Elementary charge

The **elementary charge**, usually denoted as \boldsymbol{e} or sometimes \boldsymbol{q} , is the <u>electric charge</u> carried by a single <u>proton</u>, or equivalently, the magnitude of the electric charge carried by a single <u>electron</u>, which has charge $-\boldsymbol{e}$.^[2] This elementary charge is a fundamental <u>physical constant</u>. To avoid confusion over its sign, \boldsymbol{e} is sometimes called the **elementary positive charge**. This charge has a measured value of approximately $1.602\,176\,6208(98)\times10^{-19}$ C,^[1] and after the planned redefinition of SI

Elementary electric charge	
Definition:	Charge of a proton
Symbol	e or sometimes q_e
Value in coulombs:	$1.602\ 176\ 6208(98) \times 10^{-19}\ C^{[1]}$

<u>base units in 2018-2019</u>, its value will be *exactly* 1.602 176 634×10^{-19} C by definition of the <u>coulomb</u>. In <u>cgs</u> units, it is $4.803\ 204\ 25(10) \times 10^{-10}$ stateoulombs^[3]

The magnitude of the elementary chage was first measured in Robert A. Millikarls oil drop experiment in 1909.^[4]

Contents

As a unit

Quantization

Charges less than an elementary charge What is the quantum of charge?

Experimental measurements of the elementary charge

In terms of the Avogadro constant and Faraday constant Oil-drop experiment

Shot noise

From the Josephson and von Klitzing constants

CODATA method

See also

References

Further reading

As a unit

In some <u>natural unit</u> systems, such as the system of <u>atomic units</u>, *e* functions as the <u>unit</u> of electric charge, that is *e* is equal to 1 e in those unit systems. The use of elementary charge as a unit was promoted by <u>George Johnstone Stoney</u> in 1874 for the first system of <u>natural units</u>, called <u>Stoney units</u>.^[5] Later, he proposed the name *electron* for this unit. At the time, the particle we now call the <u>electron</u> was not yet discovered and the difference between the particle *electron* and the unit of charge *electron* was still blurred. Later, the name *electron* was assigned to the particle and the unit of charge *e* lost its name. However, the unit of energy <u>electronvolt</u> reminds us that the elementary charge was once called *electron*.

Elementary charge (as a unit of charge)		
Unit system	Atomic units	
Unit of	electric charge	
Symbol	e or q	
Unit conversions		
1 e or q in	is equal to	
coulomb	$1.602\ 176\ 6208(98) \times 10^{-19[1]}$	
statcoulomb	$4.803\ 204\ 25(10) \times 10^{-10}$	
HEP: √ ħc	0.30282212088	
√MeV-fm	$\sqrt{1.4399764}$	

The maximum capacity of each pixel in a <u>charge-coupled device</u> image sensor, known as the *well depth*, is typically given in units of electrons, [6] commonly around 10 e per pixel.

In <u>high-energy physics</u> (HEP) <u>Lorentz–Heaviside units</u> are used, and the charge unit is a dependent one, $\sqrt{\hbar c}$, so that $e = 0.30282212088\sqrt{\hbar c}$.

Quantization

Charge quantization is the principle that the charge of any object is an <u>integer</u> multiple of the elementary charge. Thus, an object's charge can be exactly 0 e, or exactly 1 e, -1 e, 2 e, etc., but not, say, $\frac{1}{2}$ e, or -3.8 e, etc. (There may be exceptions to this statement, depending on how "object" is defined; see below)

This is the reason for the terminology "elementary chage": it is meant to imply that it is an indivisible unit of chage.

Charges less than an elementary charge

There are two known sorts of exceptions to the indivisibility of the elementary chge: quarks and quasiparticles.

- Quarks, first posited in the 1960s, have quantized charge, but the charge is quantized into multiples afe. However, quarks cannot be seen as isolated particles; they exist only in groupings, and stable groupings of quarks (such as a proton, which consists of three quarks) all have charges that are integer multiples of. For this reason, either 1e or afe can be justifiably considered to be "thequantum of charge", depending on the context. This charge commensurability, "charge quantization", haspartially motivated Grand unified Theories
- Quasiparticles are not particles as such, but rather an<u>emergent</u> entity in a complex material system that behaves like a particle. In 1982Robert Laughlin explained the <u>fractional</u> quantum Hall efect by postulating the existence of fractionally-charged <u>quasiparticles</u>. This theory is now widely accepted, but this is not considered to be a violation of the principle of charge quantization, since quasiparticles are not perfectly postulating that the principle of charge quantization is not considered to be a violation of the principle of charge quantization.

What is the quantum of charge?

All known elementary particles, including quarks, have charges that are integer multiples of $\frac{1}{3}e$. Therefore, one can say that the "quantum of charge" is $\frac{1}{3}e$. In this case, one says that the "elementary charge" is three times as large as the "quantum of charge".

On the other hand, all *isolatable* particles have charges that are integer multiples of *e*. (Quarks cannot be isolated: they only exist in collective states like protons that have total charges that are integer multiples of *e*.) Therefore, one can say that the "quantum of charge" is *e*, with the proviso that quarks are not to be included. In this case, "elementary charge" would be synonymous with the "quantum of charge".

In fact, both terminologies are used.^[7] For this reason, phrases like "the quantum of charge" or "the indivisible unit of charge" can be ambiguous, unless further specification is given. On the other hand, the term "elementary charge" is unambiguous: it refers to a quantity of charge equal to that of a proton.

Experimental measurements of the elementary charge

In terms of the Avogadro constant and Faraday constant

If the Avogadro constant N_A and the Faraday constant F are independently known, the value of the elementary charge can be deduced, using the formula

$$e=rac{F}{N_{
m A}}$$

(In other words, the charge of one $\underline{\text{mole}}$ of electrons, divided by the number of electrons in a mole, equals the charge of a single electron.)

This method is *not* how the *most accurate* values are measured today: Nevertheless, it is a legitimate and still quite accurate method, and experimental methodologies are described below:

The value of the Avogadro constant N_A was first approximated by <u>Johann Josef Loschmidt</u> who, in 1865, estimated the average diameter of the molecules in air by a method that is equivalent to calculating the number of particles in a given volume of gas.^[8] Today the value of N_A can be measured at very high accuracy by taking an extremely pure crystal (often <u>silicon</u>), measuring how far apart the atoms are spaced using <u>X-ray diffraction</u> or another method, and accurately measuring the density of the crystal. From this information, one can deduce the mass (m) of a single atom; and since the <u>molar mass</u> (m) is known, the number of atoms in a mole can be calculated: $N_A = M/m$.

The value of F can be measured directly using <u>Faraday</u>'s laws of electrolysis. Faraday's laws of electrolysis are quantitative relationships based on the electrochemical researches published by <u>Michael Faraday</u> in 1834.^[10] In an <u>electrolysis</u> experiment, there is a one-to-one correspondence between the electrons passing through the anode-to-cathode wire and the ions that plate onto or off of the anode or cathode. Measuring the mass change of the anode or cathode, and the total charge passing through the wire (which can be measured as the time-integral ofelectric current), and also taking into account the molar mass of the ions, one can deducF.^[9]

The limit to the precision of the method is the measurement of F: the best experimental value has a relative uncertainty of 1.6 ppm, about thirty times higher than other modern methods of measuring or calculating the elementary char. [9][11]

Oil-drop experiment

A famous method for measuring *e* is Millikan's oil-drop experiment. A small drop of oil in an electric field would move at a rate that balanced the forces of gravity, viscosity (of traveling through the air), and electric force. The forces due to gravity and viscosity could be calculated based on the size and velocity of the oil drop, so electric force could be deduced. Since electric force, in turn, is the product of the electric charge and the known electric field, the electric charge of the oil drop could be accurately computed. By measuring the charges of many different oil drops, it can be seen that the charges are all integer multiples of a single small charge, namely *e*.

The necessity of measuring the size of the oil droplets can be eliminated by using tiny plastic spheres of a uniform size. The force du to viscosity can be eliminated by adjusting the strength of the electric field so that the sphere hovers motionless.

Shot noise

Any <u>electric current</u> will be associated with <u>noise</u> from a variety of sources, one of which is <u>shot noise</u>. Shot noise exists because a current is not a smooth continual flow; instead, a current is made up of discrete electrons that pass by one at a time. By carefully analyzing the noise of a current, the charge of an electron can be calculated. This method, first proposed by <u>Walter H. Schottky</u>, can determine a value of e of which the accuracy is limited to a few percent. However, it was used in the first direct observation of Laughlin quasiparticles, implicated in the fractional quantum Hall efect.

From the Josephson and von Klitzing constants

Another accurate method for measuring the elementary charge is by inferring it from measurements of two effects in <u>quantum</u> mechanics: The <u>Josephson effect</u>, voltage oscillations that arise in certain <u>superconducting</u> structures; and the <u>quantum Hall effect</u>, a quantum effect of electrons at low temperatures, strong magnetic fields, and confinement into two dimensions. The <u>Josephson</u> constant is

$$K_{
m J}=rac{2e}{h}$$

(where *h* is the Planck constant). It can be measured directly using the Josephson effect.

The von Klitzing constantis

$$R_{
m K}=rac{h}{e^2}.$$

It can be measured directly using thequantum Hall effect.

From these two constants, the elementary chage can be deduced:

$$e=rac{2}{R_{
m K}K_{
m J}}.$$

CODATA method

In the most recent <u>CODATA</u> adjustments,^[9] the elementary charge is not an independently defined quantity.^[14] Instead, a value is derived from the relation

$$e^2=rac{2hlpha}{\mu_0c}=2hlpha\epsilon_0c$$

where h is the Planck constant, α is the fine-structure constant, μ_0 is the magnetic constant, ε_0 is the electric constant and c is the speed of light. The uncertainty in the value of e is currently determined almost entirely by the uncertainty in the Planck constant.

The most precise values of the Planck constant come from <u>Kibble balance</u> experiments, which are used to measure the product $K_J^2 R_K$. The most precise values of the fine structure constant come from comparisons of the measured and calculated value of the gyromagnetic ratio of the electron. [9]

See also

CODATA 2018

References

- "CODATA Value: elementary charge" (http://physics.nist.gov/cgi-bin/cuu/\daue?e). The NIST Reference on Constants, Units, and Uncertainty US National Institute of Standards and Echnology. June 2015. Retrieved 2015-09-22. "2014 CODATA recommended values"
- 2. Note that the symbole has many other meanings. Somewhat confusinglyin <u>atomic physics</u>, e sometimes denotes the electron charge, i.e. the elementary charge.
- 3. This is derived from the NIST value and uncertaintyusing the fact that one coulomb is exactly 2 997 924 580 statcoulombs. (The conversion is ten times the numerical peed of light in meters/second.)
- 4. Robert Millikan: The Oil-Drop Experiment(http://www.juliantrubin.com/bigten/millikanolidrop.html)
- 5. G. J. Stoney (1894). "Of the "Electron," or Atom of Electricity" (http://www.chemteam.info/Chem-History/Stoney-189 4.html). *Philosophical Magazine* 5. **38**: 418–420. doi:10.1080/14786449408620653 (https://doi.org/10.1080%2F147 86449408620653)
- 6. Apogee CCD University Pixel Binning(http://www.ccd.com/ccd103.html)
- 7. *Q is for Quantum*, by John R. Gribbin, Mary Gribbin, Jonathan Gribbin, page 296Web link (https://books.google.com/books?id=zBsDkgl1uQsC&pg=RA1-PA296)

- 8. Loschmidt, J. (1865). "Zur Grösse der Luftmoleküle" *Sitzungsberichte der kaiserlichen Akademie der Wissenschaften Wen.* **52** (2): 395–413. English translation (http://dbhs.wvusd.k12.ca.us/webdocs/Chem-History/Los chmidt-1865.html) Archived (https://web.archive.org/web/20060207130125/http://dbhs.wvusd.k12.ca.us/webdocs/Chem-History/Loschmidt-1865.html) February 7, 2006, at the Wayback Machine.
- 9. Mohr, Peter J.; Taylor, Barry N.; Newell, David B. (2008). "CODATA Recommended Values of the Fundamental Physical Constants: 2006"(http://physics.nist.gov/cuu/Constants/index.html) Reviews of Modern Physics 80 (2): 633–730. arXiv:0801.0028 (https://arxiv.org/abs/0801.0028) Bibcode: 2008RvMP...80..633M (http://adsabs.harvard.e du/abs/2008RvMP...80..633M). doi:10.1103/RevModPhys.80.633(https://doi.org/10.1103%2FRevModPhys.80.633) Direct link to value (http://physics.nist.gov/cgi-bin/cuu/value?e)..
- 10. Ehl, Rosemary Gene; Ihde, Aaron (1954). "Faraday's Electrochemical Laws and the Determination of Equivalent Weights". *Journal of Chemical Education* **31** (May): 226–232. <u>Bibcode</u>: <u>1954JChEd..31..226E(http://adsabs.harvard.edu/abs/1954JChEd..31..226E)</u> doi:10.1021/ed031p226(https://doi.org/10.1021%2Fed031p226)
- 11. Mohr, Peter J.; Taylor, Barry N. (1999). 'CODATA' recommended values of the fundamental physical constants: 1998". Journal of Physical and Chemical Reference Data28 (6): 1713–1852. doi:10.1103/RevModPhys.72.351(https://doi.org/10.1103%2FRevModPhys.72.351)
- 12. Beenakker, Carlo; Schönenberger, Christian. "Quantum Shot Noise. Fluctuations in the flw of electrons signal the transition from particle to wave behavior" arXiv:cond-mat/0605025 (https://arxiv.org/abs/cond-mat/0605025).
- 13. de-Picciotto, R.; Reznikov M.; Heiblum, M.; Umansky, V.; Bunin, G.; Mahalu, D. (1997). "Direct observation of a fractional charge". *Nature*. **389** (162–164): 162. <u>Bibcode</u>: <u>1997Natur.389..162D (http://adsabs.harvard.edu/abs/1997Natur.389..162D). doi:10.1038/38241 (https://doi.org/10.1038%2F38241).</u>
- 14. Mohr, Peter J.; Newell, David B. (2010). "The physics of fundamental constants" (https://aapt.scitation.org/doi/abs/1 0.1119/1.3279700) *American Journal of Physics* **78** (4): 338–358. Bibcode: 2010AmJPh..78..338M (http://adsabs.harvard.edu/abs/2010AmJPh..78..338M) doi:10.1119/1.3279700 (https://doi.org/10.1119%2F1.3279700) p. 356

Further reading

■ Fundamentals of Physics 7th Ed., Halliday, Robert Resnick, and JearlWalker. Wiley, 2005

Retrieved from 'https://en.wikipedia.org/w/index.php?title=Elementary_charge&oldid=865728937

This page was last edited on 25 October 2018, at 19:28UTC).

Text is available under the <u>Creative Commons Attribution-ShareAlike Licenseadditional terms may apply By using this site, you agree to the Terms of Use and Privacy Policy.</u> Wikipedia® is a registered trademark of the <u>Wikimedia Foundation</u>, Inc., a non-profit organization.