

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

THE RESISTANCE OF METALS UNDER PRESSURE

By P. W. Bridgman

JEFFERSON PHYSICAL LABORATORY, HARVARD UNIVERSITY

Communicated by E. H. Hall, November 27, 1916

In this note are summarized many of the most important results of an extended series of measurements on the resistance of metals under hydrostatic pressure. A more detailed account of the experiments has been offered for publication in the *Proceedings of the American Academy of Arts and Sciences*. The pressure range of this work is from 0 to 12,000 kg., and the temperature range from 0° to 100°C. The most extensive previous measurements have been made by Lisell and Beckman, who made all their measurements at 0° over a pressure range of 3,000 kg.

This investigation includes 22 metals, embracing nearly all the common metals obtainable in the form of wire. Special precautions were taken in most cases to insure the greatest possible purity; the temperature coefficient of resistance at atmospheric pressure affords an indication of the probable purity. Of the metals above, Sn, Cd, and Zn were Kahlbaum's 'K' grade, Tl and Bi were prepared by electrolysis and were of high purity, Pb, Ag, Au, Cu, Fe, and Pt were of exceptional purity, and the others are probably not better than of high commercial purity except Al, which was much better than ordinary.

The results are summarized in the table. Two kinds of pressure coefficient are listed: 'instantaneous coefficient' and 'average coefficient'.

The 'instantaneous coefficient' is the value of the derivative $\frac{1}{w} \left(\frac{\partial w}{\partial p} \right)_t$

where w is the observed resistance at the pressure and temperature in question. The 'average coefficient' between 0 and 12,000 kg. is the total change of resistance between 0 and 12,000 kg. divided by 12,000 and by the resistance at atmospheric pressure at the temperature in question.

The effect of pressure is to decrease the resistance of all metals except Bi and Sb, the resistance of which suffers a comparatively large increase. The anomalous behavior of Bi was known before, but that of Sb is new. The Sb was used in the form of extruded wires. The magnitude of the effect for normal metals varies from 12% to 0.8% for 10,000 kg., but Te forms a notable exception.

It is apparent from the table that the relative change of pressure coefficient with temperature is much less than the relative change of resistance itself; the direction of change may be either an increase or a decrease. Another statement of this fact is that the temperature coefficient changes very little with pressure; this is shown in the second and the third columns of the table. This is perhaps surprising when it is remembered that the pressures used here are in many cases great enough to compress the metal to considerably less than its volume at O°Abs. at atmospheric pressure. The instantaneous coefficient de-

TABLE

			,					
METAL	AVERAGE TEMPERATURE COEFFICIENT 0 TO 100°		PRESSURE COEFFICIENTS					
	At 0 kg.	At 12,000 kg.	Instantaneous coefficient at 0°		Instantaneous coefficient at 100°		Average coefficient 0 to 12,000 kg.	
			At 0 kg.	At 12,000 kg.	At 0 kg.	At 12,000 kg.	At 0°	At 100°
In	+.00406	+.00383	0₄1226	0₄1016	0 ₄ 1510 ³	0 ₄ 1072 ³	041021	-0. ₄ 1131 ³
Sn	447	441	₄1044	₅936	41062	₅973	₅920	₅951
Tl	517	499	41319	₄1180	₄1456	₄ 1200	₄ 1151	₄ 1226
Cd	424	418	41063	5837	₄1106	₅887	₅894	₅927
$\mathbf{P}\mathbf{b}$	421	412	41442	41220	₄1483	41237	₄121 2	₄ 1253
Zn	416	420	₅540	₅425	₅524:	₅ 4 07	₅4700	₅4544
Al	434	435	5416	₅365	₅397	5373	₅3815	₅3766
$\mathbf{A}\mathbf{g}$	4074	4069	₅358	₅321	₅355	₅331	₅3332	₅3362
Au	3968	3964	5312	₅286	₅304	₅292	₅2872	₅ 2 918
Cu	4293	4303	₅ 201	₅179	₅184:	₅175	₅1832	₅ 1770
Ni	4873	4855	₅158	₅142	₅163	₅156	₅ 1473	₅1575
Co	3657	3676	6941	6814	₆ 755	6704	6873	₆ 726
Fe	6206	6184	₅ 241	₅218	₅247	₅230	₅2262	₅2353
Pd	3178	3185	₅198	₅190	₅189	₅187	₅1895	₅1863
Pt	3868	3873	₅1975	₅181	₅190	₅ 182	₅1870	₅1838
\mathbf{Mo}	4336	4340	₅133	₅126	₅130	₅125	₅1286	₅1265
Ta	2973	2967	₅149	₅139	₅153	₅147	₅1430	1486
W	3219	3216	₅128	₅121	₅ 130	₅123	₅1234	₅1258
Mg	3901		0,55				0₅55	
Sb	473	403	+ 0₄1220	+ 41064	+ ₅768	+ 5723	+ 41220	+ ₅ 768
\mathbf{Bi}	438	395	+ 0₁154	+ 4213	+ 41524	+ ₄ 1895 ⁴	+ 42228	+ 419804
Те	0063 ²		03129					

10° to 20°, 20° to 24°, 3 extrapolated from 50°, 4 extrapolated from 75°.

creases with rising pressure, as is natural, but it is at first sight strange that the percentage decrease is in nearly all cases less at the higher temperatures.

The numerical results of the above table are not in particularly good agreement with the previous results of Lisell and Beckman.¹ Suggestions as to the reasons for the discrepancies may be found in the detailed paper. Beckman has made extended application of his results to a theory of the pressure effect recently put forward by Grüneisen,² and

has come to the conclusion that Grüneisen's theory can not be more than a first approximation. This conclusion will not be altered by using the values of the table above instead of those of Beckman.

The theory of Grüneisen is incomplete in the sense that it gives the pressure coefficient of resistance in terms of the temperature coefficient as well as several thermodynamic constants. I hope to show at some length elsewhere that both the temperature and the pressure coefficient of resistance may be calculated with better agreement than by Grüneisen's formula by putting the proportional change of resistance in any direction equal to twice the proportional change of average amplitude of atomic vibration. This is capable of theoretical explanation on the ground that when the atoms are at rest the electrons pass freely from atom to atom, but when the separation of the atoms by haphazard heat agitation becomes too great, the electrons encounter difficulty in jumping from atom to atom.

The expenses of this investigation were in large part met by generous appropriations from the Bache Fund of the National Academy of Sciences, and from the Rumford Fund of the American Academy of Arts and Sciences.

¹ Lisell, E., Inaug. Dis., Upsala, 1902; and Beckman, B., Inaug. Dis., Upsala, 1911; Ark. Mat. Astr. Fys., 7, 1912, No. 42 (1-18); Ann. Physik., Leipzig, 46, 1915, (481-502) and (931-941); Physik. Zs., Leipzig, 16, 1915, (59-63).

² Grüneisen, E., Berlin, Verh. D. physik. Ges., 15, 1913, (186-200).

THE RATE OF DISCHARGE OF CENTRAL NEURONES

By Alexander Forbes and W. C. Rappleye
LABORATORY OF PHYSIOLOGY, HARVARD MEDICAL SCHOOL
Communicated by W. B. Cannon, November 27, 1916

The frequency of nerve impulses discharged from the central nervous system in voluntary and reflex contraction of the skeletal muscles presents a problem concerning which great difference of opinion is found among investigators. Piper, studying the electrical disturbance with a string galvanometer, has shown that in human muscles a fairly regular series of action currents with a rhythm of about 50 per second accompanies voluntary contraction. He inferred from this that the central nervous system sends to the muscle 50 impulses per second.

Buchanan, chiefly on the basis of experiments on frogs, reached the conclusion that the observed rhythm is not that of the motor nerve impulses but is dependent on the condition of the muscle itself.