Thus

$$ai_1 + bi_2 = nc \qquad . \qquad . \qquad . \qquad (i)$$

Now from triangle LBC, $c/\sin A = a/\sin C$, or c/A = a to a good

approximation, as $C = 90^{\circ}$. Thus c = aA approx. Also, b = a approx. Substituting in (i) on p. 121,

$$\therefore ai_1 + ai_2 = naA, \text{ or } i_1 + i_2 = nA.$$
But $i_1 = 90^{\circ} - \theta_1$, $i_2 = 90^{\circ} - \theta_2$, $A + d = 180^{\circ} - (\theta_1 + \theta_2)$.
$$\therefore i_1 + i_2 = A + d = nA.$$

$$\therefore d = (n-1)A.$$

Lens focal length. The focal length of a lens can also be obtained by considering it to be made up of a large number of prisms with very small angle, and using the formula d = (n - 1)A.

Fig. 63. Focal length of lens

Consider first a ray parallel to the principal axis at a small distance h above the axis. Fig. 63 (i). If the deviation after passing through the lens is d, and the small prism formed by the tangent planes at P, Q to lens has an angle A, then

$$d = \frac{h}{f} = (n-1)A,$$

$$\frac{1}{f} = (n-1)\frac{A}{h} \qquad . \qquad . \qquad (i)$$

or

Suppose C_1 , C_2 are the centres of curvatures of the faces at Q, P respectively, and r_1 , r_2 the corresponding radii of curvature. Fig. 63 (ii). Then, since QC_2 , PC_1 are normals at Q, P respectively,

$$A = \alpha + \beta = \frac{h}{r_1} + \frac{h}{r_2}.$$

$$\therefore \frac{A}{h} = \frac{1}{r_1} + \frac{1}{r_2} \qquad . \qquad . \qquad (ii)$$
Hence, from (i),
$$\frac{1}{f} = (n-1)\left(\frac{1}{r_1} + \frac{1}{r_2}\right).$$

Distinguishing between converging and diverging lenses. A quick method of distinguishing between a converging and a diverging lens is to hold

the lens close to some printed words, for example, and then move the lens sideways. If it is a converging lens, and it is moved from L_1 to L_2 ,

Fig. 64. Distinguishing between converging and diverging lenses

the erect magnified image of the object, O, moves in the *opposite* direction, from I_1 to I_2 . Fig. 64 (i). With a diverging lens, however, the erect diminished image of O moves in the *same* direction of the lens, from I_1 to I_2 . Fig. 64 (ii).

Deviation by sphere. The rainbow. If a ray of monochromatic light AO is incident on a sphere of refractive index n, and undergoes an internal reflection at B before emerging at C into the air again, then it can be seen that the deviation δ in a clockwise direction is given by (Fig. 65 (i))

$$\delta = 2(i-r) + 180^{\circ} - 2r = 180^{\circ} + 2i - 4r$$
 (i)

Fig. 65. Deviation by sphere

If the light undergoes two internal reflections, as shown in Fig. 65 (ii), the deviation δ in a clockwise direction this time is given by

$$\delta = 2(i - r) + 2(180^{\circ} - 2r) = 360^{\circ} + 2i - 6r$$
 (ii)

After m internal reflections, the total clockwise deviation

$$= 2(i-r) + m(180^{\circ} - 2r).$$

As will be shown soon, the curved appearance of the rainbow is due to light refracted at a water-drop and then emerging after internal reflection. The *primary bow* is obtained by one internal reflection,

OΓ

as shown in Fig. 66. Sometimes a secondary bow is seen higher in the sky, and this is due to two internal reflections, as shown in Fig. 66. Since a considerable number of rays have about the same deviation at minimum deviation, and thus emerge practically parallel, the light emerging from the drop will have the greatest intensity at the angle of incidence corresponding to minimum deviation by the drop. Now from (i) on p. 123,

$$\frac{d\delta}{di} = 2 - 4\frac{dr}{di} = 0,$$

$$\frac{dr}{di} = \frac{1}{2}.$$

SUN'S
RAYS

SECONDARY
BOW

PRIMARY
BOW

Fig. 66. Principle of rainbow

But, from
$$\sin i = n \sin r$$
,

$$\cos i = n \cos r \frac{dr}{di} = \frac{1}{2} n \cos r.$$

$$\therefore \cos^2 i = \frac{n^2}{4} \cos^2 r.$$
or
$$4 \cos^2 i = n^2 \cos^2 r = n^2 (1 - \sin^2 r) = n^2 - \sin^2 i.$$

$$\therefore 4 \cos^2 i = n^2 - (1 - \cos^2 i).$$

$$\therefore \cos i = \sqrt{\frac{n^2 - 1}{3}} (iii)$$

For red light, the refractive index of water is 1.331. From (iii), i can be found and hence r. Then δ can be calculated from (i). The acute angle between the incident and emergent ray, which is the supplement of δ ,

is thus found to be 42·1°. Similar calculation for violet light in water shows that the acute angle between the incident and emergent violet rays is about 40·2°. Thus if a shower of drops is illuminated by the sun's rays, as shown in Fig. 66, an observer with his back to the sun sees a brilliant red light at an angle of 42·1° to the line joining the sun to the observer, and a brilliant violet light at an angle of 40·2° to this line. The locus of those drops which reflect the light to the eye of the observer thus appears to be part of the surface of a cone whose axis is the line joining the sun to the eye, and whose semi-angle is about 42°. The apex of the cone is the eye. The rainbow hence forms the familiar bow shape or circular arc.

The secondary bow, formed by two internal reflections at the drop, can be treated in the same way as the primary bow. Minimum deviation then occurs when $\cos i = \sqrt{(n^2 - 1)/8}$. The acute angle between the incident and emergent red rays is then found to be about 51.8°, and that for the violet rays about 54.5°. Thus the secondary bow has red on the inside and violet on the outside, which is the reverse to the case of the primary bow.

Spherical aberration. Rays parallel and close to the principal axis of a lens are all brought to a focus at one point, the principal focus F. Fig. 67. If the rays are not close to the principal axis, they are brought

to a different focus such as F_1 , nearer to the lens. As the height h above the principal axis increases, the focal point moves further away from F. A wideangle beam of light from an object near a lens thus produces a blurred image, and this defect is known as *spherical aberration*. It can be reduced by "stopping"

Fig. 67. Spherical aberration

down the lens so that rays only pass through its central portion, but this has the disadvantage of reducing the brightness of the image compared with using the whole of the lens.

When a ray of light from an object is incident at an angle i_1 and refracted at an angle i_2 at a lens surface, then, with the usual notation, $n_1 \sin i_1 = n_2 \sin i_2$. For paraxial rays i_1 is small, and hence $\sin i_1 = i_1$ to a very good approximation. A unique image is then obtained If, however, the angle i_1 is large, the relation $\sin i_1 = i_1 - i_1^3/6 + i_1^5/120 - \ldots$ must be used. To a third-order, $\sin i_1 = i_1 - i_1^3/6$, and this leads to an image position different from that obtained with paraxial rays.

The deviation of light produced by a lens is shared between the two

surfaces of the lens. The minimum angle of incidence, and hence the minimum spherical aberration is obtained when the deviation is shared equally. This is very nearly the case for a plano-convex lens when parallel light is incident first on the convex surface, as in a telescope objective. Fig. 68 (i). Spherical aberration can be reduced, but not eliminated, by shaping the lens.

The use of several lenses will reduce spherical aberration further, as the deviation is then shared between more surfaces. Consider two

Fig. 68. Reducing spherical aberration

separated lenses of focal lengths f_1 , f_2 , which deviate a ray parallel to the principal axis by an equal amount θ . Fig. 68 (ii). The deviation produced by the first lens, $\theta_1 = h_1/f_1$. The deviation, θ_2 , produced by the second lens is h_2/f_2 , since the deviation produced by a small angle prism, which we can imagine formed by the tangents to the lens surfaces, is independent of the angle of incidence.

$$\therefore \frac{h_1}{f_1} = \frac{h_2}{f_2} \,. \tag{i}$$

If d is the distance apart of the lenses, it follows from similar triangles that

$$\frac{h_1}{h_2} = \frac{f_1}{f_1 - d} \tag{ii}$$

From (i) and (ii) it follows that

$$\frac{f_1}{f_2} = \frac{f_1}{f_1 - d}.$$

$$\therefore f_2 = f_1 - d,$$

$$d = f_1 - f_2.$$

or

Spherical aberration will therefore be reduced when the distance apart of two lenses is equal to the difference in their focal length, and the light is incident first on the lens of greater focal length. Huyghens' eyepiece has two lenses of focal lengths 3f and f respectively, separated by a distance 2f.

Aplanatic points. One case of practical importance, when spherical aberration is completely eliminated, occurs for refraction at a single spherical surface. Consider two points O, I whose distances from the centre of curvature C of the surface are r/n and nr respectively. Fig. 69 (i). If A is any point on the curved surface, then

$$CO.CI = \frac{r}{n} \times nr = r^2 = CA^2$$

$$OBJECTIVE OIL SLIDE$$

Fig. 69. Aplanatic points and microscope objective

From (i), it follows from a well-known geometrical result that CA is a tangent to the circumscribing circle round triangle OAI. Hence, from the tangent property, angle CAO = i say = angle AIO. If angle LAM is θ , then

angle $CAI = \theta$ = angle IAO + angle i = angle IAO + angle AIO = angle AOC. Hence, from triangle OAC,

$$\frac{\sin i}{\sin \theta} = \frac{OC}{CA} = \frac{r/n}{r} = \frac{1}{n}.$$

 $\therefore n \sin i = \sin \theta.$

It therefore follows that a ray OA incident at A on the surface is refracted along the direction AM, corresponding to a virtual image at the point I. This result is true no matter how large the angle of incidence may be; the emerging rays always appear to come from the point I. Thus no spherical aberration occurs in this case. The points O, I are said to be aplanatic points with respect to the refracting surface.

This is applied to the case of reducing spherical aberration by the objective lens of a microscope, which receives rays at large angles of incidence. Cedar oil, refractive index 1·517, has about the same refractive index as the plano-convex objective, and a little is placed on the slide. The lens is lowered until its plane surface dips into the oil. Fig. 69 (ii). Rays from an object O in the slide pass undeviated to the curved lens surface, and are then refracted as if they came from a point I. O and I are approximately aplanatic points, and hence spherical aberration is reduced. Other lenses (not shown) reduce the aberration further, and also reduce the colour defect, chromatic aberration.

Chromatic aberration. The focal length of a lens is given, on the "real is positive" convention, by

$$\frac{1}{f} = (n-1)\left(\frac{1}{r_1} + \frac{1}{r_2}\right) . (i)$$

Thus when n varies, f has different values, giving rise to a coloured image when the object is white. The change in focal length is often expressed for those particular blue and red colours which are known as the F and C lines in the absorption spectrum of the sun, discovered by Fraunhofer. The "mean" focal length for white light is taken as the D (yellow) line of sodium. The wavelengths of the F, D, and C lines are respectively 4,861, 5,896 and 6,563 Å; and for one type of crown glass $n_{\rm F}=1.5228$, $n_{\rm D}=1.5168$, $n_{\rm C}=1.5143$, and for one type of flint glass, $n_{\rm F}=1.6338$, $n_{\rm D}=1.6226$, $n_{\rm C}=1.6181$. The dispersive powers, ω , of the glasses are given respectively by:

$$\omega_1 \text{ (crown)} = \frac{n_F - n_C}{n_D - 1} = \frac{1.5228 - 1.5143}{1.5168 - 1} = 0.017,$$

$$\omega_2 \text{ (flint)} = \frac{1.6338 - 1.6181}{1.6226 - 1} = 0.025.$$

It should be noted that these are the dispersive powers for the particular two wavelengths of the F and C lines. For other wavelengths, the glass will have a different dispersive power.

For convenience, we shall use n_b , n_r and n for n_F , n_C and n_D in what follows. From (i), if f_b and f_r are the focal lengths of a lens for the two colours, then

$$\frac{1}{f_b} - \frac{1}{f_r} = (n_b - \mu_r) \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$= \frac{n_b - n_r}{n - 1} \cdot \frac{1}{f} = \frac{\omega}{f}.$$

$$\therefore f_r - f_b = \frac{\omega}{f} \cdot f_b \cdot f_r = \omega f \text{ (approx.)} \qquad . \qquad (ii)$$

Thus with a crown glass lens in which $\omega = 0.017$ and whose mean focal length f is 20.0 cm, the focal lengths for the red and blue colours will differ by

$$f_{\tau} - f_{b} = 0.017 \times 20.0 = 0.34$$
 cm.

Achromatic doublet. To make an achromatic lens for the objective of a telescope, for example, two lenses are required, so that the dispersion produced by one can be neutralized by the other. A crown glass biconvex lens sealed to a planoconcave flint glass will be achromatic, provided

Fig. 70. Achromatic doublet

their respective focal lengths f_1 , f_2 satisfy a condition we shall now obtain (Fig. 70).

The combined focal length F required is given by

$$\frac{1}{F} = \frac{1}{f_1} + \frac{1}{f_2}$$
 . . . (i)

If the two lenses are achromatic for the particular red and blue colours, then $F_b = F_r$, or $1/F_b = 1/F_r$. Thus if $\delta(1/F)$ denotes the difference $1/F_b - 1/F_r$, we must have $\delta(1/F) = 0$. From (i), therefore,

$$\delta\left(\frac{1}{f_1}\right) + \delta\left(\frac{1}{f_2}\right) = 0.$$

Now for a given lens,

$$\delta\!\!\left(\frac{1}{f}\right) = \frac{1}{f_b} - \frac{1}{f_r} = \frac{\omega}{f},$$

where ω is the dispersive power for the lens and f its mean focal length. See p. 128.

$$\therefore \frac{\omega_1}{f_1} + \frac{\omega_2}{f_2} = 0,$$

where ω_1 is the dispersive power of the lens whose focal length is f_1 and ω_2 is the dispersive power of the other lens.

$$\therefore \frac{f_1}{f_2} = -\frac{\omega_1}{\omega_2} \qquad . \qquad . \qquad . \qquad (ii)$$

From (ii), it follows, since ω_1 , ω_2 are numerical values, that f_1 , f_2 are of opposite sign.

Suppose an achromatic doublet of focal length 100 cm is required, and that the dispersive powers of crown glass and flint glass are 0.017 and 0.025 respectively. The two focal lengths, f_1 , f_2 , are then given by

$$\frac{1}{f_1} + \frac{1}{f_2} = \frac{1}{100}$$
, (iii)

and by

$$\frac{f_1}{f_2} = -\frac{\omega_1}{\omega_2} = -\frac{0.017}{0.025} = -\frac{2}{3} \text{(approx.)}$$
. (iv)

Substituting for f_1 in equation (iii),

$$\therefore -\frac{3}{2f_2} + \frac{1}{f_2} = \frac{1}{100}.$$

$$\therefore f_2 = -50,$$

$$f_1 = 33\frac{1}{3}.$$

and

Thus a converging crown glass lens of focal length $33\frac{1}{3}$ cm and a diverging flint glass lens of focal length 50 cm gives an achromatic doublet. With a plano-concave lens, the radius of curvature r is given by

$$\frac{1}{f_2} = \frac{1}{50} = (n_2 - 1)\frac{1}{r},$$

where n_2 is the mean refractive index for the flint glass. Thus r can be calculated. For the crown glass lens,

$$\frac{1}{f_1} = (n_1 - 1) \left(\frac{1}{r_1} + \frac{1}{r} \right),$$

and knowing f_1 , n_1 and r, the other radius of curvature r_1 can be found. In this way, by having one surface of the same radius r, the convex and concave lens can easily be fitted together (see Fig. 70).

Photometry

Definitions. Luminous flux (F) is the energy per second emitted by a source which affects the sensation of vision. Luminous flux is measured in *lumens* (lm).

Luminous intensity (I) of a lamp is the luminous flux emitted per unit solid angle in the direction concerned. Thus $I = \delta F/\delta \omega$, or $dF/d\omega$ in the limit. 1 candela (cd) (See below) = 1 lumen per steradian.

Illumination (E), is the luminous flux per unit area incident on the surface. Thus $E = \delta F/\delta A$, or dF/dA in the limit. 1 lux (lx) = 1 lumen per metre².

The candela is the unit of luminous intensity, and is 1/600,000 of the luminous intensity per square metre of a black body at the temperature of freezing platinum at 101,325 N m⁻² pressure.

The *lumen* is the luminous flux emitted by a uniform source of one candela into a region of unit solid angle, 1 steradian (sr).

The transmission factor of a substance is the ratio of the luminous flux per metre² transmitted by it to the luminous flux per metre² incident in it.

The reflection factor of a substance is the ratio of the luminous flux per metre² reflected by it to the luminous flux per metre² incident on it.

The candela. For many years the unit of luminous intensity was the

Fig. 71. Candela standard

standard candle, defined as one-tenth of the luminous intensity of the flame of the Vernon Harcourt pentane lamp. Later, a standard known as the "international standard candle" was suggested, and this was defined in terms of the luminous intensity of an electric lamp filament run under specified conditions. The precision of this standard was not satisfactory, and in 1948 the candela was adopted. This was defined as one-sixtieth of the luminous in-

tensity per square centimetre of a black-body radiator at the temperature of solidification of platinum.

Fig. 71 shows the essential features of the construction of a black body radiator at the temperature of the melting-point of platinum. A small hollow cylinder A of pure fused thoria, about 4.5 cm long and 0.25 mm internal diameter, is placed upright in a fused thoria crucible B nearly full of pure platinum, P. Some powdered fused thoria is added to the bottom of A, and B is placed in powdered fused thoria, which is surrounded by unfused thoria, C. The platinum is melted by means of a high-frequency induction furnace, the thoria acts as a heat insulator allowing the platinum to cool slowly, and the radiation from the platinum as it freezes is obtained through a small hole in the centre of the crucible lid. The luminous flux is reflected horizontally by a total reflecting prism (not shown).

Relation between illumination and luminous intensity. The illumination, E, round a particular point P on a surface S due to a lamp of luminous intensity I, can be found by taking a small cone of solid angle $d\omega$

Fig. 72. Relation between E and I

from the lamp in the direction of P. The flux dF in this cone is given, by definition, by

$$I = \frac{dF}{d\omega}$$

or

$$dF = I.d\omega$$
.

Hence the illumination of the area dA round P is given by

$$E = \frac{dF}{dA} = \frac{Id\omega}{dA}.$$

Now if θ is the angle made by the normal to the surface at P with the line joining the lamp to P, and the length of the latter is r, then

$$d\omega = \frac{dA\cos\theta}{r^2}.$$

$$\therefore E = \frac{Id\omega}{dA} = \frac{I\cos\theta}{r^2} \qquad . \qquad . \qquad (i)$$

Reflection by plane mirror. Consider a lamp O, at a distance a in front of a plane mirror M of reflection factor r. Fig. 73. The luminous flux F in a small solid angle ω round O is incident on an area A_1 of the mirror

Fig. 73. Reflection by plane mirror

M, and is then reflected on to an area A_2 of a surface B directly below M. The illumination E of B due to reflection is thus given by

$$E = \frac{rF}{A_2} = \frac{rI\omega}{A_2} \qquad .$$

$$\omega = \frac{A_1}{a^2},$$
(i)

Now

where a is the distance of O from the mirror, and

$$\frac{A_1}{A_2} = \frac{a^2}{d^2},$$

from similar triangles, where the distance of O_1 , the image of O in the mirror, from B is d.

$$\therefore \omega = \frac{A_2 \cdot a^2}{a^2 \cdot d^2} = \frac{A_2}{d^2}.$$

Hence, from (i),

$$E = \frac{rI}{d^2} . \qquad . \qquad . \qquad . \qquad . \qquad (ii)$$

Thus the light is reflected towards the surface B as if it appeared to come from a lamp of luminous intensity rI, situated at the position of the image of O in the mirror.

Reflection by curved mirrors. Consider now a lamp of luminous intensity I placed at the centre of curvature C below a small concave mirror, M, of reflection factor r. Fig. 74 (i). The luminous flux incident on M is reflected back to pass through C, and is then incident on a small surface S at a distance d say directly below C. It therefore follows that the increased illumination at S is given by rI/d^2 .

Suppose now that the lamp is placed at the principal focus of the mirror M. Fig. 74 (ii). This time the light is reflected parallel to the

Fig. 74. Reflection by curved mirror

principal axis, and thus illuminates an area A on S equal to that round the pole of the mirror.

$$\therefore$$
 additional illumination at $S = \frac{F}{A} = \frac{rI\omega}{A} = \frac{rI \cdot A}{A \cdot f^2}$

since $\omega = A/f^2$.

$$\therefore$$
 additional illumination at $S = \frac{rI}{f^2}$.

Other cases of reflection. Consider a lamp O of luminous intensity I, placed 40 cm below a small concave mirror of focal length 30 cm Fig. 75 (i). The luminous flux F in a small solid angle ω reflected by

Fig. 75. Reflection by concave and convex mirrors

the mirror will appear to converge to the image O_1 ; and if a surface S has an area A_1 illuminated by the flux, where S is at a distance of 60 cm from O, then

illumination at
$$S = \frac{F}{A_1} = \frac{rI\omega}{A_1}$$
.

$$\omega = \frac{A_2}{40^2}.$$

 : illumination at S = $\frac{rI.A_2}{40^2.A_1}$. (i)

The distance v of O_1 from the mirror is given by

$$\frac{1}{v} + \frac{1}{(+40)} = \frac{1}{(+30)}$$
, or $v = 120$ cm.

Hence, from similar triangles, $A_2/A_1 = 120^2/20^2 = 36$. Substituting in (i),

$$\therefore$$
 illumination at $S = \frac{rI}{40^2}.36 = \frac{9rI}{400}$.

A similar procedure can be adopted for finding the additional illumination at a surface S due to reflection at a convex mirror. Fig. 75 (ii). This involves (i) the solid angle at O, (ii) similar triangles as above, and is left as an exercise to the student.

Luminance and brightness. Lambert's law. A surface such as a sheet of paper or a person's face is a diffuse reflector; every square centimetre of it reflects light in all directions. Thus as in dealing with a self-luminous

Fig. 76. Lambert's law

object like a lamp, the *luminance*, L, of a surface is defined as the *luminous intensity per unit area projected in the direction concerned*. The unit of luminance is then "candela (candle-power) per m²".

Consider a diffuse reflector A. Fig. 76 (i). Then, for the element dS of the area and a direction inclined at an angle θ to the normal,

luminance,
$$L, = \frac{I}{dS \cos \theta};$$
 (1)

the area $dS\cos\theta$ is the projected area in the direction concerned. Now observations show that the brightness of a diffusely-reflecting surface is independent of the angle at which it is viewed. Since the brightness depends on the luminance of the surface, it follows from (1) that $I = I_0 \cos\theta$, where I_0 is a constant. The luminous intensity of any element of a diffusely-reflecting surface in a particular direction is

therefore proportional to the cosine of the angle made with the normal, and this is known as Lambert's law of emission. A "uniformly diffusing surface" is one which obeys Lambert's law. If a uniformly diffusing glowing sphere of radius r, such as the sun, is observed a long way from the sphere, it appears to have a uniform brightness which is the same as that from a disc of area πr^2 normal to the line of vision. Fig. 76 (ii).

The "luminance" of a surface should be distinguished from its

"brightness". The former is quantitative, whereas "brightness" is subjective as it depends on a sensation. Analogous quantities are "intensity" (quantitative) and "loudness" (subjective) in Sound. "Brightness" and "luminance" are often used synonymously.

Fig. 77. Total flux due to diffusing surface

Total flux emitted by diffusing surface. Suppose a diffusing surface of area dS

has a luminance L. Fig. 77. Then, in a direction θ from the normal, the luminous intensity $= LdS\cos\theta$, from (1). Since this is the luminous flux per unit solid angle, the flux emitted in a solid angle $d\omega$ between angles θ and $\theta + d\theta = LdS\cos\theta$.

But

$$d\omega = \frac{\text{area}}{r^2} = \frac{2\pi r^2 \sin \theta \, d\theta}{r^2} = 2\pi \sin \theta \, d\theta.$$

 \therefore total flux in a cone of semi-angle α

$$= \int_0^\alpha L ds. \cos \theta . 2\pi \sin \theta . d\theta$$
$$= \pi L dS \sin^2 \alpha . \qquad (i)$$

The total flux all round the surface corresponds to an angle α of $\pi/2$.

$$\therefore$$
 total flux = πLdS . . . (ii)

Illumination due to diffusing surface. Consider a lamp Q of luminous intensity I illuminating a plane diffusing surface of perfect reflecting

Fig. 78. Illumination due to diffusing surface

power. Fig. 78. The illumination at an angle θ to QP = $I\cos\theta/r^2$. Since this is the incident flux per unit area, then, if the surface is a perfect reflector, the flux per unit area per unit solid angle diffusely reflected from it is $I\cos\theta/2\pi r^2$. Thus for an area dS of $2\pi x \cdot dx$, the luminous intensity I' in a direction θ from the screen is given by

$$I' = LdS \cos \theta$$

= $\frac{I \cos \theta}{2\pi r^2} . 2\pi x . dx . \cos \theta$.

: illumination beside Q due to light reflected from the screen

$$E = \frac{I'}{r^2}$$

$$= \int \frac{I \cos \theta}{2\pi r^2} \cdot \frac{2\pi x \cdot dx \cdot \cos \theta}{r^2}$$

But if QP = a, $x = a \tan \theta$, $r = a \sec \theta$. Assuming a very large screen,

$$\therefore E = \frac{I}{a^2} \int_0^{\pi/2} \frac{\cos^2 \theta \cdot \tan \theta \cdot \sec^2 \theta \cdot d\theta}{\sec^4 \theta},$$
$$= \frac{I}{a^2} \int_0^{\pi/2} \cos^3 \theta \cdot \sin \theta \cdot d\theta = \frac{I}{4a^2}.$$

Brightness of surface of diffuse reflector. Consider a small area dS of a diffuse reflector observed a distance r away by the eye, which has a pupil of area dS_1 . Fig. 79. Suppose that the retinal image formed

Fig. 79. Brightness of surface

has an area dS_2 , at a distance a behind the pupil. If the luminance of dS is L, and the direction of the eye makes an angle θ with the normal at dS to the surface, then

luminous intensity of $dS = LdS \cos \theta$.

: luminous flux entering eye =
$$\frac{LdS \cos \theta . dS_1}{r^2}$$
.

$$\therefore$$
 brightness of dS as seen by the eye $=k\frac{LdS\cos\theta.dS_1}{r^2.dS_2}$,

where k is the transmission factor of the eye lens. But for the eye-lens,

$$\frac{dS\cos\theta}{dS_2} = \frac{r^2}{a^2}.$$

$$\therefore \text{ brightness of } dS = \frac{kLdS_1}{a^2}.$$

Since k, L, dS_1 , and a are all constants, it follows that the brightness of a uniformly diffusing object is independent of the angle (θ) or of the distance (r) from the eye.

Ilumination of image by lens. Suppose an object of area dS_1 and uminance L is placed a distance u directly in front of a lens of diameter l, and an image of area dS_2 is formed at a distance v from the lens.

Fig. 80. Illumination of lens image

Fig. 80. The flux emitted from dS_1 entering the lens is $\pi L dS_1 \sin^2 \alpha_1$, from p. 135, where $2\alpha_1$ is the angle subtended by the lens at dS_1 , and this is incident on the area dS_2 . Hence,

where k is the transmission factor of the glass. But $dS_1/dS_2 = u^2/v^2$, and $\sin \alpha_1 = d/2u$, where d is the lens diameter.

$$\therefore E = \frac{k\pi Ld^2}{4v^2} = \frac{kLA}{v^2},$$

where A is the area, $\pi d^2/4$, of the lens aperture. The result is similar to that obtained on p. 136. In this case, however, if v is reduced, that is, the magnification is reduced, then the brightness of the image is increased. This is because the flux per unit area incident on the image is increased. When all the light enters the eye-pupil directly, however, instead of falling on a screen, the solid angle towards the image is increased when the magnification is decreased, but the flux per unit solid angle per unit area incident on the eye remains constant. Consequently the brightness as judged directly by the eye is independent of the magnification produced by the lens.

If the flux emitted by the image dS_2 towards the lens is considered, Fig. 80, then, if L' is the luminance of dS_2 ,

the flux =
$$\pi L' dS_2 \sin^2 \alpha_2 = \pi L' dS_2 d^2 / 4v^2$$
.

The flux from the object dS_1 towards the lens

$$=\pi L ds_1 \sin^2 \alpha_1 = \pi L dS_1 d^2/4u^2.$$

Since $dS_2/v^2 = dS_1/u^2$, and the flux from the image towards the lens is always less than from the object to the lens owing to losses at the lens, it follows that L' is less than L. Thus the luminance and brightness of the image produced by a lens can never be as great as that of the object.

Telescope and brightness. Unlike the case of the projection lantern and camera, where an image is formed on a screen, the eye observes directly the image in a telescope. The eye is placed at the *eye-ring* or

exit-pupil, the name given to the circle containing all the emerging rays as they leave the optical system. If the entrance-pupil of the telescope is the aperture of the objective lens, and this has an area A, the area of the exit-pupil is A/M^2 , since the magnifying power M is the ratio of the diameter of the objective aperture to that of the eye-ring or exit-pupil. If the area of the exit-pupil is larger than that, a_0 , of the eye-pupil then the flux through an area M^2a_0 of the entrance-pupil is used, which is kM^2 times that which the eye would receive if viewing the object directly, where k is the transmission factor of the optical system of the telescope. With an extended object, however, the retinal image is M^2 times that obtained when viewing the object directly, since the angular magnification is M. Hence the brightness of the extended object is not increased by the telescope.

If the area of the exit pupil is smaller than the area a_0 of the eyepupil, then light through an area of the entrance-pupil less than M^2a_0 is used. But the light incident directly on the telescope fills the whole area, A, of the aperture of the lens objective. In this case, therefore, the brightness is less than the maximum possible brightness, which occurs when the area of the exit-pupil is just equal to the area of the eye-pupil. The maximum brightness due to the telescope is obtained by increasing its magnifying power until the latter condition just holds, and the telescope is then said to be in "normal magnification". At night, when the area of the eye-pupil increases considerably, it is advantageous for maximum brightness to use telescopes with objectives of large diameter.

Brightness of stars. With a point source such as a star, the departure from the laws of geometrical optics may be appreciable. In this case a diffraction image is obtained at the focal point of the objective, which acts as a circular opening. Now the angular radius of the image is given by $\theta = 1.22\lambda/D$, where D is the diameter of the objective (p. 162), and hence the area of the image is inversely proportional to D^2 or to the area of the objective. Thus the larger D, the smaller is the area into which the light is concentrated, that is, the brightness increases. Assuming all the light passes into the eye-pupil, then the increase in brightness compared with viewing the star directly is k times the ratio of the area of the objective to that of the eye-pupil, where k is the transmission factor of the telescope. Thus the larger the objective diameter, the greater is the brightness of the image of a point object. As already explained, the brightness of the image of an extended object is not increased by increasing the diameter of the objective, and hence it follows that stars are seen brighter against a background of constant brightness when the objective diameter is increased. This advantage of large objective diameter in a telescope is additional to that of increased resolving power (p. 162).

139

Microscope and brightness. If an object of luminance L and area dS is viewed directly by the eye at a distance d, then the luminous flux entering the eye of pupil area a_0 is $LdSa_0/d^2$. If the retinal image has an area dS_1 , then the image brightness is $LdSa_0/d^2$. Suppose now that the area dS subtends an angle 2θ at the objective of a microscope. Then the luminous flux entering the objective is $\pi LdS\sin^2\theta$, and that passing through the exit pupil is $k\pi LdS\sin^2\theta$, where k is the transmission factor of the microscope. Since the retinal image has now an area M^2dS_1 , where M is the angular magnification of the microscope, the brightness of the retinal image is $k\pi LdS\sin^2\theta/M^2dS_1$. Thus the ratio of the brightnesses with and without the microscope

$$=\frac{k\pi\sin^2\theta\ d^2}{M^2a_0}.$$

If the objective is in oil of refractive index n, the ratio becomes $k\pi(n\sin\theta)^2d^2/M^2a_0$. Since $n\sin\theta$ is the "numerical aperture" of the objective, it follows that the brightness is proportional to the square of the numerical aperture. Thus increasing the latter quantity increases both the brightness and the resolving power (p. 166).

Illumination of image in camera. A pin-hole camera produces no spherical or chromatic aberration because no lens is used, but if the pin-hole is too large, the image is blurred. The smallness of the aper-

ture limits the amount of light reaching the image, and a long exposure time is therefore necessary.

With a lens camera, chromatic and spherical aberration are effectively reduced by using suitable compound lenses; spherical aberration is also reduced by using the central part of the lens. The illumination of the image is pro-

Fig. 81. Illumination by lens camera

portional to the area of the opening or aperture. Further, as the object distance is usually large compared with the lens focal length f, the image is formed at the principal focus, F, as shown (Fig. 81). If the lens had a greater focal length, the rays forming the top point of the image, say, would enter the lens at the same angle as before and form an image at F_1 , as shown. Thus the length of the image formed is directly proportional to f, the focal length of the lens; and hence the area of the image is proportional to f^2 . Since the light collected by the lens area all falls on the image, it follows that

illumination of image,
$$B, \propto \frac{area}{f^2} \propto \frac{d^2}{f^2}$$
, (i)

where d is the diameter of the lens aperture. If B is large, the time of exposure, t, needed is small, and vice versa. Thus

time of exposure
$$\propto \frac{f^2}{d^2}$$
 . . . (ii)

f-number of lens. The aperture of a lens is usually referred to by its f-number. An $f/2\cdot 8$ or f- $2\cdot 8$ aperture means that its diameter, d, $= f/2\cdot 8$; an $f/3\cdot 5$ or f- $3\cdot 5$ aperture means its diameter, d, $= f/3\cdot 5$; f-22 means a diameter, d, = f/22. The smaller the f-number, the greater is the diameter, and the shorter the exposure time required. A series of f-numbers are 2, $2\cdot 8$, $3\cdot 5$, $5\cdot 6$, 8, 11, which, from (i) on p. 139, give image illuminations proportional, respectively, to 1/4, 1/8, 1/12, 1/32, 1/64, 1/128.

As an illustration, apertures f-8 and f-5.6 produce relative illuminations of the image of $1/8^2$: $1/5.6^2$, or 1:2. Thus an exposure time of 1/25th second at f-8 gives the same film activation as 1/50th second at f-5.6.

Depth of field. As a basis of calculation in photography, it is assumed that a point has no appreciable magnitude until it has a diameter of about 1/40th cm when viewed 25 cm away. This corresponds to an angle of 1/1000th radian subtended at the eye. Thus the eye can see, as a reasonably sharp point, a circle of radius about 0·1 millimetre, and this is called the *circle of least confusion*.

Fig. 82. Depth of field

On account of the lack of resolution of the eye, a camera can take clear pictures of objects at different distances from it. Suppose a point object O is focused by the lens so that a point image I is formed on the film. Fig. 82. A circle of least confusion, AB, of diameter d say, will be obtained for a point image I_1 as shown, and this in turn is formed on the film by a point object at O_1 . Thus the film will show clearly all objects in the foreground between O and O_1 . The circle AB will also be obtained for a point image I_2 , and this is due to a point object at O_2 . Thus the film also shows clearly all objects in the background between

 O_2 and O. The depth of field, the distance over which objects appear in focus on the film, is thus the distance O_1O_2 . With a given acceptable degree of unsharpness, or with a given diameter of the circle of least confusion, it can be seen that the depth of field increases as the lens aperture decreases.

Calculation of depth of field. Suppose d is the diameter of the circle of least confusion, D is the lens aperture, and I is at a distance v from the lens. Then, if $II_1 = \delta v$, it can be seen from similar triangles that

$$\frac{\delta v}{v + \delta v} = \frac{d}{D} \tag{i}$$

or

$$\delta v = \frac{d}{D - d} \cdot v \tag{ii}$$

If the corresponding object O of I is u from the lens, then $OO_1 = \delta u$.

Now

$$\frac{1}{v} + \frac{1}{u} = \frac{1}{f}.$$

$$\therefore -\frac{1}{v^2} \cdot \delta v - \frac{1}{u^2} \cdot \delta u = 0.$$

$$\therefore \delta u = OO_1 = -\frac{u^2}{v^2} \cdot \delta v = -\frac{u^2}{v^2} \left(\frac{d}{D-d}\right) v = -\frac{u^2}{v} \left(\frac{d}{D-d}\right) . \quad \text{(iii)}$$

For the image I_2 , the distance II_2 or δv is again found by similar triangles. In this case

$$\frac{\delta v}{v - \delta v} = \frac{d}{D}, \text{ and } -\frac{1}{v^2} \cdot \delta v - \frac{1}{u^2} \cdot \delta u = 0.$$

$$\delta u = OO_2 = -\frac{u^2}{v^2} \cdot \delta v = -\frac{u^2}{v} \left(\frac{d}{D + d}\right) . \quad (iv)$$

Thus

It follows from (iii) that OO₁ is slightly greater than OO₂. The depth of field is given numerically by

$$OO_1 + OO_2 = \frac{u^2}{v} \left[\frac{d}{D-d} + \frac{d}{D+d} \right] = \frac{2u^2d}{vD},$$

neglecting d compared with D.

A lens of short focal length f of say 5 cm, will have the same aperture at f-8 ($\frac{5}{8}$ cm) as a lens of longer focal length 20 cm at f-32. Both lenses thus have the same depth of field. But the brightness of the image in the case of the shorter focal length lens is 16 times as great as in the case of the longer focal length lens. Small cameras, incorporating lenses of short focal length, have thus the advantage of being able to take reasonably clear pictures under relatively poor lighting conditions.

Hyperfocal distance. Consider a lens P focused on infinity, so that the rays are brought to a focus at F, distant f from P. Fig. 83. The nearest point O which can be considered in focus in the plane of F forms a

Fig. 83. Hyperfocal distance

circular image of diameter d, which is the circle of least confusion. Now, from 1/v + 1/u = 1/f,

$$u = OP = \frac{vf}{v - f} = \frac{PI}{FI}.f.$$

But, from similar triangles, PI/FI = D/d, where D is the diameter of the lens aperture.

$$\therefore u = \frac{D}{d}.f.$$

If the permissible circle of least confusion has a diameter d given by d = f/1,000 (p. 140), then, from above,

$$u = 1,000 D$$
.

This value of u, the distance from the lens of the nearest point which appears to be in focus when the lens is focused on infinity, is called the hyperfocal distance. The smaller the hyperfocal distance, the greater is

Fig. 84. Hyperfocal distance and depth of field

the depth of field. A lens of short focal length, say 5 cm, used at an aperture f-8 has an aperture D of $\frac{5}{8}$ cm. The hyperfocal distance is then 1,000D, or $1,000 \times \frac{5}{8}$ cm = 6.25 metres.

Fig. 84 shows a lens focused on O, a point at the hyperfocal distance

H(Df/d) from the lens, and a film placed at its image I. Parallel rays from infinity pass through the focus F and form a circle of confusion of diameter d on the film; rays from a point O_1 , half-way between O and the lens, also forms a circle of confusion of diameter d when brought to a focus at I_1 . It therefore follows that when a camera lens is focused on objects at the hyperfocal distance H, 6 m say, then objects between infinity and a distance H/2 from the lens, 3 m, will be sharply focused.

Interference and Diffraction

Interference

Although Huyghens had proposed a wave theory of light about 1680, it languished for want of experimental support for over a century. Newton, the great scientist of the time, had favoured a corpuscular (particle) theory. Thomas Young, however, revived interest in the wave theory about 1800, and showed that this could explain phenomena in light more successfully than Newton's theory.

Interference between two sources. Consider two sources of light waves of the same frequency, which give rise respectively to disturbances at a point P represented by $y_1 = a_1 \sin \omega t$ and $y_2 = a_2 \sin(\omega t + \delta)$, where

 δ is their phase difference. The resultant disturbance at P can be obtained from the Principle of Superposition by adding the two disturbances. To do the addition vectorially, one amplitude a_1 is drawn to scale, the other a_2 is drawn at the phase angle δ to it, and the extreme ends are then joined. Fig. 85. If the amplitude of the resultant disturbance

Fig. 85.Resultant of two vibrations

is represented by a, and the phase angle by θ , the resultant disturbance is $y = a \sin(\omega t + \theta)$.

From the diagram,

$$a^2 = a_1^2 + a_2^2 + 2a_1a_2\cos\delta.$$

The magnitude of a thus depends considerably on the phase angle δ between the vibrations. If they are in phase, $\delta=0$, and then $a=a_1+a_2$; if 180° out of phase, $\delta=\pi$, and then $a=a_1-a_2$. When the two vibrations are of equal amplitude, a=0 in the latter case and $a=2a_1$ in the former case. Generally, $a^2=2a_1^2(1+\cos\delta)$ when $a_1=a_2$, which has an average value of $2a_1^2$ since the average of $\cos\delta$ over a cycle is zero.

Coherent sources. Suppose the two sources of light waves are *coherent*, that is, they are always in phase or have a constant phase difference, and suppose the amplitudes of the waves are equal. Then if at some place they have a resultant amplitude of zero at an instant, they will subsequently also have zero amplitude, i.e. a permanent dark band is obtained. This is called "destructive interference" of the two waves. Since the phase difference is 180°, it follows that the optical path difference from the two sources to the point concerned, when the sources are in phase, must be $\lambda/2$, or $3\lambda/2$, or any number of odd half-wavelengths. At another point where the resultant amplitude $a = a_1 + a_2$ $= 2a_1$, which is the largest possible amplitude, a bright band is permanently obtained. This is called "constructive or additive interference" of the two waves. Since the vibrations are in phase, this occurs when the optical path difference is zero, or λ , or any number of whole wavelengths. The bright and dark bands will be noticeable only if they are separated appreciably; if they are too close together, the eye will see a uniform illumination. The closer the two coherent sources are together, the better are the experimental conditions for seeing interference bands. because a shift from a bright to a dark band occurs when the optical path difference changes by $\lambda/2$, which is of the order of 3×10^{-5} cm.

Intensity of interference bands. If the amplitude of vibration at a point X due to each of two coherent sources is a, then the resultant amplitude A at X is given by

$$A^2 = a^2 + a^2 + 2a \cdot a \cos \delta = 2a^2(1 + \cos \delta),$$

where δ is the phase difference of the vibrations. See p. 143. When the vibrations are in phase, then $\delta=0$, or 2π , etc., and hence $A^2=4a^2$. Thus A=2a, and this corresponds to the bright band of the interference system. The intensity of a bright band, which corresponds to the magnitude of A^2 at every point in it, is not constant, because $A^2=2a^2$ $(1+\cos\delta)$ and δ varies from zero to π , when the dark band is obtained beside the bright band. The average value of A^2 for the bright and neighbouring dark band is the average value over a cycle. Here δ varies from 0 to 2π , and hence the average value of $\cos\delta$ is zero.

$$\therefore$$
 average value of $A^2 = 2a^2$.

The total intensity due to the two individual coherent sources separately is proportional to the sum of the squares of their amplitudes, which is $2a^2$. This agrees with the intensity, $2a^2$, of the bright interference band alone. Thus the law of conservation of energy is obeyed.

Incoherent sources. In a sodium flame, each of the sodium atoms is emitting waves of the same frequency and amplitude. But the emission of light by any one atom is independent of that emitted by any other

atom; it takes place spontaneously some time after the atom has absorbed energy and has been raised to an "excited state". The phase difference between the light waves emitted by any two atoms is thus continually changing. The atoms, then, are examples of incoherent sources. At any instant, the resultant amplitude a at a point is given by $a^2 = a_1^2 + a_2^2 + 2a_1a_2\cos\delta$, and as δ changes continually, the resultant amplitude a over a period of time is given by $a^2 = a_1^2 + a_2^2$, since the average of $\cos\delta$ is zero over a period of time. Thus the resultant intensity (α a^2) is the sum of the intensities of the individual incoherent sources. Unlike the case of coherent sources, then, where the resultant amplitude is a constant at a given place, we cannot add the amplitudes due to two incoherent sources to obtain the resultant intensity at a point; we must add the intensities of the individual sources to find the resultant intensity.

It is interesting to note that the laser (light amplification by stimulated emission of radiation) is a device in which the chromium atoms of a ruby crystal are stimulated to emit coherent light, thus producing a beam of exceptionally high intensity. This is discussed on p. 355.

Young's experiment. In Young's experiment, two narrow close parallel slits S_1 , S_2 , for example 1.2 mm apart, are illuminated by monochromatic light behind a narrow slit S_1 , such as that obtained from a spec-

Fig. 86. Young's experiment

trometer. Fig. 86. Bright and dark bands are then observed round O on a screen, where O lies on the perpendicular bisector AO of S_1S_2 . If P is the mth bright band from O, then

$$S_2P - S_1P = m\lambda.$$

If PX = PS₁, then, as S₁P and S₂P are nearly equal, S₂X = $m\lambda$. But since $\sin \theta = \tan \theta$ when θ is very small,

$$\sin\theta = \frac{S_2X}{a} = \tan\theta = \frac{x_m}{D},$$

where $a = S_1S_2$, and D = the distance from the screen to the slits.

$$\therefore x_m = \frac{mD\lambda}{a}$$
$$\therefore x_{m-1} = \frac{(m-1)D\lambda}{a}$$

$$\therefore x_m - x_{m-1} = \text{separation of bands, } y = \frac{\lambda D}{a} . \tag{1}$$

$$\therefore \lambda = \frac{ay}{D} \quad . \tag{2}$$

When the source of light and the slit S are moved towards S_1S_2 , the intensity of the bright bands increases but their separation is unchanged. This follows from (2). If the distance a between the slits S_1S_2 increases, then, from (1), the separation between the bands decreases, and eventually there is uniform illumination on the screen. If the slit S is widened, the effect is equivalent to having a large number of parallel narrow slits, each giving rise to bright and dark bands with a different "central" band, where the path difference is zero. Overlapping of bright and dark bands thus occurs, giving rise to uniform illumination on the screen.

With white light illuminating the slit S, the path difference to O in Fig. 86 will be zero for all the colours. The central band will thus be white. The separation of the blue bands will be less than the red bands, from (1), since the wavelength of blue light is less than that of red light. The colours near O will thus be coloured bands ranging from blue to red. Beyond these bands the colours overlap, leading to greyish-white illumination.

If a thin parallel-sided piece of glass of thickness t is placed in the path of one of the monochromatic beams, S_1P for example, Fig. 86, the central band of the system moves. The optical path difference is now increased by nt - t, or (n - 1)t. Thus if there are m bands between the original central band and its new position

$$(n-1)t = m\lambda$$
, or $n = 1 + \frac{m\lambda}{t}$

Thus n can be found if m, λ , t are known.

Finite width of source slit in Young's experiment. The source slit in Young's experiment has so far been assumed very narrow. In practice, owing to its finite width, the slit consists of narrow line sources, very close together, occupying a total width XX', as shown in the exaggerated diagram of Fig. 86A. Each source then gives rise to its own set of Young's fringes, and if the slit is too wide overlapping of fringes will seriously reduce their visibility, as stated above.

Consider the fringes due to a narrow line source at the edge X of the slit. The central fringe of the pattern is then at P on the screen, where the path XAP = the path XBP. If XM = XA and PN = PB, this condition reduces to MB = AN for a central fringe. Now in practice AM cuts XB practically at right-angles, since A, B are close together,

and similarly BN cuts AP at right-angles. Hence, by the reasoning on p. 145,

$$\frac{\text{MB}}{a} = \frac{t}{D'}, \text{ or } \text{MB} = \frac{at}{D'}, . . . (1)$$

where AB = a, XX' = 2t and D' is the distance of the source slit from the double slits. Similarly,

$$AN = \frac{ay}{D} , \qquad . \qquad . \qquad (2)$$

where y is the distance of the central fringe from O, the point on the

Fig. 86A. Finite width of source slit (exaggerated)

screen lying on the line LR joining the mid-points of XX' and AB. From (1) and (2),

$$\frac{at}{D'} = \frac{ay}{D}$$
, or $\frac{t}{y} = \frac{D'}{D}$.

Thus the central fringe P lies on the point of intersection of XR with the screen. The other bright fringes are separated on the screen at points where the path distance from X differs by λ . From (2), when AN changes by λ , y will change from a value y_1 say to a value y_2 such that $\lambda = a(y_2 - y_1)/D$; and as MB remains constant, it follows that the fringe separation, $y_2 - y_1$, is given by $\lambda D/a$, the condition on p. 146.

Every other part of the slit XX' will produce its own fringe system in a similar way. The fringe system due to a narrow line source at the other edge X' of the source slit is that which is most displaced from the fringe system due to X. The central bright fringe due to X' is at P', where X'R intersects the screen, and the spacing of the bright fringes is again $\lambda D/a$. Thus the total variation of intensity at the screen is the resultant of many fringe systems, displaced relative to each other by amounts up to PP'. When PP' = $\lambda D/a$, then, from Fig. 86B (i), each point on the screen such as O receives an equal amount of light, contributed by every possible intensity of any one fringe system. Since the

screen is evenly illuminated, the fringes vanish. Thus for fringes to be visible, the condition

$$PP' < \frac{\lambda D}{a}$$

must be satisfied. Fig. 86B (ii) shows roughly the resultant variation of intensity in this case; the fringes can now be observed.

Fig. 86B. Uniform and non-uniform illumination of screen

From similar triangles in Fig. 86A,

$$\frac{PP'}{2t} = \frac{D}{D'}$$
, or $PP' = \frac{2tD}{D'}$.

Hence, from above, for fringes to be visible,

$$\frac{2tD}{D'} < \frac{\lambda D}{a}$$

$$\therefore 2t < \frac{\lambda D'}{a}.$$

$$\therefore slit \ width < \frac{\lambda D'}{a} \qquad . \qquad . \qquad . \qquad . \qquad . \qquad . \qquad (3)$$

Note that we may write this condition in the form

$$\frac{a \times slit \ width}{D'} < \lambda,$$

and that this relation expresses quantitatively the condition that the light from the two slits should be coherent. Thus rays of light from any point in the single slit to the two slits should not differ in path difference by more than one wavelength from the path difference between rays to the slits from any other point. If the double slits are 10

cm from the single slit, λ is 6×10^{-5} cm, and the separation of the double slits is 1 mm, then, from (3),

slit width
$$< \frac{6 \times 10^{-5} \times 10}{0.1} < 0.006$$
 cm.

Fresnel's biprism experiment. Fresnel used a biprism R, which had a very large angle of nearly 180° , to obtain two virtual images S_1 , S_2 of a narrow slit S placed behind it. Fig. 87. When S is illuminated by monochromatic light, bright and dark bands are observed in an eyepiece E, and the separation, y, of the bright bands is measured. The distance D from S to the eyepiece is also measured. The separation a of the slits S_1S_2 can be found by placing a convex lens between the

Fig. 87. Fresnel's biprism experiment

prism and E, and measuring the distance between the images of the slits at their conjugate positions by moving the lens, keeping E in a fixed position each time. Then if a_1 , a_2 are the respective separations of the images of the slits for the magnified and diminished positions, it follows, since the positions are conjugate, that $a_1/a = a/a_2$, or $a = \sqrt{a_1 a_2}$. Thus the wavelength $\lambda = ay/D = \sqrt{a_1 a_2}y/D$.

If the vertical angle of the biprism is θ , then $\theta = (180^{\circ} - A)/2$, where A is the large angle (nearly 180°) of the biprism. The deviation d by one half of the biprism is $(n-1)\theta$, and hence the separation of the slits, S_1S_2 , is given by $S_1S_2 = 2(n-1)\theta b$, where b is the distance from the slit S to the biprism. See Plate 3(b).

Newton's Rings. The interference phenomenon known as Newton's rings can be observed by focusing a travelling microscope M through a glass plate G on to the air gap between a lens L and a glass plate H. Fig. 88 (i). The lens, whose lower surface has a large radius of curvature, is illuminated by monochromatic light from an extended source S such as a sodium flame. Owing to the phase difference when light is reflected at a denser medium, the central spot is dark. If a dense oil of refractive index 1.6 is placed between a crown glass lens, refractive

index 1.5, and a dense flint glass surface, refractive index 1.7, light is reflected at the crown glass—oil boundary, and then at the oil-flint glass boundary. Thus a total phase change of 360° takes place, and the central spot is now bright.

Newton's rings are due to light reflected at the lower lens surface

Fig. 88. Newton's rings

interfering with the light which travels a further small distance to the surface H and is then reflected upwards. The microscope lenses bring both beams together. If t is the thickness of the air gap between the lens surface at a point B and the lower surface H, then, for the two beams,

optical path difference =
$$2t + \frac{\lambda}{2}$$
.

Hence, for bright rings, $2t + \frac{\lambda}{2} = m\lambda$,

or
$$2t = (m - \frac{1}{2})\lambda$$
 . . . (1)

Now, from Fig. 88 (ii), CO.OD = AO.OB, or $t(2R - t) = r_m \cdot r_m = r_m^2$, where R is the radius of curvature of the lower lens surface and r_m is the radius of the mth ring.

$$\therefore 2t = \frac{r_m^2}{R},$$

neglecting t^2 compared with 2Rt.

$$\therefore \frac{r_m^2}{R} = (m - \frac{1}{2})\lambda,$$

$$r_m^2 = (m - \frac{1}{2})R\lambda.. \qquad (2)$$

or

A graph of r_m^2 v. m is thus a straight line of gradient $R\lambda$, and hence, if R is measured, the wavelength λ can be determined.

The system of rings due to transmitted light is complementary to that

Fresnel biprism inter-

(b) Fresnel biprism interference bands. (Courtesy of the City University, London.)

(c) Doppler Shift. The dark lines in the middle are absorption spectra, due to different wavelengths from the spectrum of the star Eta Cephei. Above and below, for comparison, are the same wavelengths in the iron emission spectrum obtained in the laboratory. (McDonald Observatory. Kindly loaned by Dr. R. H. Garstang, University of London Observatory.)

(d) Left—Stationary (standing) light waves due to the mercury line of wavelength 5,460 Å. Right—Stationary (standing) light waves, due to two mercury lines, wavelengths 4,360 and 5,460 Å, applied simultaneously. The fluctuating sharpness results from the summation of the separate patterns of the two wavelengths. (Courtesy of Dr. B. H. Crawford, Light Division National Physical Laboratory, England. Crown Copyright reserved.)

(a) Diffraction at single slit. (Courtesy of the City University, London.)

(b) Diffraction (Fraunhofer) patterns for gratings with (reading from top to bottom) 3, 5, and 20 slits of the same width, illustrating how the principal maxima become sharper as the number of slits increases.

(c) Diffraction at circular disc. (Courtesy of the City University, London.)

due to reflected light. Thus a bright spot is seen at the centre, see Plate 2, and the radii of the bright rings is given by $r_m^2 = mR\lambda$.

Visibility of Newton's rings. Effect of raising lens. When Newton's rings are formed by sodium light, close examination shows that the clarity, or visibility, of the rings gradually diminishes as one moves outwards from the central spot, after which the visibility improves again. The variation in clarity is due to the fact that sodium light is not monochromatic but consists of two wavelengths, λ_2 , λ_1 , close to one another. These are (i) $\lambda_2 = 5,890 \times 10^{-8}$ cm (D_2) , (ii) $\lambda_1 = 5,896 \times 10^{-8}$ cm. (D_1) . Each wavelength produces its own pattern of rings, and the ring patterns gradually separate as m, the number of the ring, increases. When $m\lambda_1 = (m + \frac{1}{2})\lambda_2$, the bright rings of one wavelength fall in the dark spaces of the other and the visibility is a minimum. In this case

5,896
$$m = 5,890 (m + \frac{1}{2})$$
.
∴ $m = \frac{5,890}{12} = 490$ (approx.).

At a further number of ring m_1 , when $m_1\lambda_1 = (m_1 + 1)\lambda_2$, the bright (and dark) rings of the two ring patterns coincide again, and the clarity, or visibility, of the interference pattern is restored. In this case

$$5,896m_1 = 5,890(m_1 + 1),$$

from which $m_1 = 980$ (approx.). Thus at about the 500th ring there is a minimum visibility, and at about the 1,000th ring the visibility is a maximum.

If the lens L in Fig. 88 is raised slowly from the glass plate H after Newton's rings are obtained, the rings move inwards and the central spot changes repeatedly from dark to bright; the rings thus appear to be "swallowed up" in the centre. The change in the appearance of the central spot is due to the change of optical path difference here, from $\lambda/2$ initially to λ , then to $3\lambda/2$, and so on. If, at a given distance from the centre, m rings drift across and are swallowed up, then $2x = m\lambda$, where x is the distance the lens is raised. The same number of rings is obtained for a given distance from the central spot.

Interference in thin films. The colours in thin films are due to interference of light. Consider a ray AB of monochromatic light incident at a point B on a film of refractive index n. Fig. 89. Part of the light is reflected along BC; the remainder penetrates the film, and is reflected at the lower surface at D along DE and then refracted along EF. The rays BC, EF will interfere if they are brought together by the eye-lens.

The optical path difference between the rays

$$= n(BD + DE) - BG + \frac{\lambda}{2},$$

F

where EG is the normal from E to BC, allowing for a phase change of π for reflection at a denser medium. Since BG = nEH, where BH is the normal from B to ED,

optical path difference =
$$n(DH + BD) + \frac{\lambda}{2}$$

= $n(DH + DX) + \frac{\lambda}{2} = n.HX + \frac{\lambda}{2}$
= $2nt \cos r + \frac{\lambda}{2}$,

where r is the angle of refraction in the film.

It follows that if $2nt \cos r + \lambda/2 = m\lambda$, or $2nt \cos r = (m - \frac{1}{2})\lambda$, then

Fig. 89. Interference in thin films

a bright band is obtained. If $2nt \cos r = m\lambda$, a dark band is obtained. A thin film of oil on water in the road is illuminated by light from an extended object, the sky. If light entering the eye comes from points in the film where $2nt \cos r = (m - \frac{1}{2})\lambda_b$, where λ_b is a wavelength in the blue part of the spectrum, then a blue band of colour will be seen. The pupil of the eye has a small diameter, and the variation of the angle of incidence for neighbouring points seen on the film,

and hence of the angle of refraction r, is thus very small. The colour seen at a given place of the film thus depends mainly on the thickness t of the film there. Although different points of the extended source, say X, Y, are not coherent, interference is obtained between the rays originating from X which satisfy the relation $2nt \cos r = (m - \frac{1}{2})\lambda$, and between the rays originating from Y which satisfy the same relation for the same wavelength. A bright band of a particular wavelength is thus the contour of the film which satisfies this relation.

If a thin film is illuminated by a monochromatic point source, the eye will see a bright point if the relation $2nt \cos r = (m - \frac{1}{2})\lambda$ holds at the point viewed. If the reflected light does not enter the eye, this point of the film viewed will appear dark. If the film is thick, and an extended source is used, the light reflected from the upper surface of the film may enter the eye, but the remainder passing into the film and reflected back is then too far away from the other rays, and does not enter the eye. No interference bands are then seen.

Edser and Butler method for calibrating spectroscope. Consider a slightly convergent beam of white light incident on a thin air film of thickness t

between two partially-silvered glass plates, A, B. Fig. 90. An incident ray PQ is partially reflected at X, Y, and partially transmitted at X. The two emergent rays will thus together produce a bright band for those wavelengths λ_1 , λ_2 , λ_3 ... which satisfy the relations

$$2t = m\lambda_1 = (m+1)\lambda_2 = (m+2)\lambda_3 = \ldots,$$

where m is an integer. Dark bands will occur between these bands for wavelengths λ_4 , λ_5 , λ_6 ... which satisfy the relations

$$2t = (m + \frac{1}{2})\lambda_4 = (m + 1\frac{1}{2})\lambda_5 = (m + 2\frac{1}{2})\lambda_6 = \dots$$

Thus if the emergent beam from the air-film is focused on the slit of

a collimator and passed through a prism spectroscope, the spectrum of white light will be seen as a series of narrow bright bands of wavelengths λ_1 , λ_2 , λ_3 , separated by dark bands corresponding to wavelengths λ_4 , λ_5 , λ_6 .

If two known wavelengths λ , λ' are observed in the prism spectroscope, the wavelengths will each fall on a particular bright band and they will

Fig. 90. Edser and Butler bands

be separated by m_1 bright bands which can be counted. Then, from above,

$$2t = m\lambda = (m + m_1)\lambda'.$$

$$\therefore \frac{2t}{\lambda'} - \frac{2t}{\lambda} = m_1.$$

$$\therefore \frac{1}{\lambda'} - \frac{1}{\lambda} = \frac{m_1}{2t}$$
(1)

The difference between the wavenumbers, $1/\lambda'$ and $1/\lambda$, is thus proportional to m_1 . Suppose an unknown wavelength λ'' is now examined in the spectroscope, and is found to be separated by p bright bands from the wavelength λ . Then, from above,

$$\frac{1}{\lambda''} - \frac{1}{\lambda} = \frac{P}{2t} \qquad . \tag{2}$$

Thus, from (1) and (2), $\frac{1}{\lambda''} - \frac{1}{\lambda} = \frac{p}{m_1} \left(\frac{1}{\lambda'} - \frac{1}{\lambda} \right)$, and hence λ'' can be

found from the known values of p, m_1 , λ' and λ . This method of calibrating a prism spectroscope without requiring a large number of known wavelengths is due to Edser and Butler.

All the methods of obtaining interference bands so far considered can be separated into two main classes. One is by division of wavefront, the name given to the division of the wavefront from the primary source as in Young's or Fresnel's biprism experiments. The other is by division of amplitude, the name given to methods of obtaining coherent

sources by reflection at a surface, as for Newton's rings or the colours of thin films. In each case the two trains of waves must be brought together to produce interference phenomena, either by using a lcns to collect them and a screen, or by using the eye-lens and the retina.

EXAMPLES

1. A thin soap film on a rectangular frame hangs vertically so that it is thinner at the top than the bottom. When monochromatic light from an extended source is reflected from it, it is seen to be crossed by horizontal dark and bright bands. Explain this phenomenon. What would be seen if a point source of light were used? Why is it that, when such a film is illuminated with white light, the thinner parts appear coloured but the thicker parts do not?

A rectangular plane-sided piece of glass is placed on a larger plane piece of glass. One edge of the smaller piece rests on the larger, and 40 cm away from this edge the two are separated by a thin wire. When viewed normally in light of wavelength 5,461 Å the resulting wedge-shaped film of air is seen to be crossed by dark bands 1 mm apart. What is the diameter of the wire and what would be the separation of the dark bands if the space between the plates were filled with water (refractive index 1.33)? (O. & C.)

First part. Briefly, the soap film forms a wedge-shaped film of liquid, so that horizontal bright and dark bands are obtained near the top, where the wedge is thinnest. With a point source of light, a bright or dark point will be seen at a point in the film only if the light entering the edge obeys the condition $2t \cos r = (m + \frac{1}{2})\lambda$ or $m\lambda$ respectively at the film.

The thinner parts appear coloured with white light as the separation of the bright red and blue bands, for example, is appreciable in this case. In the thicker parts of the film considerable overlapping of the bands takes place and hence these parts do not appear coloured (p. 152).

Second part. The number of dark bands in a length of 40 cm =
$$\frac{40}{0.1}$$
 = 400.

.. optical path difference corresponding to wire position

$$= 400\lambda = 400 \times 5,461 \times 10^{-8}$$
 cm.

∴
$$2t = 400 \times 5,461 \times 10^{-8}$$

 $t = 200 \times 5,461 \times 10^{-8} = 1.09 \times 10^{-2} \text{ cm}^{-1}$. (1)
= diameter of wire.

If the space were filled with water, the optical path difference increases,

and separation of bands =
$$\frac{1 \text{ mm.}}{4/3} = 0.75 \text{ mm}$$
 (2)

2. What are Newton's rings? Describe carefully a method, using Newton's rings, by which the wavelength of a line in the visible parts of the spectrum might be measured. Suggest briefly a method by which the wavelength of a line in the ultra-violet might be measured.

Newton's rings are viewed by reflexion with monochromatic light of wavelength 6×10^{-5} cm when a spherical glass surface of radius of curvature

100 cm is separated from a plane horizontal glass surface by a layer of fluid. If the radii of the 10th and 35th bright rings from the centre are respectively 0.194 cm and 0.375 cm, calculate the refractive index of the fluid between the surfaces. (C.S.)

First part. See p. 149. The wavelength of a line in the ultra-violet may be measured by means of a diffraction grating and a photographic plate.

Second part. The radii of the bright rings are given, with the usual notation,

by
$$2nt = (m - \frac{1}{2})\lambda,$$
 or
$$n\left(\frac{r_m^2}{R} + 2a\right) = (m - \frac{1}{2})\lambda,$$

where a is the depth of fluid below the lowest point of the lens.

$$\frac{r_m^2}{R} + 2a = (m - \frac{1}{2})\frac{\lambda}{\mu}.$$

$$\frac{0.375^2}{100} + 2a = \frac{34\frac{1}{2}.6 \times 10^{-5}}{n},$$
and
$$\frac{0.194^2}{100} + 2a = \frac{9\frac{1}{2}.6 \times 10^{-5}}{n}.$$
Subtracting,
$$\frac{0.375^2 - 0.194^2}{100} = \frac{25 \times 6 \times 10^{-5}}{n}$$

$$n = \frac{100 \times 25 \times 6 \times 10^{-5}}{0.375^2 - 0.194^2} = 1.46.$$

Bands of equal inclination. In thin films such as that between a lens of large radius of curvature and a plane glass on which it rests, or between two microscope slides separated at one end by very thin foil, the interference bands are produced by interference along paths of equal thickness. In 1849 Haidinger discovered the existence of interference bands when a thick parallel-sided plate was used. They are called bands of equal inclination in contrast to those with thin films, because each band is produced by interference along paths for which the angle of incidence on the plate is the same. Further, unlike the case of bands of equal thickness, the bands are not formed at the plate but at infinity, and to see them the eye must be focused on infinity, or a telescope focused on infinity is used.

Consider a ray AO_1 of monochromatic light incident at an angle θ on a plane-parallel thick plate, Fig. 91. On account of successive reflection, the emergent beam consists of parallel rays at O_1 , O_2 , O_3 , ..., as shown. The path difference between the parallel rays at O_1 , O_2 , is $2nt\cos r$, where r is the angle of refraction in the plate. The path difference between any two successive parallel rays is also $2nt\cos r$. Thus if all the emergent rays are brought to a focus F by a lens they interfere, and a bright band is obtained when $2nt\cos r = (m + \frac{1}{2})\lambda$, allowing for

a phase change of 180° by reflection. It follows from $2nt \cos r$ that the path difference decreases as θ increases; the largest path difference occurs when r=0, at normal incidence. This is the reverse to the case of Newton's rings.

For a given band, θ is constant. Thus the band is the arc of a circle whose centre is the foot of the perpendicular from F to the principal axis of the lens. Other circular bands are obtained corresponding to

Fig. 91. Bands with thick plates

different values of θ . It should be noted that the bands are located at infinity since they are due to parallel rays, and can only interfere when they are brought together by a lens.

Similar arguments to the above show that the transmitted beam of light, B_1T_1 , B_2T_2 , B_3T_3 ... (Fig. 91), also give rise to circular interference bands. Since there is no net phase change in this case, a bright band is obtained when $2nt \cos r = m\lambda$; the band system is thus complementary to that due to reflected light. The full theory, involving summation of the multiple internal reflections, shows that the bright bands in the

transmitted system are narrower than the intervening dark bands; the reverse is true for the reflected system.

Interference of air-film between parallel plates. When a thick parallel-sided air film between two plates A, B is illuminated by a monochromatic beam of light, multiple reflections occur in the air film. Fig. 92 illustrates the multiple reflections due to a ray CD incident at an angle θ on the first plate, A; the beam of parallel rays emerges at the same angle θ to B, as shown. Replacing r by θ , the angle in the air film, and putting n=1 in our formula $2nt\cos r=m\lambda$ for a bright transmitted ring, p. 150, it follows that $2t\cos\theta=m\lambda$ is the condition here for a bright band. Other points on the source also emit rays incident at the same angle θ on the air-film, and thus more emergent rays, parallel to those shown, are obtained. If they are all collected by a lens, a circular bright ring is formed in the focal plane, any radius of which subtends an angle θ at the centre of the lens. The circular bands are bands of equal inclination (p. 155).

Fabry-Perot interferometer. If the plates A, B are unsilvered, the bright rings are fairly broad and only slightly narrower than the intervening dark rings. When the plates are partially silvered, however, the relative strength of the internally reflected beams is increased, and there is a remarkable change in the appearance of the ring system. The bright rings

now become much narrower and sharper in intensity, and the dark rings between them become much broader. The bright rings are now seen very clearly, that is, the silvering has considerably increased their visibility.

This is the principle of the Fabry-Perot interferometer. It has been used for investigations into the "fine structure" of spectral lines. In

Fig. 92. Fabry-Perot principle

the case of the sodium line for example, two ring systems are clearly observed with the interferometer, showing that the sodium line is actually a doublet (p. 151). The interferometer has also been used to measure wavelengths, and it has enabled the length of the standard metre to be evaluated in terms of the wavelength of the red cadmium line. Details of the instrument are given in *Advanced Practical Physics* by Worsnop and Flint (Methuen).

Refractive index of gases. Jamin refractometer. About 1860 Jamin designed an instrument producing interference bands which could be used to measure the refractive index of a gas. This instrument, called

Fig. 93. Jamin refractometer

a refractometer, consists of two equal thick vertical plates X, Y silvered on their back surfaces, with two tubes A, B of equal length between them, Fig. 93. When X is illuminated by light from a broad source S, parallel reflected beams from the front and back surfaces travel through A, B. If X, Y are parallel the total optical light paths of the two beams

after reflection at the back and front are equal. When the plates are slightly inclined about a horizontal axis straight line bands are observed; the central band is white if a source of white light is used.

To measure the refractive index of a gas, A and B are first evacuated and the gas is passed slowly into A say, until it is at the pressure and temperature desired. While this is happening, a number of bands m cross the field of view and are counted as they pass the cross-wires of the telescope T. The optical path in A has increased from t, when a vacuum existed, to nt, where t is the length of A and n is the refractive index of the gas. The increase in optical path difference is thus nt - t, or (n-1)t, and hence

$$(n-1)t=m\lambda$$
,

where λ is the wavelength.

$$\therefore n=1+\frac{m\lambda}{t},$$

and n can be calculated when m, t, λ are known.

If the number of fringes cross the field of view too quickly to be counted in an experiment, an arrangement incorporating two plates A_1 , B_1 of equal thickness is used. This is called a compensator. The plates are inclined at a small angle, and can rotate about a common axis by a screw D. When a source of white light is used, the central band of the system is white, and this provides a "reference" line. After the gas is introduced, the central band is displaced. By turning the compensator slightly, thus altering the optical path, the central band can be brought back to the cross-wires again. The screw D is previously calibrated with sodium light by counting the bands which pass for a known rotation. The increased path difference due to the gas is thus known from the rotation of the compensator in terms of the wavelength of sodium light, and can be calculated. The dial on the screw can be calibrated to read refractive indices directly if desired.

Rayleigh refractometer. Rayleigh designed a refractometer which is more sensitive than Jamin's. Two parallel narrow slits, S_1 , S_2 , are

Fig. 94. Rayleigh refractometer

illuminated by a monochromatic source S at the focus of a lens L, and tubes A, B of equal length are traversed respectively by parallel beams, Fig. 94. As in Young's experiment, interference bands are produced

when the beams are brought together at the focus of the lens M of a powerful telescope. The central fringe of the system can be found by using a source of white light, and as in the Jamin refractometer, the change in optical path when gas is introduced in A can be obtained by using the compensator A_1 , B_1 and a calibrated dial. The Rayleigh refractometer is extremely sensitive, and it has been applied to detect and measure the presence of very small quantities of gas.

"Blooming" of lenses. Whenever lenses are used, a small percentage of the incident light is reflected from each surface. In compound lens systems, as in telescopes and microscopes, this produces a background of unfocused light, which results in a reduction in the clarity of the final image. There is also a reduction in the intensity of the image, since less light is transmitted through the lenses.

The amount of reflected light can be considerably reduced by evaporating a thin coating of a fluoride salt such as magnesium fluoride on to the surfaces. The thickness required is $\lambda/4n'$, where n' is the refractive index of the coating. For best results n' should have a value equal to about \sqrt{n} , where n is the refractive index of the glass lens. The refractive index of fluorides approximately satisfies this relation. When light is incident on the "bloomed" lens, as it is called, some is reflected at the air-fluoride surface, and some is reflected at the fluorideglass surface, after penetrating the thin film. If the film has a thickness of $\lambda/4n'$, the two reflected beams have a path difference of $\lambda/2$ and thus interfere. By choosing a film of refractive index about \sqrt{n} , it is also arranged that the intensities of the two reflected beams are equal, and hence complete interference occurs between them. No light is then reflected back from the lens. In practice, complete interference is not possible simultaneously for every wavelength of white light, and an average wavelength for λ , such as green-yellow, is chosen. "Bloomed" lenses effect a marked improvement in the clarity of the final image in optical instruments.

Diffraction

Diffraction at single slit. Consider monochromatic light of wavelength λ incident normally on a narrow slit of width a, shown exaggeratedly in Fig. 95. A point P on the right bisector BP of AC is equidistant from the secondary sources at A, C, the edges of the slit, and so the disturbances from these sources arrive in phase at P. Every secondary source in the half AB of the slit has a corresponding source in the other half BC which is the same distance from P, and those pairs of vibrations arrive in phase at P. When P is a long way from the slit compared with

the slit width a, the rays from all the sources are substantially parallel, and this is an example of *Fraunhofer diffraction*. The vibrations then all arrive at P with little phase difference between them, and as the resultant has now a large amplitude a bright band is obtained.

The maximum phase difference between the vibrations at P due to the sources can be calculated from the path difference between BP and the extreme

Fig. 95. Diffraction at single slit

ray AP. Fig. 95. Suppose BP = D, AC = a; then, since D is large compared with a,

$$AP = \left[D^2 + \frac{a^2}{4}\right]^{1/2} = D + \frac{a^2}{8D},$$

$$\therefore AP - BP = \frac{a^2}{8D}$$

If a = 1 mm and D = 200 cm, then $AP - BP = 0.1^2/1600 = 0.5.10^{-1}$ cm. (approx.).

$$\therefore \text{ phase difference in radians} = \frac{2\pi \times (AP - BP)}{\lambda} = \frac{\pi \times 10^{-5}}{6 \times 10^{-5}} = \frac{\pi}{6},$$

taking an average value of 6×10^{-5} cm for the wavelength of visible light. Thus there is a phase difference of 30° between the vibrations at P due to A, B respectively. Other sources have a smaller phase difference than 30°. Consequently all the vibrations at P combine to give a large resultant, and the image at P is therefore very bright.

Minimum intensity. The intensity of the central band diminishes at points a little further away from P in a direction PQ parallel to the slit, because the disturbances from A and C, and other pairs of sources, become more and more out of phase. Suppose Q is the point where the intensity is a minimum, so that Q is the boundary of the central band. The direction of Q can be found by considering again the secondary centres in the two halves AB, BC of the slit, but this time treating A and B as the corresponding sources in AB, BC respectively. If $AQ - BQ = \lambda/2$, the disturbances at Q are 180° out of phase and there is destructive interference. This holds for every point in AB and

the corresponding point in BC distance a/2 away, if AC is very small compared with the distance of the screen from the slit; in this case one can imagine the rays AQ, BQ, CQ to be substantially parallel, as in Fraunhofer diffraction. Consequently the intensity at Q is zero. The direction of Q is at an angle θ from the normal given by

$$\theta = \frac{AD}{AB} = \frac{\lambda/2}{a/2} = \frac{\lambda}{a} \quad . \quad . \quad (i)$$

Beyond Q, the disturbances arrive more in phase with each other, and at R another maximum is obtained. This can be seen by imagining AC to be divided into *three* equal parts, two of them producing destructive interference and one part producing constructive interference. The second band at R thus corresponds to a path difference from A and C of $3\lambda/2$, and calculation beyond the scope of this book shows it has an intensity less than 5 per cent of that of the central band. Other minima are also obtained, as shown in Plate 4(a), page 151.

From (i), it follows that when a is large compared with λ , θ is small, i.e. the angular width of the central band is small. Practically the whole of the light incident on the slit is then confined to the region immediately in front of the opening. This explains the rectilinear propagation of light but not of sound. Although both travel by wave-motion, sound waves have wavelengths of about a metre, and thus sound spreads round openings of these dimensions, from (i). Light has a wavelength λ about 6×10^{-5} cm., however. As λ is very small compared with a slit $\frac{1}{2}$ cm. wide, for example, θ is very small and there is practically no spreading of light. In this case, as we have seen, there is destructive interference of light in an oblique direction.

Resolving power of telescope. When two distant stars are observed by a telescope, the objective lens forms an opening through which the light passes. Each star therefore forms its own diffraction pattern, which is circular in this case. If the two star images are too close together, they cannot be distinguished or resolved. Lord Rayleigh gave a criterion for the resolution of two objects. This states: Two objects are just resolved when the central maximum of one image falls on the first minimum of the other image. Fig. 96 (i) shows the variation of intensity of the diffraction images of two sources. A is the central maximum of one image, A₁ is its minimum; B is the central maximum of the other image. If B falls on A₁, the images are just resolved; if B falls between A, A₁, the images are not resolved, as shown. Consider now two distant stars S₁, S_2 , which subtend an angle θ at the objective of a telescope. Fig. 96 (ii). The lens collects parallel rays, that is, we have Fraunhofer diffraction. From (i) and Rayleigh's criterion it follows that S₁, S₂ are just resolved when $\theta = \lambda/D$, where D is the diameter of the lens. Taking into

account that the lens is a circular and not a rectangular aperture, the accurate expression for θ , the limit of resolution, is:

$$\theta = \frac{1.22\lambda}{D},\tag{i}$$

This formula is also called the *resolving power* of the telescope.

Fig. 96. Resolving power of telescope (exaggerated)

Resolving power calculations. The expression for θ in (i) is the smallest angle which two stars can subtend at the telescope for their images to be just resolved. Thus the larger the diameter D of the objective, the greater is the resolving power of the telescope. The largest telescope in the world at Mount Palomar is a reflecting telescope. The same expression for resolving power applies, and since the mirror objective has a 5 metre diameter, the limit of resolution is given by

$$\theta = \frac{1.22\lambda}{D} = \frac{1.22 \times 6 \times 10^{-7}}{5}$$
 radians (approx.),

using $\lambda = 6 \times 10^{-7}$ metre for the wavelength of visible light. On

calculation, $\theta=1.5\times10^{-7}$ radians or 0.03 seconds of angle (approx.). At Jodrell Bank, where Sir Bernard Lovell is the director of the radio telescope, the 75 m "bowl" has a resolving power for 1 metre radio waves given by

$$\theta = \frac{1.22\lambda}{D} = \frac{1.22 \times 1}{75} = 0.002$$
 radians (approx.).

For the case of the eye, using the diameter of the pupil, the limit of resolution is about 1 minute of angle. Thus the height h of printed letters which can just be resolved by the eye when they are held 25 cm away is given by

$$\frac{h}{25} = \frac{\pi}{60 \times 180},$$

changing 1 minute of angle $(\frac{1}{60}$ degree) to radians. Thus h = 0.007cm (approx.). When a telescope is used for direct vision, its magnification can reach a maximum for useful resolving power given by the ratio of two angles,

limit of resolution of eye $\frac{\pi/(180 \times 60)}{1.22 \times 6 \times 10^{-7}/D}$

or

where D metres is the objective diameter. Thus, for a given value of D, the magnification of the telescope can reach a useful maximum of about 400D, so far as resolution is concerned. Further magnification will give no gain in resolution, i.e. in detail, of the distant object viewed.

Resolving power of microscope. Self-luminous object. Consider two close self-luminous objects A, B in front of a microscope objective CD. Fig. 97(i). A gives rise to an image whose maximum intensity is at I_A,

Fig. 97. Resolving power of microscope-self-luminous object

where the optical paths from A are equal. Its minimum intensity occurs at I_B , where the optical paths from A differ by λ .

Thus $AC + CI_B$ is greater than $AD + DI_B$ by λ , or, as AC = AD,

 CI_B is greater than DI_B by λ . But if I_B is also the position of the image of maximum intensity of the object B, then

$$BD + DI_B = BC + CI_B.$$

$$\therefore BD - BC = CI_B - DI_B = \lambda . \qquad . \qquad . \qquad (i)$$

Suppose AB = t, and an angle 2α is subtended by the lens CD at A. Fig. 97(ii). If BN is a perpendicular from B to AC, then

$$AC - BC = AN = t \sin \alpha$$
;

if AM is a perpendicular from A to BD, then

$$BM = BD - AD = t \sin \alpha$$
.

Hence, as AD = AC,

$$BD - BC = (BD - AD) + (AC - BC)$$

= $t \sin \alpha + t \sin \alpha = 2t \sin \alpha$.

From (i), $\therefore 2t \sin \alpha = \lambda$.

It will be noticed that (BD - BC) represents the optical path difference in the object medium, and if this has a refractive index n, we should write generally

$$2nt \sin \alpha = \lambda.$$

$$\therefore t = \frac{\lambda}{2n \sin \alpha} (ii)$$

This relation gives the distance apart, t, of the objects A, B when they are just resolved.

Abbe criterion for resolving power of microscope. The expression for resolving power given above was derived on the basis that the object was self-luminous, and hence that there was no phase relation between the beams of light entering the objective of the microscope. In practice, however, the object is non-luminous, and it is therefore illuminated. Abbe considered that, in these circumstances, all the points on the illuminated object are coherent sources, giving rise to beams of light which interfere after they are collected by the objective. Consider, therefore, a regular (periodic) object structure, a case similar to a diffraction grating transmitting light to the objective, discussed on p. 168.

Light passing normally through this grating will emerge with appreciable intensity only in a direction θ to the normal given by

$$t \sin \theta = m\lambda$$
,

where t is the spacing of the grating. See p. 168. The first order image is thus obtained at an angle θ_1 given by

$$t \sin \theta_1 = \lambda$$
.

If $\theta_1 = \alpha$, the half-angle subtended by the lens at the object, the first

order will just enter the lens, as shown in Fig. 98. If θ_1 is greater than α , only the zero order will enter the lens, and in this case the grating would appear as if it was a transparent, unmarked sheet of glass. If the first

Fig. 98. Resolving power of microscope

order enters, the combined zero order and first order beams will combine to give a varying intensity in the image. If other orders enter the lens, the image will more and more closely resemble the object. This effect is illustrated in Fig. 99. The orders all contain some "information" about the object, Fig. 99(i), and hence the more orders which are collected and combined to form the final image, the more "faithful" will be the reproduction of the object. Fig. 99(ii). In an analogous way,

Fig. 99. Abbe's theory of resolving power

a sound note is reproduced faithfully by a microphone only if the latter collects all the harmonics of the note as well as the fundamental.

From this reasoning, Abbe stated that two points on an illuminated object are just resolved in a microscope if the first order diffraction image just enters the lens. This is Abbe's criterion for resolving power, which should be distinguished from the Rayleigh criterion for a luminous object, discussed on p. 161. Thus if α is the half-angle subtended by the lens at the object, the grating spacing t of the finest regular object structure just resolved is given by $t \sin \alpha = \lambda$, or

$$t=\frac{\lambda}{\sin\alpha}.$$

When the object is illuminated obliquely at an angle of incidence i, only one first order need enter the objective lens when two points on the object are just resolved. The smallest value of t corresponds to the

Fig. 100. Oblique incidence

case shown in Fig. 100, where the zero order (opposite the incident beam) and first order just enter the lens. In this case it can be seen that the angle of incidence, i, is equal to α , the half-angle subtended by the lens at the object, and hence, for the first order,

path difference
$$= t(\sin i + \sin \alpha) = \lambda$$
,
or $2t \sin \alpha = \lambda$.
 $\therefore t = \frac{\lambda}{2 \sin \alpha}$.

When the object is in a medium of refractive index n, then $2nt \sin \alpha = \lambda$,

or
$$t = \frac{\lambda}{2n\sin\alpha}$$

It can be seen that the condenser of the microscope plays an important part in the matter of resolving power; for maximum resolving power it should illuminate the object with an oblique beam.

Oil-immersion objective. The regular structure spacing t of an object is thus just resolved by a microscope objective if t is $\lambda/2n \sin \alpha$, or $\lambda/2$ N.A., where the numerical aperture, N.A., is defined as " $n \sin \alpha$." If n is large, t is smaller, so the resolving power is increased. ABBE therefore suggested immersing the objective in oil of high refractive index such as 1.6. The angle α can also be widened by using a hemispherical lens. Assuming a maximum value of numerical aperture, $n \sin \alpha$, of about 1.4, a wavelength of 6×10^{-5} cm as an average for white light, and using $t = 1.22\lambda/2n \sin \alpha$ to take into account a circular lens, we find $t = 2.6 \times 10^{-5}$ cm approx. A structure spacing less than this value cannot be resolved with white light. The eye can just resolve objects

subtending an angle of about 1 minute at the eye, which corresponds to a distance apart of about 0.01 cm viewed 25 cm from the eye. The maximum magnification which can usefully be provided by a microscope when $t=2.6\times10^{-5}$ cm is thus

$$\frac{0.01}{2.6 \times 10^{-5}}$$
 or 400 (approx.).

Higher magnifications will only enable the eye to see the (unwanted) details of the diffraction pattern, but will not give further resolution.

Electron microscope principle. Since $t = 1.22\lambda/2N.A.$, it follows that t can be further reduced if the object is illuminated by shorter wavelengths. Ultra-violet light has therefore been used to increase the resolving power, and as ordinary glass absorbs ultra-violet light, quartz lenses have been used. The final image is projected through the eyepiece on to a fluorescent screen or photographic plate sensitive to ultra-violet light.

A new development occurred about 1927, however, with the invention of the electron microscope. A beam of electrons of mass m moving with velocity v are equivalent to waves of wavelength $\lambda = h/mv$, where h is Planck's constant. When an electron of charge e and mass m is accelerated through a p.d. of V, the energy gained $= \frac{1}{2}mv^2 = eV$. Thus

$$v = \sqrt{\frac{2eV}{m}},$$
 $\lambda = \frac{h}{mv} = \frac{h}{\sqrt{2emV}} = \frac{12\cdot3}{\sqrt{V}} \times 10^{-10} \text{ m},$

and hence

on substituting for h, e, m, with V being measured in volts.

Thus if $V=15{,}000$ volts, $\lambda=0.1\times10^{-10}$ m. The wavelength of visible light is of the order $6{,}000\times10^{-10}$ m, and thus the resolving power using electrons instead of light is more than 50,000 times as great.

In the electron microscope, electron lenses are used to focus the beams of electrons. These lenses may be metal cylinders or plates at

Fig. 101. Electron microscope principle

high positive potentials which create in the region between them equipotential lines. The electron beam travels normally to the equipotentials, and the shape of the equipotentials change when the potentials of the cylinders are altered, thus altering the focal length of the lens and enabling the beam to be focused. Resolution of rows of molecules in organic compounds of platinum has recently been achieved; the molecular spacing is of the order of a few Angström units (10^{-10} m.). Fig. 101 illustrates the basic principle of the electron microscope.

Diffraction grating. Principal maxima. Fraunhofer was among the first to make and use a plane diffraction grating, which consists of many thousands of parallel opaque lines, of equal thickness and equal distance apart, ruled on glass or metal. If a line has a thickness b and the separation from a neighbouring line is a, the "width" t of the grating is

Fig. 102. Principal maxima of diffraction grating

(a+b). Fig. 102. Consider monochromatic light of wavelength λ incident normally on the grating, and suppose a lens is arranged to collect all those rays diffracted at an angle θ to the normal. The path difference, p, for two of the rays from any pair of corresponding sources in adjacent slits is then $t \sin \theta$. It follows, therefore, that when

$$t \sin \theta = m\lambda$$
, . . . (i)

where m is an integer, the waves will interfere constructively when brought together by the lens, and a bright image is obtained. If the light incident on the grating is due to the slit of a collimator illuminated by sodium light, then a bright yellow image of the slit is obtained for all those angles θ which satisfy the relation $t \sin \theta = m\lambda$.

The first order diffraction image is obtained when m=1. The last order obtained corresponds to the value of m given by $\sin \theta < 1$, or $m\lambda/t < 1$, or $m < t/\lambda$. With 5,000 lines to the centimetre, t=1/5,000 cm; and if sodium light, 6×10^{-5} cm, is used, then m < 100/30, or m=3. The fewer the diffraction images for a given source of light, the

brighter they are, from the conservation of energy. The maxima given by $t \sin \theta = m\lambda$ are called *principal maxima*, because in no other direction do the disturbances arrive exactly in phase when collected by a lens. If the amplitude of the disturbance due to one slit is d in this case, the total amplitude due to N slits of the grating is then Nd.

From (i), it follows that when a diffracting grating is illuminated normally by a parallel beam of white light, the shortest wavelength (violet) is deviated least. The colours of the spectrum obtained are thus "opposite" to that obtained by dispersion with a prism. Overlapping occurs between some of the longer wavelengths in the second order spectrum, such as 6×10^{-7} and 8×10^{-7} m, and the shorter wavelengths in the third order spectrum, such as 4.5×10^{-7} to 5.3×10^{-7} m.

Width of principal maxima. Suppose now we consider a direction inclined at an angle $d\theta$ to that giving an *m*th order principal maximum. Fig. 102. The path difference between the rays from corresponding sources on adjacent slits will now be $t \sin(\theta + d\theta)$, and if there are N slits, the path difference between the first and last ray from the grating

is $Nt \sin(\theta^1 + d\theta)$. Each slit will now give rise to a disturbance at Y, near the principal maximum X, whose amplitude is c say, but the phase of the disturbance varies slowly in equal steps as we proceed from one slit to the next, as the path difference between the rays from successive slits is practically constant. The resultant amplitude at Y is thus obtained vectorially from an equiangular polygon. Fig. 103 illustrates the resultant R_1 when N is 5, and the resultant R_2 when N is 19. When the phase angle between the disturbances due to the first and last slits is 2π ,

Fig. 103. Vector sum of amplitudes

the resultant is a minimum, and a minimum intensity of light is now obtained. In this case the phase difference between the disturbances from successive slits is $2\pi/(N-1)$, or practically $2\pi/N$ as N is large. When N is large, the phase angle is small, and hence the "width" of the principal maxima are small. The diffraction images are now sharp, and the diffracting grating is said to have a good "resolving power." This is illustrated in Fig. 104, and shown in photographs on Plate 4(b).

Resolving power of grating. Consider light of wavelength λ incident normally on a diffracting grating. The first minimum beyond the mth order principal maximum corresponds to a phase angle between the vibrations from the first and last slits of 2π , or, in terms of wavelength, an optical path difference of λ . Now suppose light of wavelength λ' close to λ is also incident normally on the grating. The path difference between successive slits is $m\lambda$ for the mth order principal maximum of

wavelength λ , and hence the path difference for N slits is $(N-1)m\lambda$; for the mth order principal maximum of wavelength λ' the corresponding path difference is $(N-1)m\lambda'$. If the first minimum beyond the mth order of λ falls on themth order principal maximum of λ' , the two wavelengths

Fig. 104. Width of principa !maxima

 λ and λ' can just be resolved. See Rayleigh's criterion for resolving power, p. 161. Hence, from above,

$$(N-1)m\lambda - (N-1)m\lambda' = \lambda,$$

or, neglecting 1 in comparison with N as the latter is large,

$$Nm\lambda - Nm\lambda' = \lambda.$$

$$\therefore \frac{\lambda}{\lambda - \lambda'} = Nm.$$

The resolving power at any wavelength λ is defined as the ratio $\lambda/\delta\lambda$, where $\delta\lambda$ is the small change in wavelength from λ which can just be resolved. Thus if $\lambda' = \lambda - \delta\lambda$,

resolving power =
$$Nm$$
. . . (2)

To resolve the *D* lines of sodium, 5,890 and 5,896 Å (10^{-8} cm), respectively, the resolving power must exceed 5,890/6 or about 1,000. A grating of 4,000 lines to the centimetre, with a telescope covering a few centimetres of the grating when the second order spectrum is viewed, will easily resolve the lines. See Plate 5(c), page 278.

Resolving power and angle of diffraction. Since $t \sin \theta$ is the path difference between corresponding rays in adjacent slits for the mth order principal maximum, the change in path difference for a change $d\theta$ in θ is given by $d(t \sin \theta)$, or $t \cos \theta . d\theta$. The phase angle between the two vibrations at an angle $(\theta + d\theta)$ is thus $2\pi t \cos \theta . d\theta/\lambda$, and if this corresponds to the first minimum,

$$\frac{2\pi t \cos \theta \cdot d\theta}{\lambda} = \frac{2\pi}{N} \quad \text{(see p. 169)}.$$

$$\therefore d\theta = \frac{\lambda}{Nt \cos \theta} \quad \text{(i)}$$

The *m*th order principal maximum for a wavelength λ corresponds to $t \sin \theta = m\lambda$; that for a wavelength $(\lambda + d\lambda)$ corresponds to

$$t \sin (\theta + d\theta) = m(\lambda + d\lambda).$$

$$\therefore t[\sin (\theta + d\theta) - \sin \theta] = m \cdot d\lambda,$$

$$t \cos \theta \cdot d\theta = m \cdot d\lambda. \qquad (ii)$$

and as $d\theta$ is small,

If $d\theta$ here is the same as in (i), the two lines are just resolved. (Rayleigh's criterion.)

$$\therefore d\theta = \frac{\lambda}{Nt \cos \theta} = \frac{m \cdot d\lambda}{t \cos \theta}$$

$$\therefore \frac{\lambda}{d\lambda} = \text{resolving power} = Nm, \qquad (iii)$$

as obtained in the previous section.

Effect of width of grating and of separation of lines. Width of grating. If the separation t of the lines on the grating is kept constant and the number of lines N is increased, i.e. the width of the grating is increased, it follows from (iii) that the resolving power is increased. This can also be seen from (i). " $Nt \cos \theta$ " is the effective grating width as seen from the lens, and hence $d\theta$ decreases as the effective width increases and the nth order principal maximum is then sharper. The principal maxima

still occur at the same angles θ for a grating of fewer lines but having the same spacing t, since they are given by $t \sin \theta = m\lambda$.

Separation of lines. Consider two gratings having the same width but a different separation t of the lines on them. As t decreases, the total number of lines N increases; and since the resolving power = Nm, it follows that, for a given order, the resolving power increases as t decreases. See Plate 5(c). The mth order principal maximum occurs in a different position in the two gratings, since t differs.

The dispersive power of a grating for different wavelengths is defined as $d\theta/d\lambda$. It gives a measure of the separation $d\theta$ between lines of wavelength λ and $\lambda + d\lambda$ when each forms its *m*th order principal maximum, for example, and should not be confused with the resolving power of the grating. Since $t \sin \theta = m\lambda$,

$$t\cos\theta \cdot d\theta = m \cdot d\lambda,$$

$$\frac{d\theta}{d\lambda} = \frac{m}{t\cos\theta} \qquad . \qquad . \qquad (iv)$$

and

Thus the dispersive power increases as the separation t decreases and as m increases. Generally, then, the more lines per centimetre ruled on a given grating width, the greater is the dispersive power.

Resolving power of prism. A prism produces different images when various wavelengths are incident on it because its refractive index n varies with wavelength λ . Cauchy (1795–1857) has given a formula relating n to λ which holds for most materials. This states:

$$n=A+\frac{B}{\lambda^2},$$

where A, B are constants.

Fig. 105. Resolving power of prism

Consider wavelengths of λ and $\lambda + d\lambda$ incident on a prism along AB and CD, corresponding to a wavefront AD. Fig. 105. If the wavefronts emerge along LY and LZ respectively, then, since the optical path at the top and bottom of the beam is the same, for λ ,

$$a+nt_1+b=nt_2,$$

and for $\lambda + d\lambda$,

$$a + (n + dn)t_1 + b + c.d\theta = (n + dn)t_2,$$

where $d\theta$ is the angle between the emerging wavefronts for λ and $\lambda + d\lambda$, AB = a, BX = t_1 , DL = t_2 , XY = b, LY = c.

Subtracting,

$$\therefore t_1.dn + c.d\theta = t_2.dn$$

$$\therefore \frac{d\theta}{dn} = \frac{t_2 - t_1}{c}.$$

If the incident beam fills the prism completely at minimum deviation, then $t_2 - t_1 = t$, the base of the prism. This gives the greatest value of $d\theta/dn$, and hence the greatest value of dispersive power, $d\theta/d\lambda$. In this case,

$$\frac{d\theta}{d\lambda} = \frac{d\theta}{dn} \cdot \frac{dn}{d\lambda} = \frac{t}{c} \cdot \frac{dn}{d\lambda} . (i)$$

If the whole of the rectangular face of the prism acts as an aperture of width c observed by the lens, the intensity of the diffraction image of λ falls to a minimum at an angle $\delta\theta$ given by λ/c . See p. 161. If this also corresponds to the angle between the images of λ and $\lambda + d\lambda$, the two wavelengths are just resolved. From (i),

$$\delta\theta = \frac{t}{c} \cdot \frac{dn}{d\lambda} \cdot \delta\lambda = \frac{\lambda}{c}$$

$$\therefore \frac{\lambda}{\delta\lambda} = \text{resolving power} = t\frac{dn}{d\lambda} \qquad . \quad \text{(ii)}$$

Thus the longer the base t of the prism, the greater is the resolving power. A longer train of prisms will increase the resolving power theoretically, but in practice there is loss of light by reflection and absorption, and a diffraction grating is much better.

Fresnel diffraction. Half-period zones. The diffraction phenomena resulting from plane wavefronts (parallel beams) are classed as *Fraunhofer diffraction*, as they were fully investigated by Fraunhofer in 1819. See p. 160. The diffraction phenomena resulting from curved wavefronts (point sources) are classed as *Fresnel diffraction*. When the sources are at great distances, the latter class of diffraction phenomena merge into the former.

Fresnel first showed that a wavefront from a point source could be divided into a number of zones, the effective phase difference between adjacent zones being π , which is equivalent to a path difference of $\lambda/2$. To illustrate the idea, suppose that the effect of a plane wavefront W at a point O is required, Fig. 106. The nearest point P on W from O is called the pole, and if P is a distance r from O, spheres of centre O and radii $r + \lambda/2$, $r + \lambda$, $r + 3\lambda/2$, . . . are drawn. These intersect W

in circular zones 1, 2, 3, ..., known as half-period zones because the disturbances from extreme points on each consecutive zone are 180° out of phase with one another. As we proceed outwards along a radius

Fig. 106. Half-period zones (not to scale)

As we proceed outwards along a radius from P, for example, the phase of vibration of each point in zone 1 increases, and at the beginning of zone 2 it just reaches 180°. Moving further outwards along the radius in zone 2 the phase increases until, at the beginning of zone 3, it just reaches 360°. On account of the 180° phase change it can now be seen that, if a_1 , a_2 , a_3 , a_4 ... a_m are the respective amplitudes of vibration due to zones 1, 2, 3, 4... m at O, the resultant amplitude of vibration A_m at O is given by $A_n = a_1 - a_2 + a_3 - a_4 + ... + (-1)^{m+1}a_m$.

Resultant amplitude. The magnitude of the amplitude of vibration at O due to a particular zone depends on three factors: (i) the area of that zone, (ii) its distance from O, (iii) the angle θ between the normal to the wavefront and the direction of the diffracted ray. Suppose Q is a point on the extreme edge of the mth zone, that is, $OQ = r + m\lambda/2$. Fig. 106. Then, by Pythagoras' theorem, the radius PQ or R_m of that zone is given by

$$R_m^2 = OQ^2 - OP^2 = \left(r + \frac{m\lambda}{2}\right)^2 - r^2 = m\lambda r,$$

to a very good approximation, since the term in λ^2 is very small compared to $m\lambda r$. If R_{m-1} is the radius of the (m-1)th zone, it follows that

$$R_{m-1}^2 = (m-1)\lambda r.$$

 \therefore area of mth zone $= \pi R_m^2 - \pi R_{m-1}^2 = \pi (R_m^2 - R_{m-1}^2)$
 $= \pi [m\lambda r - (m-1)\lambda r] = \pi \lambda r.$

Since π , λ , r are constants, the area of each zone is the same.

The amplitude of vibration due to a source is inversely proportional to its distance from the point concerned. See p. 199. The distance of the mth zone from O is $r+m\lambda/2$; and since λ is small compared with r, the distance is practically equal to r. Thus the net effect at O due to the area of the zone and its distance away ∞ area \div distance $\infty \pi \lambda r \div r \propto \pi \lambda$. Since π and λ are constants, it follows that each zone produces the same effect at O due to the two factors concerned. Stokes investigated how the amplitude at O varied with the third factor θ , the angle between the normal to the wavefront and the direction of the diffracted ray. He found it varied as $(1 + \cos \theta)$. Thus in a backward direction, $\theta = 180^{\circ}$, there was no effect, but there was a maximum effect in the

forward direction, $\theta=0^\circ$. As we move outwards from P through each zone, the angle θ increases, and hence the amplitude diminishes slowly as the number of each zone increases. Thus the net effect of the three factors, area, r, θ , is a slow diminution of amplitude as the number of the zone increases.

We have now to find the sum A_m of $a_1 - a_2 + a_3 - \ldots + (-1)^{m+1}a_m$.

As stated previously, there is a gradual increase in phase angle of the vibrations in the wave-front if we move outwards from P through the various zones. The succession of small amplitudes in zone 1 can thus be represented vectorially by thearc ABC; the phase angle is zero at A, 90° at B, and 180° at C, the edge of zone 1. AC thus represents the amplitude a_1 of zone 1. As we proceed from the edge of zone 1 through zone 2, a vector diagram CDE is obtained. The amplitude a_2 is represented by CE, which is opposite in sign

Fig. 107. Vector diagram

to AC, p. 174. If there were only two zones, the resultant amplitude would be $a_1 - a_2$ or AE. Proceeding to zone 3, the vector curve EFG is obtained, where EG = $+ a_3$. Similarly, GK = $- a_4$. Dealing with the amplitudes of each zone in this way, it can be seen that the vector curve spirals towards the centre, T, when m is large. The resultant amplitude A_m is equal to AY if the mth zone finishes at Y, and equal to AZ if the mth zone finishes at Z. This corresponds to resultant (AT + TY) or (AT - TZ) respectively, which can be denoted by $a_1/2 + a_m/2$ when m is odd or by $a_1/2 - a_m/2$ when m is even. In either case the small term $a_m/2$ can be neglected when m is very large, which occurs for an infinite plane wave, and the total amplitude due to all the zones is then given by

$$A_m=\frac{a_1}{2}.$$

Thus the effect is equal to half that due to the first zone only.

The result we have just derived vectorially can also be obtained by writing the series $A_n = a_1 - a_2 + a_3 - \ldots$ in the form

$$A_m = \frac{a_1}{2} + \left(\frac{a_1}{2} - a_2 + \frac{a_3}{2}\right) + \left(\frac{a_3}{2} - a_4 + \frac{a_5}{2}\right) + \ldots + (-1)^{m+1} \frac{a_m}{2}.$$

The terms in the brackets are practically zero as a_2 is about the arithmetic mean of a_1 and a_3 , for example, and so on for the other brackets. When m is very large, $A_m = a_1/2$.

Rectilinear propagation of light. Shadows. To illustrate the size of the half-period zones, consider a plane wave at a distance of 10 cm from

the point O. If it is sodium light of mean wavelength $5,893 \times 10^{-8}$ cm, the radius R_1 of the first half-period zone is given, from p. 174, by

$$R_1 = \sqrt{\left(r + \frac{\lambda}{2}\right)^2 - r^2} = \sqrt{\lambda r} = \sqrt{5,893 \times 10^{-8} \times 10} = 0.024 \text{ cm}.$$

Thus the radius of the first zone is a fraction of a millimetre, and hence the zone is confined to a tiny area round the pole. For a wavefront of width about 100 cm, the number m of the extreme zone is of the order given by

$$R_m = 50 = \sqrt{m\lambda r} = \sqrt{m \times 5,893 \times 10^{-8} \times 10};$$
 from which $m = \frac{50^2 \times 10^8}{5,893 \times 10} = 4 \times 10^6 \text{ (approx.)}.$

The 4 millionth zone will contribute a very small amplitude at O, and hence, from the expansion for A_m given above, the total amplitude at O can be regarded as due to half of the first zone. The light energy thus travels to O from a tiny area around the pole, and this explains the rectilinear propagation of light. A more direct method is by the consideration of the extent of the diffraction of light into the geometrical shadow of an opaque object, which will be treated later.

With sound of frequency 500 Hz, corresponding to a wavelength of about 0.66 metre, the first half-period zone for a point 10 metres away has a radius = $\sqrt{\lambda r} = \sqrt{0.66 \times 10} = 2.6$ metres. Thus (i) an obstacle would have to be very large to produce a sound "shadow", (ii) an aperture of normal size would not even cover the first zone. It can now be seen that sound energy, unlike light energy, is not confined to a small region, and its effect spreads round obstacles of normal size. The rectilinear propagation of light is thus basically due to the shortness of the wavelength of light.

Small circular aperture and obstacle. If a circular aperture is so small that it is equal in area to the first half-period zone, a bright light is observed at the point O, due to the amplitude a_1 . See Fig. 106, p. 174. If the aperture covers two zones, the amplitude at O is now $(a_1 - a_2)$, which is very small, and little light is now seen at O. For three zones, the resultant amplitude is $(a_1 - a_2 + a_3)$, which gives bright light again. Similar maxima and minima of light intensity are obtained by keeping the size of the small aperture fixed, and moving towards it from a point whose distance away is large compared with the radius of the aperture.

Similarly, with a small circular obstacle, only a few of the first zones may be blocked out. The amplitude at a distant point on the axis may then be considered as a/2, where a is the amplitude due to the first zone round the obstacle. Thus a bright light should be observed at a point

on the axis, in the geometrical shadow. This was first observed by Arago, and is shown in a photograph on Plate 4(c).

Zone plate. If circles are drawn on a transparent plate whose radii are proportional to \sqrt{m} , where m is a whole number, half-period zones are obtained (p. 174). When alternate zones such as 2, 4, 6, . . . are blacked out and the plate is illuminated, the amplitude A beyond the plate at the point P on the axis is given by $A = a_1 + a_3 + a_5 + \ldots$, which are all positive terms. The plate, suitably reduced in size, then produces a bright image of an illuminated object at some point on its axis, and thus acts like a convex lens. R. W. Wood developed a zone plate coated with suitable materials in which the phase was reversed in alternate zones. The resultant amplitude A was then $a_1 + a_2 + a_3 + a_4 + \ldots$, and the zone plate thus produced a very bright image at the appropriate point on its axis, its effective focal length being $R_1^2/\pi\lambda$.

Diffraction at straight edge. When monochromatic light passes over an opaque obstacle AB with a straight edge A, a few interference bands parallel to A are observed on a screen M at X, just above the geometrical

Fig. 108. Straight edge diffraction (not to scale)

shadow, A_1 , of A. Fig. 108 (i). Below A_1 the shadow is not sharp, but falls away gradually in intensity.

The appearance of the bands can be explained by considering the cylindrical wavefront RQ which reaches the obstacle from a source S in front of a slit parallel to D. Fig. 108 (i). We divide RQ into halfperiod zones in a different manner from that for plane or spherical wavefronts. Cylinders of radius $r + m\lambda/2$, with their axes passing through A_1 , cut the wave surface into two sets of half-period zones in the form of strips, one set above and one below the centre. Fig. 108 (ii). This leads to an amplitude phase diagram of the type shown in Fig. 108 (iii), which in its generalized form is known as Cornu's spiral. The spirals in opposite quadrants refer respectively to the upper and lower halves of the wavefront. The difference in shape from the spiral in Fig. 107 results from the greater rapidity with which the areas of

consecutive zones and therefore the amplitude contributions diminish, for a cylindrical wavefront.

In the Cornu spiral, the total amplitude of the upper and lower halves of the wavefront are CZ and CZ' respectively. The amplitude of the whole wave is ZZ'. The point A_1 on the geometrical shadow receives only half the wavefront, equivalent to an amplitude CZ, or half ZZ'; the intensity at A_1 is thus one-quarter of that due to the whole wave. As we move into the geometrical shadow, light is received from less than half the wavefront. At M in the shadow for example, the amplitude would correspond to ZM_1 , and this diminishes rapidly as M_1 approaches Z. Outside the shadow, at L for example, the amplitude corresponds to ZL_1 ; and it can be seen that, as L_1 proceeds from the origin C along the spiral to Z', ZL_1 goes through a series of maxima and minima values, with a corresponding fluctuation in intensity. The intensity variations for positions near the geometrical shadow are considerable but they rapidly die away in the outside region. Fig. 108 (i).

The position of a bright band can be calculated, since $AX = PX + n\lambda/2$ in this case, where *n* is odd and P is the pole (not shown) of RQ. suppose SA = x, $AA_1 = y$, $A_1X = z$. Then, by Pythagoras,

$$AX = (y^2 + z^2)^{\frac{1}{2}} = y\left(1 + \frac{z^2}{y^2}\right)^{\frac{1}{2}} = y + \frac{z^2}{2y},$$

when z is very small. Also,

$$PX = SX - SP = [(x + y)^{2} + z^{2}]^{\frac{1}{2}} - x$$

$$= x + y + \frac{z^{2}}{2(x + y)} - x = y + \frac{z^{2}}{2(x + y)}.$$

Hence, from above,

$$\left(y + \frac{z^2}{2y}\right) = \left[y + \frac{z^2}{2(x+y)}\right] + m\lambda/2.$$

$$\therefore z = \sqrt{\frac{m\lambda y(x+y)}{x}}.$$

Simplifying,

Narrow wire. If AB is a very thin wire illuminated by a source of

Fig. 109. Narrow wire diffraction

light S, a diffraction pattern is observed on a screen Y beyond the wire. The part A of the wire can be considered as an "edge" like that just considered, so that a similar diffraction pattern is observed round A₁, the geometrical shadow. The

same type of pattern exists round B_1 , the geometrical shadow of B. On account of the dark bands beyond A_1 and B_1 the shadow appears

to be broadened. Some interference bands are also obtained inside the geometrical shadow, due to the fact that the first zones at A, B are equivalent to two coherent bright sources and thus act in a similar way to the coherent sources in Young's experiment.

Scattering of light by small particles. Rayleigh's Law. When the size of a particle is very large compared with the wavelength of light, and it is illuminated by a beam of light, a defined geometrical shadow is produced. If the size of the particle is of the order of the wavelength of light, however, diffraction occurs round the edge of the particle and the light is now "scattered". The intensity of the scattered light in this case is proportional to $1/\lambda^4$ where λ is the wavelength, among other factors, a relationship first derived by Lord Rayleigh in 1871. We shall obtain this by a method of dimensions.

Rayleigh's formula. Suppose A_0 is the amplitude of vibration of a monochromatic beam incident on a particle P, and A is the amplitude of vibration due to the scattered light at a point X distant r from P. When the particle is small compared with the wavelength of the light, every part round it sends out a secondary wavelet which arrive practically in phase with each other at X. Thus the amplitude A is proportional to the volume V of the particles. A also depends on the distance r. The intensity of the light is proportional to $1/r^2$, p. 199, and the intensity is also proportional to the square of the amplitude, A, at the point considered, p. 199. Thus $A^2 \propto 1/r^2$, that is, $A \propto 1/r$. Taking also into account the dependence of A on the wavelength λ , it can now be stated that

$$A = A_0 \frac{V \lambda^x}{r},\tag{i}$$

where x is some unknown power. From (i),

$$\frac{A}{A_0} = \frac{V\lambda^x}{r}.$$

Now A/A_0 has no dimensions. Thus $V\lambda^x/r$ has no dimensions. The volume V has dimensions $[L^3]$, the distance r has dimensions [L]; consequently, as wavelength has dimensions [L],

$$3+x-1=0, \text{ or } x=-2.$$
 Hence, from (i),
$$A=A_0\frac{V\lambda^{-2}}{r}=A_0\frac{V}{r\lambda^2}.$$

: intensity of scattered light, I_s , $\propto A^2 \propto A_0^2 \frac{V^2}{r^2 \lambda^4}$.

Thus, for given values of V, A_0 , and r,

$$I_s \propto \frac{1}{\hat{\lambda}^4}$$
 (ii)

When the size of the particle is large compared with the wavelength of light, the scattered wavelets from the points on the particle arrive out of phase, and hence some interference now occurs.

Colour of sky, sunset and smoke. The wavelength of the blue end of the spectrum is of the order of 0.0004 mm, that of the red end of the spectrum is 0.0007 mm. From the fourth-power law, it follows that blue light is scattered by fine particles about ten times as much as red light. When we gaze at the sky, we receive light from the sun which is scattered by molecules of air and water-vapour in the atmosphere. Since blue light is scattered much more than red light, the light reaching the eye is mainly blue. This explanation of the blue of the sky was first given by Lord Rayleigh.

The sun viewed directly appears to be more yellow than white because some blue light is scattered. When the sun sets, the light from it passes through a thicker amount of atmosphere than when it is high in the heavens, as at midday, and hence more of the wavelengths are scattered and the sun appears red in the sky. For a similar reason, the sun appears orange-red in a fog or a mist. If the smoke from a cigarette or wood fire is first observed, it appears blue, as this light is scattered more than the others by fine particles. When the volume of smoke increases, and the particles coalesce and form large particles, the colour of the smoke changes to white as the fourth-power law is not obeyed. From the above, infra-red rays are scattered only very slightly by fine particles, and hence infra-red photographs can be taken through fog and mist.

An experiment due originally to Tyndall illustrates vividly the effect of particles on scattering. If a solution of hypo is added to a dilute solution of sulphuric acid, fine particles of sulphur are first formed in the solution. When the solution is illuminated by light from a projection lantern, the scattered light appears blue and the transmitted light red. As the particles combine and form large groups, the transmitted light diminishes in intensity and the scattered light becomes white.

The light from the sky is partially polarized. This can be shown by rotating a Nicol prism, when a variation in brightness is observed. The change in brightness is a maximum, that is, the polarization is most complete, when the sky is viewed in a direction perpendicular to the sun's rays.

SUGGESTIONS FOR FURTHER READING

Geometrical and Physical Optics—Longhurst (Longmans)
Light—Ditchburn (Blackie)
Introduction to Interferometry—Tolansky (Longmans)
Fundamentals of Optics—Jenkins & White (McGraw-Hill)
Physical Principles of Optics—Mach (Dover)
Principles of Optics—Hardy & Perrin (McGraw-Hill)
Textbook of Light—Barton (Longmans)
Opticks—Newton (Dover)
Photometry—Walsh (Constable)
Matter and Light—De Broglie (Dover)

EXERCISES 4—OPTICS

Refraction

1. Explain how the wave theory of light accounts for the refraction of a plane wave at a plane boundary separating two transparent media of different optical density. Show how the directions of propagation of the wave-front in the two media are related to the respective velocities of light in the media.

A glass prism has a principal section PQR where $\angle P = 90^{\circ}$, $\angle Q = \angle R = 45^{\circ}$. A thin film of liquid of refractive index 1·34 is trapped between the hypotenuse face QR of the prism and a glass slide. A ray XY travelling in the principal section is incident at Y on the face PR so that after refraction it strikes face QR. It is found that the ray is totally internally reflected at QR provided that $\angle RYX \le 74^{\circ}$. Calculate the value of the refractive index of the glass of the prism. (L.)

2. The triangular base ABC of a prism, made of glass of refractive index n, has equal angles at B and C and is perpendicular to the refracting edge through A. A parallel beam of monochromatic light travelling parallel to ABC strikes the face AB and emerges from AC, the prism being so oriented that the deviation D of the light is a minimum. Draw a diagram indicating the positions of the wavefront at equal time intervals during its passage through the prism and, by considering the time taken by that portion of the wavefront which passes through B and C, and that taken by the portion which passes through A, derive the relation between A, D, and the refracting angle at A.

Explain the reasons for making the usual adjustments to a prism spectrometer preparatory to making measurements. How would you test that these adjustments had been carried out? (An account of how the adjustments are made is not required.)

A 60° prism is used in the position of mean minimum deviation to form a spectrum of parallel incident white light. The spectrum is focused on to a scale by means of a lens of focal length $100 \, \text{cm}$. What is the distance between the violet and red ends of the spectrum if the refractive indices of the glass of the prism for these colours are $1.532 \, \text{and} \, 1.514$? (N.)

3. Explain the optical sign convention which you use by discussing its

application to image formation by a single refracting surface. (The appropriate equation need not be proved.)

A camera is fitted with a thin glass lens, the front surface of which is convex and has a radius of curvature of 6 cm. An object 100 cm in front of the lens (in air) produces a clear image on the film, which is 25 cm from the lens. What is the radius and nature of the basic surface of the lens?

To what value would the radius of the front surface need to be changed if it was desired that the above object and image distances should apply when the camera is used under water? (The refractive indices of glass and water may be taken as 3/2 and 4/3 respectively.) (L.)

- **4.** Assuming that the sharpness of vision of the defect-free human eye is set by the diameter of a single receptor unit in the retina, 10^{-3} cm, that the effective focal length of the eye is 3 cm and that the pupil has a diameter of 3 mm, what is the depth of focus to be expected when the eye is focused on an object at a distance of one metre? (N.)
- 5. Define the dispersive power of a glass in terms of its refractive indices for three arbitrarily chosen wavelengths in the red, yellow and blue regions of the spectrum. Derive the condition for a combination of two thin lenses of different types of glass placed in contact to have the same focal length for the red and blue wavelengths.

It is desired to construct an achromatic doublet of focal length 100 cm consisting of a flint glass plano-concave lens in contact with a crown glass biconvex lens, the faces in contact to have a common radius. Using the values of refractive indices given below calculate the necessary radii of curvature for the biconvex lens.

		Blue	Yellow	Red
Flint glass		1.6348	1.6276	1.6178
Crown glass		1.5219	1.5150	1.5126

If a single thin converging lens is held close to the eye and used as a simple magnifying glass, why does the image appear almost free from chromatic effects? (L.)

6. A sphere of radius a is made from glass of refractive index n. Find the distance from the centre of the sphere to the point where a narrow beam of parallel light, which has its axis coincident with a diameter of the sphere, would be brought to a focus after being refracted twice at the surface of the sphere. What would be the value of n if this distance were equal to a?

Explain what is meant by chromatic aberration, and describe what would in practice be seen on a screen as it was moved towards the centre of the sphere through the focus, when a parallel beam of white light was used, assuming that the focus lies outside the sphere.

Calculate the distance between the two foci of parallel rays of different wavelengths, for which the refractive indices of the glass are 1.5821 and 1.5827 when a = 7 cm. (O. & C.)

Photometry

7. A point source of light, A, is situated 80 cm vertically above a point B on a horizontal surface. A concave mirror, of radius of curvature 18 cm, is placed above A with its principal axis coincident with the line AB.

Calculate the increase in illumination at B when the mirror is (i) 18 cm above A, (ii) 27 cm above A. State any assumptions you have made. Comment on the result obtained when the mirror is 10 cm above A. (N.)

8. A telescope objective forms a real image of a planet in the focal plane. How do (a) the area of the image, (b) the flux of light per unit area of the image, depend upon the focal length and diameter of the objective?

A Cassegrain reflecting telescope, consisting of a large concave mirror and a small convex mirror arranged coaxially, forms a real image of a planet at the pole of the concave mirror in which there is an aperture to enable the image to be viewed by means of an eyepiece. The focal length of the concave mirror is 6.0 m, the distance between the poles of the mirrors is 5.4 m, the eyepiece may be regarded as a thin lens of focal length 7.5 cm, and the angular diameter of the planet is 10^{-4} radian. Find (a) the diameter of the real image formed by the mirrors; (b) the magnifying power of the telescope when it is in normal adjustment; (c) the magnifying power when the telescope is focused so that the final virtual image is 30 cm from the eyepiece. (O. & C.)

9. Describe the use of a photo-electric cell for the comparison of luminous intensities. The luminous intensities of two sources of light of different colours are compared by means of (a) a flicker photometer, (b) a photo-electric cell. Will the results agree? Give reasons for your answer.

A small 60 cd source of light which can be regarded as radiating uniformly in all directions is placed 1.2 m above a horizontal table and a circular plane mirror 0.9 m in diameter is placed with its plane horizontal and its centre 1.2 m above the source of light. If the mirror reflects 80% of the light which falls on it, calculate the illumination at a point on the table (i) directly below the source, (ii) 0.9 m away from the point directly below the source, and (iii) 1.8 m away from the point directly below the source. (C.)

10. Explain why a piece of blotting paper held in a beam of light appears to have almost the same brightness whatever angle the normal to its surface makes with the line of sight. (N. Part Qn.)

Interference and Diffraction

11. State and give the reasons for the conditions which must be satisfied for the production of a clearly visible optical interference pattern. Indicate how these conditions are fulfilled in the "Young's slits" arrangement.

A parallel beam of white light is incident at 45° on a thin soap film of refractive index 1.33. When the reflected light is examined by a spectroscope it is seen that the continuous spectrum is crossed by two dark bands in positions corresponding respectively to wavelengths of 4.50×10^{-7} m and 6.00×10^{-7} m. Estimate the thickness of the soap film, obtaining from first principles any formula you use for optical path difference. (L.)

12. Give the theory of the method of determining the radii of curvature of the spherical surfaces of a lens by the use of "Newton's rings".

In such a determination for a thin bi-convex lens, the diameters of the mth and (m + 20)th bright rings formed between one face A and an optically flat surface were respectively 4.90 mm and 10.95 mm. When the other face B was in contact with the flat surface the corresponding diameters were respectively 2.90 mm and 6.48 mm. The lens was then floated on clean mercury with face

A downwards and a small object was found to be self-conjugate when 66.7 cm above the centre of the lens. With face B downwards, the self-conjugate position was 41.2 cm above the centre of the lens.

Determine the focal length of the lens and the refractive index of its glass. (L.)

13. Why is it that interference fringes are never observed when the light from two separate sources mixes, whereas interference between sound from separate sources is of common occurrence?

A narrow slit source of monochromatic light, A, emits a narrow wedge of light in the direction AB. The beam strikes the junction of two plane mirrors BC and BC' making angles of 44° and 226° respectively with BA. Fringes are observed on a screen placed at D, where ABD is a right angle and D is on the opposite side of AB to C. AB is 10 cm and BD 100 cm. Explain the formation of the fringes, and calculate their separation if the wavelength of the light is 600 nm. (O. & C.)

14. Draw labelled diagrams to illustrate how you would produce and measure (a) Newton's rings, (b) fringes due to a Fresnel biprism. How do the two types of fringe differ as regards *localization*?

Describe and explain how you would determine the separation of the two virtual slits in the biprism experiment.

How is the clarity of Newton's rings affected by lack of homogeneity of the light? (L.)

15. Explain the coloured appearance of a thin film of oil floating on water. Show how the colours depend on the position of the observer.

Two similar rectangular plane glass strips are placed in contact along one edge and separated by a strip of paper along the opposite edge, thus forming an air wedge of very small angle between them. When the wedge is illuminated normally by light from a sodium lamp, it appears to be crossed by bright bands with a spacing of 1·20 mm. Calculate, in minutes of arc, the angle of the wedge. (The wavelength of sodium light is $5\cdot89\times10^{-7}$ m.)

How would the spacing of the bands alter if green light were substituted for the yellow sodium light? (L)

16. What is meant by diffraction? Illustrate your answer by discussing the behaviour of light beams emerging from (a) a narrow slit, and (b) an extended aperture.

Explain the action of the diffraction grating. What factors determine the number of orders visible?

In a certain experiment using normal incidence, the readings for the angle of diffraction in the second order spectrum for the two sodium D lines were: D_1 , 42° 8′; D_2 , 42° 5′. If the wavelength of the D_1 line is 5.896 × 10⁻⁷ m, find the number of lines per centimetre of the grating, and the wavelength of the D_2 line. (O.)

17. Interference phenomena have been classified into those produced (a) by "division of wave-front", and (b) by "division of amplitude". Do you consider this to be a useful distinction? Into which categories would you put (1) fringes formed by Young's slits, (2) colour-bands on thin films, (3) fringes formed by Fresnel's bi-prism?

A pair of Young's slits, 10^{-2} cm apart, is illuminated normally from a

monochromatic source of wave-length 500 nm 10 cm away, the transmitting light falling on a screen at 1 metre distance. A fine defining slit is placed immediately in front of the source.

Describe what will happen to the fringe system if the slit is shifted laterally through a small distance δ . Explain why, in the absence of a defining slit, no fringes are seen. Suggest an upper limit to the width of the slit if fringes are to be observed. (O. & C.)

18. What is meant by interference of light? State the conditions under which it can occur.

A parallel beam of monochromatic light, wavelength λ , falls on a thin parallel-sided film of material, thickness d, refractive index n, at such an angle that it is refracted into it at an angle r with the normal. Derive the condition for the beam to be visible along the direction in which it is reflected back from the film.

A parallel beam of white light is incident *normally* on a thin air film enclosed between parallel glass surfaces. Wave-lengths 440 nm, 550 nm, and 733-3 nm are observed to be missing in the spectrum of the *reflected* light, all the wavelengths between them being present. Calculate the thickness of the air film. (O. & C.)

19. Explain the formation of Newton's rings seen by reflected light in a thin air film between a flat glass plate and the spherical surface of a thin lens. Describe in detail how you would carry out a measurement of the wavelength of sodium light by means of Newton's rings.

In an experiment in which Newton's rings were observed by reflected light the surface of the lens had a radius of curvature of 50.0 cm, and the diameters of the 1st, 3rd, 5th, 7th, 9th and 11th dark rings, measured by travelling microscope, were found to be 0.74, 1.65, 2.22, 2.66, 3.05, and 3.39 mm respectively. Plot a graph to show the relation between the squares of the radii of the rings and the ring numbers. Comment on the form of the graph, and derive a value for the wavelength of the light employed. (O. & C.)

- 20. (a) Describe and explain the air-cell method for determining the refractive index of a liquid.
- (b) A narrow slit is set up in the usual way 30 cm from a thin symmetrical Fresnel biprism, and illuminated with monochromatic light of wavelength 5.461×10^{-7} m. The interference pattern produced by the system is observed in the field of an eyepiece focused on a plane perpendicular to the optical axis of the system and 120 cm from the biprism, and 7 bright fringes occur within a distance of 2.4 mm. In the refractive index of the glass is 1.53, calculate the angles of the biprism. (O.)
- 21. Describe in detail how you would use a diffraction grating and a spectrometer to measure the wavelength of a spectral line. Derive the formula you would use to work out the result.

A diffraction grating is ruled with 550 lines per mm. Calculate its dispersive power $(d\theta/d\lambda)$ in the first order spectrum for sodium light of wavelength $\lambda = 5.89 \times 10^{-7}$ m, where θ is the angle of diffraction. Calculate, also, the corresponding quantity for a 60° prism made of flint glass and used at minimum deviation, given that for sodium light the refractive index of the glass is 1.650 and that $dn/d\lambda$ is -95.200 m^{-1} . The minimum deviation θ for light

passing through a 60° prism of refractive index n is given by

$$n = 2\sin(\frac{1}{2}\theta + 30^{\circ}).$$
 (O. & C.)

22. A parallel beam of monochromatic light of wave-length 653-6 nm is incident normally on a thin parallel-sided glass plate of refractive index 1.59, and the reflected beam is found to be of zero intensity. As the angle of incidence is increased, the intensity oscillates between maximum and zero values, the first maximum occurring at an angle of 2° (0.035 radians). Explain this observation and deduce the thickness of the glass plate.

Develop your explanation to account for the colours sometimes seen in thin films, pointing out the conditions necessary for them to be seen. (O. & C.)

23. What are the necessary conditions for interference to occur between two wave trains of light? Describe an experiment for the measurement of the wavelength of monochromatic light.

Two coherent wave trains of monochromatic and parallel light of wavelength 5.8×10^{-7} m cross at an angle of 0.50° . A screen is placed in the region where the two wave trains cross. Its surface is perpendicular to a line bisecting the angle between the two wave trains. What is the distance between two consecutive bright (or dark) fringes? (C.)

- **24.** (a) Given a pair of rectangular optical flats, describe and explain how you would determine the diameter (about 2×10^{-2} mm) of a very thin wire. What feature would be likely to limit the accuracy of your determination?
- (b) Outline and comment upon the accuracy of one other method of measuring the diameter of this wire. (N.)
- 25. Describe how you would use a diffraction grating to determine the wavelength of monochromatic light, and give the theory of the method as fully as you can.

Compare and contrast the spectra observed when (a) a diffraction grating, (b) a glass prism, are used to disperse white light. (O.)

26. A parallel beam of white light passes through a vessel of liquid containing suspended particles. What changes in the scattered and the transmitted light could be observed if the size of the particles were to increase? How could you show by experiment that the light scattered when the particles are very fine is polarized?

Use the method of dimensions to show how the intensity of the scattered light, at a distance r from the scattering particles, varies with the wavelength for a given concentration of the suspended particles and for a given intensity of the incident light. [You may assume that the intensity of the scattered light varies as the square of the volume of the scattering particles.] How would you explain the colour of the smoke from a wood fire and the appearance of a sunset? (C.)

Chapter 5

SOUND

Differential equation of wave. In mathematical physics, a wave is recognized as propagated in a medium when the partial differential equation

$$\frac{\partial^2 y}{\partial t^2} = c^2 \frac{\partial^2 y}{\partial x^2} \ . \tag{1}$$

is obtained in analysis, where y, x and t are variables such as displacement, distance from some origin, and time respectively, and c is a constant. This equation has a solution $y = f_1(x - ct)$ or $y = f_2(x + ct)$, that is, y is a function of (x - ct) or (x + ct); the solutions can be verified by differentiating y twice with respect to t to obtain $\frac{\partial^2 y}{\partial x^2}$, and then twice with respect to x to obtain $\frac{\partial^2 y}{\partial x^2}$.

Consider the solution $y = f_1(x - ct)$. At a time t = 0 and at a particular place $x = x_0$, let $y = y_0$. At a later time $t = t_1$, and at another point $x = x_1$, y will again have the same value y_0 if $x_1 - ct_1 = x_0 - ct_0$. Thus y repeats itself, as for a disturbance or wave, when $c = (x_1 - x_0)/(t_1 - t_0)$. It follows that c represents the velocity of a wave in the x-direction.

Equation of plane-progressive wave. A plane-progressive wave is one which travels in a constant direction, for example along the x-axis. A simple harmonic wave has the equation

$$y = a \sin \frac{2\pi}{\lambda} (x - vt),. \tag{2}$$

where y is the displacement, t is the time, x is the distance of a vibrating particle or layer from a fixed point or origin, and λ , v and a are constants.

To see that equation (2) represents a wave, consider the displacement y at a given layer where $x = x_1$ say. Then

$$y = a \sin \frac{2\pi}{\lambda} (x_1 - vt),$$

and hence y varies simple harmonically with time t. The maximum value of y is a, and hence a is the amplitude. Also, the value of y is repeated at a later time, $t + \lambda/v$, since

$$\frac{2\pi}{\lambda} \left[x_1 - v \left(t + \frac{\lambda}{v} \right) \right] = \frac{2\pi}{\lambda} (x_1 - vt) - 2\pi,$$

so that the sine has the same value as before.

$$\therefore$$
 period, $T_{,}=\frac{\lambda}{v}$

At a given time, t_1 say, the displacement is given by

$$y = a \sin\left(\frac{2\pi x}{\lambda} - \frac{2\pi v t_1}{\lambda}\right).$$

The displacement y is the same at a farther layer whose distance corresponds to

$$\frac{2\pi x}{\lambda} + 2\pi$$
, or $\frac{2\pi}{\lambda}(x + \lambda)$.

Thus λ represents the wavelength of the wave. Now from above,

frequency,
$$f_1 = \frac{1}{T} = \frac{v}{\lambda}$$

 $\therefore v = f\lambda$

 \therefore v is the velocity of the wave.

Stationary (Standing) Wave. As the student should verify, another form of the plane-progressive wave equation is

$$y = a \sin 2\pi \left(\frac{t}{T} - \frac{x}{\lambda}\right),\,$$

and a wave travelling in the opposite direction, with the same amplitude, velocity, and frequency, is

$$y = a \sin 2\pi \left(\frac{t}{T} + \frac{x}{\lambda}\right).$$

If the two waves are both travelling in a medium,

then resultant displacement =
$$a \left[\sin 2\pi \left(\frac{t}{T} + \frac{x}{\lambda} \right) + \sin 2\pi \left(\frac{t}{T} - \frac{x}{\lambda} \right) \right]$$

= $2a \sin 2\pi \frac{t}{T}$. $\cos 2\pi \frac{x}{\lambda} = A \sin 2\pi \frac{t}{T}$, (3)

where $A = 2a\cos 2\pi x/\lambda$. This equation represents a time vibration, modulated by an amplitude which depends on position. When x = 0, $\lambda/2$, λ , etc., then A = 2a numerically; these points correspond to antinodes. When $x = \frac{\lambda}{4}$, $\frac{3\lambda}{4}$, etc., then A = 0; these points correspond to nodes. The distance between successive antinodes or nodes is hence

to nodes. The distance between successive antinodes or nodes is hence $\lambda/2$, and that between an antinode and a neighbouring node is $\lambda/4$.

Stationary waves in sound can be demonstrated by a Kundt's (dust) tube experiment, or with sensitive flames, for air, with which we assume the student is familiar.

Stationary waves due to light. Light is an electromagnetic wave, that is, it is due to electric (E) and magnetic (B) variations of fields. The electric and magnetic vectors are perpendicular to each other and are

SOUND 189

in phase, so that $E = E_0 \sin \omega t$ and $B = B_0 \sin \omega t$, where $\omega = 2\pi f$ and f is the frequency of the light vibrations, and E_0 , B_0 are the peak values

of the electric and the magnetic field values. Light is a transverse wave; the ray, or direction of travel, is perpendicular to the electric and magnetic vibrations. Fig. 110.

Since light is a wave-motion, one should expect to obtain stationary waves by reflection at a plane surface, as in the case of sound waves. This was demonstrated in 1890 by Wiener, who deposited a very thin photographic film, about one-twentieth of the wavelength of light, on glass plate, and placed it in a slightly inclined position CD to a plane mir When the mirror was illuminated by a plane way

Fig. 110. Electromagnetic wave vector diagram

a slightly inclined position CD to a plane mirror MR. Fig. 111. When the mirror was illuminated by a plane wave of light, and the film developed, Wiener found that the film was crossed by bright and dark bands at regular intervals, showing the existence of antinodes, A, and nodes, N, of light waves. See Plate 3 (d), page 150.

Electromagnetic theory of light shows that a phase change of 180° is obtained for the electric vector by reflection, but not for the magnetic

Fig. 111. Stationary waves in light

vector. Consequently there is a node for the former at a light-reflecting surface, as for the case of a sound wave, but an antinode for the magnetic vector. At the reflecting surface, no blackening of a photographic film is obtained, showing the existence of nodes. Since the latter corresponds to the electric vector, this experiment (and others) show that the effect on the photographic film is due to the *electric* vector and not the magnetic vector. Similar results were obtained by using a fluorescent film in place of a photographic film.

Velocity of longitudinal waves. Consider a wave travelling in a medium along the x-direction. If a layer P normally at x suffers a displacement q at some instant, then a layer Q normally at $x + \delta x$ has a displacement

 $q + \delta q$. Fig. 112 (i). The change in the length of PQ is δq , and thus the strain is $\delta q/\delta x$. If F_P is the force on the section P and A is the area, then $F_P = EA\left(\frac{\partial q}{\partial x}\right)_P$, where E is the modulus of elasticity.

Hence

$$F_{\rm Q} = F_{\rm P} + \frac{\partial F_{\rm P}}{\partial x}.{
m PQ}.$$

$$\therefore$$
 restoring force on PQ = $F_{\rm Q} - F_{\rm P} = \frac{\partial F}{\partial x}$. PQ = $EA\frac{\partial^2 q}{\partial x^2}$. PQ.

But

mass of $PQ = PQ.A.\rho$, where ρ is the density.

$$\therefore PQ.A.\rho. \frac{\partial^2 q}{\partial t^2} = EA. \frac{\partial^2 q}{\partial x^2}.PQ.$$

$$\therefore \frac{\partial^2 q}{\partial t^2} = \frac{E}{\rho}. \frac{\partial^2 q}{\partial x^2}.$$

$$\therefore \text{ velocity of wave} = \sqrt{\frac{E}{\rho}}$$
(1)

For a solid in the form of a rod, E is Young's modulus; for a liquid, E is the bulk modulus. For an adiabatic sound wave in a gas, E is the corresponding bulk modulus, which is γp , where γ is C_p/C_v and p is the pressure. The isothermal bulk modulus is p.

Fig. 112(i). Velocity of longitudinal wave

Fig. 112(ii). Adiabatic and isothermal sound waves

Adiabatic and isothermal sound waves in gas. Consider a progressive sound wave at any instant travelling in a region ABC of a gas corresponding to one wavelength, λ . Fig. 112 (ii). If the gas is under compression in AB, its temperature is raised; at the same instant the gas in BC is undergoing a reduction in pressure and its temperature is diminished. Thus heat tends to flow from the region AB to BC, to equalize the temperatures. If the latter can happen by the time the wave reverses the pressure (and temperature) conditions in ABC, shown by the dotted line in Fig. 112(ii), then the pressure-volume changes in the gas occur isothermally. If not, then the changes are adiabatic.

Consider, therefore, a time equal to the half-period, T/2, which is inversely proportional to the frequency and hence directly proportional to the wavelength λ . From the conduction of heat formula,

SOUND 191

heat flow from AB to BC ∝ temperature gradient × time

$$\propto \frac{\text{temp. difference}}{\lambda} \times \lambda$$

∝ temp. difference.

Thus the amount of heat flowing is independent of the wavelength or frequency of the wave. But the temperature change of the mass of gas in BC

$$= \frac{\text{heat flowing}}{\text{mass} \times \text{sp. ht.}} \propto \frac{\text{temp. difference}}{\lambda},$$

since the heat flowing ∞ temperature difference and the mass of air in BC ∞ wavelength.

At audio-frequencies, the wavelength λ is too long for the wave to be isothermal; the temperature change is too small. Thus the pressure-volume changes are adiabatic. Experiments show that Laplace's formula, $V = \sqrt{\gamma p/\rho}$, holds for the velocity of such waves. As the wavelength decreases, the temperature change increases, and hence at ultrasonic frequencies, for example, the changes tend to become more isothermal. The energy (heat) transfer in this case must come from the wave, and hence an isothermal sound wave would be very strongly attenuated—this effect is found for high frequency waves in air.

From the formula $V = \sqrt{\gamma p/\rho}$, it follows that if R is the molar gas constant and M is the molar mass of the gas, then

$$V = \sqrt{\frac{\gamma RT}{M}},$$

since pv = RT and $\rho = M/v$. For a given gas, therefore, $V \propto \sqrt{T}$; for different gases at the same temperature, $V \propto \sqrt{\gamma/M}$, and hence the velocity of sound in hydrogen is four times that in oxygen, since γ is the same and their molecular weights are in the ratio 1:16.

Helmholtz resonator. Helmholtz used narrownecked cavities which were singularly free from overtones, and thus resonated to one frequency, to study the overtones from instruments such as violins.

The resonant frequency of the cavity is a function of the volume of the air in it, and as an approximation, suppose we consider the resonant frequency of a vessel with a neck of uniform cross-sectional area a and total volume V. Fig. 113. If a layer of air in the neck is displaced from its original position O to some position A at an

FIG. 113. Principle of Helmholtz resonator

instant t, then, if OA = x, the volume of the air diminishes to (V - ax). Assuming that the pressure and volume changes take place adiabatically, the increased pressure p_1 is given by

$$p_1(V-ax)^{\gamma}=p_0V^{\gamma},$$

where p_0 is the original air pressure.

$$\therefore p_1 = p_0 \left(\frac{V}{V - ax}\right)^{\gamma} = p_0 \left(1 + \frac{ax}{V - ax}\right)^{\gamma} = p_0 \left(1 + \frac{\gamma ax}{V}\right),$$

by the binomial theorem, neglecting ax compared with V.

$$\therefore p_1 - p_0 = \frac{\gamma p_0 ax}{V}.$$

$$\therefore \text{ excess force} = (p_1 - p_0)a = \frac{\gamma p_0 a^2 x}{V}.$$

But

excess force = mass of air in neck
$$\times$$
 accn.

$$= al\rho \times accn.,$$

where l is the length of the neck and ρ is the density of air.

$$\therefore al\rho \times accn. = -\frac{\gamma p_0 a^2 x}{V}$$

$$\therefore \text{ accn.} = -\frac{\gamma p_0 a}{l \rho V}.x.$$

 \therefore motion of air is simple harmonic, and the frequency f is given by

$$f = \frac{1}{T} = \frac{\omega}{2\pi} = \frac{1}{2\pi} \sqrt{\frac{\gamma p_0 a}{l \rho V}}$$

$$f \propto V^{-\frac{1}{2}},$$
(1)

or

where V is the volume of the cavity. The formula given in (1) is not strictly accurate. Friction due to the sides of the neck damps the movement of the air here, eddy-currents also occur, and the motion of the air is not confined only to the neck.

Velocity of Transverse waves in string. Suppose a taut string lies originally along the x-axis, and let T be the tension in it and m the mass per unit length. Consider a small element $PQ, \delta s$, of the string in a disturbed position after plucking. Fig. 114. If ψ is the angle made with the x-axis by the tangent at P to the string, then at P,

downward force = $T \sin \psi$, and at O,

upward force =
$$T \left[\sin \psi + \frac{\partial}{\partial s} (\sin \psi) . \delta s \right].$$

$$\therefore \text{ net force} = T \frac{\partial}{\partial s} (\sin \psi) \cdot \delta s = T \frac{\partial^2 y}{\partial s^2} \cdot \delta s, \text{ as } \sin \psi = \partial y / \partial s.$$

The mass of the string is $m \cdot \delta s$, and hence

$$T\frac{\partial^2 y}{\partial s^2} \cdot \delta s = m \cdot \delta s \cdot \frac{\partial^2 y}{\partial t^2},$$
$$\frac{\partial^2 y}{\partial t^2} = \frac{T}{m} \cdot \frac{\partial^2 y}{\partial s^2}.$$

or

For small disturbances of the string, $\delta s = \delta x$. In this case

$$\frac{\partial^2 y}{\partial t^2} = \frac{T}{m} \cdot \frac{\partial^2 y}{\partial x^2},$$

and hence

velocity of wave
$$=\sqrt{\frac{T}{m}}$$
 (1)

Fig. 114. Velocity of transverse wave

The fundamental mode of vibration of a taut string has a node at each end and an antinode in the middle, so that $\lambda = 2l$, where l is the length of the string. Hence the fundamental frequency f is given by

$$=\frac{V}{\lambda} = \frac{1}{2l} \sqrt{\frac{T}{m}} \quad . \tag{2}$$

Example. Describe an acoustic method for determining Young's modulus for brass assuming that the speed of sound in air is known.

The frequency of transverse vibration of a horizontal wire clamped under tension between two points 1 metre apart is 64.0 Hz. When loaded at its centre

Fig. 115. Example

with a mass of 240 g its central point is depressed by 1.50 cm. The mass of a metre length of the wire is 1.69 g. Find (a) the increase in the length and tension of the wire due to the load, (b) its frequency of longitudinal vibration when unloaded. (N.)

First part. A Kundt's tube method is used.

Second part. (a) For transverse vibration, $f = \frac{1}{2l} \sqrt{\frac{T}{m}}$.

∴
$$64 = \frac{1}{2 \times 1} \sqrt{\frac{T}{1.69 \times 10^{-3}}}$$

∴ $T = (64 \times 2)^2 \times 1.69 \times 10^{-3}$ newtons
= 27.7 N . . . (1)

When loaded, as shown, $2P \cos \theta = 0.24g$,

where P is the tension in newtons in the wire. Now $\cos \theta = 1.5/50$, to a good approximation,

$$\therefore P = \frac{0.24 \times 9.8}{2 \cos \theta} = \frac{0.24 \times 9.8 \times 50}{2 \times 1.5} = 39.2 \text{ newtons.}$$

:. increase in tension, from (1) and (2),
$$= P - T = 11.5 \text{ N}$$
 . (2)

Also, from the diagram,
$$x = (50^2 + 1.5^2)^{1/2} = 50\left(1 + \frac{1.5^2}{50^2}\right)^{1/2}$$

= $50\left(1 + \frac{1.5^2}{2.50^2}\right) = 50 + \frac{1.5^2}{100} = 50.0225$.
 \therefore new length = $2 \times 50.0225 = 100.045$ cm,

(b) Since the velocity of longitudinal waves $= \sqrt{E/\rho}$, where E is Young's modulus and ρ is the density of the wire.

$$\therefore \text{ frequency, } f_{\bullet} = \frac{1}{2l} \sqrt{\frac{E}{\rho}}$$
 (4)

Now

$$F = \frac{EAe}{l}$$
, with the usual notation,

$$\therefore \delta F = \frac{EA}{l} \delta e.$$

But δF = increase in tension and δe is the corresponding increase in the extension of the wire. Hence, from (2) and (3),

$$\frac{\delta F}{\delta e} = \frac{11 \cdot 5}{0.045 \times 10^{-2}} = \frac{EA}{l}.$$

$$\therefore E = \frac{l}{A} \times \frac{11 \cdot 5}{0.045 \times 10^{-2}}$$

$$\therefore f = \frac{1}{21}, \sqrt{\frac{l \times 11 \cdot 5}{l \times 10^{-2} \times 10^{-2}}}$$

Substituting in (4) for E, $\therefore f = \frac{1}{2l} \sqrt{\frac{l \times 11.5}{A\rho \times 0.045 \times 10^{-2}}}$

But $A\rho$ = mass per unit length = 0.00169 kg m⁻¹, and l = 1 m.

$$\therefore f = \frac{1}{2} \sqrt{\frac{1 \times 11.5}{0.00169 \times 0.045 \times 10^{-2}}} = 1,945 \text{ Hz (approx.)}.$$

SOUND 195

Doppler's principle. By observations on the wavelength of stars, Doppler in 1845 stated a principle now known by his name: There is an apparent change in wavelength when there is relative motion between a source emitting waves and an observer.

The Doppler principle can be applied to both light and sound sources. Consider the case of a star moving away from the earth with a velocity v relative to an observer on the earth. In one second it emits f waves, where f is the frequency, and these occupy a total distance (c+v) in the direction of the observer, if c is the velocity of light in air. If the star moved towards the observer, the f waves would occupy a total distance (c-v), since the star would travel in the same direction as the light in this case. In the former case, therefore, when the star travels away from the earth, the apparent wavelength λ' to the observer is given by

$$\lambda' = \frac{c+v}{f} = \frac{c+v}{c}.\lambda, \quad \text{as } f = c/\lambda.$$

$$\therefore \lambda' - \lambda = \frac{v}{c}.\lambda \tag{i}$$

The apparent wavelength, λ' , is thus greater than λ , the wavelength of the light from the star, that is, the wavelength appears to shift towards the red end of the spectrum. The shift is the change in wavelength, and this is $v\lambda/c$, from above. If the shift is measured in the laboratory, and λ , c are known, then v can be calculated. In this way, the speed of stars can be found. The speed of rotation of the sun about an axis through its centre has also been calculated from observations of the shift in wavelength of light from opposite ends of a diameter. At one end the light travels towards the observer, at the other end it travels away from the observer, and hence the net shift in wavelength is $2v \cdot \lambda/c$, from above. Thus v can be found from measurement of the shift, λ , and c. See also Plate 3 (c), page 150.

Hubble and Humason, using the 5-metre Mount Palomar telescope, found large shifts to the red (long wavelengths) in the spectra of distant galaxies, which were interpreted as very high velocities of recession. This led to the currently accepted model of the "expanding universe"

Broadening of spectral lines. The spectral lines obtained from discharge tubes and other apparatus producing hot gases appear to be broader on account of a Doppler effect. At some instant molecules of the gas are moving towards the observer and produce an apparent decrease in wavelength, whilst at the same instant other molecules are moving away from the observer and produce an apparent increase in wavelength. At ordinary temperatures, thermal velocities are of the order 10^5 cm s⁻¹, and hence the fractional width of the line, $\delta \lambda/\lambda$, is 2v/c, which is

 $2 \times 10^5/(3 \times 10^{10})$ or 0.7×10^{-5} (approx.). Thus for a sodium line of wavelength 5,890 Å, the width of the line, $\delta\lambda$, is given by

$$\delta\lambda = 0.7 \times 10^{-5}\lambda = 0.7 \times 10^{-5} \times 5,890 \times 10^{-8} \text{ cm}$$

= $0.04 \times 10^{-8} \text{ cm} = 0.04 \text{ Å}$.

This sets a lower limit to the useful resolution of spectral lines by a spectrometer.

The Doppler broadening has been used to estimate the temperature of gas discharges or plasma in thermonuclear experiments (p. 343). Suppose the r.m.s. velocity of a molecule is c_r , and c is the velocity of light. Then, for molecules moving towards the observer, we have, from p. 195, that the apparent wavelength,

$$\lambda' = \frac{c - c_r}{c} \cdot \lambda$$
, or $\lambda - \lambda' = \frac{c_r}{c} \cdot \lambda$.

Similarly, for molecules moving away from the observer, if λ'' is the apparent wavelength,

$$\lambda'' - \lambda = \frac{c_r}{c} \cdot \lambda.$$

$$\therefore \lambda'' - \lambda' = \frac{2c_r}{c} \cdot \lambda \quad . \qquad . \qquad (ii)$$

Thus from measurement of the broadening, $\lambda'' - \lambda'$, of the spectral line, c_r can be calculated. But $c_r = r.m.s.$ velocity $= \sqrt{3RT}$, where T is the absolute temperature and R is the gas constant per unit mass. Hence the temperature of the hot gas can be found.

Apparent frequency of Sound Waves. Doppler's principle applies also to sound. Thus the pitch of the whistle of a train appears to increase as it approaches an observer, and then to decrease as it moves away. Generally, the apparent frequency f' of a source of sound will be given by

$$f' = \frac{V'}{\lambda'},$$

where V' is the velocity of sound relative to that of the observer and λ' is the wavelength of the waves reaching the observer. The actual velocity of sound in air, of course, is independent of either the motion of the source or of the observer.

We can apply the formula for f' to any case of relative motion between a source of sound and an observer. Thus suppose a source of sound of frequency f is moving with a velocity u towards a stationary observer. If V is the velocity of sound,

then
$$V'=V$$
,

and

$$\lambda' = \frac{\text{dis. occupied by } f \text{ waves in one second}}{f}$$

$$= \frac{V - u}{f}$$

$$\therefore f' = \frac{V'}{\lambda'} = \frac{V}{V - u} \cdot f \qquad . \qquad . \qquad . \qquad (i)$$

If the source of sound is moving away from the stationary observer, then

$$V' = V$$
 and $\lambda' = \frac{V+u}{f}$.

$$\therefore f' = \frac{V'}{\lambda'} = \frac{V}{V+u} \cdot f$$
 (ii)

If the source of sound is stationary, and an observer is travelling towards it with a velocity v, then

If the source of sound is stationary, and an observer travels away from it with a velocity v, then

$$V' = V - v, \quad \lambda' = \frac{V}{f}.$$

$$\therefore f' = \frac{V'}{\lambda'} = \frac{V - v}{V}.f. \qquad (iv)$$

Observer outside line of moving source. Consider a stationary observer O at a perpendicular distance a from the direction ST of a moving source

Fig. 116. Observer outside line of moving source

of sound. Fig. 116 (i). If v is the velocity of the source and V is the velocity of sound, then, when the source is at S, V' = V and

$$\lambda' = (V - v \cos \theta)/f$$

for the observer at O.

$$\therefore \text{ apparent frequency, } f', = \frac{V'}{\lambda'} = \frac{V}{V - v \cos \theta}.f.$$

Similarly, when the source is at T and moving away from P, where OP is perpendicular to ST, then

apparent frequency =
$$\frac{V}{V + v \cos \theta} f$$
.

If the source is timed from the instant it passes P, then SP = -vt and PT = +vt. Thus if OP = a, $\cos \theta = vt/\sqrt{a^2 + v^2t^2}$.

$$\therefore \text{ apparent frequency } f' = \frac{V}{V \pm \frac{v^2 t}{\sqrt{a^2 + v^2 t^2}}} f \tag{1}$$

The variation of the apparent frequency f' with the distance a of the observer O can be deduced from (1) above. Thus when (i) $a=0, f'=Vf/(V\pm v)$, (ii) $a=\infty, f'=f$; (iii) when a is large, f' can be calculated from $f'=Vf/(V+v\cos\theta)$, and if $\theta=0$, i.e. the observer is passed, then f'=f. The variation of f' with a and with time is shown roughly in Fig. 116(ii).

Apparent frequency as source passes P. (Fig. 116(i)). Consider now the frequency actually heard by O at the instant the source of sound passes P. This corresponds to an angle θ equal to angle PSO, if SP = vt and SO = Vt; that is, in a time t the source travels a distance SP, and in the same time the sound travels a distance SO to reach the observer O.

$$\cos \theta = \frac{vt}{Vt} = \frac{v}{V}.$$

$$\therefore \text{ apparent frequency, } f', \text{ to } O = \frac{V}{V - v \cos \theta}.f$$

$$= \frac{V}{V - \frac{v^2}{V}}.f = \frac{V^2}{V^2 - v^2}.f.$$

Intensity. Loudness. Acoustics of rooms

Intensity. The intensity of a sound is defined as the energy per second transferred across an area of 1 metre² normal to the sound wave at the

SOUND 199

place concerned. Intensity is thus measured in watts m^{-2} . If the energy from a small source of sound spreads out equally in all directions in air, the intensity diminishes with distance from the source according to an inverse-square law.

Suppose the displacement y of a particular vibrating layer of air in a sound wave is given by $y = a \sin \omega t$, where $\omega = 2\pi f$ and f is the frequency. The instantaneous velocity v is then given by $v = \omega a \cos \omega t$, and hence, if m is the mass of the layer of air,

kinetic energy =
$$\frac{1}{2}mv^2 = \frac{1}{2}m\omega^2a^2\cos^2\omega t$$
.

The maximum value of the kinetic energy in a cycle is hence $\frac{1}{2}m\omega^2 a^2$. The energy of the layer changes from kinetic to potential, and vice versa, over a cycle, but the total energy, W, is $\frac{1}{2}m\omega^2 a^2$.

$$W = \frac{1}{2}m\omega^2 a^2$$
 . . . (1)

In 1 second, a wave travels a distance V where V is its velocity. Each layer in the wavelength vibrates with differing phase, but the total energy of each layer over a cycle is given by equation (1). Consequently if M is the total mass of air in the length V and with a cross-section of 1 metre² normal to V, then $M = V\rho$, where ρ is the density of air.

: total energy per sec per m² of sound wave =
$$\frac{1}{2}V\rho\omega^2a^2$$
 . (2)

Thus the intensity of a sound of given frequency is proportional to the square of the amplitude at the place concerned. Since, for a given source, the intensity varies inversely as the square of the distance from the source, it follows that the amplitude of vibration, a, varies inversely as the distance from the source.

From (1), it follows that the intensity of the sound due to a vibrating mass m of air is proportional to m for a given amplitude and frequency of vibration. A loudspeaker cone sets a larger mass of air into vibration than a telephone earpiece diaphragm, and hence the sound intensity is correspondingly greater. The vibrating prongs of a tuning-fork disturb only a small mass of air, but the sound intensity increases considerably when the fork is placed with one end on a table, as a much greater mass of air is then set into vibration. The vibrations of the tuning-fork die away quickly in this case, as the energy is dissipated more rapidly.

Changes in intensity. The ear judges a change in sound intensity from 0·1 to 0·2 microwatts cm⁻², a ratio rise of 2, to be the same change as a rise from 0·3 to 0·6 microwatts cm⁻², which is an equal ratio rise. The relative rise in intensity or power from P_1 to P_2 is calculated in *bels*, after Graham Bell, by the formula:

no. of bels =
$$\log_{10}\left(\frac{P_2}{P_1}\right)$$
, (3)

or, as the bel is too large a unit, by decibels (db) in practice, one decibel being one-tenth of a bel. Thus:

no. of decibels =
$$10 \log_{10} \left(\frac{P_2}{P_1} \right)$$
 . . . (4)

Hence if the power of the note of a loudspeaker is raised from 50 to 500 milliwatts, then

relative increase in power =
$$10 \log_{10} \left(\frac{500}{50} \right) = 10 \text{ db.}$$

If the power decreases from 2,000 to 1,000 milliwatts, then

relative change in power =
$$10 \log_{10} \left(\frac{1,000}{2,000} \right) = -3 \text{ db.}$$

The logarithmic scale is due to the Weber-Fechner law, which states that the change in sensation or loudness produced is proportional to the logarithm of the ratio of the intensities. This follows from the experimental discovery that dI, a perceptible change in intensity when a response dR to the ear is obtained, is proportional to the actual intensity I, i.e. dI/dR = -kI, from which $k(R_2 - R_1) = k \times \text{sensation change} = \log (I_1/I_2) = \text{logarithm of ratio of intensity changes}$.

The logarithmic scale also enables a relatively large change to be recorded by moderate numbers. Thus audible sounds from the quietest to the loudest cover a range of some 10¹² times, which is a relative change of 12 bels or 120 db.

Intensity level. The lowest audible sound, the threshold of hearing, at a frequency of 1,000 Hz corresponds to an intensity of 10^{-12} watt m⁻²; this power we shall denote by P_0 . The intensity level of a note of intensity P is defined relative to P_0 by the formula:

intensity level in decibels =
$$10 \log_{10} \left(\frac{P}{P_0} \right)$$
.

Ordinary conversation has an intensity of about 10⁻⁵ watt m⁻².

:. intensity level =
$$10 \log_{10} \left(\frac{10^{-5}}{10^{-12}} \right) = 70 \text{ db}.$$

The peak power of a very loud sound is about 1 watt m⁻², which is an intensity level of

$$10 \log_{10} \left(\frac{1}{10^{-12}} \right)$$
, or 120 db.

This corresponds roughly to the threshold of feeling, the intensity of sound which causes a painful sensation.

Suppose a source of sound of W watts has an intensity level of A db,

SOUND 201

say. If another source of equal power is sounded, the total power is 2W watts, and the intensity level = $10 \log 2 \, db + A \, db = (3 + A) \, db$, a rise of 3 db. If there are 10 sources of equal power W, the intensity level rises by $10 \log 10$ or $10 \, db$; with 100 sources of equal power W, the level rises by $20 \, db$. The change or rise in intensity level is thus not proportional to the change in the number of sources.

The threshold intensity level varies with frequency. See Fig. 117. At 1,000 Hz it is zero, by definition; at 100 Hz it is about 38 db, and at 5,000 Hz it is about -7 db.

Loudness. The phon. The intensity of a sound is a measurable quantity. The *loudness* of a sound, however, is a sensation, and is therefore subjective; the same sound will appear to have a different loudness to different observers.

Loudness is measured with the aid of a "standard" source of frequency 1,000 H₂. The note X whose loudness is required is placed near the standard source, whose intensity is then varied until its loud-

Fig. 117. Curves of equal loudness

ness is judged to be the same as X. The intensity of the standard source is then measured. If this is n decibels above 10^{-16} watts cm⁻², the threshold of audibility (p. 200), the loudness is said to be n phons. The phon, introduced in 1936, is thus a unit of loudness level, whereas the decibel is a unit of intensity level. Noise meters, containing a microphone, amplifier and meter, are used to measure loudness, and are calibrated directly in phons.

Fig. 117 shows curves of equal loudness for a given observer; the loudness depends on the frequency as well as the intensity of the source of sound. A represents the least audible sound of 1,000 Hz; it has zero db, and it is at a level of zero phons. B represents the least audible sound of 100 Hz; its power is much higher than A by a factor $10^{3.8}$, i.e. it is 38 db above A, but it is zero phons. C represents a much louder sound, say 30 phons, of 1,000 Hz; since this is the standard source

frequency, its intensity level is also 30 db. D represents a louder sound of 100 Hz. This will match a note of 1,000 Hz corresponding to C for loudness, so that the phon level is 30 phons. However, the ear is less sensitive at 100 Hz by about 38 db, so the intensity level is (30 + 38) or 68 db.

Acoustics of rooms. Reverberation. A concert-hall, lecture-room, or a broadcasting studio requires special design to be acoustically effective. The technical problems concerned were first investigated in 1906 by Sabine in America, who was consulted about a hall in which it was difficult for an audience to hear the lecturer.

Generally, an audience in a hall hears sound from different directions at different times. They hear (a) sound directly from the speaker or orchestra, as the case may be, (b) sound from echoes produced by walls and ceilings, (c) sound diffused from the walls and ceilings and other objects present. The echoes are due to regular reflection at a plane surface (p. 113), but the diffused sound is scattered in different directions and reflection takes place repeatedly at other surfaces. When reflection occurs some energy is absorbed from the sound wave, and after a time the sound diminishes below the level at which it can be heard. The perseverance of the sound after the source ceases is known as reverberation. In the case of the hall investigated by Sabine the time of reverberation was about $5\frac{1}{2}$ seconds, and the sound due to the first syllable of a speaker thus overlapped the sound due to the next dozen or so syllables, making the speech difficult to comprehend. The quality of a sound depends on the time of reverberation. If the time is very short, for example 0.5 second, the music from an orchestra sounds thin or lifeless; if the time is too long the music sounds muffled. The reverberation time at a B.B.C. concert-hall used for orchestral performances is about 13 seconds, whereas the reverberation time for a dance-band studio is about 1 second.

Sabine's investigations. Absorptive power. Sabine found that the time T of reverberation depended on the volume V of the room, its surface area A, and the absorptive power, a, of the surfaces. The time T is given approximately by

$$T = \frac{kV}{aA},$$

where k is a constant. In general some sound is absorbed and the rest is reflected; if too much sound is reflected T is large. If a lot of thick curtains are present in the room too much sound is absorbed and T is small.

Sabine chose the absorptive power of unit area of an open window as the unit, since this is a perfect absorber. On this basis the absorptive SOUND 203

power of a person in an audience, or of thick carpets and rugs, is 0.5, linoleum has an absorptive power of 0.12, and polished wood and glass have an absorptive power of 0.01. If A is the area of a room in "open window" units in the above formula for T, and V is in m^3 and A is in m^2 , then k = 0.16. In this case,

$$T = \frac{0.16}{A}$$
 second.

The absorptive power of a material depends on its pores to a large extent; this is shown by the fact that an unpainted brick has a high absorptive power, whereas the painted brick has a low absorptive power.

From Sabine's formula for T it follows that the time of reverberation can be shortened by having more spectators in the hall concerned, or by using felt materials to line some of the walls or ceiling. The seats in an acoustically-designed lecture-room have plush cushions at their backs to act as an absorbent of sound when the room is not full. B.B.C. studios used for plays or news talks should have zero reverberation time, as clarity is all-important, and the studios are built from special plaster or cork panels which absorb the sound completely. The structure of a room also affects the acoustics. Rooms with large curved surfaces tend to focus echoes at certain places, which is unpleasant aurally to the audience, and years ago a curtain was hung from the roof of the Albert Hall to obscure the dome at orchestral concerts.

SUGGESTIONS FOR FURTHER READING

Vibrations and Waves—Feather (Edinburgh)
Acoustics—Alex. Wood (Blackie)
Textbook on Sound—A. B. Wood (Bell)
Sound—Richardson (Edward Arnold)
Sound—Mee (Heinemann)

EXERCISES 5-SOUND

1. Show that the equation $y = a \sin(pt - qx)$ may represent a simple harmonic wave travelling in the positive direction of x and determine the significance of p and q.

A sound wave travelling through an ideal gas $(\gamma = 1.40)$ at 20° C can be represented, in metric units, by the equation $y = 10^{-7} \sin 2\pi (200t - 0.61x)$. Find (a) the wavelength and velocity of the waves, (b) the maximum velocity of the molecules produced by the passage of the waves, (c) the root mean square value of the velocity of all the molecules due to their thermal motion, (d) the specific heat of the gas at constant pressure. (N.)

2. Assuming the frequency (f) of a tuning fork of given shape to depend only on the length of the prongs (l), the density of the material (ρ) , and

Young's modulus for the material (E), find how it is related to these quantities.

Find the temperature coefficient of frequency of a steel fork, given that the coefficient of linear expansion of steel is 1.2×10^{-5} deg C⁻¹ and the value of Young's modulus for steel at t° C is $E_t = E_0(1 - \alpha t)$ where $\alpha = 2.4 \times 10^{-4}$ K⁻¹.

A stroboscope disc with 40 black dots on a white ground is viewed through slits in two light plates on the prongs of a vibrating tuning fork and the least speed of the disc for which the dots appear stationary is 30 revolutions per second. When the temperature of the fork is raised by 10° C, the dots appear to move forward (in the sense of rotation) across the line of sight at the rate of one every 3 seconds. Find the temperature coefficient of frequency of the fork, explaining your reasoning clearly. (L.)

3. Define intensity of a sound, intensity level.

A small source of sound A, which radiates uniformly in all directions, has a power of 9×10^{-4} watts. A second small source B, vibrating in phase with A, has a power of 16×10^{-4} watts. The frequency of each is 200 H_2 . Find (a) the phase difference between the vibrations from the two sources at a point P which is 6 metres from A and 8 metres from B, (b) the intensity at P due to each source sounding alone, (c) the intensity at P when A and B are sounding together.

[Take the velocity of sound in air as 340 m s⁻¹.] (L.)

4. The velocity of sound in a gas is $v = (E/\rho)^{1/2}$, where E is the bulk modulus of the gas and ρ is its density. Show that the experimental value for air at S.T.P. ($v = 330 \text{ m s}^{-1}$) is consistent with the propagation of sound under adiabatic, and not isothermal, conditions.

Sound travels 2.92 times as fast through helium as through air at the same temperature; the density of air at S.T.P. is 7.20 times that of helium. What can you deduce from these data? (N.)

- 5. What is the Doppler effect? Explain, from first principles, its application to the solution of the following problems: (a) Two motor cars A and B moving with uniform velocities approach one another along a straight road, the velocity of A being 54 km h⁻¹. An observer in A notices that the frequency of the note from the horn sounding in B changes in the ratio 5: 4 as the cars pass one another. What is the velocity of B? Assume that the velocity of sound in air is 330 m s⁻¹.
- (b) Spectrograms of the sun taken from opposite ends of the diameter perpendicular to its axis of rotation show that the corresponding Fraunhofer lines in the D line region of the spectrum have a relative displacement of 0.0078 nm. Assuming that the diameter of the sun is 1.39×10^6 km., that the mean wavelength is 589.3 nm and that the velocity of light is 3.0×10^5 km s⁻¹, obtain a value in days for the period of rotation of the sun about its axis. (N.) of the sun about its axis. (N.)
- **6.** How would you set up a thin flexible steel rod to execute *maintained* transverse vibrations when it is clamped at one end?

Describe, with all necessary detail, how you would measure the frequency by either (a) a stroboscopic method or (b) the phonic wheel.

If a mass M is placed on the end of the rod the frequency is given by

SOUND 205

 $f = A(M + M_0)^{-1/2}$, where M_0 is the effective mass of the rod and A is a constant. How would you determine M_0 and A experimentally? (L.)

7. Explain why interference effects are not observed when light waves from two independent sources are superimposed but can be observed with sound waves from two independent sources.

Show by means of a diagram how a plane progressive simple harmonic sound wave in air may, at any instant, be represented by means of a sine curve. Explain where, at this instant, the air density, the particle velocity in the direction of propagation of the wave, and the particle acceleration in this direction have their maximum values and mark these positions on your diagram.

What is the *intensity* of a sound wave? What features of the sound wave in air determine its intensity? Explain how the diagram above would be modified if the waves originated from a small source which emitted energy equally in all directions. (N.)

- **8.** (a) Distinguish between the *intensity level* and the *loudness level* of a sound. Define the *decibel* and compare the power outputs required to produce two sounds of the same frequency which are respectively 50 and 30 decibels above the minimum audible loudness at that frequency.
- (b) Distinguish between reverberation and echo. Indicate how the design and equipment contribute materially to the good acoustical properties of an auditorium. (N.)
- 9. Distinguish carefully between travelling waves and stationary waves. What is (a) a node, (b) an antinode?

A light vertical metal rod 2 metres long is dropped on to a flat horizontal unyielding surface. Calculate the fundamental frequency of the note emitted by the rod. (Young's modulus for the metal = 2.0×10^{11} N m⁻²; density of metal = 8,000 kg m⁻³.) (C.)

10. What is the *Doppler effect*?

If the velocity of sound in still air be V_0 , derive an expression for the frequency of the note heard by a stationary observer when a source emitting a note of frequency f moves away with velocity V, the wind blowing in the same direction with velocity v. Will the pitch rise or fall if the velocity of the wind decreases?

What information can be obtained on the motion of stars and atoms by observations of the Doppler effect in light? (O. & C.)

11. Define decibel, phon.

A sounding whistle is found to be just audible at a distance of 820 metres. Air at a pressure of 10 cm of water above that of the atmosphere is being pumped into the whistle at a rate of 12 litre min.⁻¹ Assuming that there is no wastage of energy and that the sound is distributed uniformly round the whistle without reflexion by the ground or other obstacles, calculate the power which enters the aperture of the ear (area 0.3 cm²) at this threshold of audibility of the whistle. How would your result be affected if the whistle were on flat ground which could be regarded as a perfect reflector?

What power must be supplied to the whistle in order to make an intensity level 5 decibels above threshold at a distance of 410 metres from the whistle? (L.)

- 12. What is a wave? What essential conditions must exist in order that (a) a wave motion may be propagated, (b) a stationary oscillation maintained? Illustrate your answer with examples drawn from as wide a range of physical phenomena as possible. (N.)
- 13. What is the *Doppler effect*? Discuss the effects of the speeds of (a) the observer, (b) the source, (c) the wind on the observed frequency of a note.

The wavelength of a given line observed in the emission spectrum from one edge of a nebula is 600.75 nm. At the opposite edge the observed wavelength is 600.45 nm. If the true wavelength is 600.00 nm, what can you deduce about the relative motions of the nebula and the observer? (Distance across the nebula = 6.0×10^{17} m; velocity of light in vacuo = 3×10^8 m s⁻¹.) (C.) in vacuo = 3×10^8 m s⁻¹.) (C.)

14. Describe a laboratory experiment by which you could make an absolute determination of the velocity of sound in a wooden rod.

A uniform chain of length l hangs vertically under its own weight. The lower end is given an impulse in a transverse direction. Calculate the time which elapses before the displacement will have returned to the lower end after reflection from the support. (C.)

15. Explain what is meant by the terms progressive wave and stationary wave.

Explain how stationary waves can be set up with (a) sound waves, and (b) light waves. How could you demonstrate their existence in the two cases? (C.S.)

16. Explain what is meant by the "Doppler effect". Derive a formula for it when a source of sound moves with velocity v in a direction making an angle θ with the line joining the source to a stationary observer.

À jet aircraft flies in a horizontal circle at a constant velocity greater than that of sound, and emits sound of a constant frequency. Describe in as much detail as possible what will be heard by observers inside and outside the circle. Assume that the observers are in the same horizontal plane as the aircraft. (C.S.)

Chapter 6

ELECTROMAGNETISM. MAGNETISM

Magnetic field, B. If a charge is situated between two separated parallel plates with a p.d. across them, the charge will be urged to move to one of the plates. An "electrostatic field" is said to exist between the plates because a force is exerted on a charge placed there.

A magnetic field does not affect a stationary charge. But if the charge is moving, a force will usually be exerted on it. The exception, when no force acts on the charge, occurs when the charge moves along the direction of the magnetic field. This enables the direction (but not the "sense" of the direction) and the magnitude of the field to be defined. Thus:

- (i) the *direction* of the magnetic field at any point is the direction along which a charge moves without experiencing any force due to the field;
- (ii) the magnitude of the field B at any point, called the flux density or magnetic induction, may be defined by the relation

$$F = Bqv, \qquad . \qquad . \qquad . \qquad (1)$$

where F is the force exerted on a charge q moving with a velocity v perpendicular to the field. If the charge moves at an angle θ to the field, the force is less and is given by

$$F = Bqv \sin \theta \qquad . \qquad . \qquad . \qquad (2)$$

B is expressed in weber per metre² (symbol Wb m⁻²) or tesla (symbol T). The "weber" is a unit of flux. Thus in (1) or (2), F is in newtons (N) when B is in T, q in coulomb and ν in m s⁻¹.

Fig. 118. Force on moving charge

The "sense" of B is chosen so that when a right-handed screw is placed with its axis along the direction of F, a rotation from v to B moves the screw along the direction of F. Fig. 118.

Force on current-carrying wire. We can apply the definition of B in (1) to obtain an expression for the force on a straight conductor carrying

a current I in a uniform magnetic field perpendicular to its length. Fig. 119. The charge carriers are electrons, charge -e. Thus the force on each electron is numerically f = Bev, where v is the mean drift velocity. The total force on the wire is thus F = nBev, where n is the

Fig. 119. Force on current-carrying wire

number of electrons in the wire. An electron takes a time l/v to move along the wire. Thus

$$I = \frac{\text{charge carried}}{\text{time}} = \frac{ne}{l/v} = \frac{nev}{l}$$

Hence

$$F = nBev = BIl.$$

If the wire is at an angle θ to the field, then

$$F = BIl \sin \theta$$
.

The force is in newtons (N) when B is in T, I in amperes, and l in metres.

Differences between magnetic and electric fields. An electric field is detected by stationary charges and is produced by charges which may be stationary or moving. In contrast, a magnetic field is produced only by moving charges, that is, by currents. We do not observe the electric field due to the moving electrons in a wire because this is completely neutralized by the equal and opposite field of the positive ions in the wire, which are at rest. These have a total charge numerically equal to the total charge on the electrons.

Fig. 120. Stationary charges and electrostatic fields

Stationary charges produce electrostatic fields. There is an important difference between electrostatic and magnetic fields. The electrostatic field lines or flux begin and end on charges. Charges are the sources of the electric field and the field radiates from the charges. Fig. 120. On the other hand, the magnetic field lines or flux (a) never begin or end, (b) form closed paths. Fig. 121. So far as our present knowledge goes, there are no "free" poles which are sources of the magnetic fields.

The same properties of magnetic fields apply to permanent magnets. The spinning electron is basically responsible for the magnetic effect of a magnet (see p. 224), and produces a magnetic field similar to that of a small current loop. The whole magnet can thus be replaced by circulating currents.

Fig. 121. Magnetic fields due to currents

Example. Describe briefly experiments to illustrate (i) the magnetic effect of a current and (ii) the force on a current in a magnetic field.

A horizontal trough, 10 cm square cross-section, is filled with mercury and placed in a uniform horizontal magnetic field of flux-density 0.1 weber m⁻² perpendicular to itself. A small rectangular block of glass floats on the mercury with its lower surface 0.1 cm below the mercury surface. If a current of 1000 A is passed through the mercury, calculate the change in the height of the glass block. (Density of mercury = 13,600 kg m⁻³, g = 9.8 m s⁻²). (C.S.)

Let l = length of trough in metres.

Force on mercury in trough = BIl

Volume of mercury in trough =
$$l \times 10^{-2}$$
 m³

$$\therefore \text{ force per m}^3 = \frac{Bll}{l \times 10^{-2}} = \frac{Bl}{10^{-2}}$$

$$= \frac{0.1 \times 1000}{10^{-2}} = 10^4 \text{ N m}^{-3}$$

Now force per unit volume due to gravity = mass per unit volume $\times g$ = ρg , where ρ is the mercury density

 \therefore additional force due to current on mercury is equivalent to a density change in mercury of $10^4/g$ kg m⁻³, where g = 9.8 m s⁻².

The depth of block immersed in mercury is inversely proportional to the effective density of mercury.

$$\therefore \text{ new depth immersed} = 1 \text{ mm} \times \frac{\rho}{\rho \pm \frac{10^4}{g}} = 1 \text{ mm} \times \frac{1}{1 \pm \frac{10^4}{\rho g}}$$

$$= 1 \text{ mm} \left(1 \mp \frac{10^4}{\rho g}\right)$$

$$\therefore \text{ depth change} = \frac{10^4}{\rho g} \text{ mm} = \frac{10^4}{9 \cdot 8 \times 13600} \text{ mm}$$

$$= 0.075 \text{ mm}.$$

Torque on coil. Magnetic moment. Suppose a rectangular coil of length l, breadth b and N turns carries a current l, and is situated with its plane parallel to a uniform magnetic field b. Fig. 122. The force on each vertical side of the coil is then F = NBIl. Thus the torque or moment b of the couple on the coil is given by

$$T = F.b = NBIl = NABI$$
 newton metre,

where A = lb = area of coil in m², B in T, I in A.

Fig. 122. Torque (Couple) on coil

With a coil of any shape and area A similarly situated in the field, the boundary of the coil can be divided up into elements parallel and perpendicular to B, as illustrated in Fig. 123. In this case, the torque

ele ele

T = NABI
FIG. 123. Torque on coil

due to a typical pair of opposite parallel elements Δl is given by

$$T = NBI.\Delta l.b = NBI.\Delta A$$
,

where ΔA is the small area shaded in Fig. 123. Thus total torque $T = \Sigma NBI$. $\Delta A = NBI\Sigma\Delta A$,

or
$$T = NABI$$
,

where A is the total area enclosed by the coil. If the axis of the coil is inclined at an angle θ to the direction of B, then $T = NABI \sin \theta$.

The magnetic moment, m, of a coil or magnet is defined as the torque per unit flux density when the axis of the coil or magnet is perpendicular to the field. Thus, from above,

$$m = \frac{T}{R} = NAI = N \times area \times current.$$

If the axis of the coil or magnet is inclined at an angle θ to the field B, in this case it can be seen that

torque
$$T = mB \sin \theta$$
.

The frequency of oscillation of a coil or magnet in a field depends on the magnitude of T, and hence on the magnitudes of m and B. The magnetic moment m can be found by measuring the frequency of swing in a known field B.

Moving-coil instruments. Ballistic galvanometer principle. In a moving-coil current instrument, the coil is wound on an aluminium frame to provide damping. If a current I produces a deflection θ , then, since the field is radial,

deflecting couple =
$$NABI = c\theta$$
,

where c is the opposing couple per radian of the spring.

$$\therefore I = \frac{c\theta}{NAB}$$

The current-sensitivity of the instrument is 'the deflection per unit current'. It is therefore given by θ/I or by NAB/c. Higher values of B, or lower values of c, thus produce greater sensitivity.

To measure "quantity" of electricity or charge, a ballistic galvanometer is used. Unlike the moving-coil instrument, the coil is not wound round a metal former, so that the coil movement is undamped by electromagnetic induction as it deflects. The moment of inertia, K, of the moving system is made large.

Suppose that a capacitor is discharged through the instrument. A current then flows for a short time. During the time, the couple acting on the coil gives it an angular acceleration $d\omega/dt$, where ω is the instantaneous angular velocity. Since the couple $= Kd\omega/dt$, where K is the moment of inertia of the moving-coil system, then

$$NABI = K \frac{d\omega}{dt}.$$

$$\therefore NAB \int I \cdot dt = K \int d\omega.$$

Now the integral of I. dt is Q, the quantity of electricity flowing. If the current has finished flowing before the coil starts to move, which would be the case for a large value of K, the initial angular velocity is zero. Thus if ω is the angular velocity at the end of the brief current flow,

$$NABQ = K\omega$$
 . . . (i)

The kinetic energy, $\frac{1}{2}K\omega^2$, of the coil is spent in twisting the coil through an angle θ . The work done against torsion is $\frac{1}{2}c\theta^2$, and hence

$$\frac{1}{2}K\omega^2 = \frac{1}{2}c\theta^2 \tag{ii}$$

Eliminating ω from (i) and (ii), then

$$Q^2 = \frac{Kc\theta^2}{N^2A^2B^2}$$
 (iii)

The moment of inertia K is related to the period T_0 of small free oscillations of the system by

$$T_0 = 2\pi \sqrt{\frac{K}{c}} (iv)$$

Thus $K = cT_0^2/4\pi^2$, and substituting in (iii),

$$\therefore Q = \frac{cT_0}{2\pi NAB}\theta . (v)$$

Hence Q is proportional to the first throw, θ , of the coil. It can be seen that the "charge-sensitivity" of the ballistic galvanometer is $T_0/2\pi$ times its "current sensitivity", which is given on p. 211.

Ampère's law. Ampère gave a general law between the magnetizing field strength H and the current I to which it was due. This law states that, for a *closed path* round the conductor or conductors concerned,

$$\phi H. dl = I$$

where H is the component of the field in the direction of the element $\mathrm{d}l$ of the path. The flux-density or induction B is related to H by $B = \mu H$, where μ is the permeability of the medium. Thus Ampère's law may also be expressed in the form

$$\oint B. dl = \mu_0 I$$

where $\mu_0 = 4\pi \times 10^{-7} \,\mathrm{F}\,\mathrm{m}^{-1}$ for a vacuum or air.

We shall assume this result, which can be proved rigorously with higher mathematics, and use it to derive values of B.

Fig. 124. B due to straight wire

Fig. 125. B due to toroid

Straight conductor, infinitely-long. The induction B is constant in magnitude round a circle concentric with the conductor. Fig. 124. Further, B always points along the direction of the element δl as we go round the closed path. Hence

$$\oint B \cdot dl = B \cdot 2\pi r = \mu_0 I$$

$$\therefore B = \frac{\mu_0 I}{2\pi r} .$$
(1)

Inside toroid. Suppose a toroid (endless-solenoid) has N turns, and a closed path of length l is taken as in Fig. 125. Then, since N conductors are concerned here,

$$\oint B . dl = B . l = \mu_0 NI$$

$$\therefore B = \frac{\mu_0 NI}{I} = \mu_0 nI,$$
(2)

where n is the number of turns per unit length, N/l.

Fig. 126. B due to solenoid

Inside solenoid. For a long solenoid of n turns per unit length, the field outside along l_1 may be considered negligible compared with that inside the coil. Fig. 126. Thus for a closed path through the solenoid and then back round the outside, approximately, $B.l = \mu_0 NI$.

$$\therefore B = \frac{\mu_0 NI}{I} = \mu_0 nI \text{ (approx.)}$$
 (3)

This is the magnitude of B in the middle of the solenoid, where both sides of the coil contribute half the field. At either end of the solenoid, E_1 or E_2 , the contribution is due to turns on only one side. Hence B here has half the value in (3), or $\mu_0 NI/2$.

Biot and Savart's law. Another method of calculating the magnetic induction B due to a current is by application of Biot and Savart's law. This states that the flux density δB at a point P due to a small element δl of a conductor carrying a current I is given by

$$B=\frac{\mu_0 I.\,\delta l.\sin\,\theta}{4\pi r^2},$$

where r is the length of the line joining P to δl and θ is the angle between this line and the direction of the element.

The law cannot be proved directly since it concerns a small element of wire. The results obtained by experiment for the field B due to finite lengths of conductors, such as that derived shortly for a straight wire, confirm the truth of the Biot and Savart law.

Fig. 127. B due to straight wires

Straight conductor. For an infinitely-long straight conductor X, the intensity at a point P is given by

$$B = 2 \int_{\theta = 90^{\circ}}^{\theta = 0} \frac{\mu_0 I. dl. \sin \theta}{4\pi r^2}$$
 (Fig. 127 (i))

Using $l = a \cot \theta$, then $\delta l = -a \csc^2 \theta \cdot \delta \theta$; also $r = a \csc \theta$.

$$\therefore B = \frac{\mu_0 I}{2\pi a} \left[\cos \theta \right]_{\theta = 90^{\circ}}^{\theta = 0} = \frac{\mu_0 I}{2\pi a}.$$
 (i)

For a *finite* length of wire, however, the limits change to $\theta = \alpha$ and $\theta = 90^{\circ}$, as, for example, AB in Fig. 127 (ii). In this case, therefore,

$$B = \frac{\mu_0 I}{2\pi a} \cos \alpha \qquad \qquad . \quad \text{(ii)}$$

The intensity at the middle O of the square ABCD (Fig. 127 (ii)) is thus given by

$$H = 4 \times \frac{\mu_0 I}{2\pi a} \cos 45^\circ = \frac{2\mu_0 I}{\pi a} \cos 45^\circ$$

Narrow circular coil (i) At centre. For a narrow circular coil, the line joining the centre to any element δl is at 90° to δl . Thus, at the centre,

$$B = \frac{\mu_0 I. \, \delta l. \sin 90^{\circ}}{4\pi a^2} = \frac{\mu_0 Il}{4\pi a^2} = \frac{\mu_0 Il}{4\pi a^2}$$

Now $l = N.2\pi a$, where N is the number of turns.

$$\therefore B = \frac{\mu_0 I.N.2\pi a}{4\pi a^2} = \frac{\mu_0 NI}{2a}$$

(ii) On axis. At a point P on the axis, any line PX makes an angle of 90° with the element δl of the coil at X, the induction δB at P due to the top half acts upwards at P, perpendicular to PX; whereas the induction at P due to the lower half acts downwards at P, perpendicular

Fig. 128. (i) Circular coil

(ii) Helmholtz coils

to PY. Fig. 128(i). The resultant at P, by resolving, is hence given by

$$B = \int_0^1 2 \cdot \delta B \cdot \sin \theta = \int_0^1 \frac{2\mu_0 I \cdot \delta I \cdot \sin 90^\circ}{4\pi r^2} \sin \theta$$
$$= \frac{\mu_0 I \sin \theta}{2\pi r^2} \int_0^1 dl = \frac{\mu_0 I \sin \theta \cdot I}{2\pi r^2}$$

But $l = \frac{1}{2} \times 2\pi a N = \pi a N$, and $\sin \theta = a/r$

$$\therefore B = \frac{\mu_0 N I a^2}{2r^3} = \frac{\mu_0 N I a^2}{2(a^2 + x^2)^{3/2}},$$

since $r^2 = a^2 + x^2$.

Helmholtz coils. The variation of B with x for a coil D is shown roughly by the curve B_D in Fig 128(ii). The gradient is constant at the point of inflexion corresponding to O, where $d^2B/dx^2=0$. By repeated differentiation, this is found to be at a distance x=a/2 from D. A similar coil A, at a distance a/2 on the other side of O and carrying an equal current I in the same direction as in D, produces a similar field variation, B_A , Round O, the change in B_D is counterbalanced by an equal and opposite change in B_A , since the gradient is constant here. When the two fields are added together, a reasonably uniform field B_R is obtained for an appreciable distance on either side of O. Two current carrying coils of radius a, separated by a distance a, are therefore used to provide a uniform magnetic field. They are known as Helmholtz coils. The resultant field at O is given by

$$B = \frac{2 \times 4\pi \times 10^{-7} NIa^2}{2(a^2 + a^2/4)^{3/2}} = 0.72 \frac{\mu a NI}{a} \text{(approx)}$$

Solenoid field. From the above formula for a point on the axis of a narrow circular coil,

$$B = \frac{\mu_0 N I a^2}{2(a^2 + x^2)^{3/2}}$$

If n is the number of turns per unit length of the solenoid, then, for a length dx of the solenoid, N = n. dx (Fig. 129). For the middle, O, of the solenoid,

$$B_0 = \int \frac{\mu_0 n \cdot dx \cdot Ia^2}{2(a^2 + x^2)^{3/2}},$$

Fig. 129. B due to solenoid

and $x = a \cot \theta$. Fig. 129. Thus $dx = -a \csc^2 \theta . d\theta$.

$$\therefore B_0 = 2 \times \frac{\mu_0 nI}{2} \int_{\pi/2}^0 \frac{-\csc^2\theta . d\theta}{\csc^3\theta},$$

assuming an infinitely-long solenoid and taking the contribution of each half of the solenoid to B_0 .

$$\therefore B_0 = \mu_0 n I \left[\cos \theta \right]_{\pi/2}^0 = \mu_0 n I \quad . \tag{1}$$

Suppose now that the solenoid has a finite length l and a diameter 2a. Then, at O, the flux density is now given by

$$B_0 = \mu_0 n I \left[\cos \theta \right]_{\pi/2}^{\beta} = \mu_0 n I \cos \beta = \mu_0 n I \frac{l/2}{\sqrt{l^2/4 + a^2}}. \quad (2)$$

where 2β is the angle subtended at O by one end, E_2 say, of the solenoid coil. The flux density at one end, E_1 or E_2 , is given by

$$B_{\rm E} = \frac{\mu_0 nI}{2} \frac{l}{\sqrt{l^2 + a^2}},$$

since the angle α subtended at E₁ by E₂ is given by $\cos \alpha = l/\sqrt{l^2 + a^2}$.

Force between currents. Consider two infinitely-long parallel conductors X and Y, carrying currents of I and I_2 respectively and separated a distance r. If B is the field due to Y at a finite small length I of X, the force on this length I below the force per unit (metre) length of I below I below

$$\therefore$$
 force per unit length on $X = \frac{\mu_0 I_1 I_2}{2\pi r}$

From Fleming's left hand rule, this force is seen to be one of attraction when the currents in the two wires are in the same direction. The force per unit length on Y is equal and opposite to that on X.

If $I_1 = I_2 = I$, then the force of attraction $= \mu_0 I^2/2\pi r$ newton per metre. The ampere is defined as "that constant current which, if maintained in two straight parallel conductors of infinite length, of negligible circular cross-section, and placed 1 metre apart in a vacuum, would produce between these conductors a force equal to 2×10^{-7} newton per metre length". Substituting I = 1, r = l in (1), then

$$\frac{\mu_0.1^2}{2\pi.1} = 2 \times 10^{-7}$$
, i.e. $\mu_0 = 4\pi \times 10^{-7}$

The magnitude of μ_0 is thus fixed from the definition of the ampere.

Generally, the force along the line joining the elements dl_1 , dl_2 of two inclined conductors in the same plane carrying currents I_1 , I_2 respectively in air is given by

$$dF = \frac{\mu_0 I_1 I_2 \, dl_1 \, dl_2 \sin \, \theta_1 \sin \, \theta_2}{4\pi r^2}, \qquad (3)$$

where θ_1 , θ_2 are the angles made by the elements with the line joining them, and r is their distance apart. The field at the element dl_2 due to dl_1 is $B = \mu_0 I_1 dl_1 \sin \theta_1 / 4\pi r^2$, and the force on dl_2 is therefore $BI_2 dl_2$ along a direction normal to dl_2 . The component along the line joining the elements is hence given by the expression in (6).

Inductance. Magnetic circuit

Inductance

Self-inductance, L. When a current changes in a coil, an induced e.m.f. E is obtained in opposition to the change of flux ϕ through the coil. Since $E \propto d\phi/dt$, and $\phi \propto I$, the current flowing at any instant, it follows that $E \propto dI/dt$.

$$\therefore \frac{E}{dI/dt} = L, \text{ a constant.} \qquad (1)$$

L is known as the self-inductance of the coil, and this property of the coil plays an important part when the coil is used in A.C. circuits, where the current changes continuously (p. 262). It also enters into consideration when a direct-current circuit is made, or broken, as the current is changing during these times (p. 220); but once the current is established, or falls to zero, the self-inductance property plays no further part.

Since the induced e.m.f. E in a coil is given numerically by

$$E=\frac{d\Phi}{dt},$$

where E is in volts, Φ in webers and t in seconds, then, from (1),

$$\frac{d\Phi}{dI} = L \ . \tag{2}$$

Thus the self-inductance can also be defined as the flux-change per unit current change in the coil, or, from (1), the ratio of the induced e.m.f. to the corresponding rate of change of the current in the coil.

The unit of L is a "henry" (\dot{H}). A coil has an inductance of one henry if the induced e.m.f. is 1 volt when the current is changing at 1 amp. per second; or if the flux-change is 1 weber when the current change is 1 ampere. Iron-cored coils have therefore a high inductance, for example 30 H; air-cored coils have a low inductance such as 0.01 H. Straight wires have a very low value of inductance, and coils with practically no inductance are made for Post Office boxes and standard resistances by winding a loop of the wire, so that the current traverses each half in opposite directions.

Self-inductance of coil. Suppose a coil has N turns each of area A m², a length l m, and a medium of permeability μ . If the current flowing in it is I amp, then, approximately, the intensity H = NI/l. The

flux Φ linking the coil is given by

$$\Phi = NAB = NA\mu H = \frac{\mu N^2 AI}{l}$$
From (2),
$$\therefore L = \frac{d\Phi}{dI} = \frac{\mu N^2 A}{l} \text{ henrys}$$
 (3)

This is an approximate formula for L. The permeability $\mu = \mu_0 \mu_r$.

Energy in magnetic field of coil. When the steady current in a coil is interrupted, a spark passes across the gap, showing that energy had been stored in the coil. The energy was stored in the magnetic field of the coil, and it can be calculated from the work done in establishing the current as it grows against the opposing or back e.m.f. E in the coil. Thus if I_0 is the final or steady value of the current,

energy in coil =
$$\int_{0}^{I_{0}} E.I.dt = \int_{0}^{I_{0}} L \frac{dI}{dt}.I.dt = \int_{0}^{I_{0}} L.I.dI$$

= $\frac{1}{2}LI_{0}^{2}$ (4)

The energy is in joules when I_0 is in amperes and L is in henrys.

To prevent sparking at the contacts of a switch, as in the induction coil or in the case of a magnetic relay, a capacitor is often connected across them. When the circuit is broken, the current begins to charge the capacitor, and the time of decay of the magnetic flux of the coil is now longer, thus reducing the induced voltage across the coil. If C is the capacitance of the capacitor in farads, and V_0 is the maximum p.d. in volts across it, then, if we consider the energy in the magnetic field of the coil to be transferred to the electrostatic field of the capacitor,

$$\frac{1}{2}CV_0^2 = \frac{1}{2}LI_0^2 \qquad . \qquad . \qquad . \qquad . \tag{5}$$

At stages other than those corresponding to $\frac{1}{2}CV_0^2$ (maximum p.d. across capacitor, no current in coil) and $\frac{1}{2}LI_0^2$ (maximum current in coil, no voltage across capacitor), part of the energy of the circuit is in the coil and the remainder in the capacitor. To prevent the p.d. across the contacts rising above 300 volts when the current in a 2-henry coil is 1 ampere, a capacitance C is required, which is given, from (5), by

$$C \times 300^2 = 2 \times 1^2$$
, or $C = 22\mu F$. (approx.).

Growth and Decay of current in L-R circuit. Suppose a battery of e.m.f. E is connected to a coil of inductance L and resistance R. If the current is I after a time t, then, since the induced e.m.f. across the coil is LdI/dt and this opposes the e.m.f.,

$$E - L\frac{dI}{dt} = IR.$$

$$\therefore \int_0^I \frac{dI}{E - IR} = \frac{1}{L} \int_0^t dt. \qquad \therefore -\frac{1}{R} \left[\log_e(E - IR) \right]_0^I = \frac{t}{L}.$$

Simplifying,

$$\therefore I = \frac{E}{R}(1 - e^{-Rt/L}) = I_0(1 - e^{-Rt/L}) \quad . \tag{6}$$

where $I_0 = E/R =$ the final or established current, as there is then no induced e.m.f.

Equation (6) shows that the current grows exponentially with time at a rate governed by the ratio L/R. When the time t reaches the value L/R seconds, then

$$I = I_0(1 - e^{-1}) = I_0 \left(1 - \frac{1}{e}\right).$$

As e = 2.72 (approx.), the current then reaches about $0.67I_0$, or 67 per cent of its final value. The time L/R seconds, where L is in henrys and

Fig. 130. Growth and decay of current

R is in ohms, is called the *time-constant* of the circuit. When the time-constant is large, the current rises slowly to its final value; this is the case when generally the inductance L is high compared with R. Fig. 130.

If the circuit is now broken, the inductance opposes the decrease of the current. Suppose the current reaches a value I at a time t after the circuit is broken. Then, since the p.d. across R is equal and opposite to the induced e.m.f. in the coil,

$$-L\frac{dI}{dt} = IR.$$

$$\therefore \int_{I_0}^{I} \frac{dI}{I} = -\frac{R}{L} \int_{0}^{t} dt.$$

$$\therefore I = I_0 e^{-Rt/L} . \qquad (7)$$

Equation (7) shows that the current diminishes exponentially with time. After L/R seconds, the current $I = I_0 e^{-1} = 0.37 I_0$ (approx.), or I decreases by about 67 per cent of its original value. This time is known as the "time-constant" of the circuit. When the time-constant is high, the current diminishes slowly; this is the case when generally

the inductance L is high. When the resistance R is high, the ratio L/R is generally low, and hence the current diminishes very rapidly. Fig. 130. If a circuit is broken, the resistance of the circuit is very high; the rapid decrease of current produces a spark at the gap, since the induced e.m.f. is then high.

Mutual inductance. If two coils A, B are near each other, as in a transformer or induction coil, a change of current I_A in A produces an induced e.m.f., E_B , in B. The mutual inductance, M, between A and B is defined by the equation:

$$E_{\rm B} = M \frac{dI_{\rm A}}{dt} \qquad . \tag{8}$$

M is in henrys when $E_{\rm B}$ is in volts, $I_{\rm A}$ in amperes and t in seconds.

The mutual inductance increases as the coils are brought closer to each other. The maximum value, M_0 , is obtained when both are wound all round a closed iron circuit of length l. In this case, with the usual notation, since l is also the solenoid length,

$$H_{\Lambda} = \frac{N_{\rm A}I_{\rm A}}{l},$$

and hence

$$\Phi_{\rm B}=\mu H_{\rm A}N_{\rm B}A,$$

where A is the area of either coil.

$$\therefore E_{\rm B} = \frac{d\Phi_{\rm B}}{dt} = \frac{\mu N_{\rm A} N_{\rm B} A}{l} \cdot \frac{dI_{\rm A}}{dt}$$
From (8),
$$\therefore M_0 = \frac{\mu N_{\rm A} N_{\rm B} A}{l} \quad . \tag{9}$$

Since the self-inductances of the coils are given respectively by:

$$L_{\rm A}=rac{N_{
m A}^2A\mu}{l}$$
 and $L_{
m B}=rac{N_{
m B}^2A\mu}{l},$ $M_0=\sqrt{L_{
m A}L_{
m B}}$ (10)

it follows that

The coefficient of coupling, κ , between the coils A, B is defined by:

$$\kappa = \frac{M}{M_0} = \frac{M}{\sqrt{L_A L_B}} \quad . \tag{11}$$

The coefficient is small when the coils are in air, and increases to a maximum of 1 when both are wound round a closed iron circuit.

Since the induced e.m.f. in the coil B is given by

$$E_{\rm B} = (d\Phi_{\rm B}/dt)$$
 volts,

where ϕ_B is in maxwells and t is in seconds, it follows from (8) that

$$\frac{d\Phi_{\rm B}}{dt} = M \frac{dI_{\rm A}}{dt}$$

$$\therefore M = \frac{d\Phi_{\rm B}}{dI_{\Lambda}}$$

Thus the mutual inductance between coils A and B can also be defined as the flux-change in webers in coil B per unit current change in A. The mutual inductance can hence be measured by connecting the coil B to a ballistic galvanometer of fluxmeter, and reversing a measured steady current in the coil A.

Magnetic Circuit

Magnetomotive force. Reluctance. Consider a toroidal coil of N turns wound round an iron ring of length l m, uniform cross-sectional area

Fig. 131. A magnetic circuit

a m, and permeability μ . Fig. 131. If the coil carries a current I amp, the magnetic field intensity H is given by

$$H = \frac{NI}{I}$$
 A m⁻¹,

and the flux Φ across a section of the ring is hence given by

$$\Phi = B \cdot A = \mu H A = \frac{\mu N I A}{l}$$

$$\therefore \Phi = \frac{N I}{l/\mu A} . \qquad (i)$$

An analogy can be drawn between an electric circuit and a magnetic circuit, of which the iron ring is an example. In the electric circuit,

$$I = \frac{\text{e.m.f.}}{\text{total resistance}}.$$

In the magnetic circuit, the flux ϕ across a given section of the iron can be considered analogous to the current I, which is the rate of flow of electricity across a given section. From (i), the quantity NI is then analogous to e.m.f., and is called the *magnetomotive force* (M.M.F.) of

the magnetic circuit. The quantity $l/\mu A$ is analogous to resistance, and is called the *reluctance*, \mathcal{R} , of the magnetic circuit.

Reluctance of circuit. If a coil of N turns carries a current I, then, by definition,

$$M.M.F., F_m = NI . (ii)$$

The units of M.M.F. are amperes (A).

The reluctance, unit H⁻¹, is given by

$$\mathscr{R} = \frac{l}{\mu A}$$
 . (iii)

By comparison with the electrical resistance formula, $R = \rho l/A$, where ρ is the resistivity, it can be seen that μ is analogous to $1/\rho$, which is conductivity. Permeability, μ , can then be regarded as a measure of the ease with which a material "conducts" magnetic flux lines.

The reluctance of a magnetic circuit is considerably increased by the presence of air-gaps. Thus suppose a soft-iron ring has a length of 1 m, a uniform cross-sectional area of 2 cm² and a relative permeability of 500. Then since $\mu = \mu_r \mu_0$, where $\mu_0 = 4\pi \times 10^{-7}$,

reluctance =
$$\frac{l}{\mu A} = \frac{1}{500 \times 4\pi \times 10^{-7} \times 2 \times 10^{-4}} = \frac{10^8}{4\pi}$$

Now suppose an air-gap of 2 mm is cut through the ring. Then total reluctance = reluctance of iron + reluctance of air

$$=\frac{0.998}{500\times4\pi\times10^{-7}\times2\times10^{-4}}+\frac{0.002}{4\pi\times10^{-7}\times2\times10^{-4}}$$

since the permeability of air is $4\pi \times 10^{-7}$.

$$\therefore$$
 total reluctance = $\frac{2 \times 10^8}{4\pi}$ (approx.).

Thus the reluctance has doubled even though the air-gap is very small, showing that generally, an air-gap reduces the flux. In dynamos and motors, conductors move in air-gaps where the magnetic intensity is very high, the remainder of the magnetic circuit being usually soft iron with current-carrying coils wound round it.

Application of magnetic circuit. The principles of the magnetic circuit can be used to calculate the number of turns in a coil, or the ampereturns, required to produce a given flux. As an example, suppose that the total flux-linkage required in a soft-iron ring is 9×10^{-4} weber, that the ring has a length of 1 metre, a uniform area of cross-section of 10^{-4} m² and a permeability of 500, and that a current of 2 amp is passed through the coil. Then, if N is the number of turns in the coil,

$$F_m = NI = 2N$$
 A

The reluctance is given by

$$\mathcal{R} = \frac{l}{\mu A} = \frac{1}{500 \times 4\pi \times 10^{-7} \times 10^{-4}} = \frac{10^8}{2\pi}$$
$$\therefore \Phi = \frac{F_m}{\mathcal{R}} = \frac{2N}{10^8/2\pi} = \frac{4\pi N}{10^8}$$

Since Φ is the flux across a section of the ring,

∴ flux-linkages
$$N\Phi = 4\pi N^2/10^8$$

∴ $9 \times 10^{-4} = 4\pi N^2/10^8$
∴ $N = \sqrt{\frac{9 \times 10^4}{4\pi}} = 85$ (approx.).

In a particular magnetic relay, the mean length of the iron circuit was 20 cm, the length of the air-gap was 2 mm, the area of the core was 0.5 cm², the number of turns on the core was 8,000, the current through the coil was 50 milliamp, and the permeability of the iron was 500. If we require the flux-density in the gap, neglecting leakage, we can proceed as follows:

$$F_m = \text{ampere-turns} = 8,000 \times \frac{50}{1,000} = 400 \text{ A.}$$

Reluctance,

$$\mathcal{R} = \frac{0.2}{500 \times 4\pi \times 10^{-7} \times 0.5 \times 10^{-4}} + \frac{0.002}{4\pi \times 10^{-7} \times 0.5 \times 10^{-4}}$$
$$= \frac{12}{\pi} \times 10^{7} \,\mathrm{H}^{-1}$$

... flux across section,

$$\Phi = \frac{F_m}{\mathscr{R}} = \frac{400\pi}{12 \times 10^7} = \frac{\pi}{3 \times 10^5} \, \mathrm{Wb}$$

.. flux-density,

$$B = \frac{\Phi}{A} = \frac{\pi}{3 \times 10^5 \times 0.5 \times 10^{-4}} = 0.21 \text{ T (approx.)}$$

Magnetism

From his study of the magnetic effect of a current, Ampère suggested about 1820 that magnetism may have its origin in circulating electric currents. A decisive step forward in the direction of this theory came with the discovery of the electron by Sir J. J. Thomson in 1896. This particle carries a minute quantity of negative electricity and it is the lightest particle known. It is present in all atoms. Basically, the atom is now considered to consist of a central positively-charged nucleus of very small diameter, of the order of 10^{-13} cm, surrounded by electrons

moving in various orbits, of the order of 10^{-8} cm diameter, round the nucleus. The total number of electrons round the nucleus of a particular element is equal to the atomic number of that element, its position in the periodic table. Hydrogen, for example, has one electron outside its nucleus, and iron has twenty-six electrons. See also p. 336.

Orbital and precessional motion. Diamagnetism. An electron moving round an orbit has a magnetic moment perpendicular to the plane of the orbit because it is a moving electric charge or electric current. When a magnetic field is applied along the axis of the orbit the electron speed changes, and an induced magnetic moment is obtained which opposes the applied field, by Lenz's law. If the magnetic field is applied at an angle to the axis of the orbit, the orbit also precesses round its axis, and

Fig. 132. Diamagnetism

again an induced magnetic moment is obtained which opposes the field. The material has thus a weak magnetic moment as shown in Fig. 132 (i), and as it is unstable in this position in a non-uniform field it turns and settles perpendicular to the field, Fig. 132 (ii).

These materials, bismuth is an example, were called diamagnetic by Faraday because they settle across or perpendicular to the field. The susceptibility of a diamagnetic material is very low and negative, and the permeability is slightly less than 1 because the flux-density in the specimen is reduced. Diamagnetism is shown by all materials, but, as we shall see, it may be swamped by a more powerful magnetic effect.

Electron Spin. In 1925 there came a new discovery about electrons in atoms which led to important developments. UHLENBECK and GOUDSMIT, from their study of the effect of a powerful magnetic field on the spectral lines of gases, suggested that the electron has a spin about some axis through itself. Thus an electron in the orbit of an atom has a spinning motion which is independent of its orbital motion, and this produces a spin magnetic moment in addition to that of the orbital magnetic moment. The magnetic moment due to the spin of one electron is a basic unit of moment called a Bohr magneton, and it is now considered that paramagnetism and ferromagnetism are due basically to the electron spins in the atoms of the substances concerned (pp. 225, 227).

Like any spin motion, electron spin can be left-handed or right-handed. If the spins of a pair of electrons are in the same direction, the spins are said to be parallel; if they are in the opposite direction they are said to be anti-parallel. If two electrons in an atom have opposite spin the magnetic moments cancel out. Diamagnetism is shown by atoms with "paired" electron spins, so that there is no resultant magnetic moment.

Electron shells. Work by BOHR and others showed that the electrons round the nucleus of an atom occupy definite energy levels or "shells" (see p. 336). The innermost shell, that nearest to the nucleus of the atom, is called the K shell, and successive shells are called L, M, N, O, etc. The shells can only be filled by a certain number of electrons; thus the K, L, M, N shells can only be filled respectively by a maximum of 2, 8, 18, 32 electrons. The second or L shell has two sub-shells, each containing paired electrons when they are completely filled. The maximum number of electrons in shells or sub-shells follows from Pauli's Exclusion Principle: No two electrons can co-exist in the orbit of an atom if they have the same quantum state. One of the factors which determines the state of an electron is its spin.

In the atoms of some elements, argon and neon for example, the shells are complete. These elements are inert. In chlorine, however, there are 2, 8 and 7 electrons in the first three shells; this element could therefore become stable by accepting an electron from another element. Sodium has a 2, 8, 1 electron structure, and it can therefore act as an electron donor for chlorine. Thus sodium chloride is a stable compound. The atom of iron has seven shells, all complete except for the sixth shell; this has six electrons instead of a complete ten (p. 226).

Paramagnetism. If an atom has an incomplete shell of electrons, there may then be unpaired spins. In this case the atom has a net magnetic moment, and if a magnetic field is applied, the atom will align itself with the spin magnetic moment along the field. The field is then re-inforced. The substance is very weakly magnetized, and its susceptibility is therefore very small and its permeability slightly greater than 1. These substances are called paramagnetics. We have seen on p. 224 that diamagnetism occurs in all substances, but the paramagnetic effect in some of them is stronger than the diamagnetic effect. Temperature affects paramagnetism; diamagnetism is independent of temperature.

Exchange force and Energy. In a hydrogen molecule each of the two atoms consists of an electron moving in an orbit round the nucleus. The orbits overlap, and as one electron may occupy the orbit of the other atom, there is an exchange energy (or exchange force) between the two atoms. This is in addition to the electrostatic force between nuclei, and between the nuclei and the electrons, and as it is a very powerful force, the exchange force binds the two atoms together firmly. Thus a stable molecule of hydrogen is obtained.

Quantum mechanics showed there was also a very powerful interaction or exchange force between the *spins* of the electrons. In effect, there is a "coupling" between the spins. According to Pauli's exclusion principle above, two electrons cannot co-exist in the orbit of an atom if they are in identical

states. In the case of the hydrogen atoms, therefore, the spins of the electrons are anti-parallel. The exchange force is then attractive, and the two atoms are held together strongly as a molecule. This is the explanation of chemical bonding, due to HEITLER and LONDON. Since the electron spins are anti-parallel the net magnetic moment is zero, that is, the hydrogen molecule is diamagnetic.

Ferromagnetism. Domains and formation. Ferromagnetic substances such as iron, nickel, and cobalt, are distinguished from others by the strong magnetism induced when a weak field is applied. In 1907 Weiss suggested there were small regions or domains, that is, groups of atoms, in ferromagnetic substances, in each of which there is already a large magnetic moment. No magnetism is exhibited as a whole if the individual magnetic moments point in different directions, but if they are all aligned, they would make a powerful magnet. Weiss also suggested that the magnetization in each domain is due to a powerful internal magnetic field, which aligns all the magnetic moments in each of the atoms, producing magnetic saturation. The field strength required is very high and of the order of ten million oersted.

A theory of the origin of the large internal field was proposed by HEISENBERG in 1928, using the exchange energy and the Pauli exclusion principle. In an iron atom, there are 18 (2, 8, 8) electrons round the nucleus in shells which are complete in electrons, then there are 6 electrons in the (3d) section of the next shell, which is incomplete by four electrons, and finally there are 2 electrons in the outermost (4s) shell. The latter electrons, by Pauli's principle, have anti-parallel spins and hence zero magnetic moment. But of the 6 electrons in the 3d shell, five have parallel spins and one has an anti-parallel spin, so that there is a net magnetic moment. Cobalt and nickel have similar uncompensated spins. The exchange forces between the outermost electrons of neighbouring iron atoms hold the atoms firmly together and make a stable group of molecules. In addition, Heisenberg considered that, in ferromagnetic elements, the forces between the electron spins in the atoms held the spin axes parallel to each other; and as there is a resultant magnetic moment in each atom, a "saturated" group of molecular magnets are obtained in a small region or domain which are together equivalent to a very large internal magnetic field of the order of 107 oersteds. No overall magnetism is obtained because the resultant magnetic "vectors" in each domain point in different directions (p. 227).

Béthe's condition for ferromagnetism. In 1933 BÉTHE calculated that the spin axes of the electrons in the 3d orbit or shell would be parallel if the ratio of the inter-atomic distance to the diameter of the orbit or shell providing the magnetic moment was slightly greater than 1.5. For iron, nickel and cobalt the ratio is 1.63, 1.82, 1.97 respectively. The electrons in the outermost shell can then overlap and exist in the orbits of other atoms, thus "binding" the

atoms together: but the electrons in the orbits of the inner (3d) shell do not then overlap, and hence there is a net magnetic moment in each atom due to the electron spins (p. 229). This view appears to be supported when alloys are added to manganese. Manganese has a value of 1.47 for the above ratio, just less than the required value for ferromagnetism. When some copper and aluminium (non-magnetic materials) are added, a ferromagnetic substance known as Heusler's alloy is formed. In this case the alloys increase the interatomic spacing in the manganese, thus preventing their 3d shells from overlapping.

Domain formation. We turn now to the arrangement of the domains in ferromagnetic materials. If the domains all pointed one way, that is, if the whole of the material were spontaneously magnetized by the internal field, then energy would be required to overcome the demagnetizing field due to the free poles at the ends. This energy appears in the magnetic field of force round the specimen. Fig. 133 (i). If there were two magnetic domains pointing in opposite directions, a smaller amount of energy is obtained outside the specimen. Fig. 133 (ii). The energy is still further reduced in Fig. 133 (iii). On the general principle, then, that the energy of a solid tends to a minimum, we expect to find domains

Fig. 133. Domain formation

pointing in opposite directions. Fig. 133 (iv) and (v) show domains of triangular prisms at the top and bottom of the specimen, which are called "domains of closure". The external magnetic field energy is then zero, and hence the magnetic moments in the domains tend to point in different directions.

The domains do not grow indefinitely, because some energy is also required to form a domain wall. A state of equilibrium is reached when the formation of another domain wall would require more energy than the consequent reduction in the magnetic field energy, and this will be a function of the shape and size of the specimen concerned. Domains have been estimated to vary in volume from 10^{-2} to 10^{-6} cm.³ In 1931, BITTER devised a method of showing the existence of domains. A crystal of the ferromagnetic substance is carefully polished to free it from mechanical strain, and a drop of a colloidal suspension of fine ferromagnetic particles is placed on the surface. The particles collect

where the field is strongest, which is at the domain boundaries, and *Bitter patterns*, as they are now called, are formed. See Plate 6 (a).

Domain walls. Bloch's theory. In 1932 BLOCH showed that the magnetism in a domain did not change abruptly from one domain to another, because there is less energy in the walls between them if the directions of the electron spin vectors changed slowly from one side to the other. Thus if the magnetic vectors 1, 2 in neighbouring domains pointed in opposite directions, for example, which is a phase change of 180°, then approximately the phase

Fig. 134. Domain walls

change in successive spins is $180^{\circ}/N$, where N is the number of electron spins. Fig. 134. Bloch calculated that the thickness of the walls was of the order of 700 Å for iron, and that the energy in the wall itself was of the order of 10^{-3} J m⁻².

When a magnetic field is applied to a ferromagnetic crystal in the direction of one domain, Fig. 135, the spins begin to turn in the direction of the field. Only a small amount of energy is required to alter the spin direction, and the domain wall begins to move, enlarging the domain whose magnetic moment is in the same direction as the applied field H, and diminishing the size of the other domains. Fig. 135(i) and (ii). If the magnetic field H is applied in a

Fig. 135. Movement of domain walls

direction other than the "easy" direction of magnetization of the crystal, which is the direction of the cube edges in the case of iron crystals, then the domains will rotate towards the direction of H at some stage. Fig. 135(iii).

Barkhausen effect. In 1919 BARKHAUSEN wound a coil round an unmagnetized substance, connected the coil to an amplifier and phones, and then brought a magnet slowly to the substance so that it gradually became more strongly magnetized by the increasing field. At one stage a noise was heard, indicating a "jump" in magnetization. WILLIAMS and SHOCKLEY showed that it was associated with irregular motion of the domain walls.

Relativity and Electromagnetism. Consider two positive charges A and D, each of magnitude q, moving in a parallel direction with a velocity v. Fig. 136. To an observer moving with a velocity v in the same direction as the charges, that is, in the *rest frame* of the particles, the charges appear to be at rest. An electric force $F_{\rm e}$ is observed but apparently no electromagnetic force $F_{\rm m}$. However, an observer in the frame of

reference of the laboratory, where the charges appear to be moving, will detect both the electric and magnetic forces. Thus the force between the charges appears to alter when viewed from different frames.

This anomaly first led Einstein to his special theory of relativity. In it, he gave equations for interpreting events in one frame of reference, X say, when viewed by an observer in another frame X' moving with a velocity relative to X.

Lorentz contraction. Time dilation. Before Einstein formulated his theory, H. A. Lorentz suggested that, to an observer moving relative to the rest frame of a moving object the length I_0 of the

Fig. 136. Forces on moving point charges

frame of a moving object, the length l_0 of the object appears to contract in the direction of relative motion. The length appears to be $l_0\sqrt{(1-v^2/c^2)}$, where v is the relative velocity and c is the speed of light. This is called the *Lorentz contraction* and is a standard formula in the special theory of relativity.

In addition to a change in length, a time interval Δt in the rest frame appears to increase to $\Delta t/\sqrt{(1-v^2/c^2)}$ to an observer in the moving frame. This is called 'time dilation'. A momentum change normal or transverse to the relative velocity appears to be the same to observers in both frames. Thus a transverse force F in the rest frame appears to be a smaller force F' when measured by the moving observer, since F' is the rate of change of momentum. From the time dilation formula, $F' = F\sqrt{(1-v^2/c^2)}$.

To apply this to distributed moving charges, suppose two long parallel wires, each carrying a positive charge λ per unit length as measured by an observer in their rest frame, are moving parallel to each other with equal velocity v. From the Lorentz contraction, the wires appear to shorten in length to an observer in the frame of reference of the laboratory. Assuming that charge is invariant, it follows that the charge per unit length λ' measured by the observer is given by $\lambda' = \lambda/\sqrt{(1-v^2/c^2)}$. The electric force of repulsion between the wires thus appears to increase.

Electromagnetic force from relativistic principles. Consider a long positively-charged wire with a linear density of charge λ as measured in

the rest frame of the wire. Fig. 137. The electric field intensity E at a positive test charge q near the wire in the same frame produces a force $F_{\rm e} = qE$. Now suppose the wire and charge are both moving with a velocity v relative to an observer. Fig. 138. The observer measures

a smaller transverse force F' acting on the moving charge q because the rate of change of momentum apparently decreases. From above,

where
$$F'=F_{
m e}/\gamma=qE/\gamma, \ \gamma=1/\sqrt{(1-v^2/c^2)}.$$

The electric force on q due to the electric field is given by $F_{\rm e}'=qE'$, where E' is the intensity at q measured in the observer's frame. We have already shown that, owing to the Lorentz contraction, the moving wire appears to have a linear density of charge λ' greater than λ by the factor γ . Thus $E'=\gamma E$. Hence the electric force measured by the observer, $F_{\rm e}'=qE'=\gamma qE$. The difference between the observed force F', and that part of it due to the electric field, $F_{\rm e}'$, as measured by the observer, is accounted for by the magnetic force $F_{\rm m}$. Now $F'=qE/\gamma=F_{\rm e}'/\gamma^2$ from above. Thus

$$F_{\rm m} = F' - F_{\rm e}' = F_{\rm e}'/\gamma^2 - F_{\rm e}'$$

$$= (1 - v^2/c^2)F_{\rm e}' - F_{\rm e}'$$

$$= -\frac{v^2}{c^2} \cdot F_{\rm e}' = -\frac{v^2}{c^2} \cdot qE'. \tag{1}$$

The minus shows that F_m acts oppositely to E' and is thus an *attractive* force. The largest force between the charges is in their rest frame, where F_m is zero.

For the case of conduction electrons in parallel current-carrying conductors, v is of the order 10^{-4} m s⁻¹. Since $c=3\times10^8$ m s⁻¹, then $v^2/c^2=10^{-25}$. Thus $F_{\rm m}$ is extremely small compared to $F_{\rm e}$. With moving charges of one sign, the magnetic force $F_{\rm m}$ is hence usually masked by the very much greater electric force $F_{\rm e}$. However, in the case of parallel current-carrying conductors, the negative charges on

the conduction electrons in each wire are exactly neutralised by the stationary positive charges on the nuclei. The electric force $F_{\rm e}'$ between the wires is thus zero. Only the magnetic force $F_{\rm m}$ is now observed. From the operation of powerful electric motors, $F_{\rm m}$ can be very large.

Lorentz force. Applying Gauss's theorem to the charged wire in Fig. 138, it can be shown that the electric intensity E' at a distance r is given by $E' = \frac{\lambda'}{2\pi\epsilon_0 r}$. Hence, from (1),

$$F_{\rm m} = -\frac{v^2}{c^2} q E' = -\frac{v^2}{c^2} \cdot \frac{q \lambda'}{2\pi \varepsilon_0 r}$$

The magnetic field B' at a point outside the long straight wire is given by $B' = \mu_0 I/2\pi r$ from the Biot-Savart law (p. 213). Since $I = \lambda' v$ for the moving charges, then $\lambda'/2\pi r = B'/\mu_0 v$. Substituting in the expression for F_m ,

$$\therefore F_{\rm m} = -\frac{v^2}{c^2} \cdot \frac{qB'}{\varepsilon_0 \mu_0 v} = -\frac{B'qv}{c^2 \varepsilon_0 \mu_0}$$

$$\therefore F_{\rm m} = -B'qv \qquad . \tag{2}$$

since $c^2 = 1/\mu_0 \varepsilon_0$. This expression for the force on a moving charge in a magnetic field is often called the *Lorentz force*. It was previously derived from the definition of B (p. 207). The Lorentz force is associated with the velocity of a charge. It is additional to the electric force which exists between the charge and others present. In vector notation, the total force on a charge q is

$$\mathbf{F} = q(\mathbf{E}' + \mathbf{v} \times \mathbf{B}'),$$

where E' is the electric field intensity measured in the observer's frame.

From relation (2), the electric field intensity E' at q can be compared with the field B' at q. Since $F_{\mathbf{e}}' = qE'$,

$$F_{\rm m} = -B'qv = -\frac{v^2}{c^2}F_{\rm e}' = -\frac{v^2}{c^2}qE'$$

$$\therefore B' = -\frac{v}{c^2}E' = -\mu_0\varepsilon_0 vE' \tag{3}$$

We now see that, starting with Coulomb's law for electrostatic charges and applying relativistic formulae, one can account for the appearance of electromagnetic forces. Since $F_{\rm m}$ is v^2/c^2 times the electric force $F_{\rm e}$, the magnetic force appears to be a 'second order' effect of electric forces. Further, from the relation $B' = -\mu_0 \varepsilon_0 v E'$, a moving electric field produces a magnetic field. For additional discussion, the reader is recommended to *Introduction to Relativity*, W. G. Rosser (Butterworth).

SUGGESTIONS FOR FURTHER READING

Classical Electricity and Magnetism—Shire (Cambridge University Press)
Lectures in Physics, Vol. 2—Feynman (Addison-Wesley)
Electricity and Magnetism—Berkeley Course (McGraw-Hill)
Electricity—Nelkon (Edward Arnold)
Basic Concepts of Relativity—Good (Rinehart)
Electricity—Yarwood (University Tutorial Press)
Researches in Electricity—Faraday (Dent Everyman)

EXERCISES 6—ELECTROMAGNETISM

1. Define electromotive force and potential difference. A battery of e.m.f. E which has an internal resistance B supplies current to a resistive load R. Show that the power W in the load is greatest when R = B. By considering a simple numerical example or otherwise, sketch a graph showing how W varies as R increases from zero to 3B.

The deflexion θ of a moving coil galvanometer is proportional to the current I and the number of turns on its coil. If the whole of space on the coil former is to be filled with windings of copper wire, show that with certain simplifying assumptions (which should be stated), the deflexion produced by a given current is proportional to $G^{1/2}$, where G is the resistance of the coil. Hence show that for different currents and wires of different gauges, θ is proportional to the square root of the power in the coil.

A moving coil galvanometer is shunted by a resistance of 10 ohms and is then joined in series with a resistance of 20 ohms and a battery of fixed e.m.f. and internal resistance 5 ohms. The gauge of wire used to fill the galvanometer coil former can be chosen at will, all other features of the galvanometer remaining unaltered. Calculate the resistance of the galvanometer coil for which the deflexion has a maximum value. (L.)

2. Use the method of dimensions to show how the velocity of transverse waves on a wire varies with the tension and the mass per unit length.

A wire 1.0 m long, having a density 8,000 kg m⁻³ and a radius 0.10 mm, is kept taut by a tension of 1 newton. The middle 5.0 cm lies in and at right angles to a uniform magnetic field of 0.5 T. What is the approximate deflexion at the centre of the wire when a current of 1.0 A passes through the wire?

If an alternating current flows in the wire at what frequencies will the deflexion be greatest? Explain briefly how you expect the impedance of the wire to vary near these frequencies. (C.)

3. Give an account of the ballistic galvanometer. What factors determine (a) the charge sensitivity, (b) the period of swing, (c) the damping?

A long uniformly-wound solenoid A has a short solenoid B wound over it and insulated from it. Coil B, which is near the centre of A, has a resistance of 1,000 ohm, and is connected to a ballistic galvanometer of negligible resistance. Coil A carries a steady current of 0.4 A, and when this is suddenly reversed the galvanometer "throw" indicates that a charge of 2×10^{-5} coulomb has passed. What is the mutual inductance between coils A and B?

How would the size of the galvanometer "throw" be affected, for the same

change of current, (a) by doubling the number of turns per unit length on A, (b) by doubling both the number of turns and the length of A, (c) by doubling the number of turns of B? Give reasons for your answers. (O.)

4. Two long straight wires carrying currents i_1 and i_2 amp respectively are arranged parallel to one another at a distance x m apart. Assuming the expression for Ampère's law for induction B in a closed path round a current-carrying conductor, and for the force on the conductor when it is placed in a magnetic field, determine the force per unit length produced by each wire on the other. Draw diagrams showing the approximate directions of magnetic lines of force in any plane at right angles to the wires and the directions of the mechanical forces when (a) $i_1 = \pm i_2$, (b) $i_1 = \pm 2i_2$.

Describe an instrument depending on the interaction of currents which may be used for measurement of (i) current, (ii) power. Draw circuit diagrams to illustrate your answer. What are the relative advantages and disadvantages of this type of instrument compared with the moving-coil galvanometer? (L.)

5. Describe and explain how you would use a potentiometer to measure a current of 100 amperes. How would your circuit be modified if you were required to measure a current of about 10 μ A flowing through a coil of 1.000 ohms resistance?

The current sensitivity, i.e. the deflection per unit current, of a certain type of galvanometer is proportional to the square roots of its resistance. What would be the resistance of a galvanometer of this type you would choose to measure the e.m.f. of a thermocouple if the resistance of the thermocouple and its connexions to the galvanometer were 20 ohms? Justify your choice. (L.)

6. Describe the mode of action, and derive an expression for the current sensitivity, of a moving-coil galvanometer.

A galvanometer, with a coil of negligible resistance wound on a non-conducting frame, has an external resistance, R, connected across its terminals. If the coil is now disturbed from its equilibrium position, describe and explain how the deflection will vary with time (i) when R is a very low resistance, (ii) when R is a high resistance, and (iii) when R is a resistance of intermediate value. (N.)

7. What do you understand by an *electric current*? Explain why a potential difference is needed to maintain the flow of an electric current through a conductor.

Given a long straight wire, whose ends are inaccessible, state briefly what methods you might use to find whether there is a steady current, or no current, flowing in the wire. You may assume the magnitude of the current to be about one ampere, the wire to be about 0.5 mm diameter and made of copper.

A square loop of wire of side l carries a current i. It is situated at a distance r, which is much greater than l, from a long straight wire carrying a current l. The straight wire lies in the plane of the loop and two sides of the loop are parallel to the straight wire. Find the magnitude and direction of the resultant force and/or couple which may be acting on the loop when it is in this position, and also when it is turned with its plane in the two mutually perpendicular positions. (O. & C.)

8. Describe an instrument for measuring current, the action of which depends on the forces between current-carrying conductors.

A light flexible wire of free length l carrying current i is initially held vertically between fixed clamps at a distance l apart. Find the shape of the curve that the wire will assume when a uniform horizontal magnetic field of induction B is applied over its length. Show that the deflexion of the mid-point of the wire is approximately $il^2B/8T$, where T is the tension. (L)

9. Derive an expression for the magnetic field at a point on the axis of a long solenoid, pointing out clearly the assumptions you make.

A small coil of n turns and with area A is pivoted in the centre of a solenoid so that it can rotate at constant speed about an axis normal to the axis of the solenoid. Represent graphically the variation of the electromotive force between the ends of the coil during one complete rotation. Find an expression for the electromotive force at any instant, introducing whatever symbols you need to specify the various factors on which it depends. (C.)

Induction

10. What is meant by (i) the *self-inductance* of a coil, (ii) the *mutual inductance* of two coils? Describe how you would construct a standard mutual inductance for use in the laboratory.

The primary and secondary coils of a transformer have negligible resistance and are wound so that all the magnetic flux due to one coil is linked by the turns of the other coil. The current through the primary coil is increased at a uniform rate from zero to 10 A. in 2.5 sec. With the secondary coil open-circuited, a steady potential difference of 0.5 V appears across the secondary, and a steady potential difference of 0.4 V across the primary. Find (i) the self-inductance of the primary coil, (ii) the ratio of the number of turns on the primary and secondary coils, (iii) the self-inductance of the secondary coil.

Why is it that if the above two coils were to be used in a transformer for the 50 Hz mains, they would in practice be provided with an iron core? (O. & C.)

11. Explain how you would use a ballistic galvanometer, a search coil and a standard mutual inductance in the measurement of the magnetic field strength between the poles of an electromagnet.

A search coil of total area 100 cm² is connected in series with a ballistic galvanometer G and a resistance box, the total resistance of the circuit being 10^4 ohm. When the search coil is suddenly moved from a position at right angles to a magnetic field B into a field-free region, G shows a deflection which, when corrected for damping, is 20 divisions. When a capacitor of capacitance 1 μ F. is charged from a cell of e.m.f. 2·0 volt and discharged through G, the deflection (corrected for damping) is 30 divisions. Find the value of B. (L.)

12. State the laws of electromagnetic induction, and define the self-inductance of a coil.

Assuming that the magnetic intensity in a long uniform solenoid of length l m, cross-sectional area A m², of N turns, surrounded by a material of permeability μ , and carrying a current i amp, is given by H = Ni/l, derive an expression for the self-inductance, L, of the solenoid.

Show further that the work done in establishing this current (neglecting any

work done due to the resistance of the wire) is $\frac{1}{2}Li^2$, and that this conforms to the general theorem that the energy stored in a magnetic field is $B^2/2\mu$, where B is the flux density.

Why is the self-inductance of a short solenoid *not* appreciably increased when an iron bar (whose relative permeability may be as great as 1,000) is placed inside it? (O. & C.)

13. Describe how you would investigate the hysteresis of a specimen of iron and give the theory of your experiment.

A current of i A traverses a long solenoid having n turns per metre. Show that the magnetic field B at a point well inside the solenoid is $\mu_0 ni$ Wb m⁻².

A primary coil of 600 turns is wound uniformly on an iron ring of mean radius 8.0 cm and cross-sectional area 4 cm². A secondary coil of 5 turns is wound on the top of the primary, but insulated from it, and is connected with a ballistic galvanometer, the total resistance of the secondary circuit being 400 ohms. What quantity of electricity will be discharged through the galvanometer when a current of 3 amperes is reversed in the primary coil, assuming that the relative permeability of the iron is 500? (O. & C.)

14. Explain what is meant by the *coefficient of mutual induction* between two coils, and define the practical unit in which it is measured.

A circular coil of n turns of mean radius r m is placed inside a solenoid of length l m and N turns, the axes of the coil and solenoid being parallel. Calculate the coefficient of mutual induction between the coil and the solenoid. You may assume that the length of the solenoid is large compared with its diameter and hence that the magnetic field inside it due to a current of i amp. is equal to $\mu_0 Ni/l$ tesla.

An alternating current transformer has a primary of N_1 turns connected to the A.C. supply, and a secondary of N_2 turns. Discuss in general terms the relation between (a) the primary and secondary voltages when the secondary circuit is open, (b) the primary and secondary currents when the secondary circuit is closed. Why does the closing of the secondary circuit cause an increase in the primary current? (O. & C.)

- 15. Discuss the analogy between electric and magnetic circuits. Use the idea of the magnetic circuit to calculate the effect of an air gap of 1 mm in an iron ring of mean radius 10 cm and area of cross-section π cm². The iron has a relative permeability of 1,000 and is wound with a coil of 600 turns carrying a current of 1 ampere. (C.)
- 16. Explain the term *permeability* and draw a graph showing the general relation between permeability and magnetic field strength for soft iron.

A soft iron ring has a mean circumference of 250 cm and a uniform circular cross-section of 1.0 cm diameter. Under the conditions of the problem we may assume the relative permeability to remain constant at 2,500. A flux of 50,000 webers is required in the iron. How many turns of wire carrying a current of 2 amperes must be wound around the iron ring?

What will the flux become if an air gap of mean length 2 mm is cut across the iron ring? (L)

Miscellaneous questions

17. A cell A of e.m.f. E_1 is connected in series with resistances P and Q. One terminal of a second cell B, e.m.f. E_2 , is connected to a resistance R and the free terminals of B and R are then connected to the terminals of Q so that B and R are in parallel with Q. Find the conditions that B shall deliver no current.

Q is increased and P is decreased, each by an amount r, $(r \ll P, Q, R)$ from the values satisfying the above condition. Show that, neglecting small quantities where appropriate, the current I_2 in B is now approximately

$$|I_2| = \frac{E_1 r}{PR + Q(P+R)}.$$

A potentiometer wire 1 metre long, of resistance 1.00 ohm, is to be used with an accumulator, e.m.f. 2.00 volts, and other necessary apparatus, in measuring the e.m.f. of a thermocouple, which has a value of 4.00 mV. The galvanometer has a resistance of 100 ohms and the resistance of the couple is negligible. Assuming the apparatus to be used to the best advantage, obtain an approximate value for the galvanometer current when the slider is 1 mm from the balance point. (L.)

- 18. (i) A D.C. dynamo with an output of 10 kilowatts is supplying power through cables of resistance 1 ohm to a load across which a potential difference of 210 volts is maintained. What is the potential difference between the dynamo terminals?
- (ii) Show that the mechanical power supplied by a series-wound electric motor to which a constant e.m.f. E is applied is a maximum when the motor is running at such a speed that the back e.m.f. is

 $\frac{1}{2}E.$ (N.)

19. Explain why a simple Wheatstone bridge circuit is unsuitable for comparing two very low resistances.

In the circuit shown, r is the resistance of the connexion between a standard resistance R of 0.1000 ohm and an unknown resistance X. The value of P is 10,000 ohms. With the switch at a,

Fig. 138A

the galvanometer is undeflected when Q = 3,600 ohms. With the switch at b, balance is obtained with Q = 3,180 ohms. Find the value of X.

X is the resistance of a rod of steel, density 7.80 gm cm⁻³, of length 80.0 cm and diameter 6.00 mm. Find the "mass-resistivity", which is defined as the resistance S of a uniform rod of length 1 metre and of mass 1 gm. (L.)

20. Give a concise account of the magnetic phenomena associated with the flow of current in a wire.

If you were given a short cylindrical tube of radius 5 cm on which to wind a coil, a 2 V cell (internal resistance 0·1 ohm) and a piece of copper of volume 10 cm³, what is the largest magnetic field that you could produce at the centre of the coil? Assume that the copper may be drawn into a wire of any diameter. (Resistivity of copper = $1.7 \times 10^{-8} \Omega$ m.) (C.S.)

Chapter 7

ELECTROSTATICS

From experiments with an ice-pail, FARADAY showed that when a conductor completely surrounds a charge, the electric force on the conductor always results in equal and opposite induced charges appearing on the conductor, which are equal in magnitude to the inducing charge itself. The same conclusion was reached mathematically by GAUSS starting with the inverse-square law of electrostatics, and in its general form it is known as *Gauss's theorem*.

Electric flux-density, intensity E and electric flux. The electric fields round charges may be considered filled with imaginary electric lines of force, or electric flux. The electric intensity, E, at a point in the field is a vector which may be defined in terms of electric flux. Thus:

(i) the magnitude of E is equal to the electric flux density at the point

Fig. 139. Electric intensity E and flux

concerned, that is, to the flux per unit area crossing a surface at that point held normally to the lines,

(ii) the direction of E is along the tangent to the line of force passing through the point.

If a loop of area A is held in an electric field of intensity E so that the flux links it normally, then the total normal flux through the area = EA. If the loop is held with its plane parallel to the field, no flux links it. And if the loop is held so that the normal to its plane makes an angle θ with the direction of E, the flux linking the coil normally is $EA \cos \theta$. Fig. 139(i).

Consider now a closed surface, A, completely surrounding a charge Q. Fig. 139(ii). At a small element of area, δS , at a distance r from Q, $E = Q/4\pi\varepsilon r^2$. Here ε (permittivity) = $\varepsilon_r \varepsilon_0$; ε_0 = permittivity of vacuum = $8.854 \times 10^{-12} \mathrm{F m^{-1}}$, ε_r = relative permittivity (dielectric constant). Now flux linking the element normally = $E\delta S \cos \theta$.

: total normal flux (T.N.F.) over the whole surface of A

$$= \int_{S} \frac{Q}{4\pi\varepsilon_{r}^{2}} \times dS \cos \theta = \frac{Q}{4\pi\varepsilon} \int_{S} \frac{dS \cos \theta}{r^{2}}.$$

But $\frac{\delta S \cos \theta}{r^2} = \delta \omega$, where $\delta \omega$ is the solid angle at Q subtended by the

element δS , and the solid angle all round Q is 4π .

$$\therefore \text{ T.N.F. over A} = \frac{Q}{4\pi\varepsilon} \int_{S} d\omega = \frac{Q}{\varepsilon}$$
 (1)

Generality of Gauss's theorem. If the closed surface surrounds a number of charges Q_1, Q_2, Q_3, \ldots , then, from the proof above for each charge,

T.N.F. =
$$(Q_1 + Q_2 + Q_3 + ...)/\varepsilon$$

= total charge enclosed/ ε .

If some of the charges are negative, the flux runs inward through the

Fig. 140. Directions of electric flux

surface towards them. The total outward flux is thus again $1/\varepsilon$ times the total charge enclosed.

When a charge Q lies outside the closed surface A, the fluxes through elements such as δS and $\delta S'$ are in opposite directions. Fig. 140. From our previous result, the total normal flux through δS is $Q \cdot \delta \omega / \varepsilon$ inward, and through $\delta S'$ it is $Q \cdot \delta \omega / \varepsilon$ outward. The

total normal flux through the two elements is thus zero, and by dividing the surface in this way, it can be seen that the total normal flux due to a charge outside a surface is zero.

Field near a conductor. Gauss's theorem can be used to calculate the

field intensity E near the surface of any conductor, in terms of its surface density of charge, σ . In Fig. 141, B is an element of the conductor's surface, of area δS . Around it we draw a closed surface like a pill-box, with its curved side normal to the conductor and its plane ends D, F parallel to B. These ends are thus both of area δS . The end D is inside the conductor, and the end F is very close to the outer surface. Near

Fig. 141. Field near surface of charged conductor

the conductor, the lines of force are parallel to one another, because they must all be normal to the equipotential surface. Thus if E

is the field strength near the surface, the normal flux through F is $E\delta S$. There is no flux through the sides of the pill-box because these are parallel to the lines of force; and there is no flux through the end D because it lies within the conductor, where the field is zero. The total normal flux through the pill-box is hence the flux through F, and thus, by Gauss's theorem,

$$E\delta S = Q/\varepsilon = \sigma \delta S/\varepsilon$$
.

$$\therefore E = \frac{\sigma}{\varepsilon} \tag{2}$$

This is the field-strength up to the distance at which the lines of force begin perceptibly to spread out. The field then becomes weaker.

Parallel plates. Fig. 142 shows a field in which the lines of force do not spread out, except near the edges. It is the uniform field between two parallel plates, separated by a distance small compared with their linear dimensions and carrying equal but opposite charges, as in the air capacitor, for example (see p. 245). To find the field strength, the argument just given is repeated, letting σ denote the surface-density on either plate and drawing the pill-box about whichever plate we

Fig. 142. Field between parallel plates

please. Since the lines of force are parallel from one plate to the other, the other end of the pill-box can be drawn at any distance from the plate. Consequently the field-strength is equal to σ/ε everywhere between the plates, except near their edges.

Stress on charged conductor's surface. The intensity close to the surface of a conductor is due to the intensity E_1 of the element of charge immediately below it together with the intensity E_2 due to the remainder of the charges. Fig. 143. Thus

$$E = E_1 + E_2$$
 . . . (i)

Now the intensity inside the conductor is zero. Since E_1 is here opposite in direction to E_2 , Fig. 143,

$$\therefore 0 = E_2 - E_1 \quad . \qquad . \qquad . \qquad . \qquad (ii)$$

Thus $E_1 = E_2 = E/2$, from (i) and (ii). But in air, $E = \sigma/\varepsilon_0$.

$$\therefore E_2 = \frac{\sigma}{2\varepsilon_0}.$$

Fig. 143. Stress on surface of conductor

The charge on an element of a conductor is always urged outwards by the forces due to the remaining charge. If unit area of the element is considered, which has a charge σ , then

force per unit area =
$$\sigma E_2 = \frac{\sigma^2}{2\varepsilon_0}$$
 (3)

Thus the outward stress is $\sigma^2/2\varepsilon_0$ newton m⁻² if σ is in coulomb m⁻².

Principle of attracted disc electrometer. Dolezalek and Lord Kelvin invented an electrometer which measured potential difference by electrostatic attraction. Basically, it consisted of a pair of parallel plates to which the p.d., V, was applied; and if the lower plate was fixed and the upper plate was held by a spring, the latter plate moved slightly towards the lower plate owing to the attraction between unlike charges.

Theory. The force per unit area on the upper plate = $\sigma^2/2\varepsilon_0$.

$$\therefore \text{ total force, } F = \frac{\sigma^2 A}{2\varepsilon_0},$$

where A is the area of the plate. Now $\sigma = Q/A = CV/A$, where C is the capacitance of the parallel-plates. But $C = \varepsilon_0 A/d$, where d is their distance apart.

$$\therefore \sigma = \frac{\varepsilon_0 A}{d} \cdot \frac{V}{A} = \frac{\varepsilon_0 V}{d}$$

$$\therefore F = \frac{\sigma^2 A}{2\varepsilon_0} = \left(\frac{\varepsilon_0 V}{d}\right)^2 \frac{A}{2\varepsilon_0}$$

$$\therefore V = \sqrt{\frac{2d^2 F}{\varepsilon_0 A}} = d\sqrt{\frac{2F}{\varepsilon_0 A}}$$
(4)

Thus knowing d, A and F, the p.d. V can be calculated; it is in volts when d is in m, A is in m^2 , and F is in newtons.

Electrometer. In practice, the electrometer consists of an upper plate

or disc, surrounded by a "guard ring" to eliminate the edge-effect or non-uniformity of the field round the disc. The guard ring is connected to the disc when the p.d. is applied; the connection is then removed, thus separating the disc from the ring and leaving a uniform field round the edges of the disc.

The lower plate can be raised or lowered by means of a screw. After the potential difference is applied, the plate is moved until the disc is again in the plane of the guard ring; the instrument is then discharged, and the weight, mg, required to bring the disc back to the plane of the guard ring is then found. Then F=mg, and hence $V=d\sqrt{2mg/\epsilon_0A}$. In practice, it is difficult to measure d accurately; the two points whose p.d. is required, at potentials V_1 , V_2 say, are therefore connected in turn to the disc while the lower plate is earthed, and if the same weight mg is used in each case, then

$$V = V_1 - V_2 = (d_1 - d_2) \sqrt{\frac{2mg}{\varepsilon_0 A}},$$

where d_1 , d_2 are the respective distances between the disc and the lower plate. $(d_1 - d_2)$ is the movement of the lower plate, and this can be found more accurately than d itself.

Isolated sphere. Consider a charged sphere of radius a which is so far from all other bodies that it may be regarded as isolated (Fig. 144). If a sphere of radius r is drawn concentric with and outside the charged sphere, the area of the sphere is $4\pi r^2$; and hence, from Gauss's theorem,

$$E \times 4\pi r^2 = Q/\varepsilon$$

where E is the intensity and Q is the charge.

Fig. 144. Intensity outside and inside charged sphere

$$\therefore E = \frac{Q}{4\pi\varepsilon r^2} \tag{5}$$

Thus the intensity at a point outside the sphere is the same as if the charge on the sphere were concentrated at its centre.

For the intensity at a point *inside* the sphere distant r' from the centre, a concentric sphere is described through this point. If E' is the intensity, then, from Gauss's theorem,

$$E' \times 4\pi r'^2 = 0,$$

since there is no charge inside the sphere of radius r'.

$$\therefore E' = 0 \qquad . \qquad . \qquad . \qquad (6)$$

Infinitely-long charged cable. Fig. 145 shows a small cylinder of length

l and radius r described round an infinitely-long conductor of linear density σ . The flux passes normally through the curved side of the cylinder, and hence, from Gauss's theorem,

$$E \times 2\pi r l = \sigma l/\varepsilon.$$

$$\therefore E = \frac{\sigma}{2\pi\varepsilon r} \quad . \tag{7}$$

Fig. 145. Intensity outside cable

Capacitance of long cable. We now deal with capacitors. Suppose an infinitely-long charged

conductor or cable of linear density σ is surrounded by a concentric conductor with an insulating medium of permittivity ε between them. The intensity E at a distance r from the axis of the cable is given by

$$E=\frac{\sigma}{2\pi\varepsilon r},$$

assuming r is greater than a, the radius of the inner conductor.

$$\therefore -\frac{dV}{dr} = \frac{\sigma}{2\pi\varepsilon r},$$

since E = -dV/dr. Hence the p.d. V between the inner and outer conductors, if b is the *outer radius*, is given by

$$\therefore V = \frac{\sigma}{2\pi\varepsilon} \int_{b}^{a} -\frac{dr}{r},$$

$$\therefore V = \frac{\sigma}{2\pi\varepsilon} \log_{\varepsilon} \frac{b}{a}.$$

Hence the capacitance per unit length of the concentric cables is given by

$$C = \frac{\sigma}{V} = \frac{2\pi\varepsilon}{\log_e(b/a)} . \tag{8}$$

Capacitance of concentric spheres. The capacitance of concentric spheres of radii b, a in air is given by

$$C = \frac{4\pi\varepsilon_0 ab}{b-a},$$

the outer sphere being earthed. We assume the proof is familiar to the reader. In this expression, C is in farad when a and b are both in metres and $\varepsilon_0 = 8.85 \times 10^{-12} \, \mathrm{F \, m^{-1}}$.

Suppose, however, that the inner sphere is earthed and that the outer sphere is given a charge Q_1 . Fig. 146. If the inner sphere has an induced charge Q_2 , then, since its potential is zero,

$$0 = \frac{Q_2}{4\pi\varepsilon_0 a} + \frac{Q_1}{4\pi\varepsilon_0 b} \quad . \tag{i}$$

The potential V of the outer sphere is given by

$$V = \frac{Q_2}{4\pi\varepsilon_0 b} + \frac{Q_1}{4\pi\varepsilon_0 b} \ . \tag{ii)}$$

From (i),
$$Q_2 = -\frac{a}{b}Q_1.$$

$$\therefore V = -\frac{a}{4\pi\varepsilon_0 b^2} Q_1 + \frac{Q_1}{4\pi\varepsilon_0 b} = \frac{Q_1}{4\pi\varepsilon_0} \left(\frac{b-a}{b^2}\right).$$

$$\therefore \text{ capacitance, } C, = \frac{Q_1}{V} = \frac{4\pi\varepsilon_0 b^2}{b-a}. \tag{9}$$

Fig. 146. Capacitance of concentric spheres, inner sphere earthed

The capacitance has thus increased from a value $4\pi\epsilon_0 ab/(b-a)$, when the outer sphere was earthed, by an amount

$$=\frac{4\pi\varepsilon_0b^2}{b-a}-\frac{4\pi\varepsilon_0ab}{b-a}=\frac{4\pi\varepsilon_0b(b-a)}{b-a}=4\pi\varepsilon_0b,$$

which is the capacitance of the outer sphere if it were isolated. This result is not surprising, since the outer sphere now forms a capacitor with the surroundings.

Heat dissipated in charging capacitor. When a capacitor of capacitance C is charged by a battery of e.m.f. V, the energy stored in the electric field is $\frac{1}{2}CV^2$, a formula with which we assume the reader is familiar. During this time, a charge Q has flowed through the battery, which therefore expends an amount of energy QV or CV^2 . The difference between CV^2 and $\frac{1}{2}CV^2$ is dissipated as heat in the resistance of the wires due to current flow, and thus, irrespective of the magnitude of the resistance in the circuit, the heat dissipated in charging a capacitor $= CV^2 - \frac{1}{2}CV^2 = \frac{1}{2}CV^2$.

Energy changes in capacitor with constant charge. Suppose a capacitor is charged by a battery and then disconnected from it. The charge Q on it remains constant if the plates of the capacitor are brought nearer

together while insulated, and since C increases in this case, the energy of the capacitor, $Q^2/2C$, decreases. The movement of the plates towards each other results in work done by the forces in the electric field between the plates, and this work is provided by a corresponding decrease in the capacitor's energy. Conversely, if the plates are moved further apart, work is done against the forces in the electric field, and the energy of the capacitor, $Q^2/2C$, increases. In this case, if F is the force between the plates when the distance alters by δx ,

$$F. \delta x = \delta(Q^2/2C) = Q^2/2 \times \delta\left(\frac{1}{C}\right) \qquad . \tag{10}$$

For a parallel-plate air capacitor, $C = \frac{\varepsilon_0 A}{x}$

$$\therefore F. \, \delta x = \frac{Q^2}{2} \times \delta \left(\frac{x}{\varepsilon_0 A}\right) = \frac{Q^2}{2\varepsilon_0 A}. \, \delta x$$

$$\therefore F = \frac{Q^2}{2\varepsilon_0 A} = \frac{C^2 V^2}{2\varepsilon_0 A} = \frac{V^2}{2\varepsilon_0 A} \times \left(\frac{\varepsilon_0 A}{x}\right)^2$$

$$\therefore F = \frac{\varepsilon_0 A V^2}{2x^2} \qquad . \tag{11}$$

If an air capacitor has a constant charge Q, and a dielectric of relative permittivity ε_r is introduced between the plates, the energy of the capacitor decreases, from $Q^2/2C$ to $Q^2/2\varepsilon_r C$. A dielectric, partially immersed between the plates of a capacitor, will move to a position where the energy of the system becomes less and hence the dielectric is drawn into the plates (see also p. 246).

Energy change at constant P.D. Suppose, however, that a battery is kept permanently connected to a capacitor of capacitance C, so that the p.d. across the latter is always V, say. On this occasion, the most useful expression for the energy in the capacitor is $\frac{1}{2}CV^2$. Suppose the plates are moved together a distance δx . Then an amount of work $F \cdot \delta x$ is done by the forces in the field, and the energy in the capacitor increases, since C now increases and V is constant. The total energy is provided by a flow of charge, Q, from the battery as C is increased, which moves through the p.d. V of the battery and is stored on the plates.

Thus energy change
$$= F \cdot \delta x + \delta(\frac{1}{2}CV^2) = \delta(QV) = \delta(CV^2)$$
.

$$\therefore F \cdot \delta x = \delta(\frac{1}{2}CV^2) = \frac{1}{2}V^2 \cdot \delta C.$$

$$F = \frac{V^2}{2} \cdot \frac{dC}{dx}.$$

This expression for the force F is the same as that obtained when the capacitor has a constant charge, since, from equation (10) above,

$$F. \delta x = \frac{Q^2}{2} \times \delta \left(\frac{1}{C}\right) = -\frac{Q^2}{2C^2} \cdot \delta C.$$

$$\therefore F = -\frac{Q^2}{2C^2} \frac{dC}{dx}.$$
But $V = Q/C$. $\therefore F = -\frac{V^2}{2} \frac{dC}{dx}.$

For a parallel-plate capacitor in air, $C = \epsilon_0 A/x$.

$$\therefore F = \frac{V^2}{2} \times -\frac{\varepsilon_0 A}{x^2} = -\frac{\varepsilon_0 A V^2}{2x^2}.$$

This is the same expression for F obtained previously, p. 000. It is left to the reader to show that $\varepsilon_0 A V^2/x^2$ is also equal to $\sigma^2 A/2\varepsilon_0$, where σ is the charge density (Q/A) of the plates. This is the magnitude of the attractive force on a plate of the attracted disc electrometer. See p. 240.

Capacitance of parallel-plate capacitor with mixed dielectric. Consider a parallel-plate condenser with a dielectric of thickness t and permittivity ε , the plates being a distance d apart. Fig. 147(i). If the p.d.

Fig. 147. Parallel-plate capacitor and mixed dielectric

between the plates is V, then the work done in taking a unit charge between the plates $= E_{\rm A}(d-t) + E_{\rm D}.t$, where $E_{\rm A}$, $E_{\rm D}$ are the electric intensities in air and the dielectric. But $E_{\rm A} = \delta/\varepsilon_0$, and $E_{\rm D} = \sigma/\varepsilon$, where $\sigma = Q/A = {\rm charge\ density}$.

$$\therefore V = \frac{\sigma}{\varepsilon_0} (d - t) + \frac{\sigma t}{\varepsilon}$$

$$= \frac{Q(d - t)}{\varepsilon_0 A} + \frac{Qt}{\varepsilon A}$$

$$\therefore \frac{Q}{V} = C = \frac{\varepsilon_0 A}{\left[d - t\left(1 - \frac{1}{\varepsilon_T}\right)\right]}$$
 (i)

Alternatively, the system in Fig. 147 (i) can be regarded as equivalent in capacitance to that of an air capacitor of thickness (d - t) in series

with a capacitor having a dielectric of thickness t. The total capacitance C is then given by

$$\frac{1}{C} = \frac{1}{C_{A}} + \frac{1}{C_{D}} = \frac{(d-t)}{\varepsilon_{0}A} + \frac{t}{\varepsilon_{0}\varepsilon_{r}A}$$

$$\therefore C = \frac{\varepsilon_{0}A}{\left[d - t\left(1 - \frac{1}{\varepsilon_{r}}\right)\right]}, \text{ as in (i).}$$

Dielectric partially between plates. Suppose, however, that a length x of a dielectric is situated between the plates of the capacitor. Fig. 147 (ii). Then the capacitance C is given, if A_1 , A_2 are the areas shown, by

$$C = \frac{\varepsilon_0 A_1}{d} + \frac{\varepsilon A_2}{d}$$

If the length of a plate is l, then $A_1: A_2 = (l - x): x$, i.e. if A is the area of the whole plate,

$$A_{1} = \frac{l - x}{l} . A, \qquad A_{2} = \frac{x}{l} . A.$$

$$\therefore C = \frac{\varepsilon_{0}(l - x)}{dl} . A + \frac{\varepsilon x}{dl} . A \qquad (ii)$$

If the capacitor is charged, the dielectric will be drawn *into* the plates. This is the case if the capacitor has a constant charge or a constant p.d. (p. 244). The force F is given by

$$F.\delta x = -\delta \left(\frac{Q^2}{2C}\right) = \frac{Q^2}{2C^2}.\delta C = \frac{1}{2}V^2.\delta C.$$
From (ii),
$$\therefore F = \frac{1}{2}V^2.\frac{dC}{dx} = \frac{1}{2}V^2 \left[\frac{\varepsilon A}{dl} - \frac{\varepsilon_0 A}{dl}\right]$$

$$= \frac{\varepsilon_0 V^2 A(\varepsilon_0 - 1)}{2dl}.$$

Charging through high resistance. The charging and discharging of

Fig. 148. Charging capacitor through high resistance

a capacitor through a high resistance takes place in radio circuits such as time-base and detection circuits. Consider a capacitor of capacitance C charged through a high resistance R by a battery of e.m.f. E. Fig. 148.

At any instant of the charging process,

E = p.d. across R + p.d. across C.

$$\therefore E = IR + \frac{Q}{C} = R\frac{dQ}{dt} + \frac{Q}{C},$$

since I = dQ/dt.

or

$$\therefore CE = CR \frac{dQ}{dt} + Q$$

$$\int_{0}^{Q} \frac{dQ}{CE - Q} = \frac{1}{CR} \int_{0}^{t} dt,$$

$$\therefore \left[\log_{e}(CE - Q) \right]_{0}^{Q} = -\frac{t}{CR}.$$

$$\therefore \log_{e} \left(\frac{CE - Q}{CE} \right) = -\frac{t}{CR} = \log_{e} \left(1 - \frac{Q}{CE} \right).$$

$$\therefore 1 - \frac{Q}{CE} = e^{-t/CR}.$$

$$\therefore Q = CE(1 - e^{-t/CR}) = Q_{0}(1 - e^{-t/CR}) \qquad (i)$$

where $Q_0 = CE$ = the final charge on the capacitor; in the latter case the current ceases to flow, there is then no p.d. across R, and the whole of the p.d., E, exists across C.

Variation of Q and I. The variation of charge, Q, with time, t, is shown in Fig. 149(i). It is an exponential curve, rising to a final value of charge, Q_0 or CE.

The variation of current, I, is obtained by differentiating equation (i) with respect to time. Then

$$I = \frac{dQ}{dt} = \frac{Q_0}{CR}e^{-t/CR}.$$

Now $Q_0/C = E$ and $E/R = I_0$, the initial current; in the latter case, when the current is first made, there is no p.d. across C and the whole of the p.d. E appears across R.

$$\therefore I = I_0 e^{-t/CR}$$

$$\downarrow I = I_0 e^{-t/CR}$$

Fig. 149. Variation of Q and I with time, t

The variation of I with t is thus an exponential curve; I diminishes from a value I_0 to zero, as shown in Fig. 149 (ii).

Time constant. From $Q = Q_0(1 - e^{-t/CR})$, equation (i), p. 247, it follows that, when t = CR,

$$Q = Q_0(1 - e^{-1}) = Q_0\left(1 - \frac{1}{e}\right).$$

Now e = 2.72 (approx.). Thus in a time t = CR, the charge reaches about $0.63Q_0$, or about 63 per cent of its final value. The time CR is known as the time-constant of the circuit; when C is in farads and R is

Fig. 150.

Discharging capacitor through high resistance in ohms, then CR is in seconds. Generally, the smaller the time-constant, the quicker does the charge grow to its final value. See Fig. 149(i). After a time of about 5CR seconds the charge grows to about 98 per cent of its final value, and hence this may be taken as a rough measure of the time for the capacitor to reach its final charge.

Discharging through high resistance. Consider now a capacitor of capacitance C, charged by a battery of e.m.f. E and then allowed to discharge through a high resistance R. Fig. 150. At any instant,

p.d. across C = p.d. across R.

$$\therefore \frac{Q}{C} = IR.$$

Now I = -dQ/dt, since the charge diminishes as time increases.

$$\therefore \frac{Q}{C} = -R \frac{dQ}{dt},$$

$$\therefore \int_{Q_0}^{Q} \frac{dQ}{Q} = -\frac{1}{CR} \int_{0}^{t} dt,$$

where $Q_0 = CE = initial$ charge on capacitor.

$$\therefore \log_e \left(\frac{Q}{Q_0}\right) = -\frac{t}{CR},$$

$$\therefore Q = Q_0 e^{-t/CR}.$$
(i)

Variation of Q and I. The variation of charge, Q, with time, t, is shown in Fig. 151(i). It is an exponential curve, diminishing to zero. The variation of current, I, with time is obtained by differentiating equation (i) with respect to t. Then

$$I = -\frac{dQ}{dt} = \frac{Q_0}{CR}e^{-t/CR}.$$

But $Q_0 = CE$, and $E/R = I_0$, the initial current flowing.

$$\therefore I = I_0 e^{-t/CR} \qquad . \qquad . \qquad . \qquad (ii)$$

Thus, as for Q, I diminishes exponentially with time. Fig. 151 (ii).

In a time of CR seconds, where C is in farads and R is in ohms, the charge Q diminishes, from equation (i), to a value Q_0e^{-1} , or about

Fig. 151. Variation of Q and I with time, t

 $0.37Q_0$, 37 per cent of its initial value. Generally, the smaller the time constant, the quicker is the discharge of the capacitor. In a time of about 5CR seconds the capacitor has about 2 per cent of its charge left, and this may therefore be taken as a rough measure of the time for the capacitor to discharge fully.

Measurement of high resistance. The Wheatstone bridge is too insensitive for measuring a high resistance of the order of megohms. A method employing the discharge of a known condenser through the resistance, however, can be used.

A capacitor is first charged by a battery to a value Q_0 say, and then discharged through a ballistic galvanometer. Suppose the observed throw is θ_0 . The capacitor is now charged again by the same battery, and discharged through the high resistance R; after a time t, the charge Q remaining on the capacitor is again observed by using the ballistic galvanometer, in which a throw θ is now obtained.

With the usual notation, $Q = Q_0 e^{-t/CR}$, or $Q_0/Q = e^{t/CR}$.

$$\therefore \frac{t}{CR} = \log_e \left(\frac{Q_0}{Q}\right) = \log_e \left(\frac{\theta_0}{\theta}\right) = \log_e \theta_0 - \log_e \theta.$$

Thus when $\log_{\epsilon} \theta$ is plotted against t after values of θ and t are observed a straight line graph is obtained. The gradient, m, is 1/CR, and hence knowing m and C, R can be calculated.

An alternative method of measuring the high resistance R is to connect it in series with an accumulator and a sensitive galvanometer, such as a mirror galvanometer. Suppose the deflection is θ . If R is now replaced by a known high resistance R_1 , the deflection is altered to θ_1 . But the current is inversely proportional to the total resistance in the circuit. Thus neglecting the relatively small resistance of the galvanometer and accumulator,

$$\frac{R}{R_1}=\frac{\theta_1}{\theta},$$

and hence R can be calculated.

Verification of inverse-square law. The best verification of the inverse-square law of electrostatics is due originally to Cavendish, who investigated the intensity inside a charged hollow sphere about 1785.

Consider the intensity at a point P anywhere inside the sphere, and suppose lines are drawn through P to form cones with P as apex, cutting off caps A, B of small area δS_1 , δS_2 , respectively, on the sphere. Fig. 152(i). If σ is the surface density of the charged sphere, the charge

Fig. 152. Cavendish proof of inverse-square law

on A is $\sigma . \delta S_1$. The intensity at P due to this charge is then $\sigma \delta S_1/4\pi \varepsilon_0 r_1^2$, assuming an inverse-square law, where r_1 is the distance of A from P, and the intensity is along AP if the charge on the sphere is positive. If θ is the angle made by the radius at A to AP, the solid angle at P, $\delta \omega$, is given by

$$\delta\omega = \frac{\delta S_1 \cos \theta}{r_1^2}, \quad \text{or} \quad \frac{\delta S_1}{r_1^2} = \frac{\delta\omega}{\cos \theta}.$$

$$\therefore \text{ intensity at P, } E_A, = \frac{\sigma \delta S_1}{4\pi\varepsilon_0 r_1^2} = \frac{\sigma \delta\omega}{4\pi\varepsilon_0 \cos \theta}$$
 (i)

Consider now the intensity, $E_{\rm B}$, at P due to the charge $\sigma . \delta S_2$ on the cap B. This intensity is directed along BP, in the opposite direction to

AP; and, from an argument exactly similar to that for A, the intensity is given, if BP is r_2 , by

$$E_{\rm B} = \frac{\sigma \delta S_2}{4\pi \varepsilon_0 r_2^2} = \frac{\sigma \delta \omega}{4\pi \varepsilon_0 \cos \theta}$$
 (ii)

since the solid angle subtended at P by B is equal to $\delta\omega$ and θ is the angle made by the radius at B to BP.

: resultant intensity at $P = E_A - E_B = 0$, from (i) and (ii).

Thus assuming an inverse-square law, the intensity at any point inside the charged sphere is zero.

Experiment. Cavendish used two metal hemispheres B, each with an insulating handle, to surround an insulated metal sphere A. Fig. 152 (ii). B was first charged, A was left uncharged, and then B was connected to A by a wire passing through a hole in B. The wire was now carefully removed by insulating thread, and the charge on A was tested. If the inverse-square law is true, there is no intensity inside the charged sphere B; and thus no electricity would be driven from B to A on connection. Cavendish tested the charge on A with a pith-ball electrometer, and he came to the conclusion that the inverse-square law was true to 1 part in 50. Clerk Maxwell repeated the experiment with a quadrant electrometer in 1870, and he showed that the inverse-square law was true to 1 part in 20,000. The main reason for accepting the inverse-square law is that all the deductions which follow from it have been verified by experiment. Modern methods (see Electricity and Magnetism by E. S. Shire, Cambridge University Press) verify that the law of force between two given charges varies inversely as r^n , where $n = 2 \pm 2.10^{-9}$ and r is the distance between the charges.

Example. Explain the term electrical energy and calculate the energy stored in a capacitor of capacitance C charged to a potential difference V. Discuss qualitatively the energy changes which occur when a capacitor, a coil which has both inductance and resistance, and a battery are connected in series. Two "parallel-plate" capacitors are made by coating with metal the faces of uniform plastic sheets. A sheet can be made in any desired thickness and has a dielectric strength of 100 kV mm^{-1} and a dielectric constant of 3. The capacitors have capacitances of 0.2 and 0.001 microfarads and can withstand maximum voltages of 1,000 V and 10,000 V respectively. Compare the volumes of dielectric used in the two cases and calculate the maximum energy that can be stored per unit volume of the dielectric in each case. (Ignore edge effects.) (C.S.)

First part. See text. The energy changes in the coil occur in the magnetic field $(\frac{1}{2}LI^2)$ and in the wire as heat (I^2RI) ; in the capacitor they occur in the electrostatic field $(\frac{1}{2}CV^2)$. At the instant of switching on, the current begins to rise, energy is stored in the magnetic field of the coil and dissipated in the

resistance, and the capacitor begins to charge and also store energy. If the energy dissipated in the resistance is not too high, oscillations tend to occur. The capacitor tends to discharge through the inductance, thus storing magnetic energy, which is in turn returned to the capacitor as it re-charges under the back e.m.f. across the coil. The oscillatory current will die out as energy is dissipated in the resistance.

Second part. The dielectric strength of a sheet is 100,000 V per mm. Since the maximum voltage withstood for the $0.2~\mu F$ capacitor is 1,000 V, the thickness d_1 is therefore 1/100th mm, or 10^{-5} m. Similarly, the thickness d_2 of the $0.001~\mu F$ capacitor is 0.1~mm from the data given. Now if A_1 is the area of cross-section of the $0.2~\mu F$ capacitor,

$$\frac{\varepsilon_r \varepsilon_0 A_1}{d} = \frac{3 \times 8.85 \times 10^{-12} A_1}{10^{-5}} = 0.2 \times 10^{-6}$$
$$A_1 = \frac{0.2 \times 10^{-11}}{3 \times 8.85 \times 10^{-12}} = 7.6 \times 10^{-2} \text{ m}^2$$

or

... volume $V_1 = A_1 d_1 = 7.6 \times 10^{-2} \times 10^{-5} = 7.6 \times 10^{-7} \text{ m}^3$ Similarly,

$$\frac{3 \times 8.85 \times 10^{-12} A_2}{10^{-4}} = 0.001 \times 10^{-6}$$

$$\therefore A_2 = \frac{0.001 \times 10^{-10}}{3 \times 8.85 \times 10^{-12}} = 3.8 \times 10^{-3} \text{ m}^2$$

$$\therefore \text{ volume } V_2 = A_2 d_2 = 3.8 \times 10^{-3} \times 10^{-4} = 3.8 \times 10^{-7} \text{ m}^3$$

$$\therefore \frac{V_1}{V_2} = 2 \qquad (1)$$

The maximum energy stored by the 0.2 μ F capacitor

$$=\frac{1}{2}CV^2=\frac{1}{2}\times\frac{0.2}{10^6}\times 1,000^2$$
 joules.

∴ max. energy per unit volume =
$$\frac{0.2 \times 1,000^2}{2 \times 10^6 \times 7.6 \times 10^{-3}} \text{ J m}^{-3}$$

= $1.3 \times 10^5 \text{ J m}^{-3}$. (2)

The maximum energy stored by the 0.001 μ F capacitor

$$=\frac{1}{2}CV^2=\frac{1}{2}\times\frac{0.001}{10^6}\times 10,000^2$$
 joules.

∴ max. energy per unit volume =
$$\frac{0.001 \times 10,000^2}{2 \times 10^6 \times 3.8 \times 10^{-7}}$$

= $1.3 \times 10^5 \text{ J m}^{-3}$. (3)

SUGGESTIONS FOR FURTHER READING

See first seven books listed on p. 231.

EXERCISES 7—ELECTROSTATICS

- 1. (a) Assuming that when charge is distributed uniformly on the surface of a spherical conductor the electric field outside it is the same as if the charge were concentrated at the centre of the sphere, obtain an expression for the capacitance of a concentric spherical capacitor whose outer shell is earthed. How is the capacitance affected if the inner shell is earthed and the outer one charged?
- (b) Two brass plates are arranged horizontally in air, one 2.0 cm above the other. The lower plate is earthed and the upper one raised to a potential of +6,000 V. A drop of oil with a charge of -3.20×10^{-19} C is in equilibrium between the plates so that it neither rises nor falls. Estimate the effective mass of the drop.

Neglecting the effect of buoyancy, what would be the terminal velocity of the drop if the potential of the upper plate were reduced to +4,500 V? (It may be assumed that the expression in Stokes' law is $6\pi a\eta u$, where a is the radius of the drop, u its velocity and η the viscosity of air; also that $\pi a\eta = 8.07 \times 10^{-11} \text{ kg s}^{-1}$, and g, the intensity of gravity, is 10 metre per second². (L.)

- 2. Assuming that the field strength at a point close to the surface of a charged conductor in air is σ/ϵ_0 , where σ is the surface density, obtain an expression for the stress on the surface.
- (a) Prove that if the plates of a parallel plate capacitor are maintained at a constant potential difference by a battery and one plate of the capacitor is permitted to move slightly, the change in energy stored in the capacitor is one-half the energy taken from the battery during the displacement.
- (b) Two parallel plate capacitors of capacitance 0.10×10^{-6} farad and 50×10^{-12} farad are connected in parallel and one side of the system is earthed. By momentarily connecting them to a battery the potential difference between the insulated and earthed plates is raised to 10 volts. Find the value of the potential difference across the smaller capacitor after the distance between the plates of the larger has been increased considerably. (L.)
- 3. Three capacitors A, B and C of capacitances 2, 3 and 6μ F. respectively are charged independently so that the differences of potential between their terminals are respectively 4, 8 and 12 volts. They are connected in series, with the positive terminal of B joined to the negative of A, and the negative of B to the positive of C. Find the charge on each capacitor after joining the free terminals of A and C. (N.)
- 4. Assuming a value for the potential due to a charged spherical conductor obtain an expression for the capacitance of an isolated capacitor consisting of two concentric metal spheres, the inner one being earthed.

A charged brass sphere 3 cm in radius, suspended by an insulating thread, hangs in contact with the top of the rod connected to the leaf of an electroscope provided with a scale which enables the deflexion of the leaf, 65°, to be observed. When the sphere is raised out of contact, the electroscope discharged and the sphere lowered back into contact, the deflexion is found to be 45°. In a second experiment the first deflexion is again 65° but this time, after

raising the sphere, it (not the electroscope) is discharged, and on lowering it into contact the deflexion is 55°. After raising the sphere again, discharging it, and lowering it back into contact, the deflexion is found to be 45°. Calculate the capacitance of the electroscope and find the potentials corresponding to deflexions of 55° and 45° in terms of that corresponding to 65° taken as 100. (The capacitance of the electroscope may be assumed to be independent of the deflexion of the leaf and that of the sphere to be unaffected by the proximity of the electroscope.) (L.)

5. A spherical drop, radius r, of conducting liquid carries a charge Q. Show that the effect of the presence of the charge is equivalent to a reduction of the surface tension of the liquid by an amount proportional to Q^2/r^2 .

A charged drop, acted on by a vertical electric field, acquires a constant velocity v in an upward direction when the value of the field is F_1 , a downward velocity of the same magnitude when the field is F_2 and a downward velocity 2v when no field acts. Find the ratio of F_1 to F_2 assuming that the force resisting the moving drop is proportional to its velocity.

Indicate the experimental difficulties to be expected when using such a method for comparing electric field strengths and suggest briefly ways in which these difficulties may be overcome. (N.)

6. Describe (a) how a capacitance of approximately 0.0001 microfarad may be constructed from two sheets of metal, (b) how such a capacitance may be measured with the aid of a standard capacitor of comparable capacitance and an electrometer of small but not negligible capacitance.

In very dry climates an electrostatic charge is produced on a moving vehicle by the friction between the rubber tyres and the ground, and it becomes necessary to provide some means of removing the charge, e.g. by means of a steel chain hanging from the vehicle and touching the ground. The breakdown potential-gradient of dry air being about 5×10^6 V m⁻¹, estimate the order of magnitude of the charge, in the absence of the chain, when the vehicle concerned is a lorry which may be considered equivalent to two connected horizontal surfaces, one of length 5 m and width 2 m and 50 cm above ground level, and the other of length 2 m and width 1 m and 25 cm above ground level. (N.)

7. Give an account of the experimental evidence for the inverse square law in electrostatics.

A circular ring of radius a, made of thin wire, has a charge Q. Find the electric field intensity E in vacuo at a point on the axis of the ring at a distance x from its centre. (L)

8. The upper plate of a horizontal parallel plate capacitor of area 200 cm² is suspended, from an adjustable support, one centimetre above the lower plate in a vacuum by means of a spring of modulus 50 N m⁻¹. Calculate the movement of the support which is necessary to keep the plates one centimetre apart when a potential difference of 1,000 volts is applied between them.

Suggest an application of this device, and add any modifications which would improve its usefulness. (N. Part Qn.)

9. When an insulated conducting body is raised to a certain "electric

potential" relative to earth, what determines the amount of charge which enters the conductor, and its final distribution?

Three conducting concentric spherical shells, each 1 mm thick, have inside radii of 1, 2, and 3 cm respectively. The outer sphere is earthed, and the innermost one is charged to a potential of 1,000 volts, the intermediate sphere being isolated and uncharged. Calculate the charge on the innermost sphere, and the potential of the intermediate one.

If the spheres were made of elastic material, would the electric forces tend to make them expand or contract? (The capacitance of a spherical capacitor whose inner and outer radii are a and b cm respectively is given by

$$C = \left(\frac{1}{a} - \frac{1}{b}\right)^{-1} \times 1.1 \times 10^{-12} \text{ Farad.}$$
 (O. & C.)

10. By applying Gauss's theorem, or by any other method, find, for a conductor charged with a surface density of σ coulomb m⁻² (a) the electric intensity near the surface, (b) the mechanical force per unit area of its surface.

A pendulum consists of a small conducting sphere of mass 5 g suspended by a long insulating fibre. Its normal periodic time is 2 sec. If the pendulum bob has a charge 6.7×10^{-10} C and is caused to oscillate with small amplitude so that the sphere is moving just above a large horizontal metal plate which is charged with a uniform charge of 3.3×10^{-5} C m⁻², find the approximate difference between the time of swing of the pendulum in this case and in that of the normal oscillation. (L.)

11. Derive an expression for the potential at a point inside a solid sphere which has a uniform volume distribution of electric charge.

What would happen to this charge in the course of time if the material were not a perfect insulator? Indicate how the change of energy on completion of this process might be calculated. The actual calculation is not required. Explain what happens to this energy. (C.)

12. Explain the purpose of the guard ring sometimes fitted to a parallel plate capacitor, and obtain an expression for the attractive force between the plates of such a capacitor.

Two parallel plate "air" capacitors, A and B, of equal capacitance, are connected in parallel, A consisting of a metal disc 10 cm in diameter surrounded by a guard ring and placed 2 cm above a large earthed metal plate. The capacitors are charged and it is then observed that the attractive force between the disc and the earthed plate is 3×10^{-2} N. Find the difference of potential between the disc and the plate, and the charge on the disc.

The air between the plates of B is now replaced by another dielectric of relative permittivity ε_r , and, as a result, the attractive force between the disc and earthed plate of A is reduced to 0.75×10^{-2} N. Find the value of the relative permittivity. (N.)

13. Calculate the capacitance of two thin-walled concentric spheres, the outer of radius a and the inner of radius b, the space between the two being filled with material of dielectric constant ϵ , when (a) the outer sphere is earthed, (b) the inner sphere is earthed.

A slab of material with a dielectric constant ε_2 is partially inserted between the plates of an isolated parallel plate capacitor, the space between which is

filled with oil of dielectric constant ε_1 . Calculate, by considering the energy of the system or otherwise, the condition that the force on the slab shall be such as to pull it further into the space between the plates. (C.)

14. By considering the energy of an isolated, charged, parallel-plate

capacitor, obtain an expression for the force between its plates.

A parallel-plate capacitor of capacitance C_1 is initially charged to a potential difference V_0 . The distance between its plates is increased to x times its original value, and it is connected to an uncharged capacitor C_2 . If, after the charge has been shared, the potential difference across the capacitors is still to be V_0 , what must be the value of C_2 ?

Examine these processes quantitatively in the light of the conservation of energy. (C.S.)

15. Define *electric potential* and discuss the usefulness of the concept in electrostatics.

How would you measure the potential of a charged isolated sphere of radius approximately 100 cm?

A capacitor consists of two concentric spheres, the outer one of which is earthed. The material between the spheres has a permittivity ε and a resistivity of ρ . How long will it take for the potential difference across the capacitor to fall from V to v? (C.S.)

Chapter 8

A.C. CIRCUITS. PRINCIPLES OF RADIO VALVES, TRANSISTORS.

LOGICAL GATES. MULTIVIBRATOR

A.C. circuits

Peak, r.m.s. and mean values. An alternating current I which has a sine-wave variation is given by $I = I_0 \sin \omega t$, where $\omega = 2\pi f$, f is the frequency, and t is the time. Other periodic variations of current, such as a square wave form for example, can be analysed as the sum of a number of sine functions by Fourier analysis.

The peak value of the alternating current I is its maximum value I_0 . The root-mean-square (r.m.s.) value is the square root of the average value of I^2 taken over a complete cycle. Since

$$I^2 = I_0^2 \sin^2 \omega t = \frac{1}{2} I_0^2 (1 - \cos 2\omega t),$$

and the average value of $\cos 2\omega t$ over a cycle is zero, it follows that, for a sine-wave variation of current,

$$I_{\text{r.m.s.}} = \frac{1}{\sqrt{2}}I_0 = \frac{1}{\sqrt{2}}(\text{or } 0.71) \times \text{peak value} .$$
 (1)

See Fig. 153(i). For wave forms other than sine waves, the numerical

Fig. 153. Peak, r.m.s. and mean values 257

relation differs from that in (1). Generally, the r.m.s. value of a varying current is the magnitude of that steady direct current which produces the same heating effect in a given resistance.

The *mean* value of the current when half-wave rectification is obtained, Fig. 153(ii), is given by:

$$I_{\text{av.}} = \frac{\int_0^{T/2} I_0 \sin \omega t \, dt}{T} = \frac{1}{\pi} (\text{or } 0.32) \times I_0.$$
 (2)

For double half-wave (or full wave) rectification, as for example when a split ring commutator is fitted on to a simple A.C. dynamo to obtain direct current,

$$I_{\rm av.} = \frac{2}{\pi} (\text{or } 0.64) \times I_0$$
 (3)

This is illustrated in Fig. 153(iii).

Measurement of a.c. The peak value of an alternating voltage can be found by using a cathode-ray oscillograph to display its wave-form, and then comparing its peak-to-peak height with that of a known a.c. voltage, or with the vertical deflection due to a known d.c. voltage.

The mean value of an alternating voltage can be found by means of

Fig. 154. Bridge circuit for a.c. measurement

a double half-wave, or full wave, rectifier circuit and a d.c. voltmeter S, as shown in Fig. 154. This type of circuit is used in the AVO-meter for measuring alternating current and voltages. On the positive half-cycle of the applied alternating voltage, V, the rectifiers, R_1 , R_3 conduct; on the negative half-cycle, the rectifiers R_2 , R_4 conduct. Thus double half-wave rectification is obtained, and the average value registered on the d.c. meter S is $2/\pi \times$ the peak value, or the peak value is $\pi/2$ (or 1.57) \times the reading on the instrument.

The root-mean-square value is the commercial value, and it can be measured by a moving-iron repulsion instrument or a hot-wire ammeter, with which we assume the reader is familiar. Since the r.m.s. value of the current is also numerically equal to the steady current which produces the same heating effect per second in a given resistor R, the r.m.s. value can be found experimentally by measuring the heat H produced in a time t and using the formula $I^2Rt = H$ to calculate I, the r.m.s. value.

A.C. and pure capacitance. When an alternating voltage $V = V_0 \sin \omega t$ is applied to a capacitor of capacitance C, Fig 155(i), the charge Q on the plates increases as the voltage rises, and then decreases as the voltage falls. In the latter case, the capacitor discharges through the generator.

Fig. 155. A.C. and pure capacitance

The current, I, flowing in the wires at any instant is given by

$$I = \frac{dQ}{dt} = \frac{d}{dt}(CV) = C\frac{dV}{dt} = \omega CV_0 \cos \omega t \quad . \tag{i}$$

Thus the maximum current, I_0 , = ωCV_0 , and hence

$$\frac{V_0}{I_0} = \frac{1}{\omega C} = X_C,$$

where $X_{\rm C}$, the *reactance* of the capacitor, is defined as the ratio V_0/I^0 or, since the r.m.s. value of voltage and current have the same ratio at V_0/I_0 , as the ratio V/I, where V, I are r.m.s. values.

From (i), $I = I_0 \cos \omega t$. Since $V = V_0 \sin \omega t$, it follows that V lags by 90° on I, and the vector diagram is that shown in Fig. 155(ii).

In practice, a capacitor has a dielectric between the plates which may be considered as a resistance in series with the capacitance, and losses of energy would occur in the capacitor. This has been ignored in the above.

Separation of a.c. and d.c. In radio reception, it is best to eliminate the direct current from a "mixture" of direct current and audio-frequency current if we wish to hear the sound in a telephone earpiece, because the latter is then much more sensitive. This is done simply by placing a large capacitor C, say 4 μ F, in series with the earpiece. Fig. 156. The reactance of the capacitor to an audio-frequency, f, of 1,000 Hz is then

Fig. 156. Separation of a.c. and d.c.

$$X_C = \frac{1}{2\pi fC} = \frac{1}{2\pi \cdot 1,000.4 \times 10^{-6}} = 40$$
 ohms (approx.).

With a telephone earpiece of resistance a few thousand ohms, the reactance is thus comparatively low, and hence the audio-frequency current through the earpiece is large. The capacitor, however, does not allow direct current to flow, and it therefore eliminates direct current from the earpiece.

A.C. and Pure Inductance. Suppose an alternating current $I = I_0 \sin \omega t$ flows in a coil of inductance L and negligible resistance. Fig. 157(i). The inductance opposes the rise of current when the voltage increases, and the fall of current when the voltage decreases. From the definition of inductance (p. 219), the "back" e.m.f. is LdI/dt, and hence at any instant the applied voltage V is given by

$$V = L\frac{dI}{dt} = \omega L I_0 \cos \omega t. \tag{ii}$$

Thus the maximum voltage V_0 is given by

$$V_0 = \omega L I_0,$$

$$\frac{V_0}{I_0} = \omega L = X_L,$$

and hence

where X_L is the reactance of the coil. From (ii), since $V=V_0\cos\omega$ and $I=I_0\sin\omega t$, it follows that V leads by 90° on I. Fig. 157 (ii).

Fig. 157. A.C. and pure inductance

Fig. 158. Variation of reactance with frequency

We can now compare the effect of capacitance and inductance in an a.c. circuit. The voltage across either component is 90° out of phase with the current flowing in it, but in the case of an inductance the voltage leads by 90° whereas in the case of the capacitance the voltage lags by 90° on the current. Further, since $X_L = \omega L = 2\pi f L$, where f is the frequency, it follows that $X_L \propto f$. On the other hand,

$$X_C = \frac{1}{\omega C} = \frac{1}{2\pi f C},$$

and hence $X_C \propto 1/f$. Thus the reactance of a coil increases as the frequency increases, whereas the reactance of a capacitor decreases as the frequency rises. Fig. 158.

L and R in series. Consider an inductance L in series with a resistance R, with an alternating voltage V (r.m.s.) of frequency f connected across both components. Fig. 159(i).

The sum of the respective voltages V_L and V_R across L and R is equal to V. But the voltage V_L leads by 90° on the current I, and the voltage V_R is in phase with I (see p. 260). Thus the two voltages can be

Fig. 159. Inductance and resistance in series

drawn to scale as shown in Fig. 159(ii), and hence, by Pythagoras' theorem, it follows that the vector sum V is given by

$$V^2 = V_L^2 + V_R^2.$$

But $V_L = IX_L$, $V_R = IR$.

$$V^{2} = I^{2}X_{L}^{2} + I^{2}R^{2} = I^{2}(X_{L}^{2} + R^{2}),$$

$$I = \frac{V}{\sqrt{X_{L}^{2} + R^{2}}} \qquad . \qquad (i)$$

Also, from Fig. 159(ii), the current I lags on the applied voltage V by an angle θ given by

$$\tan\theta = \frac{V_L}{V_R} = \frac{IX_L}{IR} = \frac{X_L}{R} \quad . \tag{ii}$$

From (i), it follows that the "opposition" Z to the flow of alternating current is given in ohms by

$$Z = \frac{V}{I} = \sqrt{X_L^2 + R^2}$$
 . . (iii)

This "opposition", Z, is known as the impedance of the circuit.

C and R in series. A similar analysis enables the impedance to be found of a capacitance C and resistance R in series. Fig. 160(i). In this case the voltage V_C across the capacitor lags by 90° on the current I (see p. 259), and the voltage V_R across the resistance is in phase with the current I. As the vector sum is V, the applied voltage, it follows by Pythagoras' theorem that

$$V^2 = V_C^2 + V_R^2 = I^2 X_C^2 + I^2 R^2 = I^2 (X_C^2 + R^2).$$

$$\therefore I = \frac{V}{\sqrt{X_C^2 + R^2}} \quad . \tag{i}$$

Also, the current I leads on V by an angle θ given by (Fig. 160(ii))

$$\tan \theta = \frac{V_C}{V_R} = \frac{IX_C}{IR} = \frac{X_C}{R} \qquad . \qquad . \qquad . \qquad (ii)$$

It follows from (i) that the impedance Z of the C-R series circuit is

$$Z = \frac{V}{I} = \sqrt{X_C^2 + R^2}.$$

Fig. 160. Capacitance and resistance in series

It should be noted that although the impedance formula for a C-R series circuit is of the same mathematical form as that for a L-R series circuit, the current in the former case leads on the applied voltage but the current in the latter case lags on the applied voltage.

L, C, R in series. The most general series circuit is the case of L, C, R in series (Fig. 161(i)). The vector diagram has V_L leading by 90° on

Fig. 161. L, C, R in series

 V_R , V_C lagging by 90° on V_R , with the current I in phase with V_R (Fig. 161(ii)). If V_L is greater than V_C , their resultant is $(V_L - V_C)$ in the direction of V_L , as shown. Thus, from Pythagoras' theorem for triangle ODB, the applied voltage V is given by

$$V^{2} = (V_{L} - V_{C})^{2} + V_{R}^{2}.$$
But $V_{L} = IX_{L}$, $V_{C} = IX_{C}$, $V_{R} = IR$.
$$\therefore V^{2} = (IX_{L} - IX_{C})^{2} + I^{2}R^{2} = I^{2}[(X_{L} - X_{C})^{2} + R^{2}],$$

$$\therefore I = \frac{V}{\sqrt{(X_{L} - X_{C})^{2} + R^{2}}} \qquad . \qquad (i)$$

Also, I lags on V by an angle θ given by

$$\tan\theta = \frac{DB}{OB} = \frac{V_L - V_C}{V_R} = \frac{IX_L - IX_C}{IR} = \frac{X_L - X_C}{R}$$
 (ii)

Resonance in the L, C, R series circuit. From (i), it follows that the impedance Z of the circuit is given by

$$Z = \sqrt{(X_L - X_C)^2 + R^2}.$$

The impedance varies as the frequency, f, of the applied voltage varies, because X_L and X_C both vary with frequency. Since $X_L = 2\pi f L$, then $X_L \propto f$, and thus the variation of X_L with frequency is a straight line passing through the origin (Fig. 162(i)). Also, since $X_C = 1/2\pi f C$ then $X_C \propto 1/f$, and thus the variation of X_C with frequency is a curve

Fig. 162. Resonance curves

approaching the two axes (Fig. 162(i)). The resistance R is independent of frequency, and is thus represented by a line parallel to the frequency axis. The difference $(X_L - X_C)$ is represented by the dotted lines shown in Fig. 162(i), and it can be seen that $(X_L - X_C)$ decreases to zero for a particular frequency f_0 , and thereafter increases again. Thus, from $Z = \sqrt{(X_L - X_C)^2 + R^2}$, the impedance diminishes and then increases as the frequency f is varied. The variation of Z with f is shown in Fig. 162 (i), and since the current I = V/Z, the current varies as shown in Fig. 162(ii). Thus the current has a maximum value at the frequency f_0 , and this is known as the resonant frequency of the circuit.

The magnitude of f_0 is given by $X_L - X_C = 0$, or $X_L = X_C$.

$$\therefore 2\pi f_0 L = \frac{1}{2\pi f_0 C}, \text{ or } 4\pi^2 L C f_0 = 1.$$

$$\therefore f_0 = \frac{1}{2\pi \sqrt{LC}}.$$

At frequencies above and below the resonant frequency, the current is less than the maximum current, see Fig. 162(ii), and the phenomenon

is thus basically the same as the forced and resonant vibrations obtained in Sound or Mechanics.

The series resonance circuit is used for tuning a radio receiver. In this case the incoming waves of frequency f say from a distant transmitting station induces a varying voltage in the aerial, which in turn induces a voltage V of the same frequency in a coil and condenser circuit in the

Fig. 163. Tuning a receiver

receiver (Fig. 163). When the capacitance C is varied the resonant frequency is changed; and at one setting of C the resonant frequency becomes f, the frequency of the incoming waves. The maximum current is then obtained, and the station is now heard much more loudly than stations on other frequencies.

Parallel a.c. circuits. When components are arranged in parallel, the total or resultant current is the vector sum of the currents in the individual branches. Suppose a capacitor

of capacitance C is in parallel with a resistance R, for example (Fig. 164 (i)). The current I_R in R is in phase with the applied voltage V,

Fig. 164. Capacitance and resistance in parallel

and the current I_C in C leads by 90° on V (Fig. 164(ii)). The resultant current, I, is thus given, from Pythagoras' theorem, by

$$I^{2} = I_{C}^{2} + I_{R}^{2}.$$

$$\therefore I^{2} = \frac{V^{2}}{X_{C}^{2}} + \frac{V^{2}}{R^{2}} = V^{2} \left(\frac{1}{X_{C}^{2}} + \frac{1}{R^{2}} \right).$$

$$\therefore I = V \left(\frac{1}{X_{C}^{2}} + \frac{1}{R^{2}} \right)^{1/2}$$
(i)

Also, I leads on V by an angle θ given by

$$\tan \theta = \frac{I_C}{I_R} = \frac{V/X_C}{V/R} = \frac{R}{X_C}$$
 (ii)

Suppose now that a coil of inductance L and resistance R is in

parallel with a capacitor of capacitance C (Fig. 165(i)). The current I_1 in C leads by 90° on the applied voltage V; the current I_2 in the coil lags by an angle θ on V, where $\tan \theta = X_L/R$ (see p. 261) (Fig. 165 (ii)). The two vectors can be added together by a parallelo-

Fig. 165. Parallel circuit

gram method, or by resolution, to give the resultant current I in the main circuit, and the phase angle between I and V can be obtained by either of these methods. There is no simple formula for the impedance and the phase angle in this case. As we shall now see, however, the impedance can be found for the special case of resonance.

Coil in parallel with capacitor. A coil in parallel with a capacitor is used to provide an impedance in the anode circuit of pentode valves, for example, when amplification of radio frequency voltage is required.

Fig. 166. Resonance in parallel circuit

This circuit is usually tuned to the frequency of the current, when the circuit is set into resonance and its impedance becomes a maximum.

To find the magnitude of the impedance at resonance, suppose the coil has an inductance L and resistance R, the capacitor a capacitance C, and the applied voltage is V of frequency f. Fig. 166 (i). When the circuit is at resonance, the current I flowing from the generator is in phase with V. Fig. 166(ii). Thus if I_1 is the current in C (leading 90° on V), and I_2 is the current in the coil (lagging θ on V, where $\tan \theta = X_L/R$), it follows from the vector diagram that

$$I = I_2 \cos \theta$$
 (i)

and
$$I_{1} = I_{2} \sin \theta \qquad . \tag{ii}$$

$$\therefore I = \frac{I_{1}}{\sin \theta} . \cos \theta = I_{1} \cot \theta = \frac{V}{X_{C}} \cot \theta.$$
 But
$$X_{C} = \frac{1}{\omega C} \text{ and } \cot \theta = \frac{R}{X_{L}} = \frac{R}{\omega L}.$$

$$\therefore I = V \times \frac{CR}{L}$$

$$\therefore \frac{V}{I} = Z = \frac{L}{CR} \qquad . \tag{iii}$$

The impedance Z of the parallel circuit is thus L/CR ohms. When the circuit is not tuned to resonance at a frequency f_0 , the impedance decreases to a value which follows the Z-f curve shown in Fig. 166(iii).

Power in 2.c. circuits. Resistance R. The power absorbed at any instant is P = IV. In the case of a resistance, V = IR, and $P = I^2R$. The variation of power is shown in Fig. 167 (i), from which it follows that the

Fig. 167. Power in a.c. circuits

average power absorbed $P = I_0^2 R/2$, where I_0 is the peak (maximum) value of the current. Since the r.m.s. value of the current is $I_0/\sqrt{2}$, it follows that

$$P=I^2R,$$

where I is the r.m.s. value (see p. 257).

Inductance L. In the case of a pure inductance, the voltage V across it leads by 90° on the current I. Thus if $I = I_0 \sin \omega t$, then $V = V_0 \sin (90^\circ + \omega t) = V_0 \cos \omega t$. Hence, at any instant,

power absorbed = $IV = I_0 V_0 \sin \omega t$. $\cos \omega t = \frac{1}{2} I_0 V_0 \sin 2\omega t$.

The variation of power, P, with time t is shown in Fig. 167 (ii); it is a sine curve with an average of zero. Hence no power is absorbed in a pure inductance. This is explained by the fact that on the first quarter of the current cycle, power is stored (+) in the magnetic field of the coil

(see p. 218). On the next quarter-cycle the power is returned (-) to the generator, and so on.

Capacitance. With a pure capacitance, the voltage V across it lags by 90° in the current I (p. 261). Thus if $I = I_0 \sin \omega t$,

$$V = V_0 \sin(\omega t - 90^\circ) = -V_0 \cos \omega t.$$

Hence, numerically,

power at an instant,
$$P_1 = IV = I_0V_0 \sin \omega t \cos \omega t = \frac{I_0V_0}{2} \sin 2\omega t$$
.

Thus, as in the case of the inductance, the power absorbed in a cycle is zero (Fig. 167(ii)). This is explained by the fact that on the first quarter of the cycle, energy is stored in the electrostatic field of the capacitor. On the next quarter the capacitor discharges, and the energy is returned to the generator.

Formulae for a.c. power. It can now be seen that, if I is the r.m.s.

value of the current in amps. in a circuit containing a resistance R ohms, the power absorbed is I^2R watts. Care should be taken to exclude the inductances and capacitances in the circuit, as no power is absorbed in them, although they determine, of course, the magnitude of the current.

If the voltage V across a circuit leads by an angle θ on the current I, the voltage can be resolved into a component $V \cos \theta$ in phase

Fig. 168. Power in a.c. circuits

with the current, and a voltage $V \sin \theta$ perpendicular to the current. Fig. 168. The former component, $V \cos \theta$, represents that part of the voltage across the resistances in the circuit, and hence the power absorbed is

$$P = IV \cos \theta$$
.

The component $V \sin \theta$ is that part of the applied voltage across the inductances and capacitances, and as the power absorbed here is zero, it is known as the "wattless component" of the voltage.

Power factor. The *power factor* of a circuit, or a component, is defined as the ratio

$$\frac{true\ power\ absorbed}{IV}$$
.

Now IV is the power absorbed if the circuit or component is purely resistive, in which case the power absorbed, for given values of I and V, is a maximum. Since the true power absorbed $= IV \cos \theta$, it follows that

power factor =
$$\cos \theta$$
.

For a coil of inductance L and resistance R, the phase angle is given by $\tan \theta = X_L/R$ (p. 261). Thus

$$\cos\theta = \frac{R}{\sqrt{X_L^2 + R^2}}.$$

The smaller the power factor of a coil, the smaller is R in relation to X_L ; the winding of the inductance is then done with less wire. In practice, when loss of power is a serious matter, a low power factor is an advantage. A capacitor has also a power factor—dielectrics usually absorb some power—and the capacitor may then be regarded as equivalent to a pure capacitance and a low resistance in series. Mica capacitors have low power factors, paper capacitors have relatively much higher power factors; air absorbs little power and has a power factor very nearly zero, since there is only a tiny amount of material substance in this case. On this account, apart from convenience, variable air capacitors are very useful in the earliest stages of radio reception, where little energy can afford to be wasted.

Example. A 10-ohm resistor and a coil having resistance and self-inductance are joined together in series with a 50 Hz alternating current supply, the r.m.s. voltage between the terminals of which is 91. The r.m.s. voltages across the resistor and the coil are found to be 70 and 35 respectively. Calculate values for the following quantities associated with the coil: its impedance, its resistance, its reactance, its self-inductance, its power factor and the power dissipated in it. Explain the action of a choking coil. (L.)

Suppose L is the inductance of the coil and R its resistance, and I the r.m.s. current flowing. Then

$$I \times 10 = 70 \tag{1}$$

$$I \times \sqrt{X_L^2 + R^2} = 35 \tag{2}$$

and

$$I \times \sqrt{X_L^2 + (R+10)^2} = 91 \tag{3}$$

From (1), I = 7 amp. Hence, in (2),

$$X_{L^2} + R^2 = \left(\frac{35}{7}\right)^2 = 25$$

and in (3), $X_{L^2} + (R + 10)^2 = \left(\frac{91}{7}\right)^2 = 169$.

Subtracting,

$$\therefore X_L^2 = 25 - R^2 = 25 - 4.84 = 20.16.$$

$$\therefore X_L = \text{reactance} = 4.49 \text{ ohms}$$
 (5)

From above,

impedance of coil =
$$\sqrt{X_L^2 + R^2} = \sqrt{25} = 5$$
 ohms . (6)

The power dissipated in the coil = $I^2R = 7^2 \times 2.2 = 107.8$ watts.

$$\therefore \text{ power factor} = \frac{I^2 R}{IV} = \frac{107.8}{7 \times 35} = 0.44,$$

where V is the voltage across the coil.

A "choking" coil is a coil with large self-inductance, and its "opposition" to alternating current is discussed on p. 260.

Principles of radio valves, oscilloscope and transistors

Linear characteristics. Pure metals, and alloys such as eureka, manganin and nichrome which are used for resistance wire, all obey Ohm's law, provided their physical condition such as their temperature and strain are unaltered. When the p.d. applied to these substances is reversed, the current also reverses, and the magnitude of the resistance is unaltered in the reverse direction. The characteristic (*I-V*) relation is thus a straight line passing through the origin. Fig. 169(i).

Fig. 169. Linear and non-linear characteristics

Non-linear characteristics. Electrolytes such as salt and acid solutions, with electrodes at which no polarization occurs, obey Ohm's law and have linear characteristics. Acidulated water, with platinum electrodes, does not conduct until the applied p.d. is greater than about 1.5 volts, the back e.m.f., owing to the production of hydrogen and oxygen at the electrodes. The characteristic is thus non-linear, as shown in Fig. 169(ii). With an alternating applied voltage, there is no back e.m.f., and a linear relation is then obtained. In the case of a gas, a small current flows as the p.d. applied increases, and the graph obeys Ohm's law until the saturation current is obtained. Fig. 169(iii).

Metal rectifier. There are numerous cases where non-linear characteristics are necessary. The conversion of alternating to direct voltages, radio reception and transmission, and computers are cases where devices with non-linear characteristics are required. A rectifier widely used to convert a.c. to d.c. is a cuprous oxide/copper boundary, known as a "copper rectifier". Basically, this consists of a copper disc with one face oxidized. Fig. 170(i). The metal has a relatively low resistance

(perhaps a thousand ohms) in the cuprous oxide-copper direction, Fig. 170(ii), but a high resistance (perhaps several hundred thousand ohms) in the reverse direction, as shown by the characteristic, *I-V*, curve, Fig. 170(iii). The rectifier is built up of a number of the discs in series, with cooling fins between them. Fig. 170(i).

Fig. 170. Rectifiers and rectification

When an alternating voltage V_i is connected to the rectifier, the current flowing is large on one half of the cycle and very small on the other half of that cycle. The output current is therefore in one direction on the average, and if a resistor is placed in the circuit, output voltage V_0 of similar variation is obtained across the resistor. See Fig. 170(iii). The voltage is a fluctuating one, but if a large inductance coil and large capacitor are suitably connected in the circuit, the output voltage can be made very steady. See also p. 272.

Diode valve. A "perfect" rectifier, in the sense that it would have an infinitely high resistance in one direction and conduct in the reverse direction, was designed by J. A. Fleming about 1904. It was the first

Fig. 171. Diode valve and characteristic

radio valve, and consisted of a tungsten filament F heated by a low d.c. supply B such as a 2-volt accumulator, with a nickel plate or anode A in front of it. These were placed in a glass envelope from which all the air was removed. Fig. 171(i).

The filament emits a number n of electrons per unit area per second which increases with temperature T according to Richardson's law,

 $n = AT^2e^{-b/T}$, where A, b are constants. This is named thermionic emission because, as the temperature rises, some of the electrons in the metal gain sufficient energy to break through the "skin" of the metal. If the anode A is made positive in potential relative to the filament F. then the electric field round the filament exerts an attractive force on the electrons emitted, and some are drawn across the vacuum to A. An electric current, I_a , then flows in the anode circuit which is of the order of a few milliamps. At any instant, there is a negative charge (called a "space charge") in the space between A and F owing to the "cloud" of electrons, and hence a repulsive force acts on the electrons emitted by F. Thus not all the electrons emitted by the filament reach the anode. As the positive potential of A, V_a , relative to F increases. the attracting force due to A round F increases, and more electrons reach A. The current, I_a , thus increases. At some stage, when the repulsive force on F is completely overcome, all the electrons emitted by F reach the anode, and hence the current reaches saturation. The magnitude of the saturation current is reduced when the filament current, It, is lowered by placing a resistor in series in the filament circuit, Fig. 171(i) (ii). The number of electrons emitted per second is then reduced.

No anode current flows when the anode A is made negative in potential relative to F. Fig. 171(ii). The anode current (I_a) -anode voltage (V_a) characteristic of the diode is a straight inclined line after an initial small curvature, as shown. The d.c. resistance of the valve, which is rarely needed in practice, is the ratio V_a/I_a . The anode (or a.c. or slope) resistance, R_a , of the valve, however, is the ratio $\delta V_a/\delta I_a$ for the straight part of the characteristic, because this part of the characteristic is mainly used in practical circuits. If $\delta I_a = 4$ milliamp. and $\delta V_a = 20$ volts, then $R_a = 5{,}000$ ohms.

Nowadays, the filaments in radio valves are heated by a low a.c. voltage, such as 6·3 or 4 volts, obtained from a transformer used with the mains supply. The actual source of electrons is not the filament, but a cylindrical surface coated with a mixture of barium and calcium oxides, which is separated from the filament and is known as the cathode. The filament is inside the cylinder but insulated from it, and when a current flows in the filament some of its heat is conducted to the cathode. The oxides emit electrons at low temperatures. In this indirectly-heated valve, the anode circuit is between the anode and cathode, the source of electrons; the filament is only a source of heat.

Rectification. The diode valve can be used as a rectifier by means of the circuit shown in Fig. 172(i). When the mains a.c. supply is switched on, electrons are drawn across the valve only on those halves of the secondary voltage cycles when the anode is positive in potential relative to the filament or cathode. The output voltage V_R across the resistor R

in the circuit is therefore as shown in Fig. 172(ii). This is known as half-wave rectification. With a diode containing two anodes, known as a double-diode, and a transformer with a centre-tapping, Fig. 173 (i), each anode is made positive in potential on alternative half-cycles, so

Fig. 172. Half-wave rectification

that electrons are drawn across the valve on the negative part of a cycle as well as the positive part. A resistor across AB would therefore have a varying p.d., V_{AB} , as shown in Fig. 173(ii); this is known as full wave (or double half-wave) rectification.

Fig. 173. Full-wave rectification with filter circuit

Filter circuit. To make the output voltage steady, a "filter circuit", consisting of a coil of inductance L of about 50 henrys and a large capacitor C of about 32 μ F is joined to AB, and the output is now taken across MN (Fig. 173 (i)). The varying voltage V_{AB} is equivalent to a direct (steady) voltage together with A.C. voltages between A, B. The direct voltage appears across C; it is unaffected by the presence of L. The inductance L, however, has a reactance of

$$2\pi fL$$
, or $2 \times 3.14 \times 50 \times 50$ ohms

to a frequency of 50 Hz; the reactance X_L is then about 16,000 ohms. The reactance X_C of the 32 μ F capacitor is $1/2\pi fC$ or

$$1/(2 \times 3.14 \times 50 \times 32 \times 10^{-6})$$
 ohms,

which is about 100 ohms. Since L and C are in series, it can now be seen that only a very small proportion of the a.c. voltage between A, B appears across C, and hence the output voltage V_{MN} is a very steady or direct voltage. Fig. 173(ii).

Diode valve detection. The diode valve is also used in radio receivers to "detect" the audio-frequency (speech) variation which modulates the waves sent out by radio transmitters. An amplitude-modulated wave is a radio-frequency variation of the order of a million cycles per second, whose amplitude varies exactly as the audio-frequency of the speech or music received by the microphone at the transmitting station (see Fig. 174(ii)). If a modulated wave is applied between the anode and cathode of a diode, with a resistor R in the circuit (Fig. 174(i)), the

Fig. 174. Diode valve detection

valve conducts on the positive parts of the cycle. The variation of current I_a in the anode circuit, the output current, is then as shown in Fig. 174(ii), where OAB is the $I_a - V_a$ curve. The average value of the current, it will be noted, follows the variation of the amplitude of the modulated wave, and hence the voltage across R, called the output voltage, has the same audio-frequency variation. In this way the diode is said to act as a "detector" of the audio-frequency. If the modulated wave were applied to the resistance R without using the diode, the average current obtained would be zero. "Detection" can thus only be achieved with a non-linear circuit element.

Triode valve. A few years after the invention of the diode valve Lee de Forest introduced the triode valve. This had three electrodes: a cathode C, the emitter of electrons; an anode A, the collector of electrons; and a grid G, a wire with open spaces, placed between the anode and cathode (Fig. 175(i)). The function of the grid is to control the electron flow to the anode, and for this purpose the grid has a small negative potential relative to the cathode. The grid is nearer the cathode

than the anode, and its potential thus affects the electric field round the cathode more, with the result that the grid potential has a more delicate control than the anode potential over the anode current. As we shall see shortly, this enables the triode to act as an amplifier of alternating voltages. Although superseded by the transistor, the valve provides a useful introduction to the principles of an amplifier.

Triode as a voltage amplifier. When a valve is used as a voltage amplifier in radio circuits, it is important to realize at the outset that it amplifies alternating voltages, and that these voltages are applied in the grid-cathode circuit, as represented by V in Fig. 175(i). The action of the

Fig. 175. Triode amplification

valve should not only result in an increased alternating voltage V_0 in the anode circuit, known as the "output voltage", but the waveform of V_0 should be exactly the same as V, the applied voltage, so that there is no distortion. In order to obtain no distortion, a steady negative p.d. (grid-bias, G.B.) is also connected in the grid-cathode circuit, as shown in Fig. 175(i), so that a linear portion of the characteristic is used.

The most suitable value of the grid-bias p.d. is OX volts, where X (not shown) corresponds to the middle of the straight part HK of the $I_{\alpha} - V_{g}$ characteristic (Fig. 175(ii)). Then, if the applied alternating voltage V has a peak value less than OX, the actual grid potential values will produce anode current variations corresponding to the straight part of the characteristic. The anode or output current will then have a waveform exactly the same as the applied or input voltage V (Fig. 175(ii)).

Electron inertia in valves. An electron takes a small but finite time to travel from the cathode to the grid and anode of a valve. If the grid and anode potentials change during this time, as in amplification, there will be a phase-lag between the current carried by the electrons and the applied potentials. The lag is negligible if the transit-time of the electrons is very small compared with the period of the applied alternating voltage,

but if the times are comparable, say within ten per cent of each other, the valve will no longer act as an amplifier.

An estimate of the order of magnitude of the frequency at which the electron inertia becomes important in amplifiers can be made by assuming a uniform p.d. V between the cathode and other electrodes equivalent to 100 volts, say, and a distance of travel of the electrons of 2mm, say. The velocity v with which an electron arrives at an anode is then given, if e, m are the electronic charge and mass, by

$$\frac{1}{2} mv^2 = eV.$$

$$\therefore v = \sqrt{\frac{2eV}{m}}.$$

Assuming a uniform acceleration,

the average velocity =
$$v/2 = \sqrt{eV/2m}$$
.

$$\therefore \text{ transit-time} = \frac{s}{v/2} = s \sqrt{\frac{2m}{eV}}.$$

Now

$$\frac{e}{m} = 1.76 \times 10^{11} \,\mathrm{C} \,\mathrm{kg}^{-1}$$

$$V=100$$
 volts, $s=2\times 10^{-3}$ m

:. transit-time =
$$2 \times 10^{-3} \sqrt{\frac{2}{1.7 \times 10^{11} \times 100}} = 10^{-9} \text{s (approx.)}.$$

Thus the effect of transit-time becomes important when the frequency of the applied voltage is of the order of 10⁸ Hz or more.

Oscillatory circuit. If an electrical disturbance is made in a coilcapacitor circuit, for example by switching on a battery connected to it,

Fig. 176. Oscillatory circuit

the circuit will produce electrical oscillations whose frequency depends mainly on the inductance L of the coil and the capacitance C of the capacitor. Fig. 176.

This was first shown theoretically by Lord Kelvin. If the resistance R of the coil is ignored, at any instant in the circuit the p.d. across the capacitor is equal to that across the coil. Then, with the usual notation.

$$V = \frac{Q}{C} = -L\frac{dI}{dt} = -L\frac{d^2Q}{dt^2}, \text{ since } I = \frac{dQ}{dt}.$$
$$\therefore \frac{d^2Q}{dt^2} = -\frac{1}{LC}Q.$$

This equation shows that Q, and hence I, varies simple harmonically with time t (see p. 11). The period T is given by $T = 2\pi\sqrt{LC}$, and the frequency of the oscillations is hence $f = 1/T = 1/2\pi\sqrt{LC}$.

Fig. 177. Undamped and damped oscillations

Theoretically, with resistance negligible, the oscillations take place continuously with constant amplitude; they are said to be undamped oscillations (Fig. 177(i)). Since, however, a coil has some resistance R, in practice the energy in the oscillations is gradually dissipated as heat, and the amplitude of the oscillations diminishes at a rate depending on R; these oscillations are said to be damped (Fig. 177(ii)). To obtain continuous undamped oscillations, some energy must be fed continuously to the oscillatory circuit to make up exactly for that dissipated in the resistance.

Triode as an oscillator. Fig. 178 illustrates how a triode valve can act as an oscillator. The oscillatory circuit, coil (L, R)—capacitor (C), is situated in the anode circuit of the valve; a coil L_1 , coupled to the oscillator coil, is placed in the grid circuit; a capacitor (C_g) and resistance (R_g) provide a suitable automatic grid-bias voltage; and the high-tension (H.T.) battery is the source of energy.

As soon as the H.T. battery is switched on, oscillations occur in the oscillatory (coil-capacitor) circuit. An induced alternating voltage of the same frequency is then fed back to the coil L_1 by mutual induction,

Fig. 178. Triode as an oscillator

M, and this is immediately amplified by the valve. Thus a more powerful oscillation can be obtained in the oscillatory circuit. With suitable components, and with the mutual induction in the right sense, the feedback and amplification actions result in a series of correctly phased impulses in the oscillatory circuit, and a supply of energy is then obtained which makes up completely for the energy dissipated in the resistance.

The source of energy is the H.T. battery, and the *efficiency* of the oscillator is defined by the ratio

A.C. energy obtained in oscillator circuit

D.C. energy supplied by battery in same time

Without grid bias an oscillator is inefficient, because grid current would flow on the positive half-cycles of the oscillations in the grid circuit, absorbing power from the oscillatory circuit. The capacitor C_{σ} bypasses the alternating component of the grid-current, while the direct component, flowing through R_{σ} , sets up a steady p.d. between the grid-cathode of the valve; thus an automatic grid-bias is obtained. Further details of oscillator circuits must be obtained from books on Radio; the common features are (i) an oscillatory circuit, (ii) feed-back and amplification, correctly phased, (iii) automatic grid-bias, (iv) a high-tension battery or supply.

Cathode ray oscilloscope. Fig. 179(a) shows the principal features of one form of cathode ray oscilloscope. The cathode, grid and accelerating anode form the "electron gun". The grid potentiometer, which provides a negative potential relative to the cathode, controls the electron beam current reaching the screen and hence the brilliance of the light on the screen. Focusing is provided by varying the potential of one of the anodes which form the electron lens system. To maintain the electron speed, the inner wall of the tube is coated with graphite, a conductor, and connected to the final anode. As a safety measure, the anode is earthed and this also earths the screen. The cathode is thus at a high negative potential of several thousand volts and therefore dangerous to touch.

Fig. 179(b) shows the X- and Y-shift controls. The potentiometers shown apply small changes in +ve or -ve voltage to the deflection plates which shift the undeflected spot on the screen.

Fig. 179(c) shows the waveform of the time-base voltage applied to the X-plates.

Deflection sensitivity. The *sensitivity* of the oscilloscope is the 'deflection per volt' for the p.d. applied to the Y-plates. We now consider some factors on which this depends.

Fig. 179. Cathode ray oscilloscope

Suppose v is the electron speed on entering the Y-plates. Fig. 180. Assuming the initial speed is zero, then, if V_a is the anode accelerating voltage,

$$\frac{1}{2}mv^2$$
 = energy gained = eV_a (i)

If E is the electric intensity between the plates due to the applied p.d. V, the vertical acceleration of the electrons is given by a = Ee/m, where e is the electron charge and m is its mass. The time t taken to travel a

- (a) (1) Single source—note diffraction patterns (Airy disc) round source.
 - (2) Double sources—just resolved (see Rayleigh criterion, p. 161).
 - (3) Double sources—completely resolved.

(b) (Left) Dispersion in different orders of a diffraction grating with 5,800 lines per cm. The two lines are mercury yellow lines 5,770 and 5,791 Å, photographed in the first (1), second (2), third (3), fourth (4) orders.

(1) 11,600 lines per cm.

(2) 5,800 lines per cm.

(3) 2,900 lines per cm, width 44 mm (13,000 lines).

(4) 2,900 lines per cm, width 1.6 mm (450 lines).

(c) (Right) Dispersion and resolving power of various transmission diffraction gratings. Each shows the first-order diffraction images, of the sodium doublet lines 5,890 Å (D₂) and 5,896 Å (D₁) using the three gratings, each 44 mm wide -(1), (2), (3). The D₂ line has the greater intensity. In (4) the width of the 2,900 lines per cm grating is reduced to 1.6 mm (450 lines) and the sodium lines are not now resolved.

(a) Left—Bitter Pattern showing the simple domain structure on the surface of a single cobalt crystal. The directions of magnetization in neighbouring domains are opposite to each other and parallel to the lines shown. On the right is a deep scratch, remaining after the surface was lightly electropolished. Right—Bitter Pattern on the surface of 3% silicon iron. The walls of the domains are now crossed by a "tree" pattern of small magnetized domains. This reduces the magnetostatic energy due to free poles of opposite sign, which appear on adjacent domains. (Courtesy of Professor L. F. Bates, Nottingham University.)

(b) Photomicrograph, magnification 1,000 times, of a section of a high-frequency alloy-diffusion p-n-p germanium transistor, etched to show the various junctions; $10 \mu = 10^{-3}$ cm. The various parts are identified as follows: p+ (above n) represents the heavily-doped p-type emitter, n is the extremely thin base (about 5×10^{-3} cm. thick), and p (below n) represents the p-type collector; n+ (above n) represents a heavily-doped n-type layer which forms a non-rectifying junction with the n-type base, likewise, p+ (below p+) forms a non-rectifying junction with the p-type collector. The emitter lead would be joined to the pellet E above p+, the base lead to the pellet E above E0 Mullard Ltd.)

horizontal distance l equal to the length of the Y-plates = l/v. So the vertical velocity v_y on leaving the plates is given by, since E = V/l,

$$v_y = at = \frac{Ee}{m} \times \frac{l}{v} = \frac{Vel}{dmv}$$

The angle θ to the horizontal of the beam leaving the plates is given by

$$\tan\theta = \frac{v_y}{v} = \frac{Vel}{dmv^2}$$

Fig. 180. Deflection sensitivity

The electron beam strikes the screen at M, distance Y from the point S of the point of impact of the undeflected beam. So

displacement,
$$Y = L \tan \theta = \frac{LVel}{dmv^2}$$
,

where L is the distance from the point P midway between the plates to S.

$$\therefore$$
 deflection sensitivity = $\frac{Y}{V} = \frac{Lel}{dmv^2}$ (ii)

From (i), $e/mv^2 = 1/2V_a$. Substituting in (ii),

$$\therefore \text{ sensitivity} = \frac{Ll}{2dV_a}$$
 (iii)

We now see from (iii) that the sensitivity is inversely-proportional to V_a , the accelerating voltage. So increasing V_a , which makes the spot brighter, will decrease the sensitivity. Also, from (iii), the sensitivity is independent of the ratio e/m or the kind of charged particle in the beam. Further, the sensitivity increases with L, the distance of the plates from the screen. On this account the Y-plates in an oscilloscope are usually nearer the electron gun than the X-plates.

Transistors

Insulators. Valence and conduction bands. As we shall see later (p. 337), the electrons round the nucleus of an atom occupy definite energy levels. In a solid crystal, where the atoms are close together, the energy levels of the atoms are broadened into bands of closely spaced levels, which electrons may fill. Those electrons in the outer or valence band can form bonds, called "covalent bonds", with electrons in the valence band of neighbouring atoms. In insulators, the valence band is filled; it has the maximum possible number of electrons. Here the electrons are usually firmly bound to the individual atoms. A higher defined energy level than the valence band is the conduction band; any electrons which occupy this band are no longer bound to the atoms, but are free to drift randomly through the structure or lattice of the solid. Between the valence and conduction bands is an intermediate range of energy levels called the forbidden band, because electrons cannot have energies corresponding to those in this band. In an insulator, the valence band is completely filled and there are no electrons in the conduction band. Fig. 181 (i). When an electric field is applied to the insulator there is usually no movement of electrons; they are unable to gain energy from the field, which might have raised some electrons from the valence to the conduction band.

Fig. 181. Valence and conduction bands in insulator and semiconductor

Semiconductors. Semiconductors, such as germanium and silicon, have a valence band which is separated from the conduction band by a narrow forbidden band. Fig. 181(ii). In contrast, insulators have a wide forbidden band. At extremely low temperatures semiconductors are insulators; the valence bands are completely filled with electrons. Semiconductors, however, are very sensitive to temperature changes. At normal temperatures some of the electrons in the valence band gain energy from the thermal vibrations of the atoms, and they may then enter the conduction band. These electrons are no longer bound to the atoms as they were in the valence band. They now wander about in the framework or lattice of the semiconductor, and when an electric field is applied they drift in the direction of the field and give rise to a small current.

The electrons which gain sufficient thermal energy to reach the conduction band leave a deficiency or hole round the atoms from which they came. The atoms concerned are now left with a positive charge equal to that on an electron. Electrons in the valence bands of neighbouring atoms may then be attracted and move to atoms where a hole exists, which then become neutral. Other electrons may then move to the new holes created. The movement of valence electrons through the lattice of the semiconductor is entirely random, but when an electric field is applied, there is a drift of valence electrons towards the holes, in the direction of the field, as well as a drift of electrons in the conduction band. The former gives rise to a current equivalent to the movement of a positive charge equal to that on an electron; it is known as a hole current. The current due to the electron drift in the conduction band is an electron current of the same type as that encountered in metals which are good conductors, that is, the current is due to "free" electrons. The total current flowing through the semiconductor is thus the sum of the hole and electron currents. For germanium about two-thirds of the current is carried by the electron and one-third by the hole movement (see p. 285). In metals such as copper which are good conductors, there are no holes in the structure, and the current is entirely due to the movement of "free" electrons in the conduction band. The existence of the hole current in semiconductors, and its interpretation as a movement of a positive charge equal to that on an electron, is largely due to Shockley and his collaborators, working at the Bell Telephone Laboratories, America, in 1948.

Semiconductors are a class of materials which have about 10⁻⁶ of the conductivity of a metal; insulators have a conductivity of about 10^{-15} of that of a metal. The resistivity of pure germanium at room temperature is about 0.5 ohm m, and the energy gap, the forbidden band, between the valence and conduction bands is about 0.75 electron volts wide. The resistivity of pure silicon at room temperature is about 2,500 ohm metre, and it has an energy gap of about 1.1 electron volts wide.

N-type and P-type semiconductors. A germanium atom has 32 electrons. The innermost, K, L, M shells, are filled with 2, 8, 18 electrons respectively, but the outer or valence band has 4 electrons and is incomplete by 4 electrons. On this account the four electrons in the outer band form bonds, covalent bonds, with four other electrons in neighbouring atoms, thus maintaining the crystal structure of germanium. Germanium is thus tetravalent. Fig. 182(i) is a two-dimensional diagram illustrating the valence-band structure.

When a very tiny amount of phosphorus impurity, such as one in a hundred million parts, is added to pure germanium, a considerable change occurs in the number of free electrons. Phosphorus is pentavalent, and when it is absorbed into the crystal structure of germanium, four of its five electrons in the outer band form covalent bonds with four electrons in the surrounding germanium atoms, and these phosphorus electrons thus remain in the valence band. The fifth electron of the phosphorus atom, however, is surplus or free to drift or wander through the crystal. Fig. 182(ii). The number of free electrons is equal to the number of phosphorus atoms with which the germanium has

Fig. 182. Pure (intrinsic), n-type, and p-type semiconductors

been alloyed. This is now called *n-type* or *n-germanium*, because it contains a considerable excess of negative (n) charges. Some of the holes in the crystal may be filled by the large surplus of electrons created, but in any case the number of holes is very small compared with the number of free electrons now present. The electrons in the *n*-germanium are therefore called the *majority carriers*, and the holes *minority carriers*, when a current flows. The phosphorus atoms which have lost an electron are called *donors*. They become positive ions, absorbed into the crystal structure, and they are immobile, unlike the free electrons and holes.

A different state of affairs is obtained if a very tiny amount of indium impurity is added to pure germanium. The indium atoms are absorbed into the crystal, and as germanium is tetravalent, bonds are formed by an indium atom with four electrons in the surrounding germanium atoms. See Fig. 182 (iii). Indium, however, is trivalent; it has only three electrons in its outer shell. The fourth electron in the outer shell is obtained by the absorption of an electron from a germanium atom, which leaves a hole in the germanium atom. It can therefore be seen that a large number of holes appear in the crystal equal to the number of atoms of indium introduced. Valence electrons from other germanium atoms may move and fill the holes, thus leaving other holes. The holes therefore wander indiscriminately through the crystal. This type of germanium is called p-type or p-germanium, because a hole movement is equivalent to the movement of a positive charge (p. 281). Generally, then, when a current is made to flow through the p-germanium, the majority carriers are holes and the minority carriers are

electrons. The indium atoms are called acceptors because they accept electrons from germanium atoms, and they become negative ions, immobile in the crystal unlike the holes and free electrons.

Hall effect in metals and semiconductors. In 1879 Hall, an American physicist, discovered that if a current flows along a conductor AC, and a magnetic field is applied perpendicular to the length of the conductor, then an e.m.f. is set up transversely to AC, between the edges, D, G. Fig. 183(i).

The Hall effect is due to the force on the charges carrying the current when they are in a perpendicular magnetic field. If the conductor ribbon AC is a *metal*, the current is carried by electrons moving from

Fig. 183. Hall effect in metal and semiconductor

C to A. Applying Fleming's left-hand rule to the conventional current from A to C, which is the equivalent current, the force on the charge carrier is towards the edge G. Fig. 183(ii). The electrons are thus urged towards G, leaving the other side, D, with a positive charge. An e.m.f. is therefore set up between D, G.

Suppose, however, that the ribbon AC is a semiconductor, in which case the current is carried by both holes and electrons. The hole drift is in the direction AC. Applying Fleming's left-hand rule, the force in the hole is again towards the edge G*. Fig. 183(iii). On this occasion, however, the edge G has a positive charge and D has a negative charge, so that the Hall effect for hole movement is opposite to that for electron movement. In this way it has been possible to show that the carriers in semiconductors are both positive (holes) and negative (electrons) charges, and that in p- and n-type semiconductors the charge

^{*} A correct explanation of holes and of hole movement requires the use of quantum theory, which leads to the concept of electrons with 'negative mass' in the valence band. See *Solid State Physics*, Dekker (Macmillan).

carriers are, respectively, predominantly positive and negative. It is interesting to note that in early experiments on the Hall effect, observations were recorded that the current in a conductor was sometimes due to positive charge movement. At the time, no explanation could be made of this phenomenon.

Determination of mobility and concentration. The mobility μ of a charge carrier, the velocity per unit field strength, and the concentration N, the number per m^3 , have been deduced from measurements on the Hall effect. Consider again the conductor ribbon AC carrying a current in a perpendicular magnetic field B. Fig. 184(i). If a hole is considered

Fig. 184. Determination of mobility and concentration

as a positive charge e, the force on it due to the electric field E in the direction AC is Ee. Fig. 184(ii). The magnetic field B sets up a transverse force Bev, where v is the velocity of the hole (p. 316). The resultant force thus acts at an angle θ to the length AC given by

$$\tan\theta = \frac{\textit{Bev}}{\textit{Ee}} = \frac{\textit{Bv}}{\textit{E}} \qquad \qquad . \quad \text{(i)}$$

Before the magnetic field B is applied, points X, Y exactly opposite each other on the edges D, G of the ribbon are on an equipotential line, since XY is perpendicular to the force Ee. When the magnetic field is applied, the equipotential line is now X_1Y_1 , which is perpendicular to the resultant force on the hole. Thus the equipotential line is tilted clockwise through an angle θ given by $\tan \theta = Bv/E$. Similar calculation shows that when the charge carrier is an electron, the equipotential XY is tilted anticlockwise to X_2 , Y_2 . Fig. 184 (iii). In this way, positive charge or hole movement has been distinguished from negative charge or electron movement. To measure the angle θ , the points X, Y are joined to a sensitive galvanometer and a null point is found, and after the magnetic field is applied the contact at one edge is moved until the new null point is determined.

The mobility, μ , of a charge carrier, from its definition, is given by $\mu = v/E$. Since $\tan \theta = Bv/E$, it follows that

$$\mu = \frac{\tan \theta}{B} . {(ii)}$$

Thus the mobility can be calculated from measurements of θ and B. Experiments show that the mobility of the electrons in pure (intrinsic) germanium is about twice that of the holes when a current flows. The concentration of charge carriers, the number per m^3 , N, is related to the current i flowing by

$$i = Neva$$
 . . . (iii)

where a is the cross-sectional area of the ribbon (p. 314). By measuring the current i, and knowing v from (i), then N can be found. Experiments on the Hall effect in semiconductors show that N increases sharply as the temperature rises. For further discussion, see p. 370.

P-N junction diode. When a small pellet of indium is placed on a piece of *n*-germanium, and the whole is heated to a high temperature, some

Fig. 185. P-N junction in equilibrium (not to scale)

of the indium melts on the surface and p-germanium is formed immediately below the pellet. A very thin junction is now obtained between the p- and n-germanium, as represented by AB in the exaggerated diagram of Fig. 185, and this is called a p-n junction. Some of the

numerous holes (positive charges) will drift across the junction from A to B, where there is a deficiency of holes; likewise, some of the numerous electrons will drift across the junction from B to A, where there is a deficiency of electrons. A p.d. is now set up between A, B in opposition to the drift, which may be called a *junction barrier* p.d. because it opposes the diffusion of holes and electrons. The drift ceases when there is dynamic equilibrium across the junction. Fig. 185 shows roughly how (1) acceptor density, (2) donor density, (3) hole concentration, (4) electron concentration, (5) space-charge density, (6) electric potential, then varies along the p- and n-semiconductors and their p-n junction or boundary.

Suppose now that a battery D is joined across a p-n junction with its positive pole to A, the p-germanium, and its negative pole to B, the

Fig. 186. Characteristic of p-n junction diode

n-germanium. Fig. 186(i). If the applied p.d. is greater than the junction barrier p.d., more holes are now urged from A to B, and more electrons move from B to A. A current thus flows across the p-n junction. When the applied p.d. is increased, the current increases further. Fig. 186(ii). If the battery D is reversed, however, the applied p.d. is in the same direction as the contact or diffusion p.d., and no holes in A or electrons in B, the majority carriers in A, B respectively, therefore move across the junction. A few of the minority carriers, electrons in A and holes in B, drift across the junction, so that a very small current flows. The p-n junction thus acts as a diode. The easy direction of current can be remembered, noting that 'p-n' stands for 'positive-negative', and that the positive pole of the applied battery is joined to the 'p' terminal and the negative pole to the 'n' terminal.

Zener diode. When a p-n junction diode is reverse-biased, a very small saturation current flows at low voltages due to the drift of the minority carriers in the p- and n-type semiconductors. See above. As the reverse-bias is increased, however, the current suddenly increases sharply at one voltage, called the breakdown or Zener voltage. Fig. 187(i). At this point the voltage across the diode is practically constant, although the

current may vary over a large range. The Zener or avalanche effect can be explained by quantum mechanics, which is outside the scope of this book, and this shows that as the electric field across the *p-n* junction increases, the energy gap between the valence and conduction band diminishes. At one stage, when the gap becomes sufficiently small, electrons in the valence band gain sufficient energy from the field to move into the conduction band and the current now increases very rapidly.

Fig. 187. Zener diode

The Zener effect is analogous to the sudden surge of current in gasfilled valves, which occurs when electrons from the cathode acquire sufficient energy to ionize the gas. A Zener diode, D, can be used as a voltage regulator, as shown in the simple circuit of Fig. 187(ii). If the diode is reverse-biased and in the breakdown condition, and it is placed across a load joined to an input supply, then, as the load is varied, the increase or decrease in current will be drawn from, or returned to, D. While this occurs the voltage V across D remains constant, as shown in Fig. 187(i), and hence the voltage across the load is kept constant.

Esaki tunnel diode. In 1957 the Japanese scientist Esaki investigated a p-n junction when both the p- and n-type semiconductor were very heavily doped with impurities. In this case the transition region at the junction is exceptionally thin, about 10^{-6} cm., and as in the Zener effect, "tunnelling" of electrons occurs across the junction. Quantum mechanics, applied to the case of very high concentration of donor and acceptor atoms such as 10^{19} per cm³, shows however that after an initial high forward current, the current suddenly drops for voltages in the range AB, about 0.1 to 0.3 volt, and then rises and behaves as for a normal p-n junction. Fig. 188(i), p. 288. The tunnel diode has thus a negative resistance, perhaps 50 ohms, in the range AB.

The tunnel diode can be used as a switch, which comes into action if an injected signal makes the current drop from a high to a low value, as

from a point left of A to a point right of B. Another signal may bring the diode back to its original state. The switching time, the duration of the current change, is exceptionally low, of the order of 10^{-9} second, because the speed of the tunnelling electrons is extremely high. In a transistor, page 289, the current is carried by the relatively much slower diffusing charge carriers. On this account the tunnel diode is likely to replace transistors in computing machines. The tunnel diode is also used as an *amplifier*, as illustrated in the simple circuit of Fig. 188(ii).

Fig. 188. Tunnel (Esaki) diode

Here a load and a tunnel diode, T, are in parallel with a generator, G. When the input generator voltage increases over the range AB, the current in T decreases by an amount i_2 say. The current change i in the load is then greater than the current change i_1 in the generator, since $i_1 = i - i_2$, and hence current amplification is obtained.

The tunnel diode operates efficiently at very high frequencies, such as 2000 MHz, and absorbs very little power. Ultra-high frequency transistors, however, have now been developed.

Transistors. In 1948 two American physicists, Bardeen and Brattain, under the direction of Shockley, discovered that a current could be amplified by a special arrangement of p- and n-semiconductors. They called this a transistor. It consists of a very thin layer of n-type semiconductor sandwiched between two layers of p-type semiconductors, which is called a p-n-p transistor. Fig. 189(i). A very thin layer of p-germanium sandwiched between two layers of n-germanium is known as a n-p-n transistor. See Plate 6(b).

Fig. 189(ii) shows the transistor in a little more detail. The n-germanium N is sandwiched between p-germanium, formed by the diffusion of a small amount of an indium pellet P on both sides of N. The n-germanium is known as the base (B), one p-germanium as the

emitter (E) and the other p-germanium, which has a larger junction area with N, as the collector (C). The base is extremely thin, less than 10^{-2} mm. The transistor element is sealed into a glass envelope filled with silicon grease, which removes heat from the element and protects it from moisture. The envelope is coated with black lacquer to protect the transistor element from light, to which it is very sensitive.

Transistors are very sensitive to heat, and break down above a certain temperature (see p. 296). Great care must therefore be taken when

Fig. 189. Transistor

soldering their leads to terminals, and practical circuits are arranged to keep the temperature well below the breakdown value. Silicon transistors are much less sensitive to heat than germanium transistors. Silicon, for example, retains semiconductor characteristics up to about 200° C, whereas germanium fails above 100° C. Silicon is more difficult to purify than germanium, but its temperature advantage over germanium has led to the predominant use of silicon transistors.

Transistor Action. Consider a battery X joined as shown between the emitter, E, and base, B, of a p-n-p germanium transistor, and a battery Y joined between the collector C and base. Fig. 190. It will be noted that X has its positive pole joined to E and its negative pole to B, whereas Y has its negative pole joined to C and its positive pole to B. Consider first the circuit XEBX. Since there are a large number of holes (equivalent to positive charges) in the p-germanium joined to E, holes are now urged to drift across the p-n junction into the base B; simultaneously, electrons flow from B to E across the p-n junction, but they are relatively much fewer in number. In this case the p-n junction is forward-biased by the battery X, as explained for the junction diode, p. 286.

Consider next the circuit YCBY. Since the p-n junction between C and B is reverse-biased by the battery Y, no holes in the p-germanium joined to C, or electrons in the base B, are urged to move across the junction. The battery Y, however, urges the holes (positive charges) entering the base from the emitter across the p-n junction into the

collector C. A current I_o is therefore produced in the collector circuit when a current I_o flows in the emitter circuit.

Since the base B is extremely thin, most of the holes injected from E to B cross from B to C, i.e. I_c is nearly as great as I_e . For the Mullard transistor type OC71, for example, if $I_e = 1$ milliamp. then $I_c = 0.98$ milliamp. The remainder of the current, I_b , flows through the base along BH. Fig. 190. For a given transistor, the magnitude of the

Fig. 190. Transistor action

emitter current, I_e , depends on the magnitude of the applied p.d. V_{eb} , and the magnitude of the collector current, I_c , depends on I_e and on V_{cb} , assuming constant temperature.

It will be noted that as the emitter-base (p-n) circuit is forward-biased by the battery X, this circuit has a low resistance; as the collector-base (p-n) circuit is reverse-biased by the battery Y, this

circuit has a high resistance. Thus in a transistor, current flows from a low resistance to a high resistance circuit. The term "transistor" originated from this "transfer of resistance". For a *n-p-n* transistor, the biasing is reversed to that shown in Fig. 190. The "emitter" in a transistor is so called because it can be considered to "emit" holes or electrons, depending on the type of transistor, and the "collector" is so named because it collects the great majority of these carriers.

Grounded- or common-base, emitter, and collector circuits. The conventional symbols for the transistor are shown in Fig. 191(i), (ii). The arrow shows the movement of positive charges or hole current. With

Fig. 191. Transistor symbols

a p-n-p transistor, the hole current flows into the base; with a n-p-n transistor, the equivalent positive charge movement is in the opposite direction, as electrons are here injected into the base from the emitter.

Although their mode of action is completely different, it is sometimes useful to compare the transistor, which has three electrodes, with a

triode valve, which has also three electrodes. The basic circuit of a p-n-p transistor has already been described, and is shown again in

Fig. 192(i), beside a triode valve, Fig. 192(ii). The emitter e is analogous to the cathode C of the triode, which emits electrons; the base b is analogous to the grid G because the voltage V_{eb} controls the emitter current and hence the collector current, and, likewise, the grid voltage of the triode controls the current reaching the anode circuit; and the

Fig. 192. Grounded- or common-base circuit

collector c is analogous to the anode A of the valve because current flows to these points. The transistor circuit in Fig. 192(i) is called a grounded-base or common-base circuit, because the base is common between the input (emitter) and output (collector) circuits. The load in the output circuit is represented by R.

Fig. 193. Grounded- or common-emitter circuit

The most useful circuit, for a reason given later (p. 294), is the grounded-emitter or common-emitter circuit. Fig. 193(i). This is compared with the triode in Fig. 193 (ii), which has a negative grid bias.

Fig. 194. Grounded- or common-collector circuit

The third circuit, widely used, is a grounded- or common-collector circuit; it corresponds to the use of a load R between cathode and H.T.—for the triode valve. Fig. 194 (i), (ii).

Transistor characteristics. Grounded- or common-emitter characteristics. The grounded- or common-emitter characteristics of the transistor are usually the most useful curves. To obtain the characteristics, the emitter current I_c , the collector current I_c , and the voltages V_{ch} , V_{ce}

Fig. 195. Transistor characteristics

between the emitter and base, and the collector and emitter, respectively, must be measured.

Fig. 195(i) shows a circuit for obtaining the I_c - V_{ce} characteristics when I_b is constant; this may be considered as the "output" characteristic. The batteries P, Q are low voltage, and potentiometers R_1 , R_2

are used to vary the p.d. The current I_b is kept constant at 0, 20, 40, 60 . . . microamps. respectively, for example, depending on the transistor, and the collector-emitter voltage V_{ce} or V_c is varied and the collector current I_c measured each time. A typical set of characteristics is shown in Fig. 195(ii). Up to a voltage represented by OX, which may be less than 0.2 volt, the collector current I_c increases rapidly as V_{ce} is increased. Fig. 195(ii). Beyond X, from X to Y, I_c increases slowly and regularly as V_c is increased, as shown in Fig. 195(iii); this is the region where the transistor is normally used as an amplifier. Beyond Y the current I_c eventually increases rapidly and the p-n junction breaks down.

Fig. 196(i) shows a typical "input" characteristic, an $I_b - V_b$ (V_{be}) curve

Fig. 196. Transistor characteristics

when V_c is constant. The voltages are marked negative relative to e. A characteristic similar to the p-n junction diode is obtained (p. 288). Fig. 196(ii) shows a typical collector current I_c v. base current I_b variation when the collector p.d. V_c is constant at -4.5~V. It is a nonlinear curve, and when $I_b=0$ it cuts the axis of I_c at a small value of current, $I_{co'}$. When the input or base current I_b is varied slightly, the output or collector current I_c is varied considerably as shown, thus leading to current amplification, as we shall soon see.

Current amplification in grounded-emitter circuit. Consider the basic grounded-emitter circuit in Fig. 197. The base-emitter battery P applies a p.d. which urges holes (equivalent to positive charges) from the p-type emitter to the base. When the battery p.d. is greater than the junction potential barrier (p. 286), the holes drift or diffuse through the n-type base B towards the collector. During their drift through B, some of the holes recombine with the electrons present there, and the thickness of the base must be as small as possible to minimize the amount of combination. When the holes reach the base-collector junction, the p.d. of the battery Q urges the holes to drift across the junction from

the base to the p-type collector. Electrons flow from Q to c to neutralize the positive charge, and this constitutes the output or collector current, I_c . The base current, I_b , consists of electrons which flow into the base from P; part of this current makes up for the electrons in the base lost by recombination with the holes, referred to before. When the base current is small, the flow of electrons from P into the base is small,

Fig. 197. Current amplification

and the recombination of holes and electrons in the base tends to be reduced. The base now becomes more positively charged owing to the presence of more holes in it, and this inhibits further flow of hole current; the collector current, I_c , is consequently reduced. Conversely, when the base current is large, the hole current reaching the collector increases. The base current I_b is thus a sensitive control over the collector current I_c , and a small change in I_b may produce a relatively large change in I_c (Fig. 196ii). The transistor can thus act as a current amplifier.

Current amplification factors. As we have already seen (p. 290), a current I_e injected into the emitter gives rise to a current I_c in the collector

Fig. 198. Current amplification factor

direct current amplification factor, β , is given, if I_{co} is the current flowing when $I_b = 0$, by

which is nearly as large as
$$I_e$$
; the remainder of the emitter current flows through the base circuit, so that $I_b = I_e - I_c$. In the case of the Mullard transistor OC71, $I_e = 1.0$ and $I_c = 0.98$ milliamp., and hence $I_b = 0.02$ milliamp. The direct current amplification for a grounded-base circuit is I_c/I_e , which is 0.98, slightly less than 1. With a grounded or common-emitter circuit, however, the d.c. amplification is I_c/I_b , which is 0.98/0.02 or 49. This circuit can therefore be used for d.c. amplification. The

$$\beta = \frac{I_c - I_{co}}{I_b}.$$

For a base current represented by OX in Fig. 198, β is thus the gradient of the line LM.

Transistors, like radio valves, are normally used for amplifying alternating or varying signals. If the signal is small, only a small part of the characteristic is used, and thus, generally, the a.c. amplification factor, β , is given by

 $\beta = \frac{\delta I_c}{\delta I_b} (V_c \text{ constant}).$

For a region round Q in Fig. 198, for example, β is thus obtained from the gradient of the curve at Q. The magnitude of β varies as I_b varies, and it may range from twenty to several hundred, depending on the type of transistor.

Voltage amplification and power gain of transistor. Basically, the triode

valve is a voltage amplifier, whereas the transistor is a current amplifier. A suitable load, of course, is required in the output or collector circuit of a transistor to convert the varying current into voltage.

Suppose a load R is connected in the collector circuit of a transistor in the common-emitter circuit, and a small input audio-frequency voltage V_i is applied in the base circuit. Fig. 199. Then if δI_b is the

Fig. 199. Voltage amplification

alternating base current, δI_c is the resulting alternating collector current and R_i is the input resistance of the transistor (see below),

voltage amplification
$$=\frac{V_0}{V_i}=\frac{R_{\cdot}\delta I_c}{R_i\cdot\delta I_b}$$
.
 \therefore voltage amplification $=\beta\,\frac{R}{R_i}$. (i)

With $\beta = 50$, R = 4,700 ohms, $R_i = 600$ ohms, voltage amplification = 400 (approx.). Further,

power gain = current gain × voltage gain =
$$\beta^2 \frac{R}{R_i}$$
 (ii)

With the above figures,

power gain = $50 \times 400 = 20,000 = 10 \log 20,000 \text{ db} = 43 \text{ db}$.

The input resistance is defined as $\delta V_b/\delta I_b$. For the OC71 it may vary from 800 ohms (output short-circuited to A.C. or R=0) to 500 ohms (output open circuited, $R=\infty$), when $V_c=2$ volts and $I_c=3$ milliamp. The output resistance is defined as $\delta V_c/\delta I_c$. It may vary from 21,000 ohms, input open-circuited, to 13,000 ohms, output short-circuited.

Effect of temperature rise. When the input or emitter current is zero, a small current I_{co} (collector current with zero emitter current) flows in the base-collector circuit. Fig. 200. This is sometimes known as a "leakage current". In the case of the p-n-p transistor, it can be seen that the battery V_{bc} urges "holes" from B to C, and electrons from C to B; these are the "minority" carriers in the n-type base and p-type collector

Fig. 200. Leakage current and temperature

respectively. If the temperature of the transistor rises because of a rise in emitter or collector current for example, the bonds between the electrons and ions are loosened, resulting in a large increase in the number of minority carriers in both n- and p-type materials. Consequently the current I_{co} rises considerably when the temperature rises. At a junction temperature of 25° C, for example, an OC71 may have a current I_{co} of 150 μ A. in a grounded- or common-emitter circuit. If the

temperature rises to 45° C, the leakage current may rise to 1.2 mA; at 55° C it may become 2.4 mA. We shall see shortly that the increase in temperature, if it is allowed to occur, will lead to a large increase in collector current; this will result in loss of control of the base-emitter circuit and to a breakdown of the transistor.

Temperature rise in common-base and common-emitter circuits. In the case of the grounded- or common-base circuit, Fig. 201(i), the collector current increases by $\bar{\alpha}I_e$ when an emitter current I_e flows, where $\bar{\alpha}$ is less than 1 (p. 290). The collector current, I_e , is thus given, from above, by

Fig. 201. Effect of temperature rise

For the OC71 transistor, $\bar{\alpha} = 0.98$. From (i), therefore,

$$I_c = 0.98I_e + I_{co}$$

The first term in the expression for I_c , $0.98I_e$, is of the order of milliamps.; the other term, I_{co} , is of the order of microamps., and is hence negligible compared with the first term. This is the case even when I_{co} increases considerably if the temperature rises. It follows, therefore, that the common-base circuit

is not sensitive to temperature changes, and no special arrangements need therefore to be made in this case.

As we shall now see, this is not the case for the grounded- or commonemitter circuit, which is widely used. Fig. 201 (ii). Here, we have

$$I_e = I_b + I_c \tag{ii}$$

and

Substituting for I_{ℓ} from (ii) in (iii) and re-arranging,

$$\therefore I_c = \frac{\bar{\alpha}}{1 - \bar{\alpha}} I_b + \frac{1}{1 - \bar{\alpha}} I_{co} \qquad (iv)$$

For the OC71 transistor, $\tilde{\alpha} = 0.98$. From (iv),

$$I_c = \frac{0.98}{0.02} I_b + \frac{1}{0.02} I_{co}$$

$$I_c = 49 I_b + 50 I_{co} \qquad . \qquad . \qquad . \qquad (v)$$

It can now be seen that the second term, $50I_{co}$, becomes appreciable as the current I_{co} rises, and hence I_c rises appreciably. Thus unlike the grounded- or common-base circuit, the common-emitter circuit is very sensitive to temperature changes, and special arrangements are necessary in this case to stabilize the temperature.

Stabilization of temperature rise. Base bias. One method of overcoming the rise of the collector current I_c in the common-emitter circuit is to place a suitable resistance R_1 in the emitter circuit. Fig. 202 (i). The base-emitter p.d. is then given by $V_{be} = E_1 - R_1 I_e$.

Fig. 202. Stabilization of temperature rise

Now $I_e = I_c + I_b$, and since I_b is small compared with I_c , we can write

$$V_{be}=E_1-R_1I_c.$$

Suppose a temperature rise occurs. Then I_c increases, and hence V_{be} decreases. This automatically decreases the collector current I_c . In this way the temperature rise is controlled. A large capacitor C_1 is required across R_1 to prevent feed-back of alternating current when the circuit is used practically.

To avoid the use of a second battery, a potential divider can be used with resistances R_3 , R_4 to provide a bias for the base. Fig. 202 (ii). If the current I in R_3 , R_4 is large compared with I_b , the base current, the base potential is constant and given by

 $V = \frac{R_4 E_2}{R_3 + R_4}$

The base-emitter p.d. provided here is similar to that provided by E_1 in Fig. 202 (i), that is, the base-emitter is "forward" biased. The output alternating voltage is that across the load R_2 in the collector circuit, and like radio valves, it can be passed to another transistor by resistance-capacitance (see below) or by transformer coupling.

Transistor amplifier. Fig. 203 shows a transistor two-stage amplifier, using Mullard p-n-p junction transistors OC70 and OC71. The resistances R_2 and R_4 act as self-bias components to the respective transistor bases, as a very small current flows in each from the battery. The base of each transistor is

Fig. 203. Transistor amplifier circuit (courtesy of Mullard Limited)

then maintained at a small suitable positive potential relative to the collector. The output A.C. voltage is developed across the load R_3 of the transistor OC70, and then passed to the transistor OC71, via the 8 μ F coupling capacitor. Amplifications of the order of 1600 can be obtained with such a circuit, and only a few milliamps is used from the battery.

For further details of transistors and transistor circuits the student is referred to the books listed on p. 308.

Transistor Switch. Logical Circuits. Pulse Circuits

Transistor switch. In addition to its use in amplifiers, the transistor is employed as a *switch* in computer circuits. N-p-n transistors are preferred to p-n-p transistors. The charge carriers in the former are mainly electrons, which have a greater mobility than holes or p-charges.

Fig. 204 (i) shows the basic circuit. Here a n-p-n transistor is connected in the common-emitter mode, with a resistance load R. In contrast to the p-n-p transistor, note that the *positive* pole of the supply voltage $V_{\rm cc}$ is connected to the collector C and the negative pole to the emitter E.

Fig 204. (i) Transistor switch, (ii) Characteristic

The output voltage V_0 , or V_{ce} , at the collector is always given by

$$V_0 = V_{ce} = V_{cc} - I_c R,$$

where I_0 is the collector current. In general, I_c depends on the base current I_b , which is governed by the base-emitter or *input voltage* V_i . If V_i is very low or practically zero, then I_c is practically zero. The transistor is now said to be "cut off". From above, the output voltage V_0 is then practically equal to V_{cc} , the supply voltage, and is therefore high. Conversely, if the input voltage is high, the transistor may then "saturate", that is, any further increase in base current produces practically no change in I_c . The potential drop across R, I_cR , is now practically equal to V_{cc} , so the output voltage falls practically to zero.

The transistor can thus switch between two states, cutoff and saturation. A large number of transistor applications in computers employ this switching action. The transistor then acts "non-linearly", whereas in amplifiers it acts "linearly". A typical output voltage (V_0) -input voltage (V_1) characteristic of the circuit in Fig. 204 (i) is shown in

Fig. 204 (ii). At low input voltages of less than about 0.5 V, the output voltage is practically +6 V, the supply voltage. At input voltages of more than about +1 V, the output voltage is nearly zero.

Logical circuits. In general, then, when the transistor is used as a switch, the output voltage can switch between the two levels $+V_{cc}$ and 0. These two levels can be denoted by the binary digits "1" and "0". For example, "1" = outputvoltage $+V_{cc}$ and "0" = output voltage 0. Alternatively, we could say "1" = output voltage 0 and "0" = output voltage $+V_{cc}$.

The switching action is particularly useful in *logical circuits*. Here the circuits are required to perform operations in an algebra used in logic called *Boolean algebra*. A variable in this algebra can take only one of two possible values, for example, "yes" or "no", or "true" or "false", or "1" or "0". Logical circuits are used in computers to perform arithmetical operations in binary code.

Logical gates. We can now discuss some logical circuits called "logical gates".

INVERTER. An inverter is a circuit which consists of a transistor connected in the common-emitter mode, with an appropriate load resistance R and base resistance r_A . Fig. 205(i). Suppose the input is a "1", that is, $+V_{\rm cc}$ volts. A high base current then flows through r_A . Then, as previously explained, the transistor becomes saturated and the output is 0.

Fig. 205. INVERTER gate

Suppose now that the input is "0", that is, zero volts, so that no base current flows. The transistor is then cut off, and since no collector current flows, the output is $+V_{cc}$ or "1".

It can now be seen that this circuit inverts the input, that is, the out-

put is always the inverse or opposite of the input. This can be summarized in a table called a "truth table", as follows:

input A	output
0	1 0

A symbol for an inverter is shown in Fig. 205 (ii).

NOR gate. Another basic gate circuit is shown in Fig. 206. It is similar to the INVERTER except that *two* inputs are now provided, each with its own base resistor r_A or r_B . Suppose both inputs are "0". The transistor is then cut off, no collector current flows, and the output is $+V_{cc}$ or

Fig. 206. Nor gate

"1". Suppose now that either input, or both inputs A and B, are a "1". Base current then flows, and if r_A , r_B are chosen correctly, the transistor saturates and the output is then "0". The truth table for this circuit is therefore as follows:

input A	input B	output
0	0	1
0	1	0
1	0	0
1	1	0

Since the circuit in Fig. 206 (i) gives a "1" output if neither A nor B is "1", it is called a NOR gate. A symbol for this gate is shown in Fig. 206 (ii); the "1" in the D indicates that only 1 input is required to be a "1" to operate this gate.

OR gate. Using the INVERTER and NOR gates, other useful logical gates can be made. The OR gate consists of a NOR gate followed by an INVERTER, as shown in symbol form in Fig. 207 (i). The symbol for an

OR gate is shown in Fig. 207(ii). The truth table for this gate is as follows:

A	В	S_1	S_2
1	0	0	1
1	1	0	1
0	1	0	1
0	0	1	0

Thus the output S_2 is a "1" if either A or B or both is a 1; hence the name of the gate. The opposite or "negation" of S_1 is usually written " \overline{S}_1 ", so that $S_2 = \overline{S}_1$.

AND gate. This gate consists of two inverters followed by a NOR gate, as shown in Fig. 207(ii). The symbol for an AND gate is shown in Fig. 207(ii). The truth table is as follows:

A	В	S_1	S_2	S_3
1	0	0	1	0
1	1	0	0	1
0	1	1	0	0
0	0	1	1	0

The AND gate thus gives a "1" output only if both input A and B are "1".

NAND gate. This consists of an AND gate followed by an INVERTER. Fig. 207(iii). The truth table is as follows:

A	В	S_1	S_2
1 1 0 0	0 1 1 0	0 1 0 0	1 0 1

The output S_2 is thus 1 if A is not 1 (i.e. 0) or B is not 1 (i.e. 0) or both A and B are not 1 (both 0). Fig. 207(iii) shows the symbol for a NAND gate.

Pulse Circuits

In addition to logical gates, computers use electronic circuits which can generate pulse trains, or store binary digits, or delay pulses by a finite time.

Multivibrator. Bistable

The *multivibrator*, first used in 1917 by Eccles and Jordan, is an important basic circuit from which other useful circuits are derived.

Fig. 208. Bistable or Flip-flop

Fig 208 illustrates a simple multivibrator. It consists of two transistors, TR1 and TR2, connected in the common-emitter mode, with loads R_1 and R_2 respectively. The collector of TR1 is joined to the base of TR2 via a resistance r_2 , and vice versa.

Suppose that TR1 is initially in the cutoff state. The collector of TR1 is then at a potential of $+V_{\rm cc}$. TR2 is supplied with base current through r_2 . If r_2 is the correct value the base current can saturate TR2, in which case the collector of TR2 is practically at zero potential. No base current can therefore be drawn by TR1, which hence remains cut off. The circuit can exist in this stable state indefinitely.

Suppose that a short positive pulse is applied at P to the base of TR1. Fig. 208. This appears as an amplified negative pulse at the collector of TR1, which is passed to TR2 through r_2 and further amplified. It is then fed back to the base of TR1 through r_1 as a much larger positive pulse. This is known as positive feedback. The action results in TR1 becoming rapidly saturated and TR1 cut off. Hence the system changes state.

The multivibrator circuit thus has two distinct stable states. On this account it is known as a *bistable*, or *flip-flop*, after its shift from one stable state to the other.

Astable or pulse generator

If feedback is provided by suitable capacitors C_1 and C_2 in place of resistors, no stable state is obtained. Fig. 209. The multivibrator

circuit is hence called *astable*, and the circuit runs freely or oscillates. The output voltage variation at 2 or 1, the collector terminals of TR1 and TR2 respectively, has a frequency which depends on the time constants C_1R_1 and C_2R_2 .

To show that the circuit oscillates, suppose that the transistor TR1 is on (conducting) and TR2 is off at the instant the circuit is made. The output voltage $V_0(2)$ of TR2 is then high, say practically +6 V, and the output voltage $V_0(1)$ of TR1 is then low, say practically zero. When current begins to flow through Q, the voltage 2 becomes lowered, and a

negative pulse voltage is then fed to TR1 through C_2 . The collector current in TR1 then begins to fall, thus increasing the output voltage 1. In this way TR1 switches off and TR2 switches on, so that the state of the circuits is reversed.

After the pulse has passed, the off transistor TR1 begins to pass current again. The voltage 1 then falls and a negative pulse is passed to TR2 through C_1 , thus turning TR2 off. This action repeats, so that the voltage 2 (or 1) oscillates between very high and very low voltages.

The pulse frequency depends on the time constants C_1R_1 and C_2R_2 . These affect the times for which Tr1 and Tr2 are on and off. For example, at the instant Tr2 is cut off (output voltage 2 high), C_2 discharges through R_2 . This lowers the voltage of the collector of Tr2 due to feedback via Tr1 and hence Tr2 is turned on again in a time depending on the product C_2R_2 . The time for which Tr1 is turned on (and Tr2 is turned off) similarly depends on the time constant C_1R_1 . Fig. 209 illustrates roughly the variation of output voltage V_0 at 2 or 1. The pulses produced are practically rectangular in waveform, which is particularly useful for counting in computers.

Monostable

The monostable is another member of the multivibrator family. As we shall see, it has only one stable state, unlike the flip-flop, and remains indefinitely in the stable state until a positive pulse is applied to the input.

A basic monostable circuit is shown in Fig. 210. One coupling component is a resistor r, the other is a capacitor C. In the stable state

Fig. 210. Monostable

TR1 is saturated or on, base current being supplied through the resistor R. The collector of TR1 is then practically zero in potential, and as no base current flows through r, TR2 is then cut off.

Suppose that a positive pulse is applied to the base of TR2 through a suitable resistor. TR2 then starts to conduct and so the collector voltage of TR2 now falls. This negative pulse is passed through C to the base of TR1, causing the transistor to start cutting off. The collector of TR1 thus becomes more positive. This reinforces the action of the original applied pulse since base current to TR2 is now supplied through resistor r, with the result that TR2 becomes saturated and TR1 becomes cut off. A change of state has thus occurred.

The circuit, however, does not remain in its changed state. C starts to charge through resistor R at a rate depending on the time constant CR. The base potential of TR1 then rises from a negative value of about $-V_{cc}$ to above zero, when TR1 starts to conduct. The collector of TR1 then falls in potential, thus leading to cut off of TR2 and saturation of TR1. The circuit hence switches back to its stable state and stays in this state until another triggering pulse is received. Fig. 210(ii) shows the waveforms of the TR1 collector and base for a given input while switching takes place.

The time for which TR1 is off and TR2 is on depends on the time constant CR. Thus for an input pulse of any waveshape, the output at the collector of TR1 is a rectangular pulse of fixed amplitude and length. The monostable is hence used as a *pulse-shaping* circuit (the shape can be varied by altering C and R). As the output changes state at a fixed time after the input pulse, the monostable can also be used as a *delay circuit*.

Further discussion of pulse circuits is outside the scope of this book. The interested reader is referred to textbooks listed on p. 308.

EXAMPLE

A transistor unit with a resistive input has the voltage characteristic shown in the diagram. How can it be adapted (a) for use as an amplifier, and (b) to construct a two-input switch which has a high output when both of its inputs are low, but a low output otherwise? List the conditions to be met for the successful operation of your circuits.

Using a number of these units and a scaler which will count negative pulses, design a three-input circuit which will count the number of times simultaneous pulses (+6 V) arrive at inputs A and B but with no simultaneous pulse arriving at C. Construct a truth table which shows that your circuit works as required. (C.S.)

(a) Amplifier. The requirements are (i) linear relation between $V_{\rm out}$ and $V_{\rm in}$, (ii) amplification of $V_{\rm in}$. Only a small region of input voltage, corresponding to the straight part XY of the characteristic, meets these requirements. For a small input voltage varying about a mean value corresponding

to the middle of XY, about 1.7 V, the output voltage follows the same waveform as the input voltage and is much greater. Such a circuit can be realised in practice by using a single transistor amplifier, as described on p. 297. This includes a potential divider which fixes the operating d.c. bias, and other necessary components as shown in Fig. 210A (ii).

- (b) Two-input circuit. From the voltage characteristic shown in Fig. 210A(i), we note that the input voltage must be greater than about 3 V to produce a low output. If both inputs are high, the output from the unit will thus be low. Conversely, if both inputs are low, the output will be high. We also need the output to be low when only one of the two inputs is high. Hence the input arrangement must be such that the input to the transistor unit is of the order of 3 V. This can be done using two equal resistors r_A and r_B in series with the inputs at A and B, as shown in Fig. 206 (i). In this case the input to the transistor unit is 3 V if one input is high and the other is low. The circuit is a NOR gate. See p. 301.
- (c) Three-input circuit. Fig. 210s shows gate circuits which count the number of times simultaneous pulses arrive at inputs A and B but with no simultaneous pulse arriving at C. The truth table is left to the reader.

SUGGESTIONS FOR FURTHER READING

Electronics—Terman (McGraw-Hill)
Semiconductors and Transistors—Ed. Schure (Rider)
Electronics and Radio—Nelkon and Humphreys (Heinemann)
Semiconductor Devices and Applications—Greiner (McGraw-Hill)
Electronics for the physicist—Delaney (Penguin)
Transistor switching and Sequential circuits—Sparkes (Pergamon)
Electronic Circuits and Systems—King (Nelson)

EXERCISES 8-A.C. CIRCUITS, VALVES, TRANSISTORS

A.C. circuits

- 1. (i) A capacitor of capacitance 4.00 μ F and a non-reactive coil of resistance 250 ohms are in series with a source of sinusoidal alternating e.m.f. of 200 volts and of frequency $625/2\pi$ Hz. Find (a) the current flowing in the circuit, (b) the potential difference between the terminals of each component of the circuit.
- (ii) In such a circuit, the potential difference between the terminals of the coil and the capacitor are applied respectively to the X-plates and the Y-plates of a cathode ray oscillograph. Construct to scale on graph paper the figure on the screen. (L)
- 2. A capacitor is connected to a source of alternating voltage. Explain why the current flowing in the leads is a maximum when the value of the applied voltage is zero.

What is the effect of introducing a resistor in series with the capacitor? In a circuit of this type it is found that when the r.m.s. voltage of the alternating source is 250 volts, the r.m.s. voltage across the capacitor and resistor are 150 volts and 200 volts respectively; explain this observation.

A suitable instrument for making such voltage measurements consists of a diode rectifier in series with a large capacitor. A high-resistance d.c. voltmeter connected across the capacitor will be found to give a reading which is a measure of the potential across the diode and capacitor. Explain how this circuit works. Does the voltmeter read r.m.s. or peak volts? (O. & C.)

3. Explain what is meant by the *impedance* and the *reactance* of a circuit consisting of an inductance and resistance in series. Obtain an expression for the mean rate of dissipation of energy when an e.m.f. $E_0 \sin \omega t$ is applied in this circuit. [You may assume the current $I = I_0 \sin (\omega t - \theta)$.]

A choking coil of self-inductance 1 henry and resistance 100 ohm is connected to 230 volt (r.m.s.) a.c. mains of frequency 50 Hz. Compare the energy dissipated in the coil with that which would occur in a non-inductive resistance of 100 ohms similarly connected. (L.)

4. (a) Explain the action of a "choking" coil. (b) An e.m.f. $E_0 \sin pt$ is applied in a circuit containing resistance R, self-inductance L, and a variable capacitance C in series. How does the current in the circuit vary in amplitude and phase as C is varied? Explain what occurs at "Resonance". (L.)

Valves, Semiconductors, Transistors

5. Values of the potential difference V between anode and cathode of a *diode* valve and the corresponding values of the current I are tabulated below:

V(volts)	0	10	20	30	40	50
I(mA)	0	1.76	5.00	9.12	14.25	19.55

Assuming that $I = kV^n$, find by a graphical method the values of the constants k and n. (L.)

6. Silicon has a valency of four (i.e. its electronic structure is 2:8:4). Explain the effect of doping it with an element of valency three (i.e. of electronic structure 2:8:3). Explain the process by which a current is carried by the doped material.

Describe the structure of a solid-state diode. Draw a circuit showing a reverse-biased diode and explain why very little current flows. Suggest why a suitable reverse-biased diode could be used-to detect alpha-particles. (L)

7. What is meant by a *semiconductor*? Explain how the conductivity of such a material changes with (a) temperature, and (b) the presence of impurities.

Describe the structure of a solid state diode, explaining the nature of the semiconducting materials from which it is made. Explain the action of the diode in rectifying an alternating current.

Fig. 210c shows simple forms of transistor voltage amplifiers using (i) a p-n-p transistor, and (ii) a n-p-n transistor. Choose one of these circuits and explain the functions of the components R_1 , R_2 , C_1 and C_2 . (L)

8. Explain the following terms: donor, acceptor, depletion layer, n-semi-conductor, p-semiconductor.

Sketch the characteristic of a p-n junction diode and explain how and why this differs from the characteristic of a diode valve.

- 9. Draw a circuit for a practical form of transistor a.f. amplifier. Point out the features of the circuit which (i) provides for linear amplification, (ii) safeguards against excessive temperature rise, (iii) eliminates undesirable feedback.
- 10. Draw a transistor NOR gate, and explain how it works. How can a NOR gate and an INVERTER be used to produce (i) an AND gate, (ii) an OR gate? Use a truth table to explain how (i) and (ii) work.
- 11. The most commonly available logic gates have the NAND function. Show how, using NAND gates and INVERTERS alone, the functions AND, OR and NOR can be obtained. Use a truth table to demonstrate the results.

Chapter 9

ELECTRONS AND IONS. PHOTO-ELECTRICITY, X-RAYS, ATOMIC STRUCTURE

Determination of charge on electron

Historical. One of the earliest attempts to measure the charge e on an electron was made by J. S. Townsend in 1897. He passed large currents through acidulated water, and obtained some ions in the oxygen gas evolved. He then bubbled the gas through water, and proceeded to measure (1) the total charge on the droplets which had condensed round the ions, by a quadrant electrometer, (2) the weight of the whole cloud, by passing it through drying tubes, and (3) the average weight of a water droplet, by timing the fall of the cloud under gravity and using Stokes' law (see later). From (2) and (3) he estimated the number of drops, and assuming this was the same as the number of ions, he calculated the charge on a drop. His result was 1.0×10^{-19} C approximately. A similar experiment was carried out in 1898 by Sir J. J. Thomson, with an average result of 2.2×10^{-19} C. In 1903 H. A. Wilson also used a cloud of ions to measure the electronic charge, but for the first time an electric field was applied between two horizontal plates to assist gravity, and thus to change the velocity of the drops. He observed the rate of fall of the top of the cloud, which contained the least heavily-charged ions. This was an advance on Townsend's technique, who had assumed that the whole cloud contained ions with equal charges. The results, however, were variable, and ranged from 0.7×10^{-19} to 1.5×10^{-19} C.

In 1906 and 1908, R. A. Millikan repeated Wilson's experiments, with results which varied from 1.22×10^{-19} to 1.46×10^{-19} C. He came to the conclusion that a fresh approach was needed to obtain very reliable results, because (1) the amount of evaporation of the cloud during the time of fall was unknown, (2) all the droplets could not be equal in size and fall at the same rate, (3) the number of ions was not necessarily equal to the number of drops, (4) convection currents would affect the velocity of the cloud, (5) Stokes' law was assumed to be true for tiny drops.

Millikan's experiments. Millikan began a classic series of determinations of the charge on the electron in 1909. He first observed *individual* drops of water, not a cloud of droplets, and he was able to balance the weight by applying an electric field, so that the drop could be studied

22-

28 - **29 - -**

32--

33-

34-

35-

36---37--

39·5-40-40·5-

(a) Positive-ray parabolas due to mercury, carbon monoxide, oxygen and carbon ions. (Sir J. J. Thomson.)

(c) X-ray diffraction pattern of a crystal of Rochelle salt.

(b) Mass spectrum comparing bromine with carbon dioxide, 44. Bromine ions, triply charged, are at 26·3 and 27; doubly-charged ions are at 39·5 and 40·5; and there are traces of impurities such as chlorine, 35 and 37. (From Mass-Spectra and Isotopes by F. W. Aston, published by Edward Arnold (Publishers) Ltd.)

(d) Transmutation of nitrogen by alpha-particle, forming a proton (long thin track) and oxygen isotope (short track). (Professor P. M. S. Blackett.)

(e) Transmutation of nitrogen nucleus by neutron. As the neutron carries no charge its path (above the point of impact) is not visible. (Director, Science Museum.)

Some of the principal features of a Hydrogen Bubble Chamber made in Britain. (A) Pipes of the expansion system, (B) Top of vacuum tank, (C) Suspension, (D) Body of chamber, (E) Hydrogen shields and (F) Window flanges. It is 60 inches long, has windows 6 inches thick with strong metal flanges, and there are thick hydrogen shields of metal if the windows fail. The chamber is suspended in a strong vacuum tank. The upward expansion of the liquid hydrogen is made through 48 expansion pipes, which minimize turbulence of the liquid-gas surface. A large magnet (not shown) provides a field of about 1.2T (12,000 gauss). The reactions with a beam of high-energy protons will be photographed, and will provide valuable information on nuclear structure. (Courtesy of British National Hydrogen Bubble Chamber Group.)

for periods of between 30 and 60 seconds. A check on evaporation was made by timing the fall of the drop as it passed three cross-hairs in the eye-piece of a telescope focused on the drop.

Millikan then proceeded to a more accurate series of observations. and decided to reduce evaporation further by replacing water by oil. which had a much lower vapour-pressure. He used an oil spray to blow oil drops into a closed chamber, and one of the drops would fall through a small pin-hole in the middle of a circular horizontal brass plate A inside the chamber. See also p. 313. A parallel plate B was placed a short distance below A. The oil droplets between the plates were illuminated, and were seen like a bright star on a black background. The drops were found to be charged by friction on emerging from the spray, and when an electric field was connected between A, B, the drop moved upwards. Just before reaching the top plate the battery was switched off, and the drop now began to fall under gravity. The same time of fall, t_g , between two cross-hairs of the telescope eyepiece was obtained, but the time t_t , with the field switched on, varied considerably owing to the capture of positive and negative ions by a given drop from the surrounding air. In one series of determinations the distance apart of the plates A, B was 1.6 cm, the distance of fall was 10.21 mm, the voltage used was 5,088.8 volts, the speed of fall under gravity was 0.08584 cm s⁻¹, the oil density was 919.9 kg m⁻³, the radius of the drop was 2.76×10^{-6} m and the air viscosity was $1.824 \times 10^{-5} \text{ N s m}^{-2}$.

Theory of Oil-drop experiment. Suppose mg is the apparent weight of an observed drop, allowing for the buoyancy of the air. Then, if η is the viscosity of air, a the radius of the drop and v_1 the velocity of fall, it follows from Stokes' law that

$$mg = 6\pi \eta a v_1$$
.

If E is the electric field intensity, e_n the charge on the drop, and v_2 the upward velocity when the field is applied, then

$$Ee_n - mg = 6\pi \eta a v_2,$$

$$\therefore \frac{Ee_n - mg}{mg} = \frac{v_2}{v_1},$$

$$\therefore e_n = \frac{mg}{Ev_1}(v_1 + v_2) \qquad . \tag{1}$$

Thus the charge on the drop is proportional to $(v_1 + v_2)$, or, since the distance of travel is the same, to $\left(\frac{1}{t_g} + \frac{1}{t_f}\right)$, where t_g is the time of fall under gravity and t_f is the time of rise when the field is applied. Millikan found that, experimenting with different drops, $\left(\frac{1}{t_g} + \frac{1}{t_f}\right)$ was always

an integral multiple of a constant quantity for a given drop, showing there was a basic unit of electricity, the charge on an electron.

If the charge on a given drop changes from e_n to e_n' during observation due to the capture of an ion in air, its velocity in the electric field will change, from v_2 to v_2' say. Then, from above,

$$Ee_n' - mg = 6\pi \eta a v_2',$$

$$e_n' = \frac{mg}{Ev_1} (v_1 + v_2')$$

and hence

From (1) on p. 313, by subtraction,

$$e_{n}' - e_{n} = \frac{mg}{Ev_{1}}(v_{2}' - v_{2}) \tag{2}$$

The change of charge is thus proportional to the change of speed while the drop is in the electric field. Measurements by Millikan, using equation (2), showed that $(v_2' - v_2)$ was always an integral multiple of a constant quantity. The multiples ranged from 1 to 18. This again showed the existence of a basic unit or electronic charge.

Formula for charge on drop. The actual charge e_n on a drop can be calculated if the radius a of the drop is known. From the formula on p. 311, we have

$$mg = \frac{4}{3}\pi a^3(\rho - \sigma)g = 6\pi \eta a v_1,$$

where ρ , σ are the densities of oil and air respectively.

$$\therefore a = \left[\frac{9\eta v_1}{2g(\rho - \sigma)}\right]^{1/2}$$

Substituting for
$$mg$$
, or $4\pi a^3(\rho - \sigma)g/3$, in equation (1), we obtain
$$e_n = \frac{4\pi}{3} \left(\frac{9\eta}{2}\right)^{3/2} \left[\frac{1}{g(\rho - \sigma)}\right]^{1/2} \frac{(v_1 + v_2)v_1^{1/2}}{E} \tag{3}$$

Millikan's experiments on hundreds of drops enabled the basic unit of charge, e, to be found from this formula.

Millikan's later experiments. Millikan began a further series of experiments, lasting several years, to determine more accurately the charge on an electron. The apparatus he used from 1914 to 1916 is a refinement of previous years, and is shown in Fig. 211. Its principal features are:

- 1. An oil-drop atomizer A, blown by carefully dried and dust-free air.
- 2. A vessel B immersed in a constant temperature bath, C, of oil, which kept temperature fluctuations down to less than 0.02° C during an observation. All slight irregularities disappeared after the bath was installed.
- 3. Convection currents were also reduced by absorbing heat from the illuminating arc lamp by means of a water cell and a solution of cupric chloride.

- 4. An X-ray tube, D, could be used to ionize the air round the oil drops if further charges were required.
- 5. The two plates, E, F, were ground optically flat and were 22 cm in diameter and 14.9174 mm apart. A battery Y of 10,000 volts, calibrated with the aid of a Weston standard cell, could be connected between the plates.

Fig. 211. Millikan's experiment for electronic charge

6. Three "windows" were cut into the ebonite strip surrounding the two plates. Two, G, H, were used to allow in illumination and the rays of the X-ray tube respectively, and the third, inclined at an angle to the other two, was used for a short-focus telescope with an eyepiece scale. The time of fall of a drop passing through a hole M was measured by a specially-made chronograph, controlled by an astronomical clock, which printed the time in hundredths of a second.

Correction for Stokes' law. Millikan found there was a significant variation in the values of e when calculated for different-sized drops. From his results, he came to the conclusion in 1910 that Stokes' law was not true for small drops of the order of 0.0002 cm. Cunningham reached the same conclusion theoretically in the same year. Stokes' law is true if the medium is homogeneous. In Millikan's experiment, however, the mean free path of the molecules of air is comparable to the radius, a, of a drop, and thus the drop appears to be falling in a medium which has "holes".

The increase in velocity is a function of l/a, where l is the mean free path of the molecules of air, or, since $l \propto 1/p$, where p is the pressure, the velocity increase is a function of 1/pa. Thus instead of a velocity formula v_1 derived from the formula on p. 312, we write to a first order of approximation, if b is a constant,

$$v_1 = \frac{2}{9} \frac{ga^2}{\eta} (\rho - \sigma) \left(1 + \frac{b}{pa} \right).$$

The correction for v_1 , used previously, is thus $v_1/(1+b/pa)$. In the

equation for e_n in equation (3) on p. 312 a correction to the power of 3/2 is required. Hence if e is the corrected value for the electronic charge, and e_1 is the observed value,

$$\frac{e_1}{\left(1 + \frac{b}{pa}\right)^{3/2}} = e.$$

$$\therefore e_1^{2/3} = e^{2/3} \left(1 + \frac{b}{pa}\right) . \tag{4}$$

In his experiments, Millikan varied the pressure p of the air and the radius a of the drop, and calculated e_1 as already explained. A graph of $e_1^{2/3}$ v. 1/pa was plotted, and a straight-line was obtained whose intercept on the $e_1^{2/3}$ -axis was $e^{2/3}$ and whose slope enabled b to be found. He used the value of b in equation (4), and calculated e for each of the drops used. He found that the greatest difference from the average value amounted to 1 part in 200. Millikan went on to make a considerable number of observations at atmospheric pressure on drops which, though small, were large enough to make the correction term to Stokes' law very small. Years later, after a re-determination of the viscosity of air (see p. 332), his result was $e = 1.602 \pm 0.005 \times 10^{-19}$ coulomb. Present values, to four significant figures, are:

$$e = 1.602 \times 10^{-19} \,\mathrm{C}.$$

Current in a wire. We now consider the movement of electrons under electric fields. When a p.d. V is connected to the ends of a wire, the "free" electrons begin to drift from one end to the other because an electric field is set up along the wire. The electric intensity E is V/l, where l is the length of the wire, and the force on each electron is Ee. The acceleration is thus Ee/m, and they gain a velocity of Eet/m, where t is the time of travel before they collide with a vibrating atom. This velocity is additional to the high random velocity due to thermal agitation. After colliding with an atom a free electron gives up its energy, and is then accelerated once more. The vibrating atoms thus gain energy, that is, the wire becomes hotter, and the free electrons drift along the wire with some average velocity v.

Suppose there are n free electrons per m^3 of the metal. The quantity of electricity per second flowing past a section of the wire is the charge carried by those electrons in a volume of length v and area a, the area of cross-section of the wire. Thus

$$I = neva$$
 . . . (i)

since n is the number per unit volume. The *current density*, j, is given by j = nev (ii)

As an illustration of the magnitude of the drift velocity of the elec-

trons, suppose a copper wire of cross-sectional area 1 mm² carries a current of 1 ampere. If the order of magnitude of the atomic diameter is 10^{-10} m, then, approximately, there are $1/(10^{-10})^3$ or 10^{30} atoms per m³. Assuming one free electron per atom, then, from I = neva,

$$1 = 10^{30} \times 1.6 \times 10^{-19} \times 10^{-6} \times v$$

$$\therefore v = 7 \times 10^{-6} \text{ m s}^{-1} \text{ (approx.)}.$$

The drift velocity is thus extremely small compared with the random velocity of the electrons.

Electrons in electric field. In a radio valve, an electron starts from the filament with a very small velocity, and is then urged by the electric field set up round the filament to move across the valve towards the anode. A similar increase in velocity occurs in the electrons moving from the filament of a cathode ray oscillograph. Suppose an electron of charge e and mass m is accelerated by an electric field of intensity E. Then its acceleration e is given by

$$Ee = force = ma$$
 . . . (i)

If its velocity increases from v_1 to v_2 in moving through a p.d. V in the field, then

gain of energy =
$$\frac{1}{2}mv_2^2 - \frac{1}{2}mv_1^2 = eV$$
 . (ii)

The mass m of an electron varies with velocity v according to Einstein's formula

$$m = \frac{m_0}{\sqrt{1 - v^2/c^2}},$$

where m_0 is the rest mass (v = 0) and c is the velocity of light, and this should be taken into account for p.d.s greater than about 5,000 volts.

Electron path. Consider two regions in which the electric potentials are V_1 , V_2 respectively, and suppose an electron accelerates from a velocity v_1 to v_2 when crossing the boundary. If the electron enters the first medium with zero velocity, the gain in energy $= \frac{1}{2}mv_1^2 = eV_1$. When it crosses the boundary, the gain in energy $= eV_2 - eV_1 = \frac{1}{2}mv_2^2 - \frac{1}{2}mv_1^2$. Hence $eV_2 = \frac{1}{2}mv_2^2$. Thus, if the electron has a constant mass.

$$\frac{1}{2}mv_1^2 : \frac{1}{2}mv_2^2 = eV_1 : eV_2,$$

$$\frac{v_1}{v_2} = \sqrt{\frac{V_1}{V_2}}.$$

or

But if the fields near the boundary are perpendicular to the latter, the velocity parallel to the boundary is unaltered.

$$\therefore v_1 \sin \theta_1 = v_2 \sin \theta_2$$

$$\therefore \frac{\sin \theta_2}{\sin \theta_1} = \frac{v_1}{v_2} = \sqrt{\frac{\overline{V_1}}{\overline{V_2}}} = \text{constant.}$$

Thus the electrons obey a law of refraction similar to that of a light ray. If $V_2 > V_1$, the electron path is bent towards the normal; the effect of a convex equipotential is thus similar to a convex surface on a ray of

Fig. 212. Refraction of electrons

light. The reverse is the case when $V_2 < V_1$. A beam of electrons can thus be focused by altering the shape and magnitude of the equipotentials in the field through which they pass. See p. 167.

Effect of magnetic field. We now consider the effect of magnetic fields on the motion of electrons. If an electron of charge e moves a distance δl in a time δt , then the length of "conductor" concerned is δl , and the current I, which is the quantity of elec-

tricity passing a point in a wire per second, is equivalent to $e/\delta t$. Hence if a magnetic field of flux-density B is applied perpendicular to an electron beam moving with a velocity v, the force F acting on an electron is given by

$$F = BIl = B\frac{e}{\delta t}.\delta l = Bev \tag{1}$$

The force acts perpendicular to the electron beam, and the path becomes circular if the whole of the beam is in a uniform magnetic field. The radius r of the path is given by

 $\frac{mv^2}{r} = Bev,$ $r = \frac{mv}{Be}.$ (2)

from which

 \therefore radius of path \propto momentum of particle.

Fig. 213. Electron paths in magnetic field

Thus if electrons are emitted in a constant direction by a small source S with a fairly constant velocity, and a magnetic field is applied perpendicular to the plane of motion, all the electron paths are curved and

come to a fairly definite focus at F, since the momentum of the particles is constant. Fig. 213 (i). If ions emitted by a source S have variable masses but the same velocity, they are brought to a focus at different places, A, B, C. Fig. 213(ii). See *Mass Spectrometer*, p. 354.

Since the force on an electron in the above cases is always perpendicular to the motion of the electron, it should be noted that no energy is gained by the electron from the magnetic field. This should be contrasted with the force on an electron due to an electric field, when the electron acquires energy from the field.

Cyclotron principle. Consider a source of ions at S, the centre of two "dees", D_1 , D_2 , and suppose a magnetic field B (not shown) is applied

Fig. 214. Cyclotron path

perpendicularly to the velocity of the ions, mass M and charge e say. Fig. 214. Then, from p. 318, the radius r of the initial path is given by

$$r = \frac{Mv}{eB}.$$

$$\therefore \text{ period } T = \frac{2\pi r}{v}$$

$$\text{frequency } f = \frac{v}{2\pi r} = \frac{eB}{2\pi M}.$$

and

The frequency is thus independent of the radius of the particle, provided the speed is not so high that its mass m changes appreciably (see

Example 1, p. 323). In the *cyclotron*, a generator of this frequency is connected across the "dees" of the apparatus, Fig. 214. The source of charged particles, protons, is at the centre, S, and as the protons cross from one dee to another they receive an impulse. This increases their velocity, and hence their energy, on alternate half-cycles, and they finally leave the cyclotron with high energy and collide with a target at X in nuclear investigations.

Perpendicular electric and magnetic fields. Thomson's experiment for e/m of electron. In 1896, Sir J. J. Thomson carried out experiments to measure the charge-mass ratio (e/m) or "specific" charge of a cathode-ray or electron. The cathode rays were passed through a horizontal slit in the anode A and a further metal plug G, thus limiting them to a fine beam, and then passed between two parallel aluminium plates, Y_1 , Y_2 , about 5 cm long by 2 cm wide, placed 1.5 cm apart. Fig. 215. The rays produced a fluorescent spot O at the end of the tube, where

Fig. 215. Thomson's experiment for e/m

a scale L was pasted to measure the subsequent deflection of the rays. An electric field could be applied between Y_1 , Y_2 by joining the plates to a large battery, and a magnetic field, perpendicular to the electric field, could be applied by means of two coils X_1 , X_2 on opposite sides of the tube. The coils were a few centimetres in diameter, and the distance between them was arranged to be equal to their radius. They were thus used as a pair of "Helmholtz coils" to provide a fairly uniform magnetic field B between the plates Y_1 , Y_2 . The mean value of B for a given current in the coils was determined by experiments with a ballistic galvanometer, calibrated previously by using coils which provided a known field.

Thomson first applied the electric field so that the beam was deflected vertically. He then used the magnetic field to deflect the beam in the opposite direction, and the current in the coils was varied until the beam returned to its original (undeflected) position. In this case, if e is

the charge on an electron, E and B are the electric and magnetic field intensities respectively, then

force on electron
$$= Ee = Bev$$
,

where v is the velocity of the electron (p. 316).

$$\therefore v = \frac{E}{B}.$$
 (i)

In this expression v is in metre second⁻¹ if E is in volt metre⁻¹ (and B is in T. Suppose V = 200 V, d = 1.5 cm $= 1.5 \times 10^{-2}$ m, $B = 6 \times 10^{-4}$ T. Then

$$E = \frac{V}{d} = \frac{200}{1.5 \times 10^{-2}} = \frac{2 \times 10^4}{1.5} \text{ V m}^{-1}$$

$$\therefore v = \frac{E}{B} = \frac{2 \times 10^4}{1.5 \times 6 \times 10^{-4}} = 2.2 \times 10^7 \text{ m s}^{-1}$$

Thus the electrons have a speed of about one-tenth of the velocity of electromagnetic waves.

With the magnetic field alone, the beam followed a circular path as long as it was in the uniform field. As it left the field, the beam travelled in a straight line tangential to the circular path. Fig. 215(ii). In this case,

$$Bev = \frac{mv^2}{r}$$

$$\frac{e}{m} = \frac{v}{rB} . (ii)$$

or

The velocity v in m per sec was found from the first part of the experiment. B was known in tesla, as explained previously. The radius r of the circular path was found by measuring the deflection y of the beam, the distance a from the screen to about the middle of the coils, and the length b of the diameter of the field coils. Since, from Fig. 215 (ii),

$$\tan \theta = \frac{b}{r} = \frac{y}{a}$$
, to a good approximation,
 $\therefore r = \frac{ab}{y}$. . . (iii)

Mass of electron. Thomson repeated the experiment using different gases, hydrogen, air, carbon dioxide and methyl iodide, for example, whose relative densities vary from 1 to 80. He also changed the cathode material, using aluminium and platinum. His results for e/m were always the same, showing that the particle in cathode rays, now called the electron, was present in the atoms of all substances.

Thomson's results for e/m was of the order 10^{11} C of charge per kilogramme. Years later, more accurate experiments showed that

$$\frac{e}{m} = 1.76 \times 10^{11} \,\mathrm{C\,kg^{-1}}$$
 . (i)

From the electrochemical equivalent of hydrogen, the mass-charge ratio of the ion is 1.05×10^{-8} kg coulomb⁻¹. Hence

$$\frac{m_{\rm H}}{e} = 1.05 \times 10^{-8} \,{\rm kg}\,{\rm C}^{-1}$$
 (ii)

We assume that the charge carried by the hydrogen ion or proton, the simplest ion, is equal to the charge e on the electron. From (i) and (ii),

$$\frac{m_{\rm H}}{m} = 1.76 \times 1.05 \times 10^3 = 1,840$$
 (approx.).

More exactly, the proton is 1,836.1 times as heavy as the electron.

Parallel magnetic and electric fields. Ions. Consider a beam of electrical particles, each of charge Q and mass M, moving with a velocity v perpendicular to a uniform electric and magnetic field of intensities E, B respectively. Fig. 216. If the two fields are parallel, and act

Fig. 216. Parallel magnetic and electric fields

over a distance l of the plates shown, the time t of travel of the particles in this region = l/v, since the forces due to both fields are normal to v. During this time (i) B produces an acceleration BQv/M in say a y-direction and hence the velocity v_y gained $= (BQv/M) \times l/v = BQl/M$, (ii) E produces an acceleration in a perpendicular or x-direction of EQ/M and hence the velocity v_x gained $= (EQ/M) \times l/v = EQl/Mv$.

If the beam now travels to a photographic plate P a long distance L away compared with l, then neglecting the small displacement between the plates, the vertical displacement y on $P = v_y \times (L/v) = BQlL/Mv$. Similarly, the displacement x on $P = EQlL/Mv^2$. Eliminating v, we find

$$x^2 = \left(\frac{Q}{M}\right) \frac{l^2 B^2}{2E} \cdot y \tag{iii}$$

For particles with the same value of Q/M but different velocities, various points are obtained which satisfy (iii).

A photographic plate at P should therefore show a parabolic trace.

Thomson's positive rays experiment. Parallel electric and magnetic fields were used by J. J. Thomson in 1903 to investigate positive rays. These rays, which move from the anode to the cathode, produce ionization of the air behind a perforated cathode in a discharge tube, and unlike the cathode rays travelling in an opposite direction, they are only

Fig. 217. Thomson's positive rays experiment

slightly affected by a powerful magnet. This implies that positive rays contain much heavier particles than cathode-rays or electrons; in fact, they are *ions*, atoms which have lost one or more electrons.

The discharge tube was a large bulb H of 1 or 2 litres capacity, and the cathode C was an aluminium rod about 7 cm long whose axis was pierced by a fine copper tube. Fig. 217. The anode is A, and the gas was passed in slowly through J and pumped out at K so that the gas in H was at a lower pressure. A soft iron cylinder B shielded the anode rays, and the discharge itself was shielded by a soft iron screen D. The cathode was water-cooled by a jacket R to dissipate the heat there, and also to cool the joints of the cathode with the glass bulb. The magnetic

field was provided by pole-pieces, N, S, attached to an electromagnet, pieces of mica, G, G, being used to insulate N, S from the magnet core. In many experiments, the pole-pieces were kept about 1.5 mm apart. A battery of accumulators provided the current for the electromagnet, and the electric field was applied between N, S. The positive rays passed slowly along the fine copper tube, which was reduced to 0.1 mm diameter or less for very accurate measurements, and they were drawn off quickly through the side tube L so that the camera part

Fig. 218. Results of Thomson's experiment

of the apparatus was in a fairly high vacuum. With very fine tubes, long exposures such as $1\frac{1}{2}$ to 2 hours were required.

When the plates were developed, traces of parabolas were obtained. To avoid the difficulty of an ill-defined zero, the magnetic field was reversed; a similar parabolic trace on the opposite side of the zero was then obtained. Fig. 218. This was an expected result, since, from equation (iii), p. 320, $x^2 = \frac{Q}{M} \times \text{constant} \times y$, and thus, although they may be travelling with different velocities, particles with the same value of Q/M lie on a parabola. See Plate 7(a), page 310.

Discovery of isotopes. With a mixture of gases which includes hydrogen, the latter ions produce the outermost parabola H, Fig 218. Thus H corresponds to a value of $e/m_{\rm H}$ of about 9.65×10^7 C kg⁻¹, where $m_{\rm H}$ is the mass of the hydrogen on, the lightest ion. For a given value of y such as A, the squares of the x-values are proportional to the ratio E/M, where E is the charge on a particular ion and M is its mass. Thus if E=e, or if E=2e, the ratio M/m_H can be calculated, where M is the mass of an ion and m_H is the mass of the hydrogen ion or proton. Thomson's positive ray experiments thus enable the masses of individual ions or atoms to be measured; whereas in a chemical measurement of atomic weight, the average value of all the atomic weights is measured. Some of his results are shown in Plate 7(a). Parabolas in the reverse direction are also obtained, showing that some of the molecules have acquired negative charges. These experiments show that atoms are real particles.

Isotopes. Thomson found two parabolas when investigating neon gas. One corresponded to an atomic weight of 20.0, taking oxygen as 16.00; the other parabola, much fainter, corresponded to an atomic weight of 22.0. Thus neon gas has atoms of differing mass which have the same chemical properties. The atomic weight of neon is 20.2, so that there may be nine times as many atoms of atomic weight 20 in a given sample of neon gas as there are of atomic weight 22. Similarly, chlorine has isotopes of atomic weight 35 and 37, the former being three times as many as the latter; the atomic weight of chlorine is 35.5. A more sensitive mass spectrograph due to Aston showed that the element xenon has nine isotopes with masses from 124 to 136. Hydrogen has an isotope of mass 2, called deuterium or "heavy" hydrogen, whose mass is about 2 parts in 10,000 of a given mass of hydrogen. The weights of practically all the atoms are integral if oxygen is taken as 16.00. Hydrogen is one exception, it has an atomic weight of 1.008, and there are much larger deviations for heavy atoms. A photograph taken by Aston with his mass spectrograph is shown in Plate 7(b), page 310.

EXAMPLES

1. In a cyclotron a charged particle is accelerated in a gradual spiral path between the cylindrical pole-pieces of a powerful magnet. What is the velocity reached by a proton before it escapes from the magnet, if the radius of the magnet is 80 cm, the magnetic flux density is 4 T, and the ratio of charge to mass of the proton is 10⁸ coulomb kg⁻¹? Comment on the result. (C.S.)

The force on the proton =
$$evB = \frac{mv^2}{r}$$

$$\therefore v = \frac{e}{m}.rB$$

$$= 10^8 \times 0.8 \times 4$$

$$= 3.2 \times 10^8 \text{ m s}^{-1}.$$

This velocity is greater than that of light in vacuo, c, 3×10^8 m s⁻¹, which is an impossible result. The explanation is that the mass of the proton increases as its velocity increases; according to Einstein's law,

$$m = m_0/\sqrt{1 - v^2/c^2}$$

where m_0 is the rest mass. Thus the ratio e/m for the proton at high speeds is less than 10^8 C kg⁻¹, and the velocity v is then less than c.

2. State Faraday's laws of electrolysis. Explain how the electromotive force of a standard cadmium cell may be determined in terms of a standard resistance and the electrochemical equivalent of silver.

When a current of 1·20 A is passed through an aqueous solution of copper sulphate, copper is found to be deposited at the rate of 1·40 gram hour⁻¹. A beam of electrons accelerated by a potential difference of 8100 volts is found to be deviated by 1·33 cm after traversing a distance of 20·0 cm in a magnetic field of $2\cdot00 \times 10^{-4}$ T applied normally to the beam. Assuming copper to have a relative atomic mass (atomic weight) of 63·6 and to be divalent, estimate the ratio of the mass of an electron to that of the hydrogen atom. (Take 1·33 = 4/3.) (L.)

First part. A potentiometer experiment is required. Details are left to the reader.

Second part. The electrolysis information enables the e.c.e. of copper to be found, and hence the e.c.e. of hydrogen, which is practically the mass-charge ratio of the hydrogen atom. From m = zIt,

where $m_{\rm H}$ is the hydrogen atom mass and e the charge carried, which is also the electronic charge.

The velocity v reached by the electrons when accelerated by a p.d. of 8,100 volts is given by

$$eV = \frac{1}{2}mv^2$$

$$\therefore \frac{e}{m} = \frac{v^2}{2 \times 8.100} . \tag{2}$$

The time to travel 0.2 m, $t_1 = 0.2/v$. Also,

downward force on electron = Bev,

so that

acceleration
$$a = \frac{Bev}{m}$$
.

Now distance deviated $s = \frac{1}{2}at^2$

$$\therefore 1.33 \times 10^{-2} = \frac{4}{300} = \frac{1}{2} \left(\frac{Bev}{m}\right) \left(\frac{0.2}{v}\right)^{2}$$
$$\therefore v = \frac{e}{m} \times \frac{2 \times 10^{-4} \times 0.2^{2} \times 300}{2 \times 4} = \frac{e}{m} \times 3 \times 10^{-4}$$

Substituting for v in (2),

$$\therefore \frac{c}{m} = \frac{e^2}{m^2} \times \frac{(3 \times 10^{-4})^2}{2 \times 8,100}.$$

$$\therefore \frac{e}{m} = 1.8 \times 10^{11} . \tag{3}$$

Hence

$$\frac{e}{m} = 1.8 \times 10^{11} \text{ C kg}^{-1}$$
 Hence, with (1),
$$\frac{m}{m_{\text{H}}} = \frac{1}{1.8 \times 10^{11} \times 1.019 \times 10^{-8}} = \frac{1}{1,834}.$$

3. A cloud of very small negatively charged water drops was produced in air in a closed vessel containing a pair of horizontal uncharged metal plates, 5.0 mm apart, and the top of the cloud fell from the upper to the lower plate in 50 sec. The top of a similar cloud fell over this distance in 28 sec when the plates differed in potential by 1,200 volts. Obtain a value for the charge on a single drop, assuming the drops to be of equal size and to have equal charges.

Criticize this experiment as a method for determining the electronic charge. Describe *briefly* how Millikan modified and improved it. (Take the viscosity of air as 1.8×10^{-5} N s m⁻².) (L.)

First part. Suppose the number of drops is n, each of radius a, and each carrying a charge q. As the drops fall under gravity with a uniform velocity v_1 , then, neglecting the density of air in comparison with the density of water,

$$n.\frac{4}{3}\pi a^3g = n.6\pi\eta av_1$$
 . . . (1)

With an electric field of intensity E, if v_2 is the increased velocity,

$$n.\frac{4}{3}\pi a^3 g + E.nq = n.6\pi \eta a v_2$$
 . . . (2)

From (1) and (2),
$$n.6\pi\eta av_1 + E.nq = n.6\pi\eta av_2$$

$$\therefore q = \frac{6\pi\eta a}{E}(v_2 - v_1)$$
or
$$a^2 = \frac{9\eta v_1}{2g},$$
or
$$a = \left[\frac{9\eta v_1}{2g}\right]^{1/2} = \left[\frac{9 \times 1.8 \times 10^{-5} \times 5 \times 10^{-3}}{50 \times 2 \times 9.8}\right]^{1/2}$$

$$= 2.9 \times 10^{-5} \text{ m}.$$
Hence, from (3), $q = \frac{6\pi \times 1.8 \times 10^{-5} \times 2.9 \times 10^{-5}}{1,200 \div 5 \times 10^{-3}} \left[\frac{5}{28} - \frac{5}{50}\right] \times 10^{-3}$

$$= 3.2 \times 10^{-18} \text{ C}.$$

Second part. See p. 310.

Photo-electricity

In 1888 Hallwachs found that a zinc plate, negatively charged, lost its charge when exposed to ultra-violet light, and experiments showed that some electrons were then emitted by the plate and repelled by the remaining negative charge. This is called the *photo-electric effect*. Light thus gives some energy to the electrons in the atoms of the plate, which are then able to leave the plate. If the intensity of the light is varied, for example, by bringing the light source nearer to the plate or by using absorbing screens, it would be expected that the electrons would be emitted with greater or less energy. In 1902, however, Lenard found that the velocity of ejection of the electrons was independent of the light intensity. It appeared to vary only with the wavelength, or frequency, of the incident light, and it was left to Einstein to suggest a new theory about light in 1905.

Theories of light. The photon. About 1660, Newton had proposed a corpuscular or particle theory of light, and he explained the phenomena of reflection and refraction by assuming that the corpuscles obeyed the laws of mechanics. Huyghens, about 1680, proposed a wave theory of light, and this was applied with striking success to interference and diffraction phenomena. Newton's theory was abandoned after 1800; together with other difficulties, his corpuscular theory led to the conclusion that the velocity of light in water was greater than in air, which is contrary to experimental results.

In 1902 Planck had suggested that black-body radiation could be explained on the supposition that the energy was radiated in amounts $h\nu$, where ν is the frequency of the radiation and h is a constant known as Planck's constant (see p. 101). Einstein assumed also that the interaction between light and the electrons in a metal on which it was

incident involved discrete "packets" or quanta of luminous energy of amounts hv; so that if w_0 is the energy required to just liberate an electron from the metal, called the work function of the metal, the maximum kinetic energy of emission of the electron, $\frac{1}{2}mv^2$, would be the difference between hv, the incident amount of light energy, and w_0 . Hence

$$\frac{1}{2}mv^2 = hv - w_0$$
 . . . (1)

On Einstein's theory, then, light can behave as particles with energy $h\nu$, and they are called *photons*. The number of photons for monochromatic light is proportional to the light intensity, but their energy depends only on the frequency ν of the light. On this theory, photons in violet light are more energetic than those in red light, because the frequency is greater in the former case.

Millikan's experiment. To test whether there was a linear relationship between the frequency ν of the incident light and the kinetic energy of the ejected electron, as indicated in equation (1), Millikan performed

Fig. 219. Millikan's experiment on photo-electricity

experiments with the alkali metals sodium, potassium and lithium in 1916. These metals emit electrons when illuminated by ordinary light. To avoid oxide films and tarnishing of the surface, which lead to considerable errors, cylinders of the metals, A, B, C, were placed on a wheel W inside a vacuum, and their surfaces were periodically cleaned by cutting shavings from them with a knife K, which was moved and turned by means of an electromagnet M outside the vessel. Fig. 219. After this the metal, A, say, was turned round until it was opposite a window D. A beam of monochromatic light from a spectrometer was shone on to the surface. The potential of H, an electrode connected to A, was varied, and the number of electrons per second or current I reaching an oxidised copper gauze cylinder G opposite A was measured by means of a quadrant electrometer. The maximum energy of the ejected electrons was given by eV, where V was the potential difference between A and G which just prevented the electrons from reaching G. In this case, therefore, if v_m is the maximum velocity of photoelectrons,

$$\frac{1}{2}mv_m^2 = eV = hv - w_0 \qquad . \qquad . \qquad . \qquad . \qquad (2)$$

Oxidized copper does not emit electrons when illuminated by light in the visible spectrum. Millikan corrected V for the contact potential between A and G by turning A to face an oxidized copper disc L. He then adjusted the p.d. between L and A until a movement of L away from or towards A had no effect on the p.d. between them as measured by an electrometer connected to L. The p.d. applied was then equal to the contact p.d., and the p.d. V between A, G was corrected.

Millikan's results. The results for light of constant intensity are shown in Fig. 220(i). The "stopping" potentials of G relative to H, corresponding to I = 0, for wavelengths λ_1 , λ_2 , λ_3 are V_1 , V_2 , V_3 respectively. They were plotted against the frequency v, and a straight-line

Fig. 220. Results of Millikan's experiment

graph PQ was obtained. Fig. 220 (ii). From equation (2), the gradient of the line was h/e, and knowing e, h was calculated. It was found to be 6.26×10^{-34} J s, very close to the value of h found from the laws of black-body radiation. This confirms Einstein's theory, that light can be considered to consist of particles with energy $h\nu$. Experiments with X-rays, which have the same nature as light waves but are shorter in wavelength, also show the correctness of Einstein's equation.

From equation (2), we can write

$$eV = hv - w_0 = hv - hv_0 = h(v - v_0),$$

where $hv_0 = w_0$. This shows that no electrons can be emitted when the incident light has a frequency less than v_0 , called the "threshold frequency". The threshold frequency is given by the intercept of the line PQ on the axis of v, Fig. 220 (ii).

X-rays

X-rays, or Roentgen rays, were discovered by Roentgen in 1895. He found that the glass walls of a discharge tube, operating at low pressure, emitted radiation which passed through black paper and caused fogging of a photographic plate. The radiation was emitted when the tube was evacuated to about 0.01 mm mercury pressure, when the Crookes dark space filled the tube and the walls glowed green. Roentgen found that

the degree of penetration of materials depended partly on their density; the rays penetrated flesh but were stopped by bone and metal. He recognized immediately the medical application of X-rays.

X-rays are emitted whenever high-speed cathode rays, which are electrons, collide with material substances. The electrons penetrate deep inside the atom, and expel an electron in the atom close to the nucleus. When the vacancy created is taken up by another electron in the atom further away from the nucleus, energy is liberated in the form of an X-ray photon, energy hv, equal to the difference in energy of the two electrons concerned (see p. 334).

Early X-ray tube. The early X-ray tube consisted of an anode and cathode operated by an induction coil; the anode was made of tungsten, which has a high melting point, and the pressure of air in the tube was about 1/100th millimetre of mercury. The penetrating power or quality of an X-ray beam increases as the frequency of the X-rays increase. Since the energy acquired by an electron in moving through a p.d. V is eV, the quality depends on the voltage V between the anode and cathode. The intensity of the X-ray beams depends on the number of electrons per second striking the anode, and this also increases as the voltage V increases because more electrons are then produced by collision with the molecules of the air. The quality and intensity controls could not be separated in the early X-ray tube.

Modern X-ray tube. The modern X-ray tube is due to Coolidge. About 1913 he used thermionic emission as the source of electrons, and thus separated the intensity and quality controls. The tube is highly evacuated. The "target" of the electrons is a metal such as tungsten or copper or iron, embedded in the head of a copper anode. (Fig. 221.)

Fig. 221. X-ray tube

The electrons are produced by heating a fine tungsten filament. The number emitted per second is a function of the filament temperature or current, and is controlled by a rheostat in series with the filament. This is the intensity control. The quality depends on the high p.d. between

the anode and cathode, which is joined to and surrounds the filament. The p.d. may be of the order of 250 kilovolts, and the electron current about 30 milliamps, so that the energy arriving at the anode may be of the order of 7,500 watts, or about 7.5 kilowatts. This energy is concentrated on a small area of the target in the anode. Less than $\frac{1}{2}$ per cent of the energy is converted to X-rays, the rest being converted into heat, which is removed by cooling oil or water flowing through channels in the copper anode. The metal target is inclined at a small angle, and the X-rays pass out through a small window in a concentrated beam. The rest of the tube is shielded with heavy lead slabs.

Measurement of X-ray intensity. X-rays can penetrate many substances which are opaque to visible or ultra-violet light. The extent to which they are absorbed depends partly on the density and partly on the atomic weight of the absorbing material. Lead is a very good absorber of X-rays, and water is a poor absorber.

X-rays cause ionization in a gas, and this has been used to measure the

intensity of X-rays, since the number of ions produced per second is proportional to the intensity. Fig. 222 shows the principle of the method. A high tension battery D is connected between an insulated plate A and a surrounding metal tube B, with an electrometer E in the

Fig. 222. Ionization chamber

circuit. Initially, E is short-circuited to ensure there is no p.d. across it. The ionization chamber is now exposed to X-rays, ions are produced in the air, and an ionization current flows which is a measure of the X-ray intensity if the battery is sufficiently high to produce a saturation current, I. The magnitude of I is $C \, dV/dt$, where C is the electrometer capacitance and dV/dt is the rate of rise of p.d. across it, which is observed. Currents of the order of 10^{-12} amp and less can be measured.

Nature of X-rays. In 1912 X-rays were shown to be electromagnetic waves like light, but having much shorter wavelengths, for example, 10^{-10} m. The conclusive evidence was obtained by Friedrich and Knipping, acting on the advice of Laue, who suggested using the atoms in a crystal, with spacings about 10^{-10} m, to diffract X-rays. A narrow beam of X-rays was passed through a crystal, which acted as a three-dimensional diffraction grating. When a photographic plate in the path of the emerging beam was developed, a diffraction pattern was obtained on it. The radiation had emerged only along certain directions depending on the spacing of the atoms, much as a beam of light would emerge if incident on an ordinary ruled diffraction grating. See Plate 7(c). Laue photographs are difficult to interpret, but Sir William Bragg devised a

simpler arrangement, with which he was able to discover the detailed structure of crystals.

Bragg's law. Sir William Bragg, and his son Sir Lawrence Bragg, began experiments on the reflection of X-rays from crystals, which contained layers of atoms, regularly spaced. When an X-ray beam is incident on a crystal, each atom scatters a little of the radiation. The atoms then

Fig. 223. Bragg's law

act like Huyghens' secondary centres of disturbance, and if an X-ray plane wave-front is incident on the crystal, then a plane wave-front is reflected at an angle equal to the angle of incidence. Fig. 223(i). The intensity of the beam reflected from the top surface of atoms is very small, but as the beam penetrates into the crystal, other layers of atoms, such as those in the planes a, b, c, scatter the radiation. Fig. 223(ii). The path difference between the reflected beams for successive planes of atoms is AB + BC, as shown, and if this happens to be a whole number of wavelengths for a particular wavelength λ , there will be constructive interference and the reflected beam will have an appreciable intensity. Since $AB + BC = 2d \sin \theta$, where θ is the angle made by the X-ray beam with the crystal, and d is the distance between the planes of atoms, it follows that the reflected beam will have maximum intensity when

$$2d\sin\theta = n\lambda$$
.

This relation is known as *Bragg's law*. The reinforcement of the reflected beams, it should be noted, is a diffraction phenomena at separate atomic sources, and it occurs at a few hundred layers of atoms.

X-ray spectrometer. An apparatus to investigate X-ray reflection is shown in Fig. 224. An X-ray tube A emits X-rays through openings in lead screens along a direction BC on to a crystal D on the table of a spectrometer. Fig. 224 (i). An ionization chamber E is used to measure the intensity of the X-ray beam reflected at the same angle as the angle of incidence. As the crystal, and E, are turned round, keeping the angle

of reflection always equal to the angle of incidence, the ionization current is measured. The results are shown in Fig. 224(ii). For a mono-

Fig. 224. X-ray spectrometer

chromatic wavelength λ , maximum intensity is obtained at different angles θ_1 , θ_2 , θ_3 such that $\sin \theta_1 : \sin \theta_2 : \sin \theta_3 = 1 : 2 : 3$, in accordance with the general law, $2d \sin \theta = n\lambda$.

Fig. 225 shows a typical spectrum of X-rays, obtained from a tungsten target, for example. There are a group of lines of strong intensity, K_{α} , K_{β} , having short wavelengths, and another group, L_{α} , L_{β} , of longer wavelengths; these are called the *characteristic X-rays* of the element.

Fig. 225. X-ray spectrum

In addition, there is a background of continuous or "white" radiation of relatively weak intensity, which begins sharply at a wavelength λ_0 depending on the voltage applied.

Crystal spacing. If the spacing d between the reflecting planes of atoms is known, then, from Bragg's law, the wavelength λ can be calculated. Common salt, NaCl, has a cubic structure of sodium and chlorine ions,

each sodium ion in the lattice being surrounded by six chlorine ions and each chlorine ion being surrounded by six sodium ions. The atomic weights of sodium and chlorine are 23 and 35.5 respectively, so that the molecular weight is 58.5. From Avogadro's number, 6×10^{23} , the total number of sodium and chlorine ions in a mole is $2 \times 6 \times 10^{23}$. Now the density of common salt is about 2.2×10^6 g m⁻³. Hence the number of atoms in 1 m³ of common salt

$$\frac{2.2 \times 10^6}{58.5} \times 2 \times 6 \times 10^{23} = 4.5 \times 10^{28}$$
 (approx.).

Along one edge of the 1 m cube, therefore, the number of atoms is $(4.5 \times 10^{28})^{1/3}$, and thus

$$d = \frac{1 \text{ m}}{(4.5 \times 10^{28})^{1/3}} = 2.8 \times 10^{-10} \text{ m}$$

Conversely, if the wavelength of an X-ray beam is known (see below), then the spacing d of the atomic planes of a crystal can be found. In this way valuable information can be obtained about the crystal structure of many substances such as those in organic chemistry.

It is interesting to note that the electronic charge e has been calculated by an X-ray method. In fact, in a critical survey in 1941 Birge stated that this method is more accurate than Millikan's oil-drop method (p. 312). Firstly, the wavelength λ of a monochromatic X-ray beam is measured absolutely by means of a ruled grating. Then, as shown in the previous calculation, the wavelength is used to find the interatomic spacing d of a calcite crystal, and from the density and molecular weight, Avogadro's number N_A is calculated. The Faraday, F, is known accurately from electrolysis, and hence e, F/N_A , is evaluated.

A. H. Compton was the first to measure X-ray wavelengths directly by means of a ruled grating. He found their values differed by about 1% from the values measured by crystal diffraction, which had used the magnitude of N derived from Millikan's measurement of e. In this way he found an unsuspected error in the viscosity of air assumed by Millikan in his determination, who later corrected his value of e.

Moseley's law. In 1913 Moseley carried out researches on X-rays with Rutherford at Manchester. He examined the characteristic X-radiation, such as the K lines, of different elements, measuring the wavelength from the Bragg law, $2d \sin \theta = n\lambda$. On plotting the square root of the frequency, $v^{1/2}$, against the order of the atomic weights or atomic number Z, he found a straight-line relation for both the K and L series. Fig. 225A shows Moseley's results for the K_{α} and K_{β} lines of elements from aluminium (Z = 13) to silver (Z = 47), from his paper published in 1914. Moseley there stated: "Now if either the elements were not characterized by these integers, or any mistake had been made in the

X-RAYS 333

order chosen or in the number of places left for unknown elements, these regularities would at once disappear. We can therefore conclude from the evidence of the X-ray spectra alone, without using any theory of atomic structure, that these integers are really characteristic of the elements... Now Rutherford has proved that the most important constituent of an atom is its central positively charged nucleus, and van den Broek has put forward the view that the charge carried by

this nucleus is in all cases an integral multiple of the charge on the hydrogen nucleus. There is every reason to suppose that the integer which controls the X-ray spectrum is the same as the number of electrical units in the nucleus." See p. 338. From the missing points on the straight line graph, Moseley predicted the discovery of elements such as

hafnium which were at that time unknown.

The straight line graph led Moseley to deduce the law

$$\nu = \frac{3}{4}R_0(Z-1)^2$$

for the K lines, where R_0 is Rydberg's constant (p. 338). This relation can also be expressed as

$$\nu = R_0(Z-1)^2 \left(\frac{1}{1^2} - \frac{1}{2^2}\right),$$

which is similar to the formula Bohr had deduced from his theory of the hydrogen atom (p. 337). This suggests that X-ray spectra, like hydrogen spectra, are due to energy changes of electrons bound to the nucleus. In 1917 Kossel stated that X-ray spectra are obtained when an electron in the innermost or K shell of the atom is ejected from the atom by bombardment, and its place is taken by an electron moving from the L or M shells. The decrease in energy of the atom is accompanied by emission of X-rays. Thus if ν is the X-ray frequency when an electron jumps from the L to the K shell, then

$$h\nu = W_R - W_L$$

where W_K , W_L are respectively the work required to liberate an electron in the K and L shells from the atom. Since there are two electrons in the K shell of an atom, the remaining electron "screens" the outer electrons from the attraction of the charge Ze on the nucleus, and hence the "effective" nuclear charge is roughly Ze-e, or (Z-1)e. When Bohr's theory is applied to X-ray spectra, numerical agreement is obtained between theory and measurement of the wavelengths and frequencies.

The cut-off frequency. As shown in Fig. 225, p. 331, no X-radiation is obtained below a certain wavelength λ_0 , which corresponds to a quantum of radiation $h\nu_0$, where ν_0 = frequency = c/λ_0 . Now the maximum energy of an electron moving through a p.d. V is eV, and hence on a quantum theory, the greatest possible frequency, ν_0 , is given by

or
$$h\nu_0 = eV,$$

$$\nu_0 = \frac{e}{h}V$$

$$\therefore \frac{c}{\lambda_0} = \frac{e}{h}V, \text{ or } \lambda_0 = \frac{ch}{eV}.$$

By substituting the values of e, c, h and V, λ_0 can be calculated. The "cut-off" wavelength agrees with the experimental value to one part in ten thousand. The longer wavelengths obtained in X-radiation are explained by the loss in energy of an electron in penetrating the target before it makes a collision. The energy hv in the emitted X-ray is then less, and the wavelength is therefore greater.

Atomic structure

Radioactivity. In 1897, shortly after Becquerel's discovery, Rutherford began researches into radioactivity. It was found that the rays emitted by uranium were separated into two kinds when a powerful magnetic

field was applied perpendicularly to their direction, and they were called α -rays and β -rays. Later it was also discovered that they were accompanied by γ -rays, which were undeflected. Fig. 226.

 α -rays. By applying electric and magnetic fields, it was shown that (i) the α -rays carry positive charges, (ii) they are usually particles whose charge-mass ratio is half that of the hydrogen ion. Further experiments showed that α -rays are *helium atoms* which have lost some negative charge; they carry a charge twice that of a hydrogen ion and have a

mass four times as big as the hydrogen atom. The α -rays are easily absorbed, they have a weak action on a photographic plate, they ionize gases, and they produce fluorescence when incident on a screen coated with zinc sulphide. The α -rays emitted in radioactivity all have the same energy. See also p. 348.

 β -rays. From the magnetic deflection of the β -rays, it was found that these are *electrons*. They travel with different speeds because they do not all come to the same focus when deflected magnetically (p. 316).

Fig. 226. Deflection of α - and β -rays by (upward) magnetic field (diagrammatic)

focus when deflected magnetically (p. 316). They have a much greater penetrating power than α -rays, although the ionization they produce is relatively smaller. Unlike the α -rays, the β -rays usually have a continuous range of energy up to a maximum (see also p. 343).

 γ -rays. The γ -rays are undeflected by magnetic or electric fields. Experiments show they are *electromagnetic waves* of very short wavelength, of the same order of wavelength as X-rays or shorter. γ -rays have a much greater penetrating power than α - or β -rays. They produce ionization in gases, and may affect a photographic plate and produce fluorescence.

Rutherford's theory of the atom. In Rutherford's laboratory, Geiger and Marsden studied the passage of α -particles through thin metal foils. They found that although most of the particles passed through with little deviation, a few were scattered through large angles over 90°. See p. 348. Rutherford showed this could only happen if the mass of the atom was largely concentrated in a very tiny "nucleus", carrying positive electricity. On this assumption, the few α -particles which penetrated close to the nucleus would suffer a large repulsion from the similar (positive) charge on the nucleus, and then be deviated through large angles. Calculation showed that the radius of the nucleus was of the order of 10^{-13} cm. The radius of the atom was of the order of 10^{-8} cm, and hence the electrons in the atom were imagined to move round the nucleus in orbits whose radii were some ten thousand times the radius of the nucleus. Experiments on the magnitude of the charge on the

nucleus, culminating in Moseley's experiment (p. 332), showed that the nucleus carried a charge +Ze, where Z is the atomic number of the element and e is the numerical value of the electronic charge. Hydrogen thus has a charge +e on its nucleus.

Bohr's theory of hydrogen atom. As hydrogen is the simplest atom, one may imagine it to consist of a nucleus of charge +e, with an electron moving round it in a circular orbit of radius r under the electrostatic attraction between the charges. Fig. 227. The electron would then

Fig. 227. Bohr atom of hydrogen

have an acceleration towards the centre. Now in classical physics, it can be shown that when a charge accelerates, it emits electromagnetic waves. Consequently the electron should lose energy continuously, the orbit would then shrink, and in a very short time the electron would "fall" into the nucleus.

This represented one of the most serious failures of classical physics, and in 1913 Bohr attempted to resolve the problem by applying the ideas of the quantum theory to the

hydrogen atom. For motion in a circle,

force on electron =
$$mr\omega^2 = \frac{e^2}{4\pi\varepsilon_0 r^2}$$
 (1)

Bohr assumed that the angular momentum of the electron was limited to multiples of $h/2\pi$, where h is Planck's constant. Thus

$$mv.r = mr^2\omega = \frac{nh}{2\pi} .$$
(2)

Solving (1) and (2), we find

$$r = \frac{\varepsilon_0 n^2 h^2}{\pi m e^2} \quad . \tag{3}$$

Putting n = 1, and using the values of h, m, and e, then

$$r = 5.3 \times 10^{-11} \text{ m}$$

The radius of the first orbit of the hydrogen atom is in good agreement with the radius obtained from the kinetic theory of gases, 10^{-12} m.

Next, the *energy* of the electron is calculated. The total energy is the sum of its potential and kinetic energies. The potential energy $= -e^2/4\pi\epsilon_0 r$, and the kinetic energy $= \frac{1}{2}mr^2\omega^2 = e^2/8\pi\epsilon_0 r$, from (1).

$$\therefore \text{ total energy of electron, } E = \frac{-e^2}{8\pi\epsilon_0 r} = \frac{-me^4}{8\epsilon_0^2 n^2 h^2}, \tag{4}$$

substituting for r from (3). The minus sign implies that the electron

would have to be given energy to release it completely from the atom; the energy per coulomb required is its ionization potential.

Bohr now applied quantum conditions to the energy of the electron, which is the energy of the atom. He assumed that an atom could only exist in a number of definite energies E_1, E_2, \ldots , such that when it changed from one energy, $E_{m'}$, say, to another, E_n , say, with lower energy, it emitted radiation of frequency ν given by

$$E_{m'}-E_n=h\nu \qquad . \qquad . \qquad . \qquad (5)$$

This follows Planck's quantum condition in radiation. Thus, from (4),

$$E_{m'} - E_{n} = h\nu = \frac{me^{4}}{8\varepsilon_{0}^{2}h^{2}} \left(\frac{1}{n^{2}} - \frac{1}{m'^{2}}\right)$$

$$\therefore \nu = \frac{me^{4}}{8\varepsilon_{0}^{2}h^{3}} \left(\frac{1}{n^{2}} - \frac{1}{m'^{2}}\right)$$
(6)

Hydrogen spectra. The wavelengths of the lines in the hydrogen spectrum had been measured many years before Bohr had arrived at the

Energy Levels for Hydrogen

Fig. 228. Energy levels for hydrogen

---><--- Infra-red ----

— Ultra-violet — >|< ----Visible -

formula in (6). The frequencies were found to follow series, named after the discoverers and shown in Fig. 228 with their energy levels:

Lyman series.
$$\nu = 3.290 \times 10^{15} \left(1 - \frac{1}{m'^2}\right)$$
, with $m' = 2, 3, 4...$

Balmer series. $\nu = 3.290 \times 10^{15} \left(\frac{1}{4} - \frac{1}{m'^2}\right)$, with $m' = 3, 4, 5...$

Paschen series. $\nu = 3.290 \times 10^{15} \left(\frac{1}{9} - \frac{1}{m'^2}\right)$, with $m' = 4, 5, 6...$

From equation (6) for ν , it can be seen that all the series are obtained for, respectively, n=1, n=2, and n=3. Further, on substituting for m, e and h in $me^4/8\varepsilon_0^2h^3$, we obtain $3\cdot294\times10^{15}$, which is in very good agreement with the constant $3\cdot290\times10^{15}$ in the Lyman, Balmer and Paschen series, known as *Rydberg's constant*. The series are usually expressed in terms of $\vec{\nu}$, the number of wavelengths per metre or wave-number. Since $\vec{\nu}=1/\lambda=\nu/c$, Rydberg's constant is also $me^4/8\varepsilon_0^2ch^3$ or $1\cdot097\times10^7$ m⁻¹.

Bohr's theory was extended to atoms other than hydrogen. It then became necessary to modify the theory, as it could not explain the finer details of spectra for example, and other ideas under the heading of wave or quantum mechanics, which are beyond the scope of this book, have taken its place. The two essential points in Bohr's theory, however, remain unshaken, namely, the angular momentum of the electrons obeys quantum conditions, and the atom is stable only with definite energy levels. See also p. 225 and p. 355.

Nuclear energy

Structure of nucleus. We shall now deal mainly with the nuclei of atoms. As we have already stated, an atom has a diameter of about 10^{-8} cm. A very small core at the centre, the *nucleus*, about 10^{-13} cm in diameter, contains practically all the mass of the atom. The nucleus carries a positive charge, and surrounding it are electrons, which act as a "cloud" of negative electricity round the nucleus. The electrons are kept in the atom by the coulomb force of attraction on them by the charge on the nucleus. If there are Z electrons round the nucleus, then Z is the *atomic number* of the atom, and +Ze is the charge on the nucleus since the atom is usually electrically neutral. The chemical properties of the atom depend on the number of electrons surrounding the nucleus, that is, on Z.

The mass of the nucleus has practically no effect on the chemical properties of the atom; it determines the number of elementary particles in the nucleus. Nuclei are built up of protons and neutrons. The proton is the nucleus of the hydrogen atom and is denoted ¹₁H, the upper number being the atomic mass and the lower number being the

atomic number. The neutron, discovered by Sir James Chadwick in 1931, has a mass practically equal to that of the proton but has no charge; it is denoted by ${}_{0}^{1}$ n. It follows that if A is the atomic mass or mass number, and Z is the atomic number, then, since there are Z protons, the number of neutrons in the nucleus is (A - Z).

Isotopes are elements which have the same atomic number Z or electrons in the atom, but different atomic mass A. In this case the number of protons in the nucleus is equal to Z, but the number of neutrons in the nucleus is different. Hydrogen has three isotopes: ${}_{1}^{1}H$, ${}_{1}^{2}H$ (called deuterium and having 1 proton and 1 neutron in the nucleus), and ${}_{1}^{3}H$ (called tritium and having 1 proton and 2 neutrons in the nucleus).

Electron-volt, million electron-volt, atomic mass unit. The electron-volt (eV) is a small unit of energy used in electron and nuclear physics; it is defined as the energy change when 1 electron moves through a p.d. of 1 volt. Since the electron charge is 1.6×10^{-19} coulomb, then

1 electron-volt =
$$1.6 \times 10^{-19} \,\text{J}$$
 . . . (1)

A larger and more practical unit is a million electron-volts (MeV), which is 106 eV. Thus

$$1 \text{ MeV} = 1.6 \times 10^{-13} \text{ J}$$
 . (2)

In nuclear energy, use is made of Einstein's mass-energy relation, $E=mc^2$, to define another unit of energy called an atomic mass unit (u). The mass of the carbon atom $^{12}\mathrm{C}$ is taken as exactly 12 u. To convert this into joules of energy, we first find the mass of the carbon atom. A mole of carbon, 12 grams, contains 6.02×10^{23} molecules, or 6.02×10^{23} atoms. Since 1 atom has a mass of 12 u, by definition, it follows that

$$1 \ u \ = \frac{12}{6 \cdot 02 \, \times \, 10^{23} \, \times \, 12} \, g \, = \, 1 \cdot 66 \, \times \, 10^{-24} \, g.$$

But, from Einstein's relation, a change of mass 1 g provides an amount of energy of $10^{-3}(3 \times 10^8)^2$ or 9×10^{13} joules.

$$\therefore 1 \text{ u} = \frac{12 \times 9 \times 10^{13}}{6.02 \times 10^{23} \times 12} \text{ J}$$

$$= \frac{12 \times 9 \times 10^{13}}{6.02 \times 10^{23} \times 12 \times 1.6 \times 10^{-13}} \text{ MeV, from (2)}$$

$$\therefore 1 \text{ u} = 931 \text{ MeV}$$
(4)

Binding Energy. The mass spectrograph, developed by Aston, is used to measure the masses of nuclei accurately. Results show that, on the basis that the mass of the oxygen atom ¹⁶O is exactly 16 units, the mass

in u of the proton, ${}_{1}^{1}H$, is 1.0076, that of an α -particle (a nucleus of helium), ${}_{2}^{4}He$, is 4.0028, and so on. The masses of atoms are nearly integral numbers, but the differences are significant.

The neutrons and protons in the tiny volume of the nucleus are held together by attractive forces called "strong interactions". Their exact form is not yet known, but they have the general feature of short range ($\sim 10^{-13}$ cm) forces which roughly decay exponentially. Consequently, there must be an amount of binding energy in the nucleus. As an illustration, consider the helium nucleus. This has an atomic number 2 and amass number 4; its nucleus thus contains 2 protons and 2 neutrons

Now mass of 2 protons = $2 \times 1.0076 = 2.0152$ u and mass of 2 neutrons = $2 \times 1.0089 = 2.0178$ u

 \therefore total mass = 4.033.

But mass of helium nucleus, ${}_{2}^{4}H = 4.0028 \text{ u}$

 \therefore mass difference = 0.030 u

Thus 0.030 u represents the energy which would be released if the protons and neutrons could *fuse* together and form a helium nucleus. This nuclear change is considered to take place in the heart of the sun, where the temperature exceeds millions of degrees centigrade, and it is believed that this is the source of the sun's energy (p. 342).

Nuclear reactions. In 1919, Rutherford bombarded nitrogen with α -particles, and protons were found among the products of the collision. This was one of the earliest nuclear reactions. See p. 350. By the law of conservation of mass number and charge, the reaction must be

$${}_{7}^{14}N + {}_{2}^{4}He = {}_{1}^{1}H + {}_{8}^{17}O.$$

Thus an isotope of oxygen is obtained.

We can use the value for u of the atoms to find the net energy in the reaction, as those of the electrons will balance out. The nitrogen and helium atoms are 14.0075 and 4.0039 u, a total of 18.0114 u. The hydrogen and oxygen atoms are 1.0081 and 17.0045 u, a total of 18.0126 u. This is greater than 18.0114 by 0.0012 u. Since the rest mass increases, energy is absorbed. The kinetic energy of the incident alphaparticle is thus less than that of the proton and oxygen nucleus together after collision. Hence:

$${}_{7}^{14}N + {}_{2}^{4}He = {}_{1}^{1}H + {}_{8}^{17}O - 0.0012 u$$

The energy absorbed or released in a nuclear reaction is called the Q value of the reaction. Thus if M_1 , M_2 are the masses of the bombarding particle and target, and M_3 , M_4 are those of the emitted particle and remaining nucleus, then if the masses remaining are together greater than the original masses,

$$M_1 + M_2 = M_3 + M_4 - Q.$$

If the products M_3 , M_4 have a total mass less than that of the original masses M_1 , M_2 , then

$$M_1 + M_2 = M_3 + M_4 + Q.$$

In this case there is a release of energy.

Verification of Einstein's mass-energy relation. In 1932 Cockcroft and Walton bombarded a lithium target by protons. This experiment was the first performed with artificially accelerated particles, and the first with protons. They obtained pairs of α -particles which, from measurements on their range in air, had an energy of 8.5 MeV. The nuclear reaction was:

$${}_{3}^{7}\text{Li} + {}_{1}^{1}\text{H} = {}_{2}^{4}\text{He} + {}_{2}^{4}\text{He}.$$

Now the rest-mass of lithium and hydrogen are 7.01822 and 1.00814 u respectively, a total of 8.02636 u; the rest-mass of each helium atom is 4.00388 u, and thus the products have a total of 8.00776 u.

 \therefore decrease in mass = 0.0186 u.

Since 1 u = 931 MeV,

$$\therefore 0.0186 \text{ u} = 931 \times 0.0186 = 17.4 \text{ MeV}.$$

 \therefore energy of each α -particle = $\frac{1}{2} \times 17.4 = 8.7$ MeV.

This agrees with the experimental measurement of the energy of the α particles, 8.5 MeV, thus confirming Einstein's formula $E = mc^2$.

Nuclear binding energy. A nucleus is built up of protons and neutrons, which are together called *nucleons*. The term *nuclide* is often used in referring to an atom when discussing its nuclear composition.

The total binding energy of an atom can be defined as the energy required to separate the nucleus into its component nucleons. The binding energy is thus the difference between the mass of the nucleus and that of the nucleons. Heavy nuclei have more nucleons than light elements, and their total binding energy is therefore greater. Fig. 229 on p. 342 shows the binding energy per nucleon of different elements, from which it can be seen that it is fairly constant at about 8 MeV except for the lightest elements.

The peak of the curve corresponds to a mass number of about 56. Generally, light elements are stable. On the other hand, a very heavy element such as uranium contains many nucleons and is unstable, and it disintegrates with a release of energy if an α -particle is emitted.

Nuclear fission. It is easier to disrupt a nucleus with a neutron than with a proton or an alpha-particle, because a neutron has no charge and is thus able to penetrate more closely the positively-charged nucleus. When uranium was bombarded by neutrons in 1938, Frisch and

Fig. 229. Nuclear binding energy per nucleon

Meitner suggested that the uranium nucleus had split into nuclei of roughly equal mass; this was called "nuclear fission". Previously, nuclear reactions had resulted only in a small change in the atomic mass bombarded, and from Fig. 229 the Q-values of the reactions were only a few times 8 MeV, roughly. A change of mass number from uranium to barium, say, is a large change in atomic mass, and the Q-value is then large and of the order of 200 MeV for each 'fissioned' nucleus. This is about ten times as great as that hitherto obtained.

Among the products of nuclear fissions are several neutrons. If these neutrons were slowed up, they could disrupt other uranium nuclei, and thus produce more nuclear fission and more neutrons, and so on throughout the mass of uranium. This is called a *chain reaction*, and it has led to the development of the "atomic bomb" and to nuclear reactors.

Nuclear fusion. Energy of sun. The temperature in the heart of the sun is thought to be about 20 million degrees Kelvin. At this temperature, the average kinetic energy of a molecule, 3kT/2, is about 3,000 electron-volts, and other molecules have energies greater than this figure. It is considered that the thermal energy of the particles is sufficiently high to produce nuclear reactions, and the energy released is believed to be the origin of the energy of the sun.

Bethe proposed a cycle of nuclear reactions known as the *carbon-nitrogen* cycle, which uses carbon and nitrogen as catalysts:

$${}^{12}C + {}^{1}H = {}^{13}N + Q_{1}$$

$${}^{1}_{37}N = {}_{6}C + {}^{0}e$$

$${}^{13}C + {}^{1}H = {}^{14}N + Q_{2}$$

$${}^{14}N + {}^{1}H = {}^{15}O + Q_{3}$$

$${}^{15}O = {}^{15}N + {}^{0}e$$

$${}^{15}N + {}^{1}H = {}^{12}C + {}^{4}He$$

On adding these equations, it can be seen that the net effect is that four protons are converted into a helium nucleus and two positrons, ${}_{1}^{0}e$, which are particles with the same mass as an electron but carrying an equal positive charge:

$$4_1^1H = {}_{2}^4He + 2({}_{1}^0e) + Q_1 + Q_2 + Q_3.$$

The total energy released, $Q_1 + Q_2 + Q_3$, is 24.7 MeV, and together with 2 MeV from the annihilation of the positrons, ${}_{1}^{0}e$, a total energy of 26.7 MeV is obtained. Other cycles than the carbon cycle have been proposed for the source of solar energy, in which, basically, protons of hydrogen fuse into a nucleus of helium or deuterium (${}_{1}^{2}H$) or tritium (${}_{1}^{3}H$).

In this country and abroad, attempts are being made to obtain nuclear fusion in the laboratory. A discharge or plasma of hydrogen is obtained in a tube by discharging large condensers through the gas. With the high currents obtained, and with the help of small current-carrying coils wound round the tube, the gas is "pinched" or drawn away from the walls of the containing tube, so that any heat is contained in the gas. In this way it is hoped to obtain temperatures sufficiently high, and lasting sufficiently long, for nuclear fusion to take place between deuterium and tritium, for example.

"Elementary" Particles. So far we have met three types of particles which act as fundamental building blocks for matter: protons and neutrons, which form atomic nuclei, and electrons, which are the "planets" rotating round the nucleus and which are responsible for all electrical, optical and chemical phenomena. However, first the study of the cosmic radiation which arrives on the earth from outer space, and then that of the processes occurring in the interaction with matter of the very high energy particles obtained by modern large accelerators, have shown that many other "elementary" particles exist. It is possible that some of these particles now known may be combinations of others, so the term "elementary" is misleading. All of them, except the proton and electron and the neutrino (see below), are unstable. The free neutron is also unstable, decaying into a proton and an electron with an average life of a few minutes. Among the elementary particles, the lightest is the neutrino, which had to be postulated to ensure conservation of energy in β -disintegration of a nucleus as in radioactivity. Here the electrons are observed to be emitted with all possible energies E up to a maximum E_m . There are very good reasons for believing that the energy liberated is always E_m , and it is then assumed that the difference, $E_m - E_n$, is carried away by a neutrino. The neutrino has zero mass and no electric charge. As it hardly interacts at all with matter its detection was extremely difficult, and only quite recently most elaborate and

lengthy experiments have confirmed beyond any doubt the existence of this elusive particle.

Another group of elementary particles are known collectively as mesons. The most important of them are the so-called π -mesons, with a mass of about 275 times that of the electron: they can be positively or negatively charged with a charge numerically equal to that on the electron, or neutral. These particles were foreseen theoretically by Yukawa as a consequence of the existence of the strong forces which bind together atomic nuclei. In the same way as electromagnetic forces (which bind electrons to nuclei) have associated with them light quanta (photons), so the nuclear forces have associated with them mesons; these particles have thus been called the "glue" which keeps together atomic nuclei. Their discovery in cosmic radiation was a striking confirmation of Yukawa's views, but further experiments with artificially accelerated particles have shown that there are several types of mesons and a complete theory is still missing.

Another property of many elementary particles is that they have an "antiparticle". For instance, the antiparticle of the electron is called the positron, and that of the proton is called the antiproton. Antiparticles can be created only in the form of particle-antiparticle pairs by other particles of sufficient energy. Thus a photon of high energy, a coray, can create an electron-positron pair: the energy of the γ -ray is γ -nverted into a mass equal to the sum of the masses of the electron and positron, according to the Einstein relation, $E = mc^2$. To create a proton-antiproton pair, much more energy is necessary because of the much higher masses of these particles. It was only with the construction of enormous proton-accelerators, which accelerate protons to energies corresponding to billions of volts, that it became possible to observe this phenomenon. Antineutrons were observed too. Conversely, a particle-antiparticle pair can be annihilated, the mass of the particles being converted back into energy: in the form of γ -rays in the case of the electron-positron, and in the form mainly of mesons in the case of the proton-antiproton. The existence of antiparticles has been foreseen theoretically by Dirac, before they had been discovered, as a necessary consequence of quantum mechanics and relativity: this was one of the most remarkable theoretical forecasts ever made in physics. Despite partial successes, however, we are to-day still far from understanding completely the nature, number and characteristics of the elementary particles.

SUGGESTIONS FOR FURTHER READING

Ions, Electrons, Ionising Radiations—Crowther (Edward Arnold)

Electrons, etc.—Millikan (Chicago University Press)

Introduction to Atomic Physics—Tolansky (Longmans)

Electricity, Magnetism and Atomic Physics—Yarwood (University Tutorial Press)

New Age in Physics—Massey (Elek)

Atoms and The Universe-Jones, Rotblat, Whitrow (Eyre & Spottiswoode)

Modern Physics—Smith (Longmans)

Physics of the Atom—Wehr, Richards (Addison-Wesley)

Physics—Starling and Woodall (Longmans)

Introduction to Atomic Physics—Semat (Rinehart)

The Neutron Story—Hughes (Heinemann)

Modern Physics—Caro, McDonell, Spicer (Edward Arnold)

Reprints of Selected Articles from Scientific American

EXERCISES 9—ELECTRONS, IONS, ATOMIC STRUCTURE

1. Describe and give the essential theory of an experiment for the accurate determination of the specific charge (e/m) of an electron.

Calculate the radius of curvature of the path of an electron which has been accelerated from rest through a potential difference of 60 V when it passes across a uniform magnetic field of strength 0.8×10^{-4} T applied at right angles to the trajectory of the electron. (Assume $e/m = -1.8 \times 10^{11}$ C kg⁻¹ and the relativistic effects may be neglected.) (L.)

2. Describe a method for the determination of the specific charge (e/m) of an electron and give the relevant theory.

Fig. 230. Example

Electrons are emitted from a source at a point A midway between two plane parallel plates, 1.0 mm apart, between which there is a potential difference of 10 volts. C is a fluorescent screen. The apparatus is in a uniform magnetic field of 10^{-3} T at right angles to the plane of the diagram. Find (a) the initial velocity of electrons which travel in a straight line from A to B, (b) the point at which such electrons impinge on the screen. (Take e/m for an electron as 1.76×10^{11} C kg⁻¹.) (L.)

3. Describe a method for the determination of the electronic charge.

A charged oil drop is held stationary between two parallel horizontal condenser plates when a field of 57 600 V m⁻¹ is applied between them. When the field is removed the drop falls freely with a steady velocity of 1.2×10^{-4} m s⁻¹. Assuming the viscous force on the drop when falling with velocity ν is $6\pi\eta\alpha\nu$, where a is the radius of the drop, and η the viscosity

of air, calculate (i) the radius of the drop, (ii) the charge on the drop. $(6\eta = 10.9 \times 10^{-5} \text{ N s m}^{-2}, \text{ density of oil} = 800 \text{ kg m}^{-3}.)$ (L.)

4. Outline a method of measuring either the charge e on an electron, or the ratio of e to the mass m of an electron. Why is it thought that all electrons have the same charge and mass?

In a cathode ray tube electrons are accelerated by a p.d. of 1,000 volts and then focused into a narrow beam. Calculate the velocity of the electrons in the beam, and the number of electrons in a one-centimetre length of the beam if the current carried by the beam is one microampere.

Describe, giving quantitative details, one method of deflecting such a beam of electrons through an angle of 10° . ($e = 1.6 \times 10^{-19} \, \text{C}$; $m = 9.1 \times 10^{-31} \, \text{kg}$) (O. & C.)

5. Give the essential theory of a method for determining the specific charge (e/m) for an electron.

Two large parallel plates are 0.6 cm apart and have a potential drop across them of 900 volts. If singly charged positive particles enter the space between the plates and in a plane parallel to each plate, show, giving suitable diagrams, that it is possible to arrange a uniform magnetic field so that the particles are not deviated as they pass between the plates. If the magnetic field required for this condition to be attained is 0.5 T, find the velocity of the particles. When the magnetic field alone is applied the particles traverse a circular track of radius 10.6 cm. Determine the mass of a particle, the charge on each being $1.60 \times 10^{-1.9}$ C. (N.)

6. Draw and label a diagram of an apparatus suitable for the determination of the ratio of the charge to mass for an electron.

Discuss critically the essential difference between this apparatus and one which is suitable for the determination of the corresponding ratio for positive ions. (N.)

7. Describe and give the theory of the Millikan oil drop experiment for the determination of the electronic charge. What is the importance of the experiment?

In one such experiment a singly charged drop was found to fall under gravity at a terminal velocity of 4×10^{-5} m s⁻¹ and to rise at 1.2×10^{-4} m s⁻¹ when a field of 2×10^{5} V m⁻¹ was suitably applied. Calculate the electronic charge given that the radius, a, of the drop was 6.0×10^{-7} m and that the viscosity, η , of the gas under the conditions of the experiment was 18×10^{-6} N s m⁻². (N.)

8. Describe the construction and explain the principle of a cathode ray oscillograph. How could such an instrument be used to investigate the voltage wave-form of the alternating supply?

A particle of mass m, carrying a charge e, moves with velocity v in a direction perpendicular to a uniform field of strength 1.2×10^{-3} T, and is found to describe an arc of a circle of radius 38.0 cm. A uniform electrostatic field is adjusted to a strength of $96\,000$ V m⁻¹, and it is found that the path of the particle is a straight line. Calculate the values of v and e/m for the particle. (O. & C.)

9. Describe the construction of a cathode ray tube. How may it be used to measure e/m and v for a stream of electrons?

An electron is accelerated horizontally through a potential difference of 5 volts in a vacuum. How far will it fall under gravity while subsequently travelling 10 metres horizontally in the vacuum? (1 mole of a substance is deposited electrolytically by 96,000 coulombs; mass of an electron is 1/1837 of that of a proton.) (C.)

10. Discuss the force exerted by a magnetic field on a moving charge and describe an apparatus in which this effect is used to measure the proportions of different elements in a small sample of gas.

Electrons are emitted with effectively zero velocity from the negative plate of a parallel plate condenser. There is a potential difference of V between the plates, which are distant d apart. A magnetic field of flux density B is applied parallel to the plates. By using the principle of conservation of energy, or otherwise, show that no electrons reach the positive plate if $V < 2ed^2B^2/m$, where e/m is the ratio of charge to mass for an electron. (C.S.)

Atomic Structure

11. Describe the nature and properties of the charged particles emitted from radioactive substances. Outline experiments to demonstrate *three* of these properties for one type of particle.

Discuss briefly the effect of the emission of such particles on (a) the atomic mass, (b) the atomic number of the element concerned. (N.)

- 12. Discuss the evidence which led to (a) the concept of the nucleus, (b) atomic number.
- 13. State the assumptions in Bohr's theory of the hydrogen atom. If $e = 1.6 \times 10^{-19}$ C, $m = 9.11 \times 10^{-31}$ kg for an electron, $h = 6.62 \times 10^{-34}$ J s, show that the radius of the hydrogen atom is of the order 10^{-10} m.
- 14. Define electron volt, atomic mass unit. Show that 1 u = 930 MeV (approx.) if $e = 1.6 \times 10^{-19}$ coulomb and Avogardro's number $= 6 \times 10^{23}$.
- 15. Define binding energy of a nucleus. Draw a sketch showing the variation of binding energy per nucleon with atomic number. Calculate the binding energy per nucleon in MeV of the uranium nucleus $^{235}_{92}$ U, if its rest mass = 235·07 u, the proton = 1·0076 u, the neutron = 1·0089 u, and 1 u = 931 MeV.
- 16. Nuclear fission of a uranium nucleus by a neutron produces a lanthanum and bromine nucleus and several neutrons. If the reaction is represented by:

$${}^{235}_{92}U + {}^{1}_{0}n = {}^{148}_{57}La + {}^{85}_{35}Br + 3{}^{1}_{0}n + Q,$$

calculate the energy Q released in MeV.

(The rest masses of the atoms in u are: $U = 235\cdot12$, $La = 147\cdot96$, $Br = 84\cdot94$, neutron = $1\cdot009$, 931 u = 931 MeV.)

17. Deuteron and triton fuse to form a helium nucleus according to the reaction:

$${}_{1}^{2}H + {}_{1}^{3}H = {}_{2}^{4}He + {}_{0}^{1}n + Q.$$

Calculate the energy Q released in MeV, if the rest masses are: deuterium = 2.015, tritium = 3.017, neutron = 1.009, helium = 4.004 u.

Appendix

MISCELLANEOUS TOPICS

Nature of α -particle. Discovery of nucleus and neutron

Nature of α -particle. The α - and β -particles and γ -rays emitted by radioactive substances were identified respectively as helium nuclei, electrons and electromagnetic waves of very short wavelengths, less than X-rays. The β -particles were identified as electrons by experiments with perpendicular electric and magnetic fields similar in principle to those carried out by Sir J. J. Thomson on cathode rays. The γ -rays were identified by diffraction experiments with crystals, carried out at glancing angles of incidence as for a reflection grating.

The nature of the α -particle was demonstrated convincingly by a classic experiment carried out in 1909 by Rutherford and Royds. Radon, a radio-

Fig. 231. Nature of α-particle—Rutherford and Royds

active gas emitting α -particles, was collected in a fine glass capillary tube A, 1.5 cm long, which was sealed to a capillary tube. Fig. 231. The walls of A were very thin, about 0.01 mm, so that α -particles passed through. This was tested by means of a zinc sulphide screen. A was surrounded by a tube B with a spectrum tube C above it, and the air in B and C was evacuated.

The reservoir D was raised, thus compressing the radon gas in A. The α -particles passing through A were neutralised by contact with the glass in B or C, thus becoming atoms, and they were compressed into C by raising a reservoir connected to R. By means of an induction coil a discharge was obtained, and after a week sufficient gas had been collected in C for the spectrum of helium to be identified.

The experiment was repeated with helium in A but no spectrum was obtained in C. Thus helium, known to be present in many radioactive materials, could not have diffused through A and produced the spectrum. A lead block was also placed round A instead of B. After some time the block was removed and boiled, and the gas collected was identified as helium. Taken together with an experiment which gave the charge on the α -particle as +2e, these experiments showed conclusively that an α -particle is a helium nucleus.

The emission of an α - or β -particle from an atomic nucleus A is due to the energy instability of A relative

to the nucleus B which is formed after the particle is emitted. The nucleus B is often in an excited state, and emits γ -radiation when it passes to a lower energy level.

Discovery of nucleus. In 1909 Geiger and Marsden carried out an experiment which led to the discovery of the nucleus. At Rutherford's suggestion, a

beam of α -particles from polonium was incident on a very thin gold foil G in a vacuum chamber D, and the scattering of the beam was observed by means of a microscope M, focused on a zinc sulphide screen S. Fig. 232. Scintillations on S, observed through M, showed the scattering of α -particles by the gold atoms.

As expected, Geiger and Marsden observed that most of the α -particles passed straight through the foil in the direction OAB or were deflected through small angles. A few particles, however, were found to be scattered through large angles such as 40° , and some were found to be scattered through 140° , returning roughly in the direction from which they came. Using gold foil 4×10^{-5} cm thick, about 1 particle in 20,000 was deviated through an angle of 90° or more. Rutherford concluded that these particles had been repelled violently by a positive charge concentrated into a very small volume at the centre of the atom which also contained most of the mass of the atom.

Fig. 232. Discovery of nucleus—Geiger and Marsden

This was called the *nucleus* of the atom. Up to this time the atom was considered to have positive charge uniformly distributed throughout its whole volume, but in this case scattering would take place only through small angles. On the basis of a nucleus of positive charge equal to Ze, where Z is the atomic number and e is the electronic charge, Rutherford deduced a formula for the number N of α -particles which would be scattered to unit area of a receiving screen through an angle ϕ and $\phi + d\phi$. This was:

$$N = \frac{1}{16r^2} N_0 ntb^2 \csc^4\left(\frac{\phi}{2}\right),\tag{1}$$

where N_0 is the total number of incident α -particles, r is the distance of the corresponding annulus on the screen on which the scattered particles impinge, n is the number of atoms per unit volume of the material of the foil, t is the thickness of the foil, and $b = Ze \cdot E/T$, where Ze is the charge on the nucleus,

E is the charge on the α -particle and T is the initial kinetic energy of the α -particle.

Geiger and Marsden investigated the formula in an extensive series of measurements and verified the relationship of N to $\operatorname{cosec}^4(\phi/2)$, t and b^2 respectively. In a later scattering experiment carried out with different metals, Chadwick deduced the charge Ze on the nucleus from Rutherford's formula, and verified that Z was the atomic number of the element concerned, as Moseley had already suggested from experiments on X-rays (p. 333). It should be noted that the factor $\operatorname{cosec}^4(\phi/2)$ in equation (1) implies that a large number of particles are scattered only slightly through angles close to the incident direction and that the number scattered falls off rapidly at increasing angles.

Discovery of proton. In 1914 Marsden carried out experiments on the range of α -particles in hydrogen at low pressure. He moved the source back until no scintillations were observed on a zinc sulphide screen, and in this way he found the range was about 28 cm. He also observed that a few weak scintillations were observed at a distance of more than 100 cm from the screen, and thought they were due to protons ejected from hydrogen atoms struck by the α -particles. In 1919 Rutherford repeated Marsden's experiment, and by measurements with magnetic and electric fields he confirmed that the weak scintillations were due to protons. He repeated the experiment with nitrogen gas, using an apparatus similar to that shown in Fig. 233, with a source of

Fig. 233. Protons in atomic nuclei—Rutherford and Chadwick

 α -particles at B. A thickness of silver foil, S, with a stopping power equal to the range of the α -particle, was placed between a zinc sulphide screen F and a microscope M. Scintillations were again observed on F. By using varying thicknesses of mica until no scintillations were obtained, the equivalent range in air of the particles reaching F was found. Results showed that the maximum range of the particles was 40 cm, whereas the maximum range of hydrogen atoms from hydrogen in similar conditions is only 28 cm. Thus protons had been ejected from nitrogen nuclei by bombardment with α -particles.

In 1921 Rutherford and Chadwick used the apparatus shown in Fig. 233 to study the collision of α -particles with many elements. If the element was a gas, as in the case of nitrogen just discussed, it was introduced into the chamber by passing it through P until all the air was displaced. If the element was

a solid, a thin foil of it was placed in a holder at A in front of the α -particle source B, or spread in a thin film. The distance of the source B from S could be varied, as shown, and the range of the particles ejected by collision were found using varying thicknesses of mica, as described previously. In this way, protons were found to be ejected from the nuclei of the elements aluminium, boron, fluorine, sodium and phosphorus. A range of 80 cm was found in the case of protons ejected from aluminium.

Discovery of the neutron. In 1930 Bothe and Becker found that a very penetrating radiation was produced when α -particles bombarded the light element beryllium. It was assumed to be a very penetrating form of γ -radiation, and on measuring its absorption coefficient for lead it was found to have an energy much greater than any γ -radiation then known. In 1932 Curie and Joliot found that protons were ejected when the unknown radiation was incident on a block of paraffin-wax.

Sir James Chadwick used the apparatus shown in Fig. 234 to investigate

Fig. 234. Mass of neutron—Chadwick

the unknown radiation. A polonium source of α -particles, A, was placed in front of beryllium, B, in a vacuum chamber, and the unknown penetrating radiation was then incident on a paraffin-wax block, C, which contains many hydrogen atoms. The range of the ejected, or "recoil", protons was measured by placing various thicknesses of aluminium foil, D, in front of an ionization chamber, E, and it was found to correspond to an initial velocity of $3\cdot 3\times 10^9$ cm s⁻¹. By means of cloud chamber photographs, Feather found that the initial velocity of a recoil nitrogen atom was $4\cdot 7\times 10^8$ cm s⁻¹ when the unknown radiation was incident on the gas. A calculation of the energy of a γ -ray needed to give such a recoil failed to agree with the measured energy.

Chadwick therefore assumed that the unknown radiation was a particle, of mass m say, which carried no charge. Suppose its incident velocity is v, its velocity immediately after a collision with a nucleus of mass M was v_1 , and the velocity of the recoil nucleus is v_2 . Then, assuming an elastic collision, the linear momentum and energy are conserved, and hence:

$$mv = mv_1 + Mv_2 . (1)$$

and $\frac{1}{2}mv^2 = \frac{1}{2}mv_1^2 + \frac{1}{2}Mv_2^2$. (2)

From (1), $v_1 = (mv - Mv_2)/m$. Substituting in (2), then

$$mv^2 = \frac{(mv - Mv_2)^2}{m} + Mv_2^2.$$

Solving for v_2 , we obtain

$$v_2$$
 = velocity of recoil nucleus = $\frac{2m}{m+M}v$. (3)

But for a hydrogen nucleus of mass $M=M_{\rm H}, v_2=3.3\times10^9\,{\rm cm\,s^{-1}};$ and for a nitrogen nucleus of mass $M=M_{\rm N}, v_2=4.7\times10^8\,{\rm cm\,s^{-1}}.$ From (3), it follows that

$$\frac{3.3 \times 10^9}{4.7 \times 10^8} = \frac{m + M_{\rm N}}{m + M_{\rm H}} = \frac{m + 14}{m + 1},$$

since $M_N = 14$, $M_H = 1$. Simplifying, then m = 1.16.

The unknown particle which carried no charge thus had a mass about the same as that of a proton. More accurate determinations later showed that the mass of the neutron, as it was called, was 1.009 and the mass of the proton was 1.008.

Determination of atomic mass

Bainbridge's mass spectrometer. The experiment on positive rays (ions) by Sir J. J. Thomson, carried out in 1911, was the first to measure the masses of individual ions or atoms (p. 321). Other and more accurate mass spectrometers were developed by Aston in 1927, and in 1933 Bainbridge described a

Fig. 235. Bainbridge mass spectrometer

mass spectrometer which enabled atomic masses to be found to an accuracy of 1 part in 10,000.

The principle of Bainbridge's instrument is shown in Fig. 235. Ions, obtained from a discharge tube for gases, are accelerated and a fine beam is obtained by narrow slits A, C. The beam then passes between plates D_1 , D_2 which have an applied electric field of intensity E, and a perpendicular magnetic field of induction B_1 , between them. Those ions with a velocity v given by $Ee = B_1 ev$, or $v = E/B_1$, passed straight through the plates and through a narrow slit O. The selected ions were then bent into a circular path

of radius R by a powerful perpendicular magnetic field of intensity B_2 , and recorded at X on a photographic plate P.

If m, e are the mass and charge respectively of an ion, then $B_2ev = mv^2/R$.

or
$$\frac{m}{e} = \frac{B_2}{v}R \qquad . \tag{1}$$

Now only those ions pass through the slit O which have a velocity v given by $v=E/B_1$, and hence v is constant. Thus for ions carrying the same charge, their mass m is directly proportional to R, the radius of the path. The separation, XY, of the masses of different ions is the difference between the diameters OX, OY, and hence the separation of the traces on the plate is directly proportional to the difference in mass. Thus a *linear mass scale* is obtained, which is a considerable advantage. Apart from determining the masses of a large number of elements the atomic masses of the light elements such as lithium were measured very accurately for the first time. The results were used in the study of the disintegration products of light elements when bombarded by fast protons (see Cockcroft and Walton's experiment, p. 341).

Some detectors of ionizing particles and radiation

As we saw on p. 60, the Wilson cloud chamber was a very valuable instrument for studying the products of nuclear reactions. For studying very high-energy particles obtained by bombarding the nucleus, it has been superseded by the liquid hydrogen bubble chamber, invented by Glaser in 1952 (p. 60). Liquids are much denser than saturated vapours. The complete tracks of high-energy particles are therefore more likely in a manageable volume of liquid, and interactions with a low probability of occurrence become more feasible in the bubble chamber.

Scintillation photomultiplier. Ionizing particles and radiation, such as α - and β -particles and γ -radiation, can be detected and recorded by a *scintillation*

Fig. 236. Scintillation photomultiplier

photomultiplier. This consists of a phosphor S, such as sodium iodide, in a thin aluminium can with an internal reflecting surface, and when an ionizing particle or radiation is incident on the phosphor a scintillation is emitted and falls on a semi-transparent photosensitive surface or photocathode, P. Fig. 236. One or more electrons are then ejected from P and strike a coated metal

surface D_1 called a *dynode*, which emits several secondary electrons for each electron striking it. The emitted electrons are then all focused on another dynode D_2 , which likewise multiplies the number of electrons. The dynodes are maintained at increasing potentials of 100 volts, for example, and with 10 dynodes a gain of over a million times can be obtained. The electrons are finally collected by a metal D_{10} at a high potential, and a signal is produced which is passed to an amplifier and a counter.

The scintillation photomultiplier is a few hundred times faster than the Geiger-Müller (GM) tube, described shortly, because the electrons in the photomultiplier tube move much faster than the gas discharge which occurs in the GM tube.

Geiger-Müller (GM) tube. A general characteristic curve for conduction in gases in shown in Fig. 237. With a given number of ions per second produced in the gas chamber, the current *I* first rises from O to A, a saturation

Fig. 237. Conduction in gas

value, as the p.d. V between an insulated electrode and the chamber increases. Along OA some of the ions recombine before reaching the electrodes, but when the p.d. corresponding to A is reached none recombines and all the ions are then collected at the electrodes. When the voltage reaches V_1 ionization by collision occurs and many more ions are produced, giving rise to the curve BC. Beyond a voltage V_2 and along CD heavy ionization by collision takes place—an avalanche of electron-ion pairs is said to be produced. Beyond V_3 a discharge passes between the electrode and the chamber. The Geiger-Müller tube utilizes the heavy ionization in the region CD.

The Geiger-Müller (GM) tube is a gas chamber containing argon at a low pressure together with a very small amount of alcohol or bromine vapour. A high voltage, E.H.T., such as 1,000 volts for an alcohol vapour type and several hundred volts for a bromine vapour type, is connected between the insulated electrode A of tungsten wire and the chamber C, coated with graphite. Fig. 238 (i).

When electrons and ions are produced by an ionizing particle or radiation entering through a mica window W, the electrons move to A and positive argon ions to C. The speed of the ion is less than that of the electron. An avalanche of ions is produced near A by the moving electrons as they ap-

proach A, as the electric field intensity near the wire is very high, and this effect spreads very rapidly along the wire. The charge collected by the wire is thus independent of the initial ionization produced by the particle or radiation incident on the counter. The Geiger-Müller counter hence produces a current pulse whose size is irrespective of the particle or radiation detected and of the energy it possesses.

The characteristic curve of the GM tube is shown in Fig. 238 (ii). The number of particles counted per minute is constant for a voltage such as V_0 on the "plateau", which may be a few hundred volts long, and since the counting rate must be independent of the voltage, the counter must be operated with a voltage corresponding to the plateau.

Fig. 238. Geiger-Müller (GM) tube

If the argon ions are allowed to reach the tube at C, secondary electrons are produced at the metal surface which then travel towards the wire A. This prolongs the discharge, and following ionizing particles are then not registered. The collision of argon ions with molecules of alcohol or bromine vapour prevents the argon ions from reaching C and the vapour thus quenches the discharge.

Excitation and emission of radiation. The Laser

Bohr's theory of the atom states that the energy of an atom is quantised, that is, it can only have one of a number of definite values which are discrete or separated. If the atom is given energy, it can only receive that amount which raises the energy to another level, characteristic of the atom concerned. If the jump in energy is from a value E_1 to a higher value E_3 , the atom is said to be *excited*. As it is then in an unstable state the atom may return from E_3 to a lower energy level E_2 and not to E_1 . Simultaneously, a quantum of radiation of frequency ν is emitted such that

$$E_3 - E_2 = \text{decrease in energy} = hv.$$

From the energy level E_2 the atom may "fall" in a succession of jumps to the lowest energy level or *ground state*, and, as it does so, it emits quanta of radiation whose frequencies are characteristic of the energy level changes.

An atom may stay in an excited state for not more than about 10^{-7} second before it returns to a lower energy level. The noble or inert gases such as helium, and mercury and other atoms, also have *metastable states* of energy.

An atom X in a metastable state may remain in it for a longer period than in an excited state. During that time it could give up its energy by collision to another atom Y and excite Y to a higher energy level. In this case no quantum of radiation is emitted by X as it falls to a lower state.

If the energy gained by an electron of charge e in an atom is eV when the electron jumps from one energy level to another, then V is said to be an excitation potential. If the energy gained, $e\bar{V}$ say, is just sufficient to remove an electron completely from the atom, \bar{V} is said to be the ionization potential.

Franck and Hertz' experiment. In 1914 Franck and Hertz performed an important experiment which substantiated Bohr's quantum theory of the atom. They used the apparatus shown in Fig. 239, which consists of a glass

Fig. 239. Excitation potentials-Franck and Hertz

tube with a tungsten filament F, a grid G and an anode A, with mercury vapour at a low pressure of 1 millimetre. The heated filament emits electrons and as the distance from F to G is considerably greater than the mean free path of an electron, the latter makes several collisions with the mercury atoms between F and G. The anode A, however, is very close to G, so that any electron reaching G can be collected by A before it makes another collision. The electrons can be accelerated from F to G by a variable p.d. V. A small retarding p.d. V_1 is applied between A, G, and any electrons reaching A is recorded on an electrometer E.

Results and conclusions. The results of Franck and Hertz experiment are shown in Fig. 239 (ii). As the p.d. V is increased from zero, the number of electrons reaching A increases. The electrons reach G without loss of kinetic energy, although they make collisions with the mercury atoms between F, G. Consequently, these collisions are called *elastic collisions*. When the p.d. reaches a value OB or V_c the current suddenly drops, indicating a decrease in the number of electrons reaching A. The energy of some of the electrons is now a critical value for the mercury atom, so that the energy of the atoms is raised to a higher value by collision. The colliding electrons now lose their energy, that is, they make an *inelastic collision* with a mercury atom, and are consequently unable to overcome the small retarding p.d. V_1 between G and A.

As the p.d. V is increased further, more elastic collisions are made, and more electrons reach A against the retarding p.d. The current thus rises again. When the p.d. reaches OC, or $2V_c$, many electrons make inelastic collisions again with the mercury atoms, this time about half-way between A, G, and are now unable to reach A. The current hence drops again. The curve is thus a series of peaks separated by a p.d. equal to V_c , the excitation potential. This shows that the mercury atom absorbs only definite amounts of energy, thus confirming Bohr's idea of energy levels in the atom.

Emission spectra. Mercury has an excitation potential, V, at 4.88 volts. When the atom returns to the ground state it emits radiation of frequency ν given by

$$h\nu = eV$$
.

If λ is the wavelength, then

$$\frac{hc}{\lambda} = eV,$$

$$\lambda = \frac{hc}{eV} = \frac{6.6 \times 10^{-34} \times 3 \times 10^8}{1.6 \times 10^{-19} \times 4.88} \text{ m}$$

$$= 2.54 \times 10^{-7} \text{ m}$$

or

This is a strong line obtained in the ultra-violet part of the mercury spectrum. Lines in the visible part of the spectrum are obtained by changes in the upper energy-levels of the atom. Thus consider a change from the excited state corresponding to a critical potential of 7.73 volts to one of 5.46 volts. The wavelength λ then emitted is given by:

The wavelength
$$\lambda$$
 then emitted is given by:

$$\lambda = \frac{hc}{eV} = \frac{6.6 \times 10^{-34} \times 3 \times 10^8}{1.6 \times 10^{-19} \times 2.27} \text{ m} = 5.46 \times 10^{-7} \text{ m}.$$

This represents a green line. A yellow line in the mercury visible spectrum is emitted when the atom passes between levels corresponding to critical potentials of 8.70 and 6.71 volts respectively. The green and yellow lines are the brightest in the mercury visible spectrum.

Principle of laser. Incoherent and coherent radiation. In normal conditions and at ordinary temperatures, more atoms in a given material occupy the lowest energy level or ground state than any other level. Fig. 240 (i) shows three energy levels E_1 , E_2 , E_3 , E_1 being the ground state, and the normal population of atoms, n_1 , n_2 , n_3 , in each level. The relation between n_2 , n_1 is given by the Boltzmann relation:

$$\frac{n_2}{n_1} = e^{-(E_2 - E_1)/kT},\tag{1}$$

where k is Boltzmann's constant and T is the absolute temperature. Suppose the energy gap, $E_2 - E_1$, is large and of the order of 1 eV. Now at ordinary temperatures such as T = 300 K, kT is 0.025 eV. Thus $n_2/n_1 = e^{-40}$ in this case, and hence n_2 is very much less than n_1 . The great majority of atoms is then in the ground state.

We have already seen that an atom can be excited from the ground level E_1 to a higher energy level such as E_3 by the absorption of a quantum of

energy of frequency v_{13} , where $hv_{13} = E_3 - E_1$. This occurs in the discharge tube, when electrons with energy equal to hv_{13} collide with atoms and raise them to an excited state. The atoms may then fall back to a lower energy level E_2 or to the ground state, and in so doing emit photons of energy hv_{12} or hv_{13} respectively. Fig. 240 (ii). This emission is a random process; the atoms emit photons at different times as they fall to a lower energy level. Consequently the light waves emitted are out of phase with each other or *incoherent*, and the resultant light intensity is the sum of the intensities due to each atom.

Fig. 240. Normal population of atoms

If, however, the light emitted by each atom could be made to be in phase with that from all the others, or *coherent*, an enormous increase would result in the light intensity. This can be seen by supposing that the amplitude of the wave due to each atom is the same and equal to a. Then with n incoherent atoms, the average intensity due to each wave is ka^2 where k is a constant, and the total intensity is nka^2 . If the waves are all coherent, the amplitude of the resultant wave is na, and the intensity is now $k(na)^2$ or kn^2a^2 . Since the number of atoms n is very large, the extra factor n in the case of coherent atoms produces an enormous increase in the light intensity. This is the case for the *laser* as we shall see later.

Spontaneous and stimulated emission. When an atom is excited from an energy level E_2 to a higher energy level E_3 , it will soon fall back to the lower energy level E_2 . The radiation emitted, hv_{32} , is said to be spontaneous emission of radiation, and the total radiation from all atoms which fall between these levels is incoherent, as already explained. Einstein pointed out in 1917 that an atom can also be stimulated to pass from E_3 to E_2 by a photon of energy hv_{32} , energy being emitted as a photon hv_{32} in addition to the stimulating photon. The photon emitted is in phase with the stimulating light, so that amplification is obtained, and in contrast to spontaneous radiation, which is random, the stimulated emission of radiation produces coherent waves from the atoms concerned.

What conditions decide whether, on the whole, absorption or emission takes place between energy levels E_2 , E_3 when quanta of energy $h\nu_{32}$ are incident on atoms occupying these energy levels? The answer lies in the relative population of atoms. If the number n_2 in the lower energy level E_2 is much greater than the number n_3 in the higher energy level E_3 , which is normally the case, more quanta of energy $h\nu_{32}$ will be absorbed than are emitted, and, on average, atoms will be raised to the level E_3 from the level E_2 . Spontaneous emissions occur when atoms now fall from E_3 to E_2 . Fig. 241 (i).

Fig. 241. Spontaneous and stimulated emission

Suppose, however, that an *inverted population* of atoms can be obtained, that is, the number of atoms n_3 in the energy level E_3 is now much greater than those, n_2 , in the level E_2 . Fig. 241 (ii). In this case incident quanta of energy hv_{32} will, on average, produce more stimulated emission than absorption. Fig. 241 (iii). And if the number of atoms n_3 is very large compared to n_2 , a very intense beam of light will be produced, as the radiation obtained by stimulated emission of all the atoms is coherent.

Ruby laser. The laser (a name derived from the first letters of "light amplification by stimulated emission of radiation") is a device for achieving an inverted population and a consequent high intensity of light. The first laser to operate

Fig. 242. Ruby laser

successfully was designed by Maiman in 1960. Fig. 242. It consists of a ruby crystal in the form of a rod 4 cm long and 0.5 cm diameter, with its ends polished and optically flat and parallel. One end of the rod was fully silvered

and the other partially silvered. A powerful electronic flash tube was coiled round the ruby.

Ruby consists of aluminium oxide (Al_2O_3) with a small percentage, 0.05 per cent, of chromium ions, Cr^{3+} , which gives the ruby its pink colour. The laser action utilizes the energy levels of the chromium ion, which is shown diagrammatically in Fig. 243 by E_1 , E_2 , E_3 . A very powerful electronic

Fig. 243. Stimulated emission in ruby laser

flash "pumps up" the atoms from E_1 to the excited state E_3 , from which they fall to a metastable level E_2 . The population of atoms in the level E_2 is much greater than in the ground state E_1 , so that an inverted population is obtained, and the energy released by the fall from E_3 to E_2 is given up as heat to increase the crystal lattice vibrations. As the atoms fall from the metastable state E_2 to the ground state E_1 , however, the few photons first released stimulate emission in other atoms, and this effect increases rapidly by repeated photon reflection from the ends of the ruby.

Fig. 242 (ii). The coherent wave builds up in a direction parallel to the ruby axis, and an intense parallel beam of coherent monochromatic light is obtained through the partially silvered end which is seen at its peak as a flash of red light. The wavelength is 6.943×10^{-7} m, corresponding to the energy change between the metastable and the ground state.

At its peak, the output in the coherent beam from the laser may be 1 joule and last for about 1 millisecond, giving a power of 1 kilowatt. The coherent beam from the end of the ruby can be concentrated on to a spot of diameter 0·1 mm, giving an intensity of several million watts per square centimetre. This is a power output many tens of thousand times greater than the flux density of sunlight on the earth. The ruby laser has been used to vaporize solids, for welding in small areas, and for burning tissue in medical applications.

Gas laser. A ruby crystal suffers from the drawback of operating in bursts or pulses of power, and owing to imperfections in the solid the coherent beam is not as parallel as desired. A gas laser provides a continuous source of power and a much less divergent beam. In one form it consists of a heliumneon gas mixture in a long quartz tube with optically flat mirrors at both ends, and the pumping arrangement is a radio-frequency generator of 28 megacycles per second in place of the electronic flash of light in the ruby laser.

The electrical discharge in the gas "pumps up" the helium atoms to a higher energy level, a metastable state. The atoms then excite the neon atoms to a higher level by collision, thus producing an inverted population of neon atoms, and the stimulated emission of radiation is obtained as the latter fall to a lower level. The gas laser has the advantage of requiring a lower energy

input, about 50 watts, than the ruby laser to pump up the helium atoms to a higher energy level, and the monochromatic coherent beam is more nearly parallel than in the case of the ruby laser and is continuous. Gas lasers, using the noble gases helium, neon, argon, krypton and zenon, can produce beams over a wide range of wavelengths.

Semiconductor laser. A new class of laser, a semiconductor laser, was developed in 1963. Basically, it consists of a p-n junction diode made of gallium arsenide phosphide (germanium and silicon are unsuitable), which has a high concentration of positive charges (holes) on one side of a narrow junction and a high concentration of negative charges (electrons) on the other side. Fig. 244. The holes in the p-region represent deficiencies in the number

Fig. 244. Principle of semiconductor laser

of electrons in the valence band of the semiconductor, and the electrons in the n-region are in the conduction band, which is a higher energy level than the valence band. See p. 280.

When a battery B is connected to the junction diode, electrons in the excited conduction band on the *n*-side of the junction fall to the lower valence band state and recombine with a "hole". Photons are then emitted, which start stimulated emission from other electrons as they fall to the valence band. As the recombination of electrons and holes takes place an intense light beam is obtained in a direction corresponding to the junction and normal to the sides of the crystal, which are highly polished to promote repeated reflection. Only a small diode is needed for laser action as the density of excited electrons near the junction is high when a current flows and the area of a junction is only about 1 square millimetre. In contrast to the solid laser and gas laser where the excited electrons are bound to atoms, the excited electrons in the semiconductor laser are free.

Spiral path of charged particles

If ions enter a uniform powerful magnetic field B in a direction perpendicular to the field as in the case of the cyclotron (p. 317), the ions travel in a circular path. The period of revolution, T, is then given by

$$T = \frac{2\pi m}{eB}, \qquad . \qquad . \tag{1}$$

and is independent of the speed of the ion and of the radius of its circular path.

Suppose, however, that ions enter the field B at an angle a inclined to the field and moving in the plane QOR. Fig. 245 (i). The component velocity $v \cos a$ parallel to B is unaffected and provides translational motion. The component $v \sin a$ perpendicular to B results in circular motion about B, which is superimposed on the translational motion of the ions. The actual path of the ions is therefore a spiral or helix about B, as shown in Fig. 245 (ii).

Fig. 245. Spiral path of charged particles

The radius r of the spiral is given by

$$\frac{m(v \sin a)^{2}}{r} = Be v \sin a,$$

$$r = \frac{m v \sin a}{eB}$$
(2)

or

The pitch p of the spiral is the distance travelled with translational velocity $v \cos a$ in a time T, where T is the period of revolution about B. From (1) on p. 361.

$$T = \frac{2\pi m}{eB}$$

$$\therefore \text{ pitch } p = v \cos a, \ T = \frac{2\pi m \, v \cos a}{eB}.$$
(3)

When α is very small, $\cos \alpha$ is practically 1, and hence the pitch is independent of α . A beam of ions which slightly diverge from a point and move at small angles to B is thus focused or bunched again at points distance p apart along the direction of B.

The Aurora, which appears only near the north and south poles of the earth, are due to electrons from the upper atmosphere. These travel in a spiral path about the magnetic field of the earth, and their concentration produces ionization of atoms and the consequent emission of light.

Van der Waals' equation and actual gases

Force between molecules. As we saw on p. 92, elementary kinetic theory assumes the volume occupied by the molecules of a gas is negligible, but this is only true at extremely low gas pressures and densities. If the molecules are regarded as occupying a "co-volume" b when they are in rapid motion, which is larger than the volume of the molecules considered as spheres, then (V - b) is the volume occupied by the gas if V is the volume of the containing vessel.

The modification to V can be regarded in a different and instructive way. Generally, molecules at close distances attract each other, and these are the cohesive forces which keep together solids and liquids other than electrolytes. As the distances between the molecules become smaller and of the order of

Fig. 246. Potential energy between two molecules

about the diameter of a molecule, the short-range force becomes a repulsive one. This is shown by the high resistance to compression of all liquids and solids as the pressure is increased. Thus one may consider molecules to have a definite size because of the repulsive forces between them, and on this basis the correction term b to V may be regarded as due to the potential energy of each molecule in the repulsive force-field of the other. Fig. 246 shows a typical variation of the mutual potential energy \tilde{V} of two molecules with their distance apart r. The sign of $d\tilde{V}/dr$ changes from plus to minus as the attractive force between molecules changes to repulsive. This point corresponds to the equilibrium separation of molecules, 4×10^{-8} cm in Fig. 246.

The attractive forces on the molecules striking the walls of the container due to the molecules behind them is proportional to the square of the density, ρ (p. 93). If the attractive forces were absent, the pressure on the walls would thus be greater than that, p, observed by an amount a/V^2 , where a is a constant and V is the volume of the gas. Thus Van der Waals' equation for actual gases is:

 $\left(p + \frac{a}{V^2}\right)\left(V - b\right) = RT.$

The constants a, b can be determined empirically for each gas from measurements of p and V at various absolute temperatures T.

Critical values for gases. Van der Waals' equation is a cubic in V, and for a particular temperature T it has, in general, two turning points such as B, D. Fig. 247. The existence of a critical temperature C is well shown, but the

Fig. 247. Critical values

curved parts such as YBDX are not followed by real gases. As Andrews' results showed, constant pressure along YX is obtained when liquid and vapour are both present. The portions XD, YB are realized, respectively, when a vapour is supercooled and when a liquid is superheated. These conditions are unstable and the substance rapidly returns to a point on the line YX when condensation or boiling sets in. The part BD is never realizable, as this shows the pressure of a gas increasing as its volume increases.

If the point C, the point of inflexion

of the cubic, is identified as the critical point, we may find values of p, V, T here by setting dp/dV = 0 and $d^2p/dV^2 = 0$. Since

$$p = \frac{RT}{V - b} - \frac{a}{V^2}$$

$$\frac{dp}{dV} = 0 = -\frac{RT}{(V - b)^2} + \frac{2a}{V^3},$$
(1)

and

$$\frac{d^2p}{dV^2} = 0 = \frac{2RT}{(V-b)^3} - \frac{6a}{V^4}$$
 (2)

From (1) and (2),

$$V = V_c = 3b$$
, $T = T_c = \frac{8a}{27Rb}$, $p = p_c = \frac{a}{27b^2}$. (3)

Thus

$$\frac{RT_c}{p_c V_c} = \frac{8}{3} = 2.667,\tag{4}$$

where p_c , V_c , T_c are the critical values of pressure, volume and absolute temperature respectively and R is the gas constant per gram of the gas.

Numerical evaluations. The values of a and b can be found from the relations in (3), after the critical values of the gas are measured. They differ by about 20 per cent or more from the values obtained by determining the virial coefficients of the gas from actual measurements of p and V (p. 92). Further, from (4), $RT_c/p_cV_c=2.667$ for all gases, but the respective values for hydrogen and oxygen are 3.055 and 3.424.

The co-volume b can be found from measurements of the critical temperature and pressure, and this lends to an estimate of the order of the diameter of a molecule. As an illustration, consider the case of 1 gram-mol. of carbon dioxide. Here the critical temperature is $31 \cdot 1^{\circ}$ C so that $T_c = 304$ K (approx.), $p_c = 73$ atmospheres $= 73 \times 10^{5}$ newton m⁻²

(approx.), $R = 8.3 \text{ J mol}^{-1} \text{ K}^{-1}$, the molar gas constant. Since $V_c = 3b = \text{volume of 1 mol}$, then

$$\frac{RT_c}{p_c V_c} = \frac{8}{3} = \frac{RT_c}{p_c \cdot 3b}$$

$$\therefore b = \frac{RT_c}{8p_c} = \frac{8 \cdot 3 \times 304}{8 \times 73 \times 10^5} = 43 \times 10^{-6} \text{ m}^3 \text{ (approx.)}$$

Now b is the co-volume of all the molecules in 1 mol of the gas, which is 6×10^{23} approx., Avogadro's number.

:. co-volume of 1 molecule =
$$\frac{43 \times 10^{-6}}{6 \times 10^{23}} = 7 \times 10^{-29} \text{ m}^3 \text{ (approx.)}$$

Assuming the diameter of the molecule is approximately equal to the cube root of the volume,

... order of diameter =
$$\sqrt[3]{7} \times 10^{-29} = 4 \times 10^{-10}$$
 cm.

This is the correct order of the diameter of a molecule calculated from the kinetic theory of gases.

Boyle temperature. There is one temperature where a gas obeys Boyle's law to a very good approximation, and it is known as the *Boyle temperature* (see p. 92). The Boyle temperature for hydrogen is 104 K., and for oxygen it is 423 K.

The existence of a Boyle temperature can be seen from Van der Waals' equation, as the two correcting terms of the equation are of opposite sign. A numerical value of the Boyle temperature T_B can be derived as follows.

From
$$\left(p + \frac{a}{V^2}\right)(V - b) = RT$$
 we have
$$pV - pb + \frac{a}{V} - \frac{ab}{V^2} = RT, .$$
 (1)

and neglecting the second order small quantities and using V = RT/p to a good approximation,

$$pV = RT + p\left(b - \frac{a}{RT}\right) \quad . \tag{2}$$

Thus pV = RT if b = a/RT. Consequently the Boyle temperature, T_B , is given by

$$T_{\rm B} = \frac{a}{bR} \tag{3}$$

But the critical temperature T_c is given by $T_c = 8a/27bR$ (p. 366).

$$T_{\rm B} = \frac{27}{7_{\rm c}} = \frac{27}{8} = 3.38$$
, or $T_{\rm B} = 3.38 T_{\rm c}$.

The agreement with experimental values is fair but not very close.

We can now see how Van der Waals' assumptions account for the behaviour of a gas at the Boyle temperature. At low temperatures the kinetic energy and

pressure of the molecules will be small. The reduction in energy and pressure of the molecules striking the container walls, corrected by the small term a/V^2 , will then be relatively important. As the pressure rises, the term "b" becomes more important. The molecules are now forced closer and closer, and their mutual potential energy in the field of the short-range repulsive force rises, as shown by the graph in Fig. 246. At the Boyle temperature, as long as the pressure is not too large, these effects substantially cancel. At large pressures, for any temperature, the cancellation ceases and the value of pV rises (see p. 92). The term ab/V^2 , neglected in (1) above, now becomes important, in addition to other effects not allowed for in Van der Waals' treatment.

Reversible changes

Reversibility. A reversible change is an important concept in the subject of Thermodynamics, which deals with the relation of heat to other forms of energy.

Consider a gas contained in a cylinder by a very light and frictionless piston A and in equilibrium with an external pressure p. The pressure of the gas itself is then p. Suppose the external pressure is now increased very slowly by a very small amount δp by putting extremely small weights on top of the piston. As the pressure of the gas rises slowly, we can consider it equal to the external pressure at every stage under these ideal conditions. At the end of the change, the pressure of the gas is $p + \delta p$, its volume V changes to $V - \delta V$, and its absolute temperature T to $T + \delta T$. The state of the gas is characterized only by its pressure, volume and temperature at every stage of the change, for example by pV = RT if it is a perfect or ideal gas or by $(p + a/V^2)(V - b) = RT$ if it obeys Van der Waals' equation. If the external pressure is decreased very slowly by removing the small weights on the piston, the state of the gas during the change is again a function of its pressure, volume and temperature, and the gas returns to its original values of p, V, T.

We have just described an ideal change. It is one in which the pressure of a gas differs by an infinitesimally small amount from the external pressure at every stage so that conditions can be exactly reversed, and it is known as a reversible change or a quasi-static change. At every stage of a reversible process the state of a gas is characterized only by its pressure, volume and temperature values. If there is friction between the piston and the container, the work done against friction produces a temperature rise of the gas, whether the latter expands or contracts. The state of the gas is then dependent on friction, and as the p, T values do not then return to their former values when the volume changes are re-traced, this is an irreversible change. If a finite change of pressure is made, the piston and gas are accelerated and turbulence occurs. This produces local variations in temperature of the gas, unspecified by p, V, T, and it is another example of an irreversible change.

Reversible isothermal change. Suppose an ideal or perfect gas in a perfectly conducting cylinder is placed in contact with a large reservoir of heat at a

constant absolute temperature T. If the gas expands very slowly, and there is no friction between the piston and container, a reversible change occurs. In this case the heat δQ entering the gas is equal to the external work done by the gas, since there is no change in internal energy. But in a reversible change the work done by the gas is $p.\delta V$, where p and V are related throughout by the characteristic perfect gas equation, pV = RT. Thus

$$\delta Q = p.\delta V.$$

In a reversible isothermal change, the work done by a gas in expanding from a volume V_1 to a volume V_2 would be $RT \log_c (V_2/V_1)$, as shown on p. 89.

In an irreversible change, δQ would not be equal to $p.\delta V$. Some of the heat energy, for example, would be used to do work against friction. In practice it is difficult to obtain a reversible isothermal change, for example, the gas temperature must be less than the reservoir temperature T for heat to flow into the gas, and the piston may be heavy so that work is done in raising the piston.

Reversible adiabatic change. Suppose now that a gas is contained in an insulated cylinder by a very light frictionless insulating piston. If an infinitesimally slow expansion is made by raising the piston slightly, so that there is an infinitesimally small difference at every stage between the pressure inside and outside the gas and no eddies occur in the gas, the external work done by the gas is taken from its internal energy U. Thus $p.\delta V = -\delta U$. This relation would not be true for a heavy piston which had friction, for example. In this case some of the internal energy would be used in raising the piston and overcoming friction.

The relation: work done by $gas = p.\delta V = internal energy change$, also holds for a reversible adiabatic contraction. Here the work done on the gas raises the internal energy by an amount $p.\delta V$. It can thus be seen that the equation $pV^{\gamma} = \text{constant}$, derived on p. 89, holds only for a reversible adiabatic change. If the adiabatic change is irreversible we cannot substitute $p.\delta V$ for the internal energy change.

Surface tension and surface energy

Temperature variation. As we have seen (p. 52), the surface tension γ of a liquid decreases as its temperature increases. At the critical temperature the interface between the liquid and vapour vanishes, and hence the surface tension γ tends to zero at the critical temperature. The relation

$$\gamma = \gamma_0 \left(1 - \frac{\theta}{\theta_c}\right)^n$$

has been suggested for the variation of γ with temperature θ for a pure liquid, where θ_c is the critical temperature, γ_0 is the surface tension at 0° C and n is a constant for the given liquid. θ and θ_c are both measured in degrees C. For water, the critical temperature θ_c is 374° C, γ_0 is 7.55 \times 10⁻² newton m⁻¹, and n = 1.2 approximately.

Fig. 248 shows roughly the variation of the surface tension γ of water with temperature θ° C. The total surface energy per cm², S, is related to γ by

$$S = \gamma - \theta \frac{d\gamma}{d\theta},$$

Fig. 248. Variation of surface energy and latent heat of vaporization

see p. 51, and hence the variation of S with θ can be obtained from the $\gamma-\theta$ curve by drawing tangents at various points and measuring the gradient there. The graph of $S-\theta$ is shown roughly in Fig. 248; S vanishes at the critical temperature.

Latent heat. When a liquid is vaporized, molecules gain energy to break through the surface and exist as vapour. The latent heat of vaporization, L, must therefore be related to S. The variation of L with temperature follows a graph similar in appearance to that of $S - \theta$, as shown by the dotted curve in Fig. 248. At the critical temperature both L and S vanish.

A rough estimate can be made of the diameter of a water molecule from a know-

ledge of L and S. Suppose the size of a drop is reduced until its total surface energy is just equal to its latent heat of evaporation, so that the drop would then evaporate. If $L=2.5\times10^6\,\mathrm{J\,kg^{-1}}$ (approx.) and $S=0.14\,\mathrm{J\,m^{-2}}$ (approx.), then if r is the radius of the drop,

$$4\pi r^2 \cdot S = \frac{4}{3}\pi r^3 \cdot \rho \cdot L$$

$$\therefore r = \frac{3S}{L\rho} = \frac{3 \times 0.14}{2.5 \times 10^6 \times 1000} = 1.7 \times 10^{-10} \text{ m}$$

The diameter of the molecule is thus of the order of 10^{-10} m.

Fluid upthrust in accelerating systems

Archimedes principle states that the upthrust on an object immersed in a fluid is equal to the weight of fluid displaced. This is only true if the fluid is at rest or moving with uniform velocity. As we shall now show, the upthrust alters if the fluid accelerates.

Consider an object of mass m suspended from a spring-balance and completely immersed in a liquid in a beaker. Fig. 249 (i). Suppose the whole arrangement is in a lift moving upward with an acceleration, f, and let T be the tension in the spring and U the upthrust on the object. Then, considering the motion of the object,

$$T - mg + U = mf \qquad . \qquad . \qquad . \qquad (1)$$

The upthrust U can be found from consideration of the mass m_1 of liquid displaced by the object. If there is no acceleration, then, for this liquid, upthrust $= m_1 g$. But since there is upward acceleration, U is greater than $m_1 g$, and

$$U - m_1 g = m_1 f$$
 . . . (2)
 $T = (m - m_1)(f + g)$.

Fig. 249. Upthrust in accelerating systems

Without any acceleration, i.e. f = 0, the tension would be equal to $(m - m_1)g$. Hence the tension increases when the system undergoes an upward acceleration.

With a downward acceleration, the tension T is less than when f = 0, and from above, it is given by

$$T=(m-m_1)(g-f).$$

If the beaker and its contents in Fig. 249 (i) fall with an acceleration equal to g, the reading on the spring balance is zero.

Floating object. Now consider an object Y floating in a liquid in a beaker. Fig. 249 (ii). Suppose the beaker and contents have an upward acceleration f. Then if m is the mass of the object and m_1 is the mass of liquid displaced,

for the object,
$$U - mg = mf$$
, and for the liquid displaced, $U - m_1g = m_1f$.

From (1) and (2),

It follows that $m_1g = mg$, or the weight of liquid displaced is equal to the weight of the body. This is also the condition when the beaker and its contents are at rest. Thus if acceleration occurs, the level of liquid round a floating body is unaltered.

Barometric height in accelerating systems. Consider a barometer moving upwards with an acceleration f. Fig. 250. Suppose m is the mass of mercury in the tube, A is the atmospheric pressure and a is the internal cross-section

area of the tube. The atmospheric pressure is transmitted to the mercury in the tube, and hence the upward force on this mercury is Aa

Fig. 250. Upthrust in accelerating barometer

$$\therefore Aa - mg = mf$$

$$\therefore m(g + f) = Aa \qquad . \qquad . \qquad (1)$$

But if h is the particular barometric height and ρ is the density of mercury, $m = ha\rho$.

$$\therefore h\rho(g+f)=A \qquad . \qquad . \qquad (2)$$

If the barometer is at rest or moving with a uniform velocity, then f = 0 and the barometric height H is given by $H \rho g = A$. When the barometer is moving upwards with an acceleration, it follows from (2) that the new barometric height h is less than H. The effect of the motion is to increase the downward pressure due to the mercury in the tube. The height h in this case is given by

$$h = \frac{g}{g + f}H \quad . \tag{3}$$

Conversely, if the barometer moves downwards with an acceleration f, the downward pressure due to the mercury in the tube decreases. The new barometric height therefore increases. The new height, h_1 , would be given, from above, by

$$h_1 = \frac{g}{g - f} H .$$
(4)

If the barometer falls freely, f = g, and there is no downward pressure due to the mercury in the tube. The liquid thus completely fills the barometer tube.

Hall coefficient and semiconductors

Hall voltage. As we saw on pp. 283, 284, a magnetic field B perpendicular to the current flow, I, along a conductor produces a transverse e.m.f. or Hall

voltage, V_H , between the edges D, G. Fig. 251. The Hall voltage is due to the transverse force on the carriers of the conductor.

Suppose E is the electric field set up by the Hall voltage between D, G. Then if v is the velocity of the carriers, and e is the charge each carries, we have, for equilibrium,

Fig. 251. Hall voltage

$$Ee = Bev.$$

If d is the width of the conductor, then

$$E = \frac{V_{\rm H}}{d} = Bv \qquad . \tag{i}$$

Now
$$I = neva = nevtd$$
, . . . (ii)

where n is the concentration or number of carriers per unit volume, t is the thickness of the conductor and d is its width. Hence, from (i) and (ii).

$$V_{\rm H} = Bvd = \frac{1}{ne} \cdot \frac{BI}{t} \tag{iii}$$

371

 $V_{\rm H}$ is in volts when e is in coulombs, B in tesla (Wb m⁻², I in amp, and t in metres.

Thus for a given conductor, that is, n and e constant, the Hall voltage is directly proportional to the magnetic field strength B and to the current flowing I and inversely-proportional to the thickness t of the material.

Hall coefficient. The quantity 1/ne is called the *Hall coefficient*, $R_{\rm H}$, of the conductor concerned. From (iii),

$$V_{\rm H} = R_{\rm H} \frac{BI}{t} \tag{iv}$$

The larger the concentration of carriers in a conductor and the larger their charge, the smaller will be their deflection in a given magnetic field. This is in agreement with the formula for $V_{\rm H}$ in (iii). The Hall coefficient, which is 1/ne, may be expressed in "m³ coulomb—1" since n is the number of carriers per m³, and e can be in coulombs. It is of the order of 10^{-1} for germanium, 10^{2} for silicon and 10^{-5} for bismuth. Measurement of the Hall coefficient enables n to be calculated since e is known. In this way it has been found that the number of carriers per m³ in copper is of the order 10^{29} , confirming that about one electron per atom, the valence electron, is a free electron.

The Hall coefficient, $R_{\rm H}$, is simply related to the mobility μ of the carriers and to the electrical conductivity σ of the material. The mobility μ is the drift velocity per unit field strength. Thus in a field strength E,

velocity
$$v = \mu E = \mu \frac{V}{I} = \mu \frac{IR}{I}$$
.

But $R = \rho l/a = l/\sigma a$, and I = neva. Substituting and simplifying,

$$\therefore \ \mu = \frac{\sigma}{ne} = \sigma R_{\rm H} \tag{v}$$

The mobilities of the carriers can therefore be found from measurements of the conductivity (or resistivity) of the material and the Hall coefficient. For semiconductors, the mobilities are of the order of 1 m^2/Vs .

Carnot Cycle

An account of reversible changes, which are ideal changes, is given on page 366. The *Carnot cycle* is a cycle of reversible isothermal and adiabatic changes. It was applied originally by Carnot to find the relation between the work done by a heat engine when taken through such a cycle and the heat absorbed. Though it is an ideal or theoretical cycle because reversible changes cannot be realised in practice, it has useful applications. As we see later, an engine working with a Carnot cycle of operations has the maximum possible efficiency (p. 375).

Stages of Carnot Cycle. Consider, for convenience, 1 gramme of an ideal gas in a metal or conducting cylinder fitted with a frictionless piston.

Stage 1. Suppose the gas has a pressure, volume and absolute temperature on the ideal gas scale of p_1 , V_1 , and θ_1 respectively, and let its state be repre-

Fig. 251A. Carnot cycle

sented by A in Fig. 251A. Place the bottom of the cylinder in contact with a heat reservoir at a constant temperature θ_1 and allow the gas to undergo a reversible isothermal expansion until it reaches a state p_2 , V_2 , and θ_1 , represented by B. The gas takes in heat Q_1 from the reservoir, and the work done, W_1 , by the gas is given, from p. 89, by

$$W_1 = R\theta_1 \log_e \left(\frac{V_2}{V_1}\right) . \tag{1}$$

Stage 2. The gas is now removed from the heat reservoir and insulated,

and then allowed to undergo a reversible adiabatic expansion until it reaches a state p_3 , V_3 , and θ_2 , represented by C. No heat is taken in during the expansion along BC.

Stage 3. The insulation is removed and the gas is now placed in thermal contact with a second heat reservoir or 'sink' at a lower constant temperature θ_2 , and allowed to undergo a reversible isothermal compression from C to D, where its state is now p_4 , V_4 and θ_2 . When the gas is compressed it gives up a quantity of heat Q_2 to the sink. The work done on the gas, W_2 , is then

$$W_2 = R\theta_2 \log_e \left(\frac{V_3}{V_4}\right) \tag{2}$$

Stage 4. The gas is now removed from the sink and insulated, and then undergoes a reversible adiabatic compression until its pressure and volume are p_1 , V_1 respectively. No heat is taken in during this change. The temperature now rises to θ_1 , so that the gas returns to its original state at A, that is, the gas has gone through a complete reversible cycle of operations represented by ABCDA. This implies that stage 3 is carried out until a state p_4 , V_4 , θ_2 is

reached such that the further adiabatic change in stage 4 brings the gas back to its original state p_1 , V_1 , θ_1 .

Net Work done. Efficiency. The net work done by the gas after a cycle is represented by the enclosed area ABCD. From the Principle of Conservation of Energy, the net work done, W, must be equal to the difference between the heat Q_1 taken in from the reservoir and the heat Q_2 given up to the cooler sink. No energy has been taken from the store of internal energy of the gas after a cycle, since it has returned to its original condition at A. Further, the work W_1 done by the gas in isothermal expansion Q_1 , the heat taken in, and the work Q_2 done on the gas in isothermal compression Q_2 , the heat given up. Hence:

net work done,
$$W_1 = Q_1 - Q_2 = W_1 - W_2$$
 . (3)

It should be noted that the work done by the gas along BC in adiabatic expansion is numerically equal to the work done on the gas along DA in adiabatic compression, Fig. 251A. This is because there is no heat exchange with the surroundings, and the internal energy change of an ideal gas depends only on its temperature change, which is the same for the two cases.

When a gas is taken through a cycle of operations, it can be seen that only part of the heat Q_1 absorbed from the reservoir at the higher temperature θ_1 is available for doing external work, W. The remainder is rejected to the sink at the lower temperature θ_2 . The efficiency, η , of the cycle is defined by:

Calculation of efficiency on ideal gas scale. The ratio Q_2/Q_1 and the efficiency η can be calculated from the results in (1) and (2) on p. 372 for W_1 and W_2 .

We have

$$W_1 = Q_1 = R\theta_1 \log_e \left(\frac{V_2}{V_1}\right),$$

$$W_2 = Q_2 = R\theta_2 \log_e \left(\frac{V_3}{V_4}\right).$$

and

But from the adiabatic change BC, $\left(\frac{V_3}{V_2}\right)^{\gamma-1} = \frac{\theta_1}{\theta_2}$

and from the adiabatic change AD, $\left(\frac{V_4}{V_1}\right)^{\gamma-1} = \frac{\theta_1}{\theta_2}$,

since θ . $V^{\gamma-1}$ = constant for a reversible change.

$$\therefore \frac{V_3}{V_2} = \frac{V_4}{V_1}$$

$$\therefore \frac{V_2}{V_1} = \frac{V_3}{V_4}$$

$$\frac{Q_2}{Q_1} = \frac{\theta_2}{\theta_1}$$
(5)

Hence, from previous,

$$\therefore \text{ efficiency, } \eta_1 = 1 - \frac{Q_2}{Q_1} = 1 - \frac{\theta_2}{\theta_1}$$
 (6)

Second Law of Thermodynamics. The study of the conversion of energy from one form to another is known as *Thermodynamics*. The subject deals with all kinds of energy changes, for example, with the chemical and electrical changes in a cell. Here we are mainly concerned with heat and mechanical energy or work.

The First Law of Thermodynamics, based on experience, is the Principle of the Conservation of Energy. The Second Law of Thermodynamics is a precise general statement based on our experience that heat always tends to flow from a hot to a cold body when they are placed in contact and left by themselves. Unless some outside agency or machine is used, heat will not flow from a cold to a hot body. There are several forms of the Second Law of Thermodynamics, two of which are given below:

- (i) (Clausius). It is impossible for any self-acting machine working in a cyclical process unaided by an external agency to make heat pass from one body to another at a higher temperature.
- (ii) (Kelvin). It is impossible by means of inanimate material agency to derive mechanical effect from any portion of matter by cooling it below the temperature of the coldest body of its surroundings.

In a refrigerator, heat is extracted from one body and passed to a warmer body with the aid of an electric motor, which is an external agency. This process, then, does not violate the Second Law of Thermodynamics. A ship could not be driven only by extracting heat from the ocean; part of the heat would have to be returned to a reservoir or sink at a lower temperature to derive continuous mechanical energy.

Efficiency of Carnot cycle. From the Second Law of Thermodynamics, it can now be shown that the efficiency of an engine using the Carnot cycle of operations between two given temperatures is the maximum possible. This type of engine is called a *reversible engine* because the flow of heat and the mechanical work can be exactly reversed during reversible changes (see p. 366).

Suppose X is a reversible engine working between temperatures θ_1 and θ_2 of the reservoir and sink respectively. Suppose Y is an engine, not reversible, which is more efficient than X working between the same temperatures. Let X and Y both do an equal amount of work, W, during a cycle. Then if X takes in an amount of heat Q from the reservoir, it rejects an amount Q - W to the sink. And if Y takes in an amount of heat Q' from the reservoir, it rejects an amount Q' - W to the sink.

Now couple the two engines together so that Y drives X, the reversible engine, backwards and supplies just the right amount of work, W, to take X through a complete cycle. Then the net amount of work done by the self-

acting coupled-engine is zero. Further, (i) the heat taken from the reservoir by Y is Q' and that returned to it by X is Q, so the net amount given to the reservoir is Q - Q', (ii) the heat given up to the sink by Y is Q' - W and that taken from it by X is Q - W, so the net amount of heat taken from the sink is $(Q - W) - (\dot{Q}' - W)$, or Q - Q'. Now the coupled-engine is self-acting. that is, there is no external agency. From the Second Law of Thermodynamics it is impossible to transfer heat from the sink, at a lower temperature, to the reservoir, at the higher temperature. Hence Q - Q' cannot represent a positive quantity of heat, that is, Q must be less than Q'. But we have assumed that the efficiency of Y is greater than that of X, or W/O' is greater than W/Q, from which Q' is less than Q. This is a contradiction. Hence our initial assumption is wrong. The efficiency of the reversible engine X must therefore be greater than that of the non-reversible engine Y. Further, since two reversible engines working between the same two temperatures have the maximum possible efficiency, it follows that they must both have the same efficiency. Otherwise we could couple one engine to another, and by a similar argument to the above, work could be obtained without the consumption of heat.

Kelvin Thermodynamic Scale. The efficiency of a reversible engine working between two temperatures depends only on the temperatures. It is independent of the nature of the working substance used. This could be chosen to be any gas or any vapour, for example; the efficiency would always be the same. This led Lord Kelvin to suggest a thermodynamic temperature scale, or Kelvin temperature scale, which has the advantage of being independent of the nature of the substance used. On the thermodynamic or Kelvin scale, the ratio of two temperatures is defined by the relation:

$$\frac{T_1}{T_2} = \frac{Q_1}{Q_2},$$

where T_1 and T_2 are the temperatures on the Kelvin scale of the reservoir and sink of a reversible engine and Q_1 and Q_2 are the respective quantities of heat taken in and rejected during a cycle. The efficiency η of the engine is given by

$$\eta = \frac{W}{Q_1} = \frac{Q_1 - Q_2}{Q_1} = 1 - \frac{Q_2}{Q_1}$$

$$= 1 - \frac{T_2}{T_1}, \text{ by definition.}$$
at
$$\frac{T_1}{T_2} = \frac{\theta_1}{\theta_2} \tag{7}$$

It therefore follows that

When θ_1 is zero, T_1 is zero. Thus the absolute zero on the ideal gas scale is the same as on the Kelvin scale. If the triple point of water, the temperature at which ice, water and water-vapour are in equilibrium, is chosen to have the same numerical value, $273 \cdot 16$, on the two scales, it follows from (7) that all other temperatures on the two scales will agree. The Kelvin scale is thus identical with the ideal gas scale. It can be realised in practice by measuring a temperature with a gas thermometer and then 'correcting' it to the ideal gas scale by using the equation of state of the particular gas (see p. 92).

Entropy, Probability, Boltzmann's Law

Entropy. In general, the amount of heat δQ transferred to or from a system in a heat process depends on the particular path taken in a p, V, T diagram of the process. Thus if the path is an adiabatic one, for example, $\delta Q = 0$.

For a reversible process, it is convenient to define a function which is independent of the path taken. This function is called the entropy, S. It is defined by the relation $\Delta S = \Delta Q / T$, where ΔQ is the heat transferred and T is the absolute temperature.

Suppose a system changes from a state a to a state b by a reversible path. The entropy change is then the integral $\int_a^b dQ/T$. If the system returns to its initial state a by a reversible path, the entropy change $=\int_a^b dQ/T$ = $-\int_a^b dQ/T$. Hence the total entropy change in a reversible closed path is zero; the entropy of the whole system is the same at the end as at the beginning. This is always the case for a reversible cycle. In the Carnot cycle, for example, discussed on p. 375, $Q_1/T_1 = Q_2/T_2$. Thus $Q_1/T_1 = Q_2/T_2 = 0$. Thus $Q_1/T_2 = 0$.

If a system moves from a state a to a state b by an *irreversible* path, the integral $\int_a^b dQ/T$ does *not* give the entropy change. However, as shown below, the entropy change for the irreversible path from a to b can be calculated by finding a reversible path from a to b and then using $\int_a^b dQ/T$ for this path.

Examples of entropy change. (1) Consider an electrical resistor such as a wire in an enclosure at a constant absolute temperature T. If an amount Q of heat is produced in the wire by current flow, the heat eventually passes to the enclosure or "reservoir" at the temperature T lower than the wire. Now heat cannot be extracted from the reservoir at a lower temperature and completely returned to the wire at a higher temperature, without violation of the second law of thermodynamics. Thus the process is irreversible. The entropy change can be calculated, however, by choosing a reversible isothermal path from the initial to the final state of the whole system. The resistor gains no heat finally so its entropy change is zero. The reservoir gains heat Q at temperature T, which is a gain in entropy of Q/T. The total entropy of the wire plus surroundings thus increases by Q/T.

(2) Consider an ideal gas of volume V_1 separated by a partition from a vacuum of volume V_2 . If the partition is suddenly removed, the gas expands rapidly into the vacuum and occupies a volume $(V_1 + V_2)$. This is an irreversible process—the gas has expanded rapidly under a large pressure difference (p. 366). We can replace the irreversible path by a reversible isothermal path from V_1 to $(V_1 + V_2)$, since there is no internal energy change of an ideal gas on expansion and hence no temperature change. On expanding the gas under reversible isothermal conditions, the heat gained $\delta Q = \delta W = \rho . \delta V$, since $\delta U = 0$.

$$\therefore \text{ entropy change } S = \int_{V_1}^{V_1 + V_2} \frac{dQ}{T} = \int_{V_1}^{V_1 + V_2} \frac{p \cdot dV}{T} = R \int_{V_1}^{V_1 + V_2} \frac{dV}{V}$$

$$= R \ln \left(\frac{V_1 + V_2}{V_1}\right),$$

using pV = RT.

Entropy of Universe. The examples just considered are irreversible processes. In both cases there is a $gain \Delta S$ in entropy of the whole system. A reversible process has no change in entropy. Thus

irreversible process: $\Delta S > 0$; reversible process: $\Delta S = 0$.

When operating, all machines lose mechanical energy irreversibly as heat owing to frictional forces. Disorder, or irreversible processes, are much more probable in everyday life than reversible processes. Natural processes appear to be irreversible. Clausius, who first suggested the concept of entropy, stated: "The energy of the whole universe is constant; its entropy, however, increases towards a maximum."

Disorder. When a hammer is thrown through the air it gains kinetic energy as it falls but no heat is produced until it hits the ground. The kinetic energy is then distributed in a random way amongst all the individual molecules of the hammer and has changed to internal energy. This energy is disorganized or randomized energy, and disorder, or randomness, are important concepts in thermodynamics.

Probability. "Probability" is related to disorder. As an example of the calculation of probability, consider four coins. If they are all tossed together,

Fig. 251B. Probability

each may be heads, denoted say by 1, or tails, denoted say by 0. Fig. 2518 shows the 16 (4^2) ways of arranging the possible states of the four coins. They may be (a) 4 heads, (b) 3 heads, 1 tail, (c) 2 heads, 2 tails, (d) 1 head, 3 tails, (e) 4 tails. The greatest number of ways of arranging the states occurs with (c)—2 heads, 2 tails can occur in six ways, as shown. In general, the more ways there are of arranging a particular distribution, the more probable is this distribution. Thus (c) is the most probable distribution on tossing the four coins.

In a given system, we may take the probability W of a particular distribution as proportional to the number of ways of obtaining it. Consider 20 distinguishable balls and 20 boxes. The total number of ways of distri-

buting 1 ball in each box is $W_1 = 20$! The total number of ways of distributing the balls so that 10 appear in one box and 10 in another box is $W_2 = 20$!/(10! 10!) The relative probability of these two "states" of the system $= W_1/W_2 = (10!)^2$. This is an enormously large number. Hence the probability W_1 , the case of uniform distribution, is far greater than W_2 , a case of non-uniform distribution.

Probability and disorder. From this calculation, it can be seen that the disorder of a system increases as W increases. If some steam is released in a

corner of a room, the probability that all the steam molecules remain in that corner, which is low disorder, is small. In fact, the molecules spread through the air to other parts of the room, and in time they will distribute themselves fairly uniformly throughout the whole available space. The system comprising steam and air molecules thus increases in disorder. It will be noted that the probability of more disorder in a given system is much greater than that of more order. Fig. 251c illustrates the change in probability W for

Fig. 251c. Probability and disorder

four different distributions of a given amount of energy E among n particles. The distribution of kinetic energy among the molecules of a given mass of gas varies in a similar way as the temperature is increased. A wider spread of energy, or greater disorder, is obtained as the temperature is increased.

Entropy and probability. We have already seen that the entropy of a system tends to increase with irreversible processes or greater disorder. Boltzmann linked the entropy of a system with its probability to disorder.

Consider, for example, a perfect crystal in equilibrium at zero absolute temperature. All the atoms (ions) are at fixed sites in the solid and their energy is the lowest possible. This is perfect order, that is, the probability to disorder is zero in this case. By definition, the entropy of the crystal is said to be zero.

If the crystal is heated, its entropy increases. The atoms now vibrate with increased energy and the system becomes more disordered. If heat is supplied continuously, the solid melts at one stage and the ions in the liquid have more disorder than in the solid state. The entropy has increased further. Generally, a system will tend to an equilibrium state of maximum disorder, that is, the most probable arrangement is the one with maximum entropy.

Boltzmann's relation. If the probability of a system is W and its entropy is S, Boltzman stated that:

$$S = k \ln W \qquad . \qquad . \qquad . \tag{1}$$

The constant k has the same dimensions as S. It is Boltzmann's constant, R/N_A , about 1.4×10^{-23} J K⁻¹. The log form of relationship follows because the total entropy, $S_1 + S_2$, of two states of a system of respective probabilities W_1 , W_2 is additive. Thus

$$S_1 + S_2 = k \ln W_1 W_2 = k \ln W_1 + k \ln W_2.$$

If Q is the heat absorbed by a system at a constant temperature T under reversible conditions, the gain in entropy $\Delta S = \Delta Q/T$. Hence, from Boltzmann's relation,

$$\Delta S = \frac{\Delta Q}{T} = k\Delta(\ln W)$$

$$\therefore \Delta Q = kT\Delta(\ln W)$$

$$\therefore W \propto e^{Q/kT} \qquad (2)$$

As an example, suppose a large solid at 400 K is placed in contact with a large solid at 401 K, and 1 J of heat passed from the hotter to the less hot solid. If the temperature of each solid remains practically constant, then, with a reversible path, the increase ΔS in the entropy of the system

$$= 1/400 - 1/401 = 1/(1.6 \times 10^{5}) \text{ J K}^{-1}.$$

Thus if W_1 is the probability of the first state of the system and W_2 that of the final state after heat has flowed, we have, from (2),

$$\begin{split} \frac{W_2}{W_1} &= e^{+\Delta Q/kT} \\ &= e^{1/(1.6 \times 10^3 \times 1.4 \times 10^{-23})} \\ &= e^{4 \times 10^{17}} \text{ (approx.)} \end{split}$$

If I J of heat passes from the *cold to the hot body*, and a state corresponding to a probability W_3 is reached, then, from above,

$$\frac{W_3}{W_1} = e^{-\Delta Q/kT} = e^{-4 \times 10^{17}}$$

$$\therefore \frac{W_2}{W_3} = e^{2 \times 4 \times 10^{17}} = e^{10^{18}} \text{ (approx.)}$$

The probability W_2 of heat passing from the hot to the cold body is thus an enormous number of times the probability W_3 of heat passing in the reverse direction, as expected from the second law of thermodynamics.

Some applications. There are numerous cases in different branches of physics where large numbers of particles or entities are concerned. A statistical approach can account for the macroscopic behaviour of these systems, irrespective of the nature of the particles concerned. In a given mass of gas, for example, millions of molecules have different amounts of translational kinetic energy. A statistical analysis, using probability, leads to an exponential type of distribution of this energy among the molecules (p. 79) and accounts for the observed macroscopic properties of gases, such as the relation between pressure, volume and temperature.

The radiation from a hot body at a given temperature contains an enormous number of quanta with a random distribution of energy. An analysis of probability leads to an exponential type distribution of energy with wavelength (see p. 102). In thermionic emission, the number of electrons emitted per second from a hot cathode has an exponential type of variation with temperature. In ferromagnetism, the magnetic domains are perfectly ordered at 0 K and point in one direction—the material is a perfect magnet. At higher temperatures the magnetic vectors have a random distribution and the magnetism disappears. When rubber is stretched, the coiled molecules straighten and thus the disorder associated with orientation is reduced. Rapid stretching, however, increases the temperature. This produces a net increase of entropy in the rubber.

Summary. A list of some of the main points discussed previously may assist the reader:

1. Under reversible conditions, the entropy change of a system is

$$\Delta S - \Delta Q/T$$
.

- 2. Entropy is a measure of the disorder in a given system.
- 3. The greater the probability W of an arrangement in a given system, the greater is the disorder and the entropy S.
- 4. Boltzmann relation: $S = k \ln W$. $k = 1.4 \times 10^{-23} \, \text{J K}^{-1}$ (approx.).
- 5. For a perfect crystal at 0 K, W = 1 (perfect order) and S = 0.

Further discussion can be found in *Heat and Thermodynamics*—Zemansky (McGraw-Hill), *The Second Law*—Bent (Oxford), and *Statistical Physics*—Brown (Edinburgh).

MISCELLANEOUS EXAMPLES

1. A ship installed with a very sensitive gravity meter steams due east over a point on the equator at 30 km per hour, and an apparent value of gravity of $978.030 \text{ cm s}^{-2}$ is observed. What would be the apparent value at the same point if the ship were steaming due west at the same speed? (C.S.)

Suppose $v_{\rm E}$ is the velocity of rotation of the earth at the equator, r the radius of the earth, and v is the velocity of the ship relative to the earth, 30 km per hour. When the ship travels due east, in the same direction as the velocity of the earth, its actual velocity is $(v + v_{\rm E})$. Thus if g' is the apparent value of gravity, g is the actual value, and m is the mass of the ship, then

$$mg' = mg - \frac{m(v_{\rm E} + v)^2}{r}$$
 . (1)

When the ship steams due west, its actual velocity is $(v_E - v)$. Hence the apparent value g'' is given by

$$mg'' = mg - \frac{m(v_E - v)^2}{r}$$
 (2)

Subtracting (1) from (2), and cancelling m,

Now

$$\therefore g'' - g' = \frac{(v_E + v)^2}{r} - \frac{(v_E - v)^2}{r} = \frac{4vv_E}{r}.$$

$$\frac{v_E}{r} = \omega \text{ for earth} = \frac{2\pi}{24 \times 3,600}.$$

$$\therefore g'' - g' = \frac{4 \times 2\pi \times 30 \times 10^5}{24 \times 3,600 \times 3,600} = 0.242.$$

$$\therefore g'' = 978.030 + 0.242 = 978.272 \text{ cm s}^{-2}.$$

Show briefly how Newton's second law may be used to derive the corresponding law of rotation of a rigid body about a fixed axis under the influence of a couple.

A heavy cylindrical nut moves without friction on a vertical screw thread. Find the time taken for the nut to fall 10 cm from an initial position of rest, given the following dimensions: Screw radius: 3 cm. Pitch angle (measured from horizontal): 50° . Radius of gyration of nut: 15 cm. (C.S.)

Suppose
$$\omega = \text{angular velocity of nut at any instant,}$$
 $v = \text{vertical velocity of nut at same instant.}$
Then $v = 0.03\omega \tan 50^{\circ} \text{ m s}^{-1}$ (1)

From the conservation of energy,

gain in kinetic energy of nut = loss in potential energy.

$$\therefore \frac{1}{2}mv^{2} + \frac{1}{2}m \cdot 0.015^{2} \cdot \omega^{2} = mgh \qquad (2)$$

$$\therefore \frac{1}{2}mv^{2} + \frac{1}{2}m \cdot 0.015^{2} \cdot \frac{v^{2}}{0.03^{2} \tan^{2} 50} = mgh,$$

$$381$$

$$\therefore v \frac{dv}{dt} + \frac{15^2}{9} \cot^2 50. v \frac{dv}{dt} = g \frac{dh}{dt} = gv.$$

$$\therefore \frac{dv}{dt} = \text{vertical acceleration } a = \frac{9.8}{1 \div 25 \cot^2 50}.$$

$$h = \frac{1}{2}at^2$$

$$\therefore t = \sqrt{\frac{2h}{a}} = \sqrt{0.2(1 + 25 \cot^2 50)}.$$

But

3. Compare and contrast two different methods of measuring the surface ten-

sion of liquids.

The surface of a soap bubble is divided into two portions with surface tensions γ_1 and γ_2 by a ring of cotton of radius a. If the radius of the first portion is r_1 , find the tension in the cotton. (C.S.)

Consider a small element AB of the cotton. The tensions T at each end have a resultant inward force of T AB/a (see p. 42). The surface tensions

Fig. 252. Example on surface tension

 γ_1 , γ_2 act tangentially to the surfaces of the corresponding portion of the bubble, and hence if θ , ϕ are the angles shown,

$$\cos \theta = \frac{a}{r_1}, \quad \cos \phi = \frac{a}{r_2} \ . \tag{1}$$

For equilibrium along OP, since there are two liquid-air surfaces,

$$\frac{T.AB}{a} = 2\gamma_2.AB\sin\phi - 2\gamma_1.AB\sin\theta$$
 (2)

For equilibrium along OQ,

$$2\gamma_1 \cos \theta = 2\gamma_2 \cos \phi,$$

$$\frac{\gamma_1}{r_1} = \frac{\gamma_2}{r_2}, \text{ from above } (3)$$

or

This could also have been deduced from the excess pressure formula for each part of the bubble, which leads to $4\gamma_1/r_1 = 4\gamma_2/r_2$.)

From (2),
$$T = (\gamma_2 \sin \phi - \gamma_1 \sin \theta) 2a.$$

Hence, from (1),
$$T = \left(\frac{\gamma_2 \sqrt{r_2^2 - a^2}}{r_2} - \frac{\gamma_1 \sqrt{r_1^2 - a^2}}{r_1}\right) 2a$$
.

Substituting $r_2 = r_1 \gamma_2 / \gamma_1$ and simplifying,

$$\therefore T = \frac{2a}{r_1} \left[\sqrt{r_1^2 \gamma_2^2 - a^2 \gamma_1^2} - \gamma_1 \sqrt{r_1^2 - a^2} \right]$$

4. A steel wire of length 10 m tapers uniformly in diameter from 1 mm at one end to 2 mm at the other. The wire is suspended from a fixed point and is then stretched by a load of 10 kg. Calculate the displacement of the bottom of the wire. (Young's modulus for steel = 2.0×10^{11} N m⁻²; g = 9.8 m s⁻²) (C.S.)

Suppose BC represents the wire, shown exaggeratedly. From similar triangles, $\frac{y}{10 + y} = \frac{1}{2}$, or y = 10 m

Fig. 253. Example on Young's modulus

The extension, e, of an element of length dx of the wire is given, if A is the area of cross-section, by

$$F = EA \frac{e}{dx},$$

$$e = \frac{F \cdot dx}{EA} \tag{1}$$

or

where $F = 10 \times 9.8$ newton, $E = 2 \times 10^{11}$ N m⁻².

From similar triangles,

$$\left(\frac{y}{y+x}\right)^2 = \frac{\pi \times 0.5^2 \times 10^{-6}}{A} = \left(\frac{10}{10+x}\right)^2.$$

$$\therefore A = \frac{\pi \times 0.5^2 \times 10^{-6}}{100} (10+x)^2 \quad . \tag{2}$$

Hence, from (1), total extension of wire

$$= \int_{x=0}^{x=10} \frac{F \cdot dx}{E \cdot A} = \frac{10 \times 9 \cdot 8 \times 100}{2 \cdot 10^{11} \cdot \pi \times 0 \cdot 5^2 \times 10^{-6}} \int_{0}^{10} \frac{dx}{(10+x)^2}$$

$$= \frac{10.980 \cdot 10^6}{2 \cdot 10^{11} \cdot \pi \cdot 0 \cdot 5^2} \left[-\frac{1}{10+x} \right]_{0}^{10} \text{ m}$$

$$= \frac{10.980 \cdot 10^6}{2 \cdot 10^{11} \cdot \pi \cdot 0 \cdot 5^2} \times \frac{1}{20} = 3 \cdot 1 \times 10^{-3} \text{ m}$$

5. A vessel contains a mixture of hydrogen and oxygen, at a pressure of 1 atmosphere and a temperature of 300 K. The proportions are such that to every molecule of oxygen present there are the two molecules of hydrogen required to make two molecules of water when oxygen and hydrogen react. The energy released in this reaction is 2.4×10^5 joules per mole of the steam produced. Suppose that the mixture reacts explosively. What is the temperature and pressure of the steam immediately after the explosion, before the vessel has had time to warm up or expand? (Molar heat at constant volume = 20 J mol⁻¹ K⁻¹ for H₂ and O₂; 30 J mol⁻¹ K⁻¹ for H₂O.) (C.S.)

Originally, suppose there are 2a mole of hydrogen, a mole of oxygen and suppose that 2m mole of steam, H_2O , are formed at some instant during the explosion, which is assumed to spread. Then (2a-2m) mole of hydrogen and (a-m) mole of oxygen, are left. In a short time later, suppose 2dm is the new amount of steam formed, and $d\theta$ is the consequent temperature rise. Then

$$2dm \times 2.4 \times 10^5$$
 = heat given to hydrogen, oxygen and steam formed = $[(2a - 2m - 2dm)20 + (a - m - dm)20 + (2m + 2dm)30]d\theta$.
= $d\theta$. 60a.

∴
$$4.8 \times 10^5 \int_{m=0}^{m=a} dm = \int_{300}^{T'} d\theta .60a$$
.
∴ $4.8 \times 10^5 \times a = 60a(T - 300)$
∴ $T = 8,300 \text{ K} = \text{final temperature}$. . . (1)

To calculate the pressure: Since 3a mole at 300 K exert 1 atmosphere,

∴ 2a mole at 8,300 K exert a pressure
$$= \frac{2}{3} \times \frac{8,300}{300} = 18.4 \text{ atmospheres.}$$

6. Discuss the evidence for the kinetic theory of gases and derive an expression for the pressure of a gas in terms of the mean square velocity of the molecules.

A small hole, 0.1 mm in diameter, is opened in a vessel of volume 500 litres which contains hydrogen at a pressure of 10 atmospheres and a temperature of 0° C. If the pressure outside the vessel is kept near zero with a vacuum pump, estimate how long it will take for the pressure in the vessel to fall to 5 atmospheres (C.S.).

If c is the mean velocity of the molecules and A the cross-section area of the hole, then in a time δt the volume of gas leaving the vessel is $cA \cdot \delta t$. Since roughly one-sixth* of the molecules near the hole approach directly towards the hole, then, approximately,

number of molecules leaving =
$$cA \cdot \delta t \cdot \frac{1}{6} \frac{n}{V_0}$$
 . (1)

where n is the total number of molecules in the vessel at the time concerned and V_0 is the volume of the vessel, i.e. n/V_0 is the number of molecules per unit volume.

The molecules left behind in the vessel still occupy a volume V_0 , but are diminished by the number in (1). Since the pressure in the vessel is proportional to the number of molecules inside it, it follows that the change in pressure, $-\delta p$, relative to the pressure p, is given by:

$$-\frac{\delta p}{p} = \frac{1}{6} \frac{cA\delta tn}{V_0} \div n.$$

$$\therefore -\frac{\delta p}{p} = \frac{1}{6} \frac{cA}{V_0} \delta t.$$

$$\therefore -\int_{10}^{5} \frac{dp}{p} = \frac{1}{6} \frac{cA}{V_0} t = \ln 2.$$

$$\therefore t = \frac{6V_0}{cA} \ln 2. \tag{2}$$

If R is the gas constant per kg for hydrogen, then, approximately,

c = r.m.s. value =
$$\sqrt{3RT}$$

= $\sqrt{\frac{3 \times 8.3 \times 10^3}{2}} \times 273$ m s⁻¹,
 $A = \pi \times 0.05^2 \times 10^{-6}$ m², $V_0 = 500 \times 10^{-3}$ m³
 $t = 143,500$ s = 40 hours (approx.).

and with

7. Define coefficient of thermal conductivity. Describe a method of measuring it for a poor conductor.

A space probe, consisting of a sphere 100 cm in radius surrounded by an insulating shell, re-enters the earth's atmosphere and the surface is immediately heated to a temperature of 1,000° C at which it is maintained for 5 minutes.

Fig. 254. Example on conduction

^{*} Accurately, one-quarter,

The contents may be regarded as equivalent to a perfect thermal conductor with a specific heat of $0.042 \text{ kJ kg}^{-1} \text{ K}^{-1}$ and a density of 2000 kg m⁻³. What thickness of shell is required (thermal conductivity $0.42 \text{ W m}^{-1} \text{ K}^{-1}$) if the rise of temperature of the contents is not to be more than 50° C from an initial 20° C? The specific heat of the shell may be neglected. (C.S.)

First part. Lees' disc method may be used.

Second part. Consider the heat flow across a section of the insulating shell of radius r when the temperature of the contents rises from θ to $\theta + d\theta$. Fig. 233. During this short time the temperature of the sphere can be considered constant at θ , and hence, with the usual notation, considering the heat flow towards the centre.

Q per sec. = constant
$$a = kA \frac{d\theta}{dr}$$
,

since the temperature decreases as r decreases.

$$\therefore a = k \cdot 4\pi r^2 \frac{d\theta}{dr}$$

$$\therefore \int_{1}^{R} \frac{dr}{r^2} = \frac{4\pi k}{a} \int_{\theta}^{1,000} d\theta,$$

where R is the outer radius of the insulating shell in metres.

$$\therefore \frac{1}{1} - \frac{1}{R} = \frac{4\pi k}{a} (1,000 - \theta).$$

$$\therefore a = \frac{4\pi kR}{R - 1} (1,000 - \theta).$$

$$a = Q/\sec. = mc\frac{d\theta}{dt},$$

But

where $m = \text{mass of contents} = \frac{4}{3}\pi.1^3.2,000$, and $c = 42 \text{ J kg}^{-1} \text{ K}^{-1}$

$$\therefore mc\frac{d\theta}{dt} = \frac{4\pi kR}{R - 1}(1,000 - \theta)$$
$$\therefore \int_{20}^{70} \frac{d\theta}{1,000 - \theta} = \frac{4\pi kR}{mc(R - 1)} \int_{0}^{300} dt,$$

since in 5 minutes, 300 s, θ rises from 20° C to 70° C.

$$\ln\left(\frac{980}{930}\right) = \frac{4\pi kR}{mc(R-1)} \times 300.$$

Using k = 0.42, $m = \frac{4}{3}\pi \cdot 1^3 \cdot 2,000$, c = 42 J kg⁻¹ K⁻¹ and solving, we find R = 1.094 m

$$\therefore$$
 thickness required = $1.094 - 1 = 0.094$ m

8. Derive an expression for the change of frequency detected by an observer when a source of waves moves directly towards the observer with a velocity which is small compared with the velocity of the wave motion.

A radio oscillator which has a frequency 107 Hz develops a current in a

circuit, and supplies power to an aerial which radiates radio waves. These are partially reflected from an earth satellite which is moving in a circular orbit which will bring it directly above the transmitter at a height of 500 km. The reflected signal is amplified and also develops a current in the circuit referred to above, so that a beat frequency can be detected. What is the value of this beat frequency when the satellite comes into view on the horizon? Describe qualitatively its subsequent variation.

(Radius of earth = 6,400 km; g = 9.81 m s⁻²; velocity of radio waves = 3×10^5 km s⁻¹.) (C.S.)

Suppose O is the oscillator, and S the satellite position when coming into view on the horizon, as shown. If the velocity v of the satellite makes an angle

Fig. 255. Example on Doppler's principle

 θ with the line SO, and c is the velocity of radio waves, then the frequency f' of the waves received by S is given by

$$f' = \frac{c + v \cos \theta}{c} f,\tag{1}$$

where f is the actual frequency. The frequency f'' of the waves received by O after reflection at S is given by

$$f'' = \frac{c}{c - v\cos\theta} f' = \frac{c + v\cos\theta}{c - v\cos\theta} f \quad . \tag{2}$$

$$\therefore \text{ beat frequency } = f'' - f = \frac{c + v \cos \theta}{c - v \cos \theta} f - f$$

$$= \frac{2v\cos\theta}{c - v\cos\theta} f = \frac{2v\cos\theta}{c} f, \qquad (3)$$

since $v \cos \theta$ is small compared with c. The velocity v of the satellite is given, with the usual notation, by $mv^2 = GMm$.

$$\frac{mv^2}{r} = \frac{GMm}{r^2},$$

$$GM$$

or

$$v^2=\frac{GM}{r}.$$

Using $GM = g \times (\text{radius of earth})^2$,

$$\therefore v^2 = \frac{9.81 \times (6,400 \times 10^3)^2}{6,900 \times 10^3}$$

$$\therefore v = 64 \times 10^2 \sqrt{\frac{98 \cdot 1}{69}}.$$

Now
$$\cos \theta = 6,400/6,900 = 64/69$$
, $c = 3 \times 10^8$, $f = 10^7$. Hence, from (3) beat frequency $= \frac{2v \cos \theta}{c} f = \frac{2 \times 64 \times 10^2 \times 64 \times 10^7}{69 \times 3 \times 10^8} \sqrt{\frac{98 \cdot 1}{69}}$
= 472 Hz (approx.).

As the satellite approaches overhead the angle between OS and v increases and thus the number of beats per second decreases. After passing overhead the beat frequency again increases.

9. Explain the bands of colours seen in a thin film of oil on the surface of a wet road.

An oil film is made by pouring 1 cm³ of oil on a water surface 1 m² in area. White light reflected from it at normal incidence is examined in a spectrometer; adjacent bright bands in the spectrum are seen at wavelengths of 6.03×10^{-5} cm and 7.13×10^{-5} cm. Show there must have been a phase change of π at one reflecting surface, and find the refractive index of the oil. (C.S.)

The thickness t of oil =
$$\frac{1 \text{ cm}^3}{10^4 \text{ cm}^2} = 10^{-4} \text{ cm}$$
.

For reflection at normal incidence and no phase change, the conditions for a bright band would be

$$2nt = m\lambda_1 = (m+1)\lambda_2,$$

where $\lambda_1 = 7.13 \times 10^{-5}$ cm, $\lambda_2 = 6.03 \times 10^{-5}$ cm. In this case,

$$m.7\cdot13 \times 10^{-5} = (m+1)6\cdot03 \times 10^{-5}$$

or

$$1 \cdot 1m = 6 \cdot 03$$
.

Thus a whole number.

m = 5.5, which is impossible since m must be

If a phase change of π occurs, the condition for a bright band would then be

$$2nt + \frac{\lambda_1}{2} = m\lambda_1$$
, or $2nt = (m - \frac{1}{2})\lambda_1$,
 $2nt + \frac{\lambda_2}{2} = (m+1)\lambda_2$, or $2nt = (m+\frac{1}{2})\lambda_2$.

and

In this case,
$$(m-\frac{1}{2})7.13 \times 10^{-5} = (m+\frac{1}{2})6.03 \times 10^{-5}$$
.

or 1.1m = 6.58.

Thus m = 6, a whole number,

and hence a phase change of π occurs.

From above, $2n \cdot 10^{-4} = 5\frac{1}{2} \times 7.13 \times 10^{-5}$. Solving, $\therefore n = 1.96$.

10. A ray of light enters the plane face of a transparent medium at an angle of incidence of 45° and the velocity of light, ν , varies with the depth of penetration, y, in such a way that $\nu = Ay + B$. Show that the path of the ray is the arc of a circle and determine its radius. (C.S.)

Suppose the ray is incident at an angle ψ to the normal at some layer. Then, if n is the refractive index for this layer,

$$1 \times \sin 45^{\circ} = n \sin \psi.$$

$$\therefore \sin 45^{\circ} = \frac{c}{v} \sin \psi.$$

$$\therefore v = \frac{c}{\sin 45^{\circ}} \sin \psi = \sqrt{2}c \sin \psi.$$

$$\therefore \sqrt{2}c \sin \psi = Ay + B.$$

Differentiating with respect to s, where s represents the length of curved ray path,

$$\therefore \sqrt{2}c \cos \psi \frac{d\psi}{ds} = A \frac{dy}{ds}$$
$$\cos \psi = \frac{dy}{ds}$$
$$\therefore \frac{d\psi}{ds} = \frac{A}{\sqrt{2}c}.$$

But

The radius of curvature, ρ , is given by $\rho = ds/d\psi$.

$$\therefore \rho = \frac{\sqrt{2}c}{A} = \text{constant}.$$

Thus the path is a circle of radius $\sqrt{2}c/A$.

11. Explain what is meant by the diffraction of light.

A plane surface of polished speculum metal is ruled with parallel lines of constant spacing, and is placed centrally on a spectrometer with the lines parallel to the axis of the spectrometer. Monochromatic light of wavelength 5.893×10^{-5} cm from a collimator whose slit is parallel to the axis falls on this reflection grating, and a bright beam is seen in a telescope at a deviation of 40° . Fainter beams are detected at deviations of 34° 15', 44° 30' and 48° 18'. What is the spacing of the lines on the grating?

What would be the effects of (a) rotating the grating about the spectrometer axis, (b) moving the grating in its own plane, (c) obscuring part of the grating? (C.S.)

Fig. 256. Example on reflection grating

Fig. 256 (i) shows rays A, B incident on a reflection grating at points separated by w, the spacing or width of the grating. If θ is the angle of diffraction

corresponding to an mth order image, then it can be seen that, if θ is less than the angle of incidence i,

path difference =
$$w(\sin i - \sin \theta) = m\lambda$$
.

The central image, m=0, is thus obtained when $\theta=i$, and this corresponds to the bright beam seen in the telescope. Hence, from Fig. 256 (ii),

$$2i = 180^{\circ} - 40^{\circ}$$
, or $i = 70^{\circ}$.

The angle of diffraction θ_1 for a deviation of 44° 30′ corresponds to the first order image, and $\theta_1 = 70^\circ - 4^\circ 30' = 65^\circ 30'$.

The angle of diffraction θ_2 for a deviation of 48° 18′ corresponds to the second order image, and $\theta_2 = 70^\circ - 8^\circ 18' = 61^\circ 42'$.

$$\therefore w(\sin 70^\circ - \sin 61^\circ 42') = 2\lambda \qquad . \qquad . \qquad . \qquad (2)$$

The faint image at a deviation of 34° 15′ corresponds to an angle of diffraction θ on the other side of the central image, where $\theta = 70^{\circ} + 5^{\circ} 45' = 75^{\circ} 45'$. The first order image on this side is thus given by

$$w(\sin \theta - \sin i) = \lambda = w(\sin 75^{\circ} 45' - \sin 70^{\circ})$$
 (3)

From (1),
$$w = \frac{5.893 \times 10^{-5}}{\sin 70^{\circ} - \sin 65^{\circ} 30'} = 1.99 \times 10^{-3} \text{ cm.}$$

The equation (2) or (3) could also be used to find w.

When the grating is rotated about the spectrometer axis, the angle of incidence varies. The central and other diffraction images hence vary in position; as the angle of incidence decreases, the diffraction images come closer together. When the grating is moved round in its own plane, the images rotate in the same direction. When part of the grating is obscured the resolving power of the grating is diminished, and the images become less sharp.

12. The electric field below a thundercloud is about $10,000 \text{ V m}^{-1}$. What charge would be required on a raindrop of 1 mm radius to support it against the action of gravity?

Discuss whether or not it is likely that the drop could carry such a charge, taking into consideration (a) the electric field at the surface of the drop, given that the breakdown strength of air is 30 kV cm⁻¹, (b) the change in energy on dividing one drop into two (the total charge on two drops being the same as that on the original drop) given that the surface tension of water is 7.5×10^{-2} N m⁻¹ ($g = 10 \text{ m s}^{-2}$). (C.S.)

The electric intensity $E = 10^4 \text{ V m}^{-1}$.

The charge Q is given by $EQ = \frac{4}{3}\pi r^3 \rho g$.

$$\therefore Q = \frac{4\pi (10^{-3})^3 \cdot 1,000 \times 10}{3 \times 10^4} = \frac{4\pi}{3} \times 10^{-9} \text{ C.}$$

(a) ∴ intensity E at surface of drop

$$= \frac{Q}{4\pi\epsilon_0 r^2} = \frac{4\pi \times 10^{-9}}{3 \times 4\pi \times 8.85 \times 10^{-12} \times (10^{-3})^2} = 3.8 \times 10^7 \text{ V m}^{-1}$$

But breakdown strength = $3 \times 10^6 \text{ V m}^{-1}$

:. drop could not carry a charge of $\frac{4\pi}{3} \times 10^{-9}$ C

(b) Suppose the radius of each drop is r m. Since the total volume is constant.

$$2 \times \frac{4}{3}\pi r^3 = \frac{4}{3}\pi \cdot (10^{-3})^3$$
$$\therefore r = 10^{-3} \times (\frac{1}{2})^{1/3}.$$

Work done by surface tension forces when two drops are formed is given by

Decrease in electrical energy when two drops are formed is given by

$$W_2 = \frac{Q^2}{2.4\pi\varepsilon_0.10^{-3}} - \frac{2\times(Q/2)^2}{2.4\pi\varepsilon_0.r}$$
, from $Q^2/2C$.

Substituting
$$Q = \frac{4\pi}{3} \times 10^{-19} \,\text{C}$$
, $r = 10^{-3} \times (\frac{1}{2})^{1/3}$, $\varepsilon_0 = 8.85 \times 10^{-12}$, then $W_2 = 2.9 \times 10^{-5} \,\text{J}$ (2)

From (1) and (2), the decrease in electrical energy far exceeds the work done by surface tension forces. On the whole, then, the energy of the drops has decreased when changed into two drops. The drop is therefore unstable, and is likely to break into two drops.

13. Outline the experiments and give the reasons that lead to the belief that the mass of a proton is 1,837 times greater than that of an electron, the existence of these particles having been accepted.

A solenoid of mean radius 0.1 cm, made of wire 0.01 cm in diameter and of density 9000 kg m⁻³, is suspended with its axis vertical from a fibre. When a current of 4 A is reversed in the coil, the coil, initially at rest, oscillates about its axis with an amplitude of 10^{-2} radians. The period of natural oscillation of the coil is 100 s. Assuming that the current in the wire is due to the motion of free electrons, calculate e/m for an electron. (C.S.)

First part. Thomson's e/m experiment, the experiment for determining the electrochemical equivalent of hydrogen, and the theory of the hydrogen atom are concerned here.

Second part. Suppose I is the moment of inertia of the solenoid about its axis and ω_0 is the instantaneous angular velocity on reversing the current i. Then

 $I\omega_0$ = angular momentum about axis = $n \times 2mv \times 0.1 \times 10^{-2}$, . (i) where n is the total number of free electrons in the coil, m is the mass of an electron and v its drift velocity due to the current. If e is the electron charge, and l is the length of the solenoid wire, then

$$i=ev \times \text{area of cross-section} \times \frac{n}{l \times \text{area of cross-section}},$$
 $i=\frac{nev}{l}$ (ii)

From (ii), nv = il/e, and substituting in (i),

or

$$\therefore I\omega_0 = 2 \times 10^{-3} \frac{mil}{\rho} \qquad . \qquad . \qquad . \qquad . \qquad (iii)$$

The instantaneous energy of the solenoid is all spent in twisting the fibre through the angle θ_0 corresponding to the amplitude of 10^{-2} radians.

 $\therefore \frac{1}{2}I\omega_0^2 = \frac{1}{2}c\theta_0^2$, where c is the fibre elastic constant.

But

period
$$T = 2\pi \sqrt{\frac{I}{c}}$$
, or $I = \frac{cT^2}{4\pi^2}$.

$$\therefore \frac{1}{2} \frac{cT^2}{4\pi^2} \omega_0^2 = \frac{1}{2} c\theta_0^2.$$

$$\therefore \omega_0 = \frac{2\pi\theta_0}{T} = \frac{2\pi \times 10^{-2}}{100} = \frac{2\pi}{10^4} .$$
 (iv)

From (iii), using $I = \text{mass of wire } \times r^2$,

$$\therefore$$
 area of cross-section \times $l \times 9,000 \times 10^{-} \times \frac{2\pi}{10^4} = \frac{2 \times 10^{-3} \ mil}{e}$.

$$\therefore \frac{e}{m} = \frac{2 \times 10^{-3} \times 4 \times 10^4}{\pi \times (5 \times 10^{-5})^2 \times 9,000 \times 10^{-6} \times 2\pi} = 1.8 \times 10^{11} \,\mathrm{C \, kg^{-1}}.$$

14. What methods may be used to detect radiation from naturally radioactive substances? How is it possible to distinguish between α , β and γ -radiation?

A well-collimated beam of monoenergetic α -particles travels a distance of 5.0 cm between two metal plates 0.50 cm apart in an evacuated vessel. When a potential difference of $10^4\mathrm{V}$ is applied between the plates, the emergent beam is found to be deflected by 2° 12'. When a magnetic field of 0.18 weber m^{-2} is also applied over the region between the plates, in a direction perpendicular to both the normal to the plates and the original direction of the beam, the beam is restored to its original direction. Determine the charge-to-mass ratio for the α -particles and their velocity. (C.S.).

Electric field intensity between plates,

$$E = V/d = 10^4/(5 \times 10^{-3}) = 2 \times 10^6 \text{ V m}^{-1}$$

Suppose e and m are the charge and mass respectively of an α -particle. Then, when force due to electric field is neutralized by force due to magnetic field,

$$Ee = Bev$$

$$\therefore v = \frac{E}{B} = \frac{2 \times 10^6}{0.18} = \frac{10^8}{9} \text{ m s}^{-1}$$
 (1)

In electric field only, acceleration a = Ee/m.

The time t to travel a distance x between plates = x/v

vertical deflection y in time
$$t = \frac{1}{2}at^2 = \frac{1}{2}\frac{Ee}{m}\frac{x^2}{v^2}$$

 \therefore gradient to y-x curve at distance x

$$=\frac{dy}{dx} = \frac{Ee}{m} \frac{x}{v^2} . (2)$$

At x = 5 cm $= 5 \times 10^{-2}$ m, $dy/dx = \tan 2^{\circ} 12'$. Using values of E and V, and substituting in (2),

$$\therefore \frac{e}{m} = \frac{v^2}{Ex} \cdot \frac{dy}{dx} = \frac{10^{16} \tan 2^{\circ} 12'}{81 \times 2 \times 10^{6} \times 5 \times 10^{-2}}$$
$$= 4.74 \times 10^{7} \text{ C kg}^{-1}.$$

15. Find the unit of time in a system of units in which Planck's constant, the velocity of light and the mass of the proton all have unit value. (C.S.)

Using dimensions,
$$[h] = ML^2T^{-1}$$
, $[c] = LT^{-1}$, $[m_p] = M$

$$\therefore [m_pc^2] = ML^2T^{-2}$$

$$\therefore \left[\frac{h}{m_pc^2}\right] = T.$$

Now
$$m_{\rm p} = 1.7 \times 10^{-27} \,\mathrm{kg}$$
, $c = 3 \times 10^8 \,\mathrm{m \ s^{-1}}$, $h = 6.6 \times 10^{-34} \,\mathrm{J \ s}$
 \therefore unit of time $= \frac{h}{m_{\rm p}c^2} = \frac{6.6 \times 10^{-34}}{1.7 \times 10^{-27} \times 9 \times 10^{16}} = 4.3 \times 10^{-24} \,\mathrm{s}$

16. An ammeter of internal resistance 10Ω is connected by wires of negligible resistance between the two rails of a (steam) railway near Cambridge. Estimate what it will register when an express train passes over it. (C.S.)

Suppose the vertical component B_V of the earth's field = 3 × 10⁻⁵ T, the length of the express train axle joining the wheels = 1.5 m, and the velocity

$$v = 108 \text{ km h}^{-1} = 30 \text{ m s}^{-1}$$
. Then

induced e.m.f.
$$E = B_V lv = 3 \times 10^{-5} \times 1.5 \times 30 = 13.5 \times 10^{-4} \text{ V}$$

$$\therefore I = \frac{E}{R} = \frac{13.5 \times 10^{-4}}{10} = 10^{-4} \text{ A (approx.)}$$

17. Estimate the largest distance at which the two headlamps of a car can be distinguished by the naked eye. (C.S.)

Suppose the diameter of the pupil, a=3 mm and the mean wavelength of light $\lambda=6\times 10^{-7}$ m. The resolving power, R.P., is given by $\theta=1.22\,\lambda/a$; θ is the smallest angle between two objects which can just be distinguished. If the distance between the two headlamps is 1.5 m and x is the distance corresponding to θ , then, to a good approximation, $\theta=1.5/x$.

$$\therefore \frac{1.5}{x} = \frac{1.22 \times 6 \times 10^{-7}}{3 \times 10^{-3}}$$

$$\therefore x = \frac{1.5 \times 3 \times 10^{4}}{1.22 \times 6} = 6,000 \text{ m (approx.)}$$

This is a low estimate as the pupil widens at night.

18. Estimate the capacitance of a thundercloud. How much energy, in kilowatt hours, is released by a lightning flash? The potential gradient at the earth's surface under the cloud is 10 000V m^{-1} . (C.S.)

Suppose that the cloud has a radius of about 1,000 m, corresponding to an area A of the order of 10^6 m². Then, if the height of the cloud is 1,000 m,

$$C = \frac{\varepsilon_0 A}{d} = \frac{8.85 \times 10^{-12} \times 10^6}{1,000}$$
$$= 9 \times 10^{-9} \text{ F (approx.)}$$

The potential of the cloud relative to the ground = $10,000 \times 1,000 = 10^7 \text{ V}$.

:. energy on discharge,
$$W = \frac{1}{2}CV^2 = \frac{1}{2} \times 9 \times 10^{-9} \times (10^7)^2$$

= $4.5 \times 10^5 \text{ J}$

Since 1 kWh = $1,000 \times 3,600 \text{ J} = 3.6 \times 10^6 \text{ J}$,

$$W = \frac{4.5 \times 10^5}{3.5 \times 10^6} = 0.1 \text{ kWh (approx.)}$$

19. A long tube, open at the end, is surrounded by gas at a pressure P. The tube is heated so that its temperature varies uniformly from 500 K at one end to 400 K at the other. The tube is then closed and allowed to cool to 300 K. Calculate the final pressure in the tube. (C.S.)

Let the tube have a length l and a uniform cross-section of area A. Then, considering gas in a small section δl with density ρ ,

total mass of gas,
$$m = \int_{400}^{500} A\rho \, .dl = \frac{AP}{R} \int_{400}^{500} \frac{dl}{T}$$
 (1)

since $P = \rho RT$, where R is the gas constant per unit mass. Now $dT = 100 \ dl/l$. Substituting for dl in (1),

$$\therefore m = \frac{APl}{100R} \int_{400}^{500} \frac{dT}{T} = \frac{APl}{100R} \log_e \left(\frac{5}{4}\right) . \tag{2}$$

When the gas cools to 300 K, the mass of gas in the tube is given by

$$m = \frac{P_2 V}{RT} = \frac{A P_2 I}{300 R},$$

where P_2 is the final pressure. From (2), it follows that

$$P_2 = P \times \frac{300}{100} \times \log_e \left(\frac{5}{4}\right) = 0.7P \text{ (approx.)}.$$

20. A ship, carrying an aerial at the top of its 25 m mast, is transmitting on a wavelength known to be in the range 2 to 4 metres to a receiving station situated on the top of a cliff, 150 m above sea level. When the ship is 2 km from the foot of the cliff, radio contact is lost. Calculate the radio wavelength in use. (The sea can be assumed to reflect radio waves perfectly, with a phase change of π , and any suitable numerical approximation may be made.) (C.S.)

Fig. 257.

Suppose A is the aerial 25 m above the ship S, and B is the station 150 m above sea level. Then

Path difference to B from A =
$$\left(AD + DB + \frac{\lambda}{2}\right)$$
 - AB.
Now AD + DB = MD + DB = MB
= $(2,000^2 + 175^2)^{\frac{1}{2}} = 2,000 + \frac{175^2}{2.2,000}$

by binomial expansion, to a good approximation.

Also,
$$AB = (2,000^{2} + 125^{2})^{\frac{2}{3}} = 2,000 + \frac{125^{2}}{2.2,000}.$$

$$\therefore MB - AB = \frac{175^{2} - 125^{2}}{4,000} = 3.75$$

 \therefore path difference = $3.75 + \frac{\lambda}{2} = (m + \frac{1}{2})\lambda$ for interference.

Since λ is in the range 2 to 4 m, then m = 1.

$$\lambda = 3.75 \text{ m}.$$

21. A diameter of the sun subtends an angle of $\frac{1}{2}^{\circ}$ when seen from the earth. If the sun may be considered as a black body at a temperature of 6000 K, what is the total power incident on the earth's surface? (Radius of earth = 6400 km.) (C.S.)

Let R = sun's radius, r = earth's radius, x = distance from sun to earth. Since the angle subtended is small, and $\frac{1}{2}^{\circ} = \pi/360$ radians,

$$\therefore \frac{2R}{x} = \frac{\pi}{360}, \text{ or } \frac{R}{x} = \frac{\pi}{720}$$
 (1)

Energy per second (flux) per unit area incident on earth E

$$= \sigma.4\pi R^2.T^4/4\pi x^2 = \sigma T^4 \times (R^2/x^2)$$

If parallel flux falls on E, effective area of E normal to flux = πr^2 .

$$\therefore$$
 power incident on E, $P = \pi r^2 \times \sigma T^4 \times (R^2/x^2)$

From (1),

$$\therefore P = \pi \times (6.4 \times 10^6)^2 \times 5.7 \times 10^{-8} \times 6,000^4 \times \pi^2/720^2$$
$$= 1.8 \times 10^{17} \text{ W}.$$

22. An air capacitor consists of three parallel metal plates each of area 100 cm^2 . The distances between the inner plate and the two outer ones are 1 mm and 2 mm respectively. Initially the outer plates are both earthed and the central plate is charged to a potential of 3000 V. All three plates are now insulated and the central one is removed. Calculate (a) the charges left on the outer plates, (b) the final p.d. between them. (C.S.)

The central plate forms a capacitance C_1 with the earth plate A 1 mm away and a capacitance C_2 with the earthed plate B 2 mm away. If

$$\varepsilon_0 = 8.85 \times 10^{-12} \,\mathrm{F \, m^{-1}},$$

$$C_1 = \frac{\varepsilon_0 A}{d} = \frac{\varepsilon_0 \times 10^{-2} \,\mathrm{m}^2}{10^{-3} \,\mathrm{m}} = 10\varepsilon_0$$

then

$$\therefore C_2 = \frac{1}{2}C_1 = 5\varepsilon_0$$

The charge
$$Q_1$$
 on C_1
= $C_1V = 10\varepsilon_0 \times 3,000 = 10 \times 8.85 \times 10^{-12} \times 3,000$
= 26.6×10^{-8} C (1)

When the central plate is removed, the charges remaining on A and B are respectively -26.6×10^{-8} C and -13.3×10^{-8} C, from (1) and (2). Hence the respective charge densities are given by

$$\sigma_{\rm A} = \frac{Q_1}{A} = \frac{-26.6 \times 10^{-6}}{10^{-2}} = -26.6 \times 10^{-6} \,{\rm C \, m^{-2}},$$

$$\sigma_{\rm B} = \frac{Q_2}{A} = -13.3 \times 10^{-6} \,{\rm C \, m^{-2}}.$$

and

The resultant intensity E between plates = $(\sigma_B - \sigma_A)/2\varepsilon_0$), since each plate has an intensity $\sigma/2\varepsilon$ outside it. Also, if V is the p.d. between the plates distance d (3 mm) apart, E = V/d, or $V = E \times d$.

$$\therefore V = \frac{\sigma_{\rm B} - \sigma_{\rm A}}{2\varepsilon_{\rm 0}} \times d$$

$$= \frac{(13.3 \times 10^{-6}) \times 3 \times 10^{-3}}{2 \times 8.85 \times 10^{-12}} = 2250 \text{ V}.$$

23. Light may be considered as a stream of particles (photons) each having a mass $h/\lambda c$ and an energy hc/λ , where λ is the wavelength of the light. Light of wavelength 5000 Å is emitted from the surface of the sun and received on earth shifted in wavelength. Estimate the shift. What approximations have

you made in obtaining an answer from the information provided? (Radius of sun = 7×10^5 km. Mass of sun = 2×10^{30} kg.) (C.S.)

Shift in wavelength $\Delta\lambda$ is due to energy change ΔE from sun's gravitational field to earth's field. From $E = hc/\lambda$, then $\lambda = hc/E$.

$$\therefore \Delta \lambda = -\frac{hc}{E^2} \cdot \Delta E = -\frac{hc}{h^2 c^2 / \lambda^2} \cdot \Delta E$$
$$= -\frac{\lambda^2}{hc} \cdot \Delta E$$

In sun's gravitational field, energy of mass m at surface $= -GM_8m/r_s$, where $m = h/\lambda c$. Assuming the energy at the earth's field is relatively negligible,

$$\therefore \Delta \lambda = \frac{\lambda^2}{hc} \cdot \frac{GM_8m}{r_s} = \frac{\lambda^2}{hc} \cdot \frac{GM_8h}{r_s\lambda c}$$
$$= \frac{\lambda}{c^2} \cdot \frac{GM_8}{r_s}$$

Using $\lambda = 5 \times 10^{-7} \,\mathrm{m}$, $c = 3 \times 10^8 \,\mathrm{m \, s^{-1}}$, $G = 6.7 \times 10^{-11} \,\mathrm{N \, m^2 \, kg^{-2}}$, then

$$\Delta \lambda = \frac{5 \times 10^{-7} \times 6.7 \times 10^{-11} \times 2 \times 10^{30}}{9 \times 10^{16} \times 7 \times 10^{8}}$$
$$= 10^{-12} \text{ m (approx.)}$$

The above assumes that (i) the sun is spherical, (ii) the potential of the sun at earth distance is negligible ($V_s = GM_s/r_E$ where r_E is the radius of the earth's orbit, which is small compared with GM_s/r_s), (iii) the energy of the photons remains unchanged from the sun to the earth, (iv) their potential energy in the earth's gravitational field, GM_E/r_E , is negligible.

 $(GM_{\rm E}/r_{\rm E}=G\times 6\times 10^{24}/6.4\times 10^6 \simeq G\times 10^{18},$ which is small compared with GM_8/r_8 .)

24. A long chain molecule is composed of identical atoms evenly spaced. The potential energy of interaction (between nearest neighbours only) is given by

$$V_x=-\frac{A}{x^6}+\frac{B}{x^{12}},$$

where x is the distance between the two atoms. Calculate the equilibrium spacing of the atoms and the modulus of elasticity of the chain in terms of A and B. If the chain is gradually stretched, at what strain will it break? (C.S.)

(i) Equilibrium spacing. This spacing x_0 , corresponds to the minimum value of the potential energy, when $dV_x/dx = 0$. Differentiating V_x ,

$$\therefore \frac{6A}{r^7} - \frac{12B}{r^{13}} = 0$$

$$\therefore x = x_0 = \left(\frac{2B}{A}\right)^{1/6} \tag{1}$$

(ii) Modulus E. With simple cubic structure, no. of atoms per unit area $= 1/x^2$. Suppose a force ΔF produces an extension Δx between 2 atoms. Then stress $= \Delta F \times (1/x^2)$, strain $= \Delta x/x$.

$$\therefore E = \frac{\Delta F/x^2}{\Delta x/x} = \frac{1}{x} \cdot \frac{dF}{dx}$$

$$F = -\frac{dVx}{dx} = -\frac{6A}{x^7} + \frac{12B}{x^{13}}$$
 (2)

Now

Differentiating F,

$$\therefore E = \frac{+42A}{x^9} - \frac{156B}{x^{15}} = \frac{1}{x^9} \left(+42A - \frac{156B}{x^6} \right)$$

Substituting

$$x = (2B/A)^{1/6}$$
, from above,

$$E = \left(\frac{A}{2B}\right)^{3/2} \left(+42A - 78A\right) = -36A\left(\frac{A}{2B}\right)^{3/2}$$

(iii) Breaking strain. This corresponds to the separation of atoms at the point of inflexion of the $V_x - x$ curve, i.e. $d^2V_x/dx^2 = 0$, which is also the peak value of the force F - x curve. From (2) above, the separation x is given by

$$+ \frac{42A}{x^8} - \frac{156B}{x^{14}} = 0$$
∴ $x = \left(\frac{26B}{7A}\right)^{1/6}$
∴ breaking strain $= \frac{x - x_0}{x_0} = \frac{(26/7)^{1/6} - 2^{1/6}}{2^{1/6}}$

$$= \left(\frac{13}{7}\right)^{1/6} - 1 = 0.11 = 11\% \text{ (approx.)}.$$

25. Explain what is meant by diffraction. Give an approximate derivation of the width of the diffraction pattern for the case of a single slit.

A radar speed trap is situated 15 m from the side of a road, its beam making an angle of 15° with the road. If the transmitting aerial has a (horizontal) width of 20 cm and the wavelength used is 3 cm, over what distance along the road can vehicles be detected? (C.S.)

Suppose XY is the aerial, distance d=15 m from the side AB of the road, and the beam XA or YB makes an angle $\alpha=15^{\circ}$ with AB. The road distance covered by the beam is then CD, where C and D corresponds to an angle of diffraction β . Since the first minimum corresponds to $\sin \beta = \lambda/a$, then

$$\sin \beta = \frac{3}{20} = 0.15$$
, so $\beta = 8^{\circ} 38'$. (1)

Now

$$AB = l \csc \alpha = 0.2 \csc 15^{\circ}$$
,

FIG. 258 (exaggerated).

BD ::
$$d \cot \alpha - d \cot (\alpha + \beta)$$

= 15 \cot 15° - 15 \cot 23° 8'
CA = $d \cot (\alpha - \beta) - d \cot \alpha$
= 15 \cot 6° 22' - 15 \cot 15°
:: CD = CA + BD + AB
= 0.2 \cosec 15° + 15 \cot 6° 22' - 15 \cot 23° 8'
= 100 m (approx.).

26. Account for the following observations as precisely as you can: During measurements of the photoelectric effect it was found that mercury light of wavelength 4.358×10^{-7} m ejected electrons from sodium with a maximum energy of 0.54 electron volts (eV), but no electrons came out of cadmium. Light of 2.536×10^{-7} m wavelength, however, ejected electrons from both sodium and cadmium, their maximum energies being 2.59 and 0.80 eV respectively.

How much energy is needed to remove an electron from sodium?

$$(h = 6.6 \times 10^{-34} \text{ J s}, e = 1.6 \times 10^{-19} \text{ C}, c = 3.0 \times 10^8 \text{ m s}^{-1})$$
(C.S.)

- (1) From the data, the work function ω_0 of cadmium is higher than that of sodium. The photon energy hv of mercury light is less than ω_0 , so that no electrons are emitted from cadmium. The photon energy of light of 2.536×10^{-7} m wavelength is greater than ω_0 because the frequency is greater than that for mercury light, so that electrons are now ejected from cadmium and sodium.
- (2) Suppose ω_0 is the work function of sodium. Then, with the usual notation,

$$h\nu - \omega_0 = W$$
 (max. energy of ejected electron),

$$\therefore \frac{hc}{4} - \omega_0 = W$$

(i)
$$\lambda_1 = 4.358 \times 10^{-7} \text{ m}, \quad \frac{hc}{\lambda_1} - \omega_0 = W_1$$

(ii)
$$\lambda_2 = 2.536 \times 10^{-7} \, \mathrm{m}, \;\; \frac{hc}{\lambda_2} - \, \omega_0 = W_2$$

From (i),
$$\omega_0 = \frac{hc}{\lambda_1} - W_1 = \frac{6.6 \times 10^{-34} \times 3 \times 10^8}{4.358 \times 10^{-7}} - 0.54 \times 1.6 \times 10^{-19} \text{ J}$$

= 3.68 × 10⁻¹⁹ J

From (ii),
$$\omega_0 = \frac{hc}{\lambda_2} - W_2 = \frac{6.6 \times 10^{-34} \times 3 \times 10^8}{2.536 \times 10^{-7}} - 2.59 \times 1.6 \times 10^{-19} \text{ J}$$

= $3.66 \times 10^{-19} \text{ J}$

:. average
$$\omega_0 = 3.67 \times 10^{-19} \text{ J} = \frac{3.67 \times 10^{-19}}{1.6 \times 10^{-19}} \text{ eV} = 2.29 \text{ eV}.$$

The cadmium work function can also be found. From the data, it is (2.59 - 0.80) = 1.79 eV greater than for sodium, and hence is equal to (2.29 + 1.79) = 4.08 eV.

27. A ship's gun turret has a moment of inertia I and is driven by a reversible motor which exerts either a torque G, or a torque $\alpha G(G>\alpha G)$. To train the gun in a direction θ (starting from rest) a torque αG is first applied. At the instant the gun reaches the angle θ a reverse torque G is applied until the gun is brought to rest. The gun has now moved beyond the required setting and is returned by applying torques αG and then G as before. These settings are repeated until the oscillations about θ cease. Calculate the time taken for this series of accelerations and decelerations. Ignore any frictional effects.

With torque αG , angular acceleration = $torque/I = \alpha G/I$. The time t to reach θ is given by $\theta = \frac{1}{2} \times \text{ang. accn.} \times t^2$

$$\therefore t = \sqrt{\frac{2\theta I}{\alpha G}} \tag{1}$$

At θ , angular momentum = torque $\times t = \alpha Gt$.

 \therefore time to come to rest after reverse torque G is applied

$$=\frac{\alpha Gt}{G}=\alpha t \quad . \tag{2}$$

From (1) and (2), total time = $t + \alpha t = (1 + \alpha)t$

$$= (1 + \alpha) \sqrt{\frac{2\theta I}{\alpha G}} \quad . \tag{3}$$

When decelerating, average angular velocity = average value during acceleration. Hence, from (2),

angular deflection on coming to rest = $\alpha\theta$.

Hence, from (3), with $\alpha\theta$ replacing θ , the new total time on reverse turret motion is given by

$$(1 + \alpha) \sqrt{\frac{2 \cdot \alpha \theta \cdot I}{\alpha G}} \qquad (4)$$

As the turret is brought successively to rest, the angles decrease to $\alpha^2\theta$, $\alpha^3\theta$... and so on to infinity, where $\alpha < 1$. From (3) and (4),

$$\therefore \text{ total time T} = (1 + \alpha) \sqrt{\frac{2I}{\alpha G}} (\theta^{1/2} + \alpha^{1/2}\theta^{1/2} + \alpha\theta^{1/2} + \ldots)$$

$$= (1 + \alpha) \sqrt{\frac{2I}{\alpha G}} \cdot \theta^{1/2} (1 + \alpha^{1/2} + \alpha + \ldots)$$

$$= \frac{1 + \alpha}{1 - \alpha^{1/2}} \sqrt{\frac{2I}{\alpha G}} \cdot \theta^{1/2} = \frac{1 + \alpha}{\alpha^{1/2} - \alpha} \sqrt{\frac{2\theta I}{G}} \cdot$$

28. Explain Huyghen's Principle for the construction of a wave-front and use it to derive Snell's law of refraction.

A man stands on a plane concrete runway and is unable to see the surface at a distance of more than 1500 metres. If his eyes are 170 cm above the runway, calculate the vertical gradient of air temperature. (Assume a uniform gradient. Temperature coefficient of the refractive index of air

$$= -1.0 \times 10^{-6} \, ^{\circ}\text{C}^{-1}.)$$
 (C.S.)

Fig. 259.

Suppose E is the observer and OR the maximum distance of 1,500 m seen on the runway. Fig. 259(i). The ray path is a curve ER with OR a tangent at R. If n is the refractive index of a layer at a height y above the ground and i the angle of incidence there, Fig. 259(ii), then $n \sin i = 1 \times \sin 90^{\circ}$ (at R) = 1, assuming n = 1 at the ground.

$$\therefore n \sin i = 1 \quad . \tag{1}$$

Further, from Fig. 259(ii), $\cot i = dy/dx$. From (1), $\cot i = \sqrt{n^2 - 1}$. Hence

$$\frac{dy}{dx} = \sqrt{n^2 - 1} \ . \tag{2}$$

Suppose n = 1 + ky, where k = dn/dy =rate of change of n with respect to y. From (2), since ky is small compared to 1,

$$\therefore \frac{dy}{dx} = \sqrt{(1+ky)^2 - 1} = \sqrt{2ky},$$

neglecting k^2y^2 . Integrating, and using x = 0 when y = 0,

$$\therefore 2y^{1/2} = \sqrt{2k} \cdot x \quad \text{or} \quad 2y = kx^2.$$

At E, x = 1,500 m and y = 1.7.

$$\therefore k = \frac{2y}{x^2} = \frac{2 \times 1.7}{1,500^2} = \frac{3.4}{1,500^2}$$

Using the data, vertical gradient of air temperature

$$= \frac{dT}{dy} = \frac{dT}{dn} \cdot \frac{dn}{dy} = k \times (-10^{-6})^{-1}$$
$$= -k \cdot 10^{6} = -\frac{3 \cdot 4}{1,500^{2}} \times 10^{6}$$
$$= -1.5 \text{ K m}^{-1}$$

(*Note*. If no approximation is made, a cosh relation between y and x is obtained; this is the equation of the curve ER.)

29. Two similar spacecraft are launched from the earth by rockets which burn for only a few minutes. Spacecraft A is launched so that it just escapes from the solar system. Spacecraft B is launched in such a way that it falls into the centre of the sun. Show that spacecraft B requires a more powerful rocket to launch it than spacecraft A. (Assume earth moves in circular orbit round sun, and that the gravitational field of the earth may be ignored.) (C.S.)

In order to fall into the centre of the sun, the rocket B must have zero angular momentum about the sun. Hence it must be launched with a speed v_B equal and *opposite* to the earth's orbital speed v.

To find v, if m is the mass of the earth, M that of the sun and R is the radius of the earth's orbit, then, equating centripetal force to gravitational force,

$$\frac{mv^2}{R} = \frac{GMm}{R^2}$$
 So
$$v = \sqrt{\frac{GM}{R}} = v_{\rm B}$$
 (1)

To escape from the solar system, rocket A must have a speed equal to the 'escape velocity', which is $\sqrt{2GM/R}$. But the earth's orbital speed v, $\sqrt{GM/R}$, can provide part of this velocity if the rocket is launched in the *same* direction as the earth's velocity in its orbit.

∴ extra speed needed,
$$v_A = \sqrt{\frac{2GM}{R}} - \sqrt{\frac{GM}{R}}$$

$$= \sqrt{\frac{GM}{R}} (\sqrt{2-1}) = 0.41 \ v_B, \text{ from (1)}$$

:. energy needed to escape = $\frac{1}{2}mv_A^2 = (0.41)^2 \times \frac{1}{2}mv_B^2$ = $0.17 \times$ energy needed to fall into sun.

So spacecraft B needs a more powerful rocket to launch it than spacecraft A.

30. A balloon filled with hydrogen contains 0.1 g of hydrogen at 1.05×10^5 N m⁻² pressure. When it is allowed to rise to the ceiling of a room, what area is in contact with the ceiling? (Neglect the weight of the fabric of the balloon. Assume the mean molecular weight of air is 30.) (C.S.)

For n moles of gas

$$pV = nRT$$

So for hydrogen,

$$1.05 \times 10^5 V = \frac{0.1}{2} RT$$

and for a mass m of displaced air, volume V at atmospheric pressure $1.00 \times 10^5 \text{ N m}^{-2}$, we have

$$1.00 \times 10^5 V = \frac{m}{30} RT$$

By division,

$$\frac{m}{30} = \frac{0.1}{2} \times \frac{1.00}{1.05}$$

$$\therefore m = 1.43 \text{ g}$$

 \therefore upward force on balloon, F = upthrust - hydrogen weight

$$= (1.43 - 0.1) \times 10^{-3} \times 9.8 \text{ N}$$

Now downward force on balloon due to gas pressure $= (p_H - p_A)A = F$, where p_H and p_A are the respective pressures due to hydrogen and air, and A is the area of the balloon in contact with the ceiling.

$$\therefore A = \frac{F}{p_{\rm H} - p_{\rm A}} = \frac{1.33 \times 10^{-3} \times 9.8}{0.05 \times 10^{5}}$$
$$= 2.6 \times 10^{-6} \,\mathrm{m}^{2} = 2.6 \,\mathrm{mm}^{2}$$

- 31. A radioactive source has a half life T. (a) If there are N_0 nuclei at a time t=0, derive an expression for the number N at time t. (b) What is the average lifetime of a nucleus measured from an arbitrary point in time. (You may use the result $\int_0^\infty x e^{-x} dx = 1$.) (C.S.)
 - (a) We have

$$\frac{\mathrm{d}N}{\mathrm{d}t} = -\lambda N$$

where N is the number of nuclei present at time t and λ is a constant. Integrating, we obtain

$$N = N_0 e^{-\lambda t}$$
 (i)

At time T, $N = N_0/2$. Substituting in (i) and then taking logs to the base e, we obtain

$$\lambda = \frac{\ln 2}{T}$$

$$N = N_0 e^{-(t/T) \ln 2}$$
(ii)

So

(b) Suppose dN atoms decay at a time t. Then average lifetime of a nucleus

$$= \frac{\int_0^\infty t \, \mathrm{d}N}{\int_0^\infty \, \mathrm{d}N}$$

But from (i),

$$dN = -\lambda N_0 e^{-\lambda t} \text{ and } \int_0^\infty dN = N_0$$
∴ average lifetime =
$$-\frac{\int_0^\infty \lambda t N_0 e^{-\lambda t} dt}{N_0}$$

$$= \frac{1}{\lambda} \int_0^\infty \lambda t e^{-\lambda t} d(-\lambda t) = \frac{1}{\lambda} \times 1$$
∴ average lifetime =
$$\frac{1}{\lambda} = \frac{T}{\ln 2}$$

32. A two-core underground cable of constant resistance per unit length and 7 km long joins points A and B. A fault on the cable at some point along its length has the effect of connecting the two cores of the cable at that point with a resistance r. The resistance measured at A and B when the opposite ends of the cable are open-circuited are 64Ω and 70Ω respectively. When 16 V is applied at A the voltage (measured with a high impedance meter) at B is 15 V. Deduce the value of the resistance r and the position along the cable at which the fault occurs.

What fraction of the power supplied at A would be absorbed in a load of 50Ω connected at B? (C.S.)

Let R_1 be the resistance of the cable from A to the fault and R_2 the resistance of the cable from B to the fault. Fig. 260(i). Then

$$R_1 + r = 64$$
 (i) and $R_2 + r = 70$ (ii)

$$A = \begin{bmatrix} R_1 & R_2 & B \\ III & III \\ IIII & IIII \\ IIII & IIII \\ IIII & IIII \\ IIIII & IIII \\ IIII & IIII \\ IIIII & IIII \\ IIII & IIII \\ IIII & IIII \\ IIII & IIII \\ IIIII & IIII \\ IIII & IIII \\ IIII & IIII \\ IIIII & IIII \\ IIII & IIII \\ II$$

When 16 V is connected at A, 15 V appears at B. Since no current flows in R_2 , p.d. across r = 15 V. Hence p.d. across $R_1 = 1$ V.

$$\therefore r = 15R_1 \quad \text{(iii)}$$

Substituting for r from (iii) in (i), we find $R_1 = 4\Omega$. So $r = 60\Omega$. From (ii), it follows that $R_2 = 10\Omega$.

Thus fault occurs at a distance $4\Omega/14\Omega$ or 4/14 of the length AB from A

$$= \frac{4}{14} \times 7 \,\mathrm{km} = 2 \,\mathrm{km}$$

With a load of 50Ω at B, the effective circuit is shown in Fig. 260(ii). The

parallel branches together have a resistance of 30Ω , so total circuit resistance = 34Ω . If V is the p.d. applied, current I = V/34.

$$\therefore \text{ total power supplied at A} = IV = \frac{V^2}{34}$$

Since the current in the 50Ω branch = I/2,

power absorbed in 50
$$\Omega$$
 at B = $\left(\frac{I}{2}\right)^2 \times 50 = \frac{50I^2}{4}$
= $\frac{50V^2}{4 \times 34^2}$

∴ fraction of power absorbed =
$$\frac{50V^2}{4 \times 34^2}$$
 ÷ $\frac{V^2}{34}$
= $\frac{50}{4 \times 34}$ = 0.37

33. Two brass gear wheels of radii 10^{-2} m and 5×10^{-2} m are mounted, in mesh, on shafts of radii 10^{-3} m in a metal frame, and are situated in a uniform horizontal magnetic field of 0.5 T parallel to the shafts. A mass of 10 g is supported by a thread wound round the shaft of the larger gear wheel. The induced current passing through the point of contact of the gear wheels flows in a path of total resistance 10^{-2} Ω and fractional losses can be ignored. Deduce, by energy considerations or otherwise, the terminal velocity of the mass when falling under gravity. (*C.S.*)

Suppose v is the speed of the 10 g mass in m s⁻¹. Then angular velocity of large gear B = $v/r = v/10^{-3}$. Fig. 261.

:. linear speed of edge of B = linear speed of edge of A

$$= \frac{v}{10^{-3}} \times 5 \times 10^{-2} = 50 v$$

:. induced e.m.f. in A =
$$Blv'$$
 = Brv' = $0.5 \times 10^{-2} \times 25v$
= $12.5 \times 10^{-2}v$,

since $r = \text{radius} = 10^{-2} \text{m}$ and v' = average radius speed = 25v. Similarly,

induced e.m.f. in B =
$$Brv' = 0.5 \times 5 \times 10^{-2} \times 25v$$

= $62.5 \times 10^{-2}v$

Since wheels rotate in opposite directions, net e.m.f. in circuit completed by frame is given on subtraction by

$$E = 50 \times 10^{-2}v = 0.5v$$

: energy consumed electrically per second =
$$\frac{E^2}{R} = \frac{(0.5v)^2}{10^{-2}} = 25v^2$$

But this must be supplied by the loss per second of the falling mass, which is the loss in potential energy per second, $weight \times v$ or mgv.

$$\therefore 25v^2 = 10^{-2} \times 9.8v$$

$$\therefore v = \frac{9.8 \times 10^{-2}}{25} \text{ m s}^{-1} = 4 \times 10^{-3} \text{ m s}^{-1} \text{ (approx.)}$$

- 34. You are provided with two converging lenses of focal lengths 30 mm and 40 mm and a diverging lens of focal length 45 mm. Describe how these can best be arranged to form (a) a telescope and (b) a compound microscope. Calculate the magnification in each case. (C.S.)
- (a) Telescope. Combine the 40 mm converging lens with the 45 mm diverging lens. This forms a converging lens of focal length f_0 given by

$$\frac{1}{f_0} = +\frac{1}{40} - \frac{1}{45},$$

from which $f_0 = 360$ mm. The telescope can be formed by using this combined lens as the objective (long focal length $f_0 = 360$ mm) and the 30 mm lens as the eyepiece (short focal length f_e). For an astronomical telescope in normal adjustment,*

separation of lenses =
$$f_0 + f_e = 360 + 30 = 390 \text{ mm}$$

Also, angular magnification =
$$\frac{f_0}{f_e} = \frac{360}{30} = 12$$

(b) Compound microscope. The 30 mm converging lens can be used as the objective and the 40 mm converging lens as the eyepiece.

Suppose the object is placed 33 mm from the objective. Then the real image is formed at a distance v from the lens given by ('Real is Positive'convention)

$$\frac{1}{v} + \frac{1}{33} = \frac{1}{30}$$
, from which $v = 330$ mm

This intermediate image is now viewed by the eyepiece. The eyepiece, $f_e = 40$ mm, is moved so that the final enlarged image is virtual and formed about 250 mm from the lens for normal vision. The distance u of the intermediate image from the lens is therefore given by

$$\frac{1}{u} + \frac{1}{-250} = \frac{1}{40}$$
, from which $u = \frac{1000}{29} = 34$ mm (approx.)

So separation of lenses = 330 + 34 = 364 mm

Also angular magnification =
$$m_0 \times m_e^* = \frac{330}{33} \times \frac{250}{1000/29}$$

= $10 \times 7.25 = 72.5$

^{*(}See Advanced Level Physics, Nelkon and Parker (Heinemann)).

ANSWERS

EXERCISES I-MECHANICS (p. 36)

- 1. (a) 0.19 m; (b) 3.15 m horizontal displacement. 2. 1°. 3. 3h
- 4. 1,290 kW, 1.44×10^{-11} kg s⁻¹.
- 5. $\mu L/(\mu+1)$; $\mu mgL^2/2(\mu+1)^2$; $mgL^2(2\mu+1)/2(\mu+1)^2$; $\sqrt{gL/(\mu+1)}$.
- 6. (a) 2.19×10^{-18} J; (b) 5.27×10^{-11} m; (c) electrical force: gravitn. force $= 10^{40}$: 1 (approx.).
- 8. 2.2×10^{-3} s.
- 9. (a) (i) 900, 800, 600 N, (ii) 800, 800, 800 N; (b) mgl/2pA.
- 10. $\frac{1}{2}ma^2$, $\frac{5}{4}ma^2$, $\frac{3}{4}\frac{a\omega}{u\sigma}$. 11. (a) $-\frac{1}{20}\%$; (b) 6.12×10^{-2} kg m².

12. (a)
$$T_0 \sqrt{\frac{2M+m}{2(M+m)}}$$
; (b) $T_0 \left(\frac{M}{M+m}\right)^{1/4}$.

13. 1.6 kg m².

14. 1.999 s.

15. 29·5, 70·5, 90 cm.

- 16. 93 3: 1.
- 17. (a) 4×10^{-5} ; (b) $1 : \sqrt{2}$.
- 18. $8.9 \times 10^{-4} \text{ m s}^{-1}$.
- 19. (a) $4\pi G \rho r/3$; (b) $4\pi G \rho r^3/3(r+h)^3$; (c) $4\pi G \rho (r-h)/3$; 3.7 m s⁻²
- **20.** 40,000 km.; min. vel. = 2.37 km s⁻¹. **21.** $2\pi Gmd\rho$.

22. 8 km s^{-1} , 128 km. (approx.).

EXERCISES 2-PROPERTIES OF MATTER (p. 73)

- 1. 1.47×10^{-3} .
- 2. (ii) $2\pi \sqrt{M l_0/2T_0}$.
- 4, (i) 0.996 m; (ii) 0.4J.

- 5. 0.017 m³ min⁻¹.
- 6. (a) $W\left(1-\frac{d}{\Delta}+\frac{d}{D}\right)$. 7. (a) 0.119 mm.; (b) 0.237 s.
- 8. (a) $\pi r^2 h^2 g \rho$; (b) $\frac{1}{2} \pi r^2 h^2 g \rho$.
- 9. $P \left[1 + \frac{l_A r_B^4}{l_B r_A^4} \right]^{-1}$. 10. $15 \eta l R^4 / 8 T r^4$. 11. 3·12 mm.

- 12. $2.06 \times 10^5 \text{ N m}^{-2}$.
- 13. $1.49 \times 10^{-5} \text{ N s m}^{-2}$, 533 K.
- **14.** $M\ddot{x} = Wg 10\eta s\dot{x}/y$; $Wgy/10\eta s$.
- 15. 2 m s⁻¹.

16. 20 cm. (approx.).

EXERCISES 3-HEAT (p. 108)

- **1.** 0·74.
- **2.** 0.996.
- 3. 135.2 litres, 82.4 K.
- 4. (i) $Nmc^2/3V_1$; (ii) $Nmc^2/2$; (iii) T_2/T_1 ; (iv) 1.
- 7. 39.5 J mol⁻¹ K⁻¹.
- 9. $2p_1T/(T+T_1)$; (a) 2/9; (b) 8/9.

10. 564° C rise.

- 11. (a) 47.5° C.; (b) 38.1 g.
- 12. $5.7 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$

13. 5° C.

- 14. 34° C. 16. $4.22 \times 10^{-2} \text{ W m}^{-1} \text{ K}^{-1}$ 17. 5,800 K (approx.). 18. 40° C. (approx.).
- 19. $7.1 \times 10^{-2} \, \text{W m}^{-1} \, \text{K}^{-1}$.
- 20. 0.0238W conduction, 0.216W radiation.

EXERCISES 4—OPTICS (p. 181)

- **2.** 2.79 cm. **3.** 15 cm. (concave), 1.92 cm. (convex). **1**. 1·64.
- 4. 22 cm. (approx.). 5. 31·38, 37·90 cm.
- **6.** na/2(n-1); 2; 0.0062 cm. 7. (i) 2:1; (ii) 1·2:1.
- 8. (a) f^2 ; (b) d^2/f^2 ; 0.54 cm, 720, 900.
- 9. (i) 45·3; (ii) 24·8, (iii) 7·1 lux. 11. 8.0×10^{-5} cm.
- **13.** 0.0945 mm. **12.** 100 cm., 1.52. **15.** 0·84′.
- **16.** 5,692 cm.⁻¹, 5,888 Å. 17. 0.05 cm.
- **18.** 11.000 Å. **19.** 5.46 \times 10⁻⁵ cm. 20. 0.369°.
- **21.** 5,815 cm⁻¹; -1,685 cm⁻¹. **22.** 4.26×10^{-2} cm.
- 23. 2.78×10^{-8} cm.

EXERCISES 5—SOUND (p. 203)

- **1.** (a) 1.64 m., vel. = 328 m s⁻¹; (b) 12.6×10^{-5} m s⁻¹; (c) 480 m s⁻¹; (d) $0.92 \text{ kJ kg}^{-1} \text{ K}^{-1}$.
- 2. -1.4×10^{-4} , -2.8×10^{-5} deg C^{-1} .
- 3. (a) 2.35π ; (b) $1/160\pi \times 10^{-3} \text{ W m}^{-2}$; (c) $5.75 \times 10^{-6} \text{ W m}^{-2}$.
- **4.** γ (helium) = 1.18 $\times \gamma$ of air **5.** (a) 22 m s⁻¹ (approx.); (b) 25.4 days.
- **8.** (a) 100:1. 9. 1250 Hz.
- **10.** $(V_0 v) f/(V_0 v + V)$; rise.
- **11.** 7.0×10^{-3} watt, doubled; 0.16 watt.
- 13. Nebula recedes with velocity 3×10^5 m s⁻¹, angular velocity = 2.5×10^{-13} rad s⁻¹.
- **14.** $4\sqrt{l/g}$.

EXERCISES 6—ELECTROMAGNETISM (p. 232)

- 2. 6.25×10^{-3} m; 31.5 Hz and odd harmonics. **1.** 50/7 ohms.
- 3. 0.025 H; (a) double, (b) unchanged, (c) unchanged.
- 7. Force = $\mu_0 I i l^2 / 2\pi r^2$, couple = $2\mu_0 I i l^2 / 2\pi r$, couple = $2\mu_0 I i l^2 / 2\pi r$.
- **9.** $nINA\omega \sin \omega t$. 10. (i) 0·1 H; (ii) 0·8; (iii) 0·156 H. 11. 1·33 T. 13. 22.5 microcoulomb.
- 14. $\pi r^2 nN/l$ henrys.
- **15.** Flux reduced from 37.7×10^{-5} to 14.5×10^{-5} Wb.
- **16.** 2,500 (approx.); 16.7×10^{-5} Wb (approx.). **17.** 0·040 μA.
- 18. (i) 250 V. 19. 0.0328 ohm, 9.04 ohms.
- 20. $3.1 \times 10^{-3} \text{ T}$

EXERCISES 7—ELECTROSTATICS (p. 253)

- 1. (b) 9.6×10^{-15} kg, 0.50×10^{-4} m s⁻¹. 2. (b) 20,000 V.
- 3. A = -16, B = 0, $C = 48 \mu C$. **4.** 100; 61·8, 38·2.
- 5. F_1 : $F_2 = 3:1$. 6. $3\cdot 1 \times 10^{-4}$ C. 7. $Qx/4\pi\epsilon_0(x^2+a^2)^{3/2}$.
- 8. 1.8×10^{-5} m. 9. 2×10^{-9} C, 259 V.

10. 0.05 s. 11.
$$\rho(3a^2 - r^2)/6\epsilon_0$$
. 12. $1.9 \times 10^4 \text{ V}$, $6.6 \times 10^{-8} \text{ C}$: 3.

14.
$$C_1(1-\frac{1}{r})$$
. 15. $\epsilon \rho \log_e(V/v)$.

13. (a) $4\pi \varepsilon ab/(b-a)$; (b) $4\pi \varepsilon b^2/(b-a)$; $\varepsilon_2 > \varepsilon_1$.

1. (i) (a) 0.424 A; (b) 106 V across R, 170 V across C.

3. 0.092. 5.
$$k = 0.0553 \text{ mA V}^{-3/2}, n = 1.5.$$

EXERCISES 9-ELECTRONS, IONS, ATOMIC STRUCTURE (p. 345)

1.
$$3.2 \times 10^{-2}$$
 m. **2.** (a) 10^7 m s⁻¹; (b) 8.6×10^{-3} m below AB

3. (i)
$$1.12 \times 10^{-6}$$
 m; (ii) $\pm 8 \times 10^{-19}$ C.

4. 1.87×10^7 m s⁻¹; 3.33×10^3 .

5.
$$3 \times 10^5$$
 m s⁻¹; 2.83×10^{-26} kg.

5.
$$3 \times 10^5$$
 m s⁻¹; 2.83×10^{-26} kg.
8. 8×10^7 m s⁻¹, 1.8×10^{11} C kg⁻¹.
9. 2.78×10^{11} G kg⁻¹.
15. 7.5 MeV.
16. 188 MeV.
17. 18 MeV.

7.
$$1.6 \times 10^{-19}$$
 C.

9.
$$2.78 \times 10^{-10}$$
 m.

Some Physical Constants (approx. values)

 $\mathcal{E}_{G}^{\mathcal{E}}$

sp. ht. capacity, water molar gas constant Avogadro constant, $N_{\rm A}$ Stefan constant, σ

e (electron charge)

electron rest mass, m_e specific charge, e/m_e proton rest mass, m_p speed of e-m waves, c Planck constant, h

 $\begin{array}{l} 9.81 \text{ m s}^{-2} \\ 6.67 \times 10^{-11} \text{ N m}^2 \text{ kg}^{-2} \\ 4.19 \text{ kJ kg}^{-1} \text{ K}^{-1} \\ 8.3 \text{ J mol}^{-1} \text{ K}^{-1} \\ 6.02 \times 10^{23} \text{ mol}^{-1} \\ 5.7 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4} \\ 1.6 \times 10^{-19} \text{ C} \\ 9.1 \times 10^{-31} \text{ kg} \\ 1.76 \times 10^{11} \text{ C kg}^{-1} \\ 1.67 \times 10^{-27} \text{ kg} \\ 3.0 \times 10^8 \text{ m s}^{-1} \\ 6.6 \times 10^{-34} \text{ J s} \end{array}$

INDEX

Abbe's theory, 164 Absorptive power (radiation), 104 , (sound), 202 Absorptivity, 104 A.C. and capacitor, 259	Atomic theory, 336 Attracted disc electrometer, 240 Attraction due to capillarity, 53 Avogadro's law, 80 number, 81, 87
, inductance, 260 A.C.—C, R parallel, 264 C, R series, 261 L, C, R series, 262 L, R series, 261 L, R and C parallel, 265 A.C. measurement, 258 A.C. resistance, valve, 271 Acceleration, angular, 15 due to gravity, 8, 28 , linear, 1 of rotating cylinder, 15	Ballistic Galvanometer, 211 Balmer series, 338 Bar, conduction in, 93 Bardeen, 288 Barkhausen effect, 228 Becquerel, 334 Bel, 199 Bending moment, 43 Bessel's formula, 18 Beta-particles, 335 Binding energy, 339
Achromatic doublet, 128 Acoustics of rooms, 202 Action and reaction, 1 Actual gases, 365 Adiabatic changes, 89 lapse rate, 91 sound wave, 190 work, 90	Bistable circuit, 303 Black-body radiation, 100 Blooming of lens, 159 Bohr theory of atom, 336 Boltzmann's constant, 80 law, 378 Boyle temperature, 92, 365 Boys' method, G, 23 Bragg's law, 330
Alpha-particles, 335, 348 Ampere-turns, 224 Ampère's circuital law, 212 theory, 223 Amplification, transistor, 293, 295, 298 , triode, 275 Angular momentum, 19, 336 , conservation of, 20 Angular velocity, 7 Anode characteristics, triode, 274 Antiparticles, 344 Aperture, pumerical, 166	Brattain, 288 Brightness, 135, 137-9 , microscope, 139 , stars, 138 , telescope, 137 of image, 137 Broadening, spectral, 195 Brownian motion, 87 Bubble chamber, 60 Bulk modulus, 47 of gas, 47
Aperture, numerical, 166 Aplanatic points, 127 Astable circuit, 304 Atmosphere, mass of, 90 , pressure of, 90 Atomic mass unit, 339 nucleus, 338 number, 332, 338 structure, 334	Candela, 130 Capacitance, cable, 242 , concentric spheres, 242 , parallel plates, 245 Capacitor, energy in, 243 Cathode ray oscilloscope, 277 Carnot cycle, 372 Cathode rays, 318

412 INDEX

Cauchy formula, 172	Cyclotron principle, 317
Cavendish, inverse-square law, 250	Cylindrical drop, 57
Centre of percussion, 21	
Chadwick, 339, 350-2	Damped oscillations, 276
Characteristics, linear, 269	Decibel, 200
, non-linear, 269	Depression of rod, 44
, radio valve, 270	Depth of field, 140-3
, transistor, 292	Deuterium, 343
Charge on electron, 310-14	Deviation by prism, 121
Charged bubble, 61	by sphere, 123
Charging through high resistance,	by thin lens, 122
246	Diamagnetism, 224
Chromatic aberration, 128	Dielectric movement, 246
Circular coil, 214	Difference of specific heats, 89
motion, 7	Diffraction at single slit, 159
Clément and Desormes experiment	at straight edge, 177
83	grating, 168-72
Cloud chamber, 60	Diffusing surface, 135
Cockcroft, 341	Diffusion of gases, 79
Coefficient of viscosity, 63	Diffusivity (conduction), 95
Coherent sources, 144	Diode detection, 273
Coil, intensity due to, 214	rectification, 271
Colour of sky, 180	valve, 270
thin films, 151	Discharging capacitor, 248
Common-base circuit, 291	Dispersive power, 128
-collector circuit, 291	Domain formation, 228
-emitter circuit, 291	walls, 230
Comparison of viscosities, 66	Doppler's principle in light, 195
Compound pendulum, 16	in sound, 196
Conduction band, 280	Drop, growth of, 58
of heat, 93	
Conservation of angular momentum,	EARTH, DENSITY OF, 28
20	, mass of, 28
of energy, 5, 6	, potential due to, 30
of linear momentum, 3	Edser and Butler bands, 152
of mechanical energy, 5, 6	Einstein's mass-energy law, 339, 341
Conservative fields, 6	photo-electric theory, 325
Constant of gravitation, G, 23	Elastic collision, 356
Coolidge tube, 328	Electric charge on drop, 59, 61
Cornu's spiral, 177	flux, 237
Corpuscular theory, 324	induction, 237
Cosmic rays, 343	intensity, 238
Couple on coil, 210	potential, 240
on magnet, 210	stress, 239
on rotating body, 15	Electromagnetism, 210
Critical values of gas, 364	, relativistic view, 229
Critical velocity, 63	Electron inertia, 274
Crystal spacing, 331	lens, 167, 315
Current in wire, 314	microscope, 167
	=

INDEX 413

Electron orbits, 336 path, 315 shells, 225 spin, 224 Electron-volt, 339 Electron in electric field, 315 in magnetic field, 316 Electronic charge, 310–14 mass, 319 Electrostatics, 237	Franck and Hertz' experiment, 356 Fraunhofer diffraction, 159 lines, 105 Free surface energy, 52 Fresnel diffraction, 173 Fresnel's biprism, 149 Frisch, 341 Full-wave rectification, 272 Fusion, nuclear, 342
Emission spectra, 105	g, measurement of, $16-19$
Emissive power, 104	, variation above earth, 28
Emissivity, 104	, variation with latitude, 8
Energy, conservation of, 5, 6	Gamma-rays, 335
electrical, 22, 243, 315	Gas laser, 360
in bent bar, 46	Gases, actual (real), 92, 363
in capacitors, 243, 246	, equation of, 92
in magnetic field, 218	, kinetic theory of, 78
in wire, 243, 266	, velocity of, 79
levels, 225, 337	Gauss's theorem, electrostatics, 237
, luminous, 130	Geiger and Marsden, 335, 348
, rotational, 14	Geiger-Müller tube, 354
, sound, 198	Germanium, 280
Entropy, 376	Glaser, 60
Equatorial radius, 10	Gravitation 21
Equipartition of energy, 82	Gravitation, 21
in molecules, 82 Esaki tunnel diode, 287	Gravitational constant, G, 23 potential, 30
Excess pressure, 54–6	Grid of valve, 273
Exchange force, 225	Growth of ice, 96
Excitation potential, 356	510 mm 61 100, 50
External work, 88	HAIDINGER BANDS, 155
and cycle, 373	Half-period zones, 174
····	-wave rectification, 272
FABRY-PEROT INTERFEROME-	Hall effect, 283, 370
TER, 156	Hallwachs, 325
Falling drop experiment, 57	Heisenberg, 226
sphere, viscosity by, 67	Helicopter, 3
Fermat's principle, 114	Helium nucleus, 340
Ferromagnetism, 226	Helmholtz coils, 215
Filament, valve, 270, 271	resonator, 191
First Law of Thermodynamics, 88	Herschel, 100
Flow, orderly (uniform), 63	Heyl's method for G , 25
, turbulent, 63	High resistance, 251
Forbidden band, 280	Holes, semiconductor, 281
Force, 2	Hose-pipe, 3
on current in wire, 207	Huyghen's principle, 113
on electron, 314, 316	Hydrogen atom, 336
f-number, 140	spectra, 337

Hyperfocal distance, 142	Lapse rate, 91 Laser, 145, 357-61
THE HADDLE TION 132 A	
ILLUMINATION, 132-4	Laue and X-rays, 329
, camera lens, 139	Leakage current, transistor, 296
, lens image, 137	Lens focal length, 119, 120, 122
Images in lenses, 122	Linear characteristic, 269
Impedance, 261–5	Liquid between plates, 56
Impulse, 2	Logical gates, 300
Induced e.m.f., 217	Longitudinal frequency, 42
Inductance, self, 217	waves, 48, 189
-resistance circuit, 218	Lorentz force, 231
Induction, electromagnetic, 217	Loudness, 201
, electrostatic, 237	Lumen, 130
Inelastic collision, 356	Luminance, 134
Inertia, 1	Luminous intensity, 130
Infra-red radiation, 100	Lümmer-Pringsheim, 101
Insulators, 280	Lyman series, 338
Intensity, electric, 238	
, Iuminous, 130	Magnetic circuit, 221
, magnetic, 212-17	fields, 208
of illumination, 130-4	flux density, 207
, sound, 198	intensity, 212
Interference, 143	Magnetomotive force, 221
in thick films, 155	Magnets, 227
in thin films, 151	, couple on, 210
, Young's experiment, 145-8	Maiman, 359
Internal energy, 88	Marsden, 335
Inverse-square law, electrostatics, 250	Mass spectrometer, Bainbridge, 352
Inverted population, 359	, Thomson, 321
Ionization chamber, 329	Maxwell, 79
potential, 337	Mean free path, 85
Ions, 320	square velocity, 79
	value, 79, 258
Isothermal changes, 89	
sound wave, 190	velocity, 79
work on gas, 89	Meiner, 342
Isotopes, 322	Mesons, 344
Tarrey pappa Groverna 157	Metal rectifier, 269
JAMIN REFRACTOMETER, 157	Microscope, 163–6
Jeans, Rayleigh-, 101	, objective, 164–6
Junction diode, 285	Millikan and electron, 310
	and photo-electricity, 326
KATER'S PENDULUM, 17	Mixed dielectric, 245
Kepler's laws, 22	Modulation, 273
Kinetic energy, 5, 14	Modulus of elasticity, adiabatic, 48
theory of gases, 78	, bulk, 47
Kirchhoff's law of radiation, 105	, isothermal, 47
	of gas, 47
LADENBURG CORRECTION, 68	of rigidity, 45, 48, 49
Lambert's law, 134	Young's, 41

	11.DEN 71
Molecular radius, 85, 86, 368	Paramagnetism, 225
Moment of inertia, 14	Paschen series, 338
Moments, bending, 43	Pauli's exclusion principle, 225
Momentum, angular, 19	Peak value, 257
	Permittivity, 237
, linear, 2-4	Perrin's determination of N_A , 87
Monostable, 305	
Moon, motion of, 22	Phon, 201
Moseley's law, 333	Photo-electricity, 325
Most probable velocity, 79	Photometry, 130
Motion in circle, 7	Photon theory, 325
Multivibrator, 303	Pinch effect, 343
and feedback, 304	Pipe, flow through, 64
stable states, 304	Planck's constant, 102
	theory, 101
	Plane-progressive waves, 187
Neutrino, 343	Plasma, 343
Neutron, 338, 351	Poiseuille's formula, 64
Newton's corpuscular theory, 32	Poisson's ratio, 50
law of gravitation, 22	Polar radius, 10
laws of motion, 1	Positive rays, 321
rings, 149	Positron, 343
Non-linear characteristic, 269	Power in A.C. circuits, 266
N-type semiconductor, 281	Power factor, 267
Nuclear charge, 338	Precessional motion, electron, 224
dimensions, 338	Pressure, atmospheric, 90–2
energy, 341	Prévost's theory, 103
fission, 341	Principle of Superposition, 143
fusion, 342	Probability, 377
reactions, 340	Proton, 338, 350
structure, 338	P-type semiconductor, 281
Nucleon, 341	Pulse circuits, 304
Nuclide, 341	
Numerical aperture, 166	0 240
0	Q-VALUE, 340
OBJECTIVE, MICROSCOPE, 16	6
, telescope, 161-3	7
Oil-drop experiment, 311	RADIAL FLOW (HEAT), 95
-immersion objective, 166	Radiation, black-body, 100
Orbit, circular, 32	, laws of, 101-3
, elliptical, 31	Radioactivity, 334
, parabolic, 32	Radio valves, 270
Orbital motion, electron, 224	Rainbow, theory of, 123
Oscillating rod, 12	Ratio of specific heats, 82
Oscillatory circuit, 276	Rayleigh law of scattering, 179
Ostwald viscometer, 66	refractometer, 158
•	Reactance, coil, 260
PARALLEL RESONANCE, A	.C., , capacitor, 259
265	Reaction, 2, 3
-plate capacitors, 245	Rectangular channel, flow in, 65
1 1	

Rectification, diode, 272	Shockley, 229, 281, 288
, triode, 277	Silicon, 280
Rectilinear motion, 1	Simple harmonic motion, 10, 29
propagation, 161, 175	Simple pendulum, 11
Reflection, 113, 115, 116	Slit width in Young's experiment,
Refraction, 113, 115, 118	146–9
Refractive index, 114, 172	Solenoid, field in, 213, 215
of gases, 157	Sound waves, 187-8
Relativity, 229	Specific heats of gas, 88
Reluctance, 222	Spectra, 105, 337
Repulsion due to capillarity, 53	Spherical aberration, 125-6
Resistance of semiconductor, 280	capacitor, 242
, valve, 271	drop, 53, 55, 59, 61
Resolving power, grating, 169	Spiral path of ions, 361
, microscope, 163, 164	Spontaneous emission, 358
, prism, 172	Stationary (Standing) waves in light,
diffraction grating, telescope, 161	188
Resonance of light, 105	in sound, 188
parallel (A.C.), 265	Stefan's constant, 102
series (A.C.), 263	law, 102
Reverberation, 202	Stimulated emission, 358
Reversible changes, 366	Stokes' law, 311
Reynolds' number, 64	, correction to, 313
Rigidity, modulus of, 45	Straight wire field, 212, 214
Rocket, motion of, 4	Stress on charged bubble, 59, 61
Roentgen, 327	on conductor, 239
Root-mean-square, 79, 257	Sun, energy of, 342
Rotating cylinder, viscosity by, 68	, mass of, 28
ring, stress in, 42	, temperature of, 103, 342
Rotation about axis, 14, 16, 19	Surface energy, 51, 367
Ruby laser, 359	, free, 52
Rutherford, 334	tension, 51
and Royds, 348	Suspension wire, 25, 27
Rydberg's constant, 333	•
	TERMINAL VELOCITY, 67
	Thermal conductivity, 96
Sabine, 202	, gas, 85, 98
Satellite, energy of, 33	, liquid, 97
motion of, 31	, solid, 96
, orbits of, 32	Thermal effect, capacitor, 243, 268
Scalars, 6	, inductor, 268
Scattering of light, 179	Thin films, interference, in, 151
Scintillation photomultiplier, 353	Thomson experiment, e/m , 318
Self-induction, 217	, positive rays experiment, 321
Semiconductors, 280	Threshold of feeling, 200
Semiconductor laser, 361	of hearing, 200
Series resonance, 263	Time-constant C-R 248
Shearing forces in liquid 63	Time-constant, C-R, 248
Shearing forces in liquid, 63	, L-R, 219 Torsion 48
, in solid, 4 8	Torsion, 48

Transistor, 288
amplification, 293-5
characteristic, 292
switch, 299
temperature rise, 296
Transmission factor, 130
Transverse frequency, 193
waves, 42, 192
Triode amplification, 275
oscillator, 276
valve, 273
Tritium, 343
Tunnel diode, 287
Turbulent motion, 63

ULTRA-VIOLET RAYS, 167 Undamped oscillations, 279 Upthrust, fluid, 368 Uranium, 334, 341

VALENCE BAND, 280
electrons, 282
Van der Waals' equation, 93, 363
Vapour pressure and curved surface, 57
Variation of g, 28
Vectors, 1
Velocity, critical, 63
of escape, 31
, terminal, 67
Vibrationals, longitudinal, 42, 189
, resonant, 105, 263, 265
, transverse, 42, 192

Viscosity, measurement of, 67 by rotating cylinder, 68 coefficient, 63 of gas, 70, 84 on kinetic theory, 84 Voltage amplification, 275

Walton, 341
Wave-number, 338
Wave theory, reflection by, 113
, refraction by, 113
Waves, equation of, 187
, longitudinal, 42, 189
, plane-progressive, 187
, stationary (standing), 188
, transverse, 42, 188, 192
Weber-Fechner law, 200
Weiss, 226
Wiener and light waves, 189
Wilson's cloud-chamber, 60
Work function, 326

X-RAY TUBE, 328 X-rays, 328, 331 , diffraction of, 330 , intensity of, 329 , spectrometer, 331 , spectrum, 331

Young's modulus, 41, 42, 45 two-slit experiment, 145–8 Yukawa, 344

ZENER DIODE, 286 Zone plate, 177

NOTES

NOTES