

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 VERTICAL INTERFEROMETER

By A. A. MICHELSON

Ryerson Physical Laboratory, University of Chicago Read before the Academy, April 26, 1920

The investigation of the distribution of intensity in spectral lines by interference methods while somewhat laborious as compared with the direct methods, visual or photographic, has the important advantage of freedom from instrumental uncertainties such as arise from optical imperfections,

finite slit width and diffraction, which are especially objectionable in the case of lines or groups so narrow as to be barely within the resolving power of the spectroscopic appliances employed.

Besides the theoretical value of such investigations as affecting the interpretation of such distribution as based on various assumptions of kinetic theory, effect of temperature, pressure, electric and magnetic fields, a practical application may be mentioned, namely the accurate description of the appearance of spectral lines, which at present are characterized as broad, narrow, diffuse, etc. Thus, for symmetrical lines this distribution may be expressed by $y = 2^{-(x/\Delta)^n}$, in which Δ is the half width of the line and n determines the "square shouldered" character, as illustrated in figure 1.

One of the difficulties in the experimental determination of the visibility of the interference fringes as a function of the difference in path, from which the distribution of intensity may be inferred, is the maintenance of parallelism of the moving mirror, and the vertical interferometer is designed to obviate this objection.

For this the moving mirror is the level surface of mercury in a shallow dish (at least 7 cm. in diameter to avoid curvature due to capillarity).

The tremors of such a surface which would otherwise make observations impossible, are avoided by the simple device of amalgamating the

FIG. 2

surface of the shallow dish and covering with a layer of mercury a half millimeter or less in depth, whereby the vibrations are very rapidly extinguished. A photograph of the instrument is shown in figure 2.

ON THE APPLICATION OF INTERFERENCE METHODS TO ASTRONOMICAL MEASUREMENTS

By A. A. MICHELSON

RYERSON PHYSICAL LABORATORY, UNIVERSITY OF CHICAGO

Read before the Academy, April 26, 1920

In order to test the practicability of using an interferometer with large base, for the purpose of measuring close double stars, and possibly the