

Comprehensive Mass Metrology

Edited by
Manfred Kochsiek, Michael Gläser

 WILEY-VCH

Weinheim · New York · Chichester
Brisbane · Singapore · Toronto

Contents

1	Introduction	11
2	Mass as a Physical Quantity	15
2.1	The Concept of Mass (Michael Gläser)	16
2.1.0	Symbols	16
2.1.1	Etymology	18
2.1.2	History of the Term Mass	19
2.1.3	Mass in Classical and Relativistic Physics	25
2.1.4	The Problem of Mass and Gravitation in Particle Physics	35
2.1.5	Literature	43
2.2	The Unit of Mass (Manfred Kochsiek, Roman Schwartz)	48
2.2.0	Symbols	48
2.2.1	Historical Aspects	49
2.2.2	The International System of Units (SI)	55
2.2.3	The Position of Mass in the International System of Units	60
2.2.4	Definition and Realisation of the Unit of Mass	62
2.2.5	Realisation and Dissemination of the Unit of Mass	72
2.2.6	Realisation of a Mass Scale	76
2.2.7	Literature	78
2.3	Work on a New Definition of the Unit of Mass (Michael Gläser)	80
2.3.0	Symbols	80
2.3.1	Needs and Requirements	83
2.3.2	Experiments	86
2.3.3	Proposals for New Definitions	108
2.3.4	Literature	112
3	The Determination of Mass	117
3.1	The Development of the Determination of Mass (Hans R. Jenemann)	119
3.1.1	Scales in Antiquity	120
3.1.2	Scales and Weighing in the Middle Ages	130
3.1.3	Balances and Weighing in the Age of Enlightenment (17 th and 18 th Centuries)	138
3.1.4	Scales and Weighing in the 19 th and 20 th Century	148

3.1.5	Literature	156
3.2	Mass Standards (Manfred Kochsiek)	164
3.2.0	Symbols	164
3.2.1	Terminology and its Intended Use	165
3.2.2	Conventional Mass, Maximum Permissible Errors and Material Density	166
3.2.3	Determination of Material Density	169
3.2.4	Requirements	170
3.2.5	Nominal Values	179
3.2.6	Handling	179
3.2.7	Material and Summary	181
3.2.8	Literature	182
3.3	Methods of Mass Determination (Michael Gläser)	184
3.3.0	Symbols	184
3.3.1	Physical, Technical and Metrological Principles	187
3.3.2	Direct Mass Determination	191
3.3.3	Indirect Mass Determination	225
3.3.4	Literature	228
3.4	Mass Determination with Balances (Roman Schwartz)	232
3.4.0	Symbols	233
3.4.1	Introduction	237
3.4.2	Measurement Principles and Adjustment of Balances	238
3.4.3	Substitution Weighing in Air	249
3.4.4	Influence Quantities and Disturbance Factors	257
3.4.5	Volume Determination of Mass Standards	264
3.4.6	Uncertainty of Mass Determination	267
3.4.7	Realisation of a Mass Scale	276
3.4.8	Literature	292
3.5	Vacuum Weighing (Theodor Gast, Thomas Brokate, Erich Robens)	296
3.5.0	Symbols	297
3.5.1	Tasks and Methods in Vacuum weighing	300
3.5.2	Sensitivity and Relative Resolution	301
3.5.3	Vacuum Macrobalances	305
3.5.4	Vacuum Microbalances	309
3.5.5	Measuring Technique	365
3.5.6	Errors and Influences	371
3.5.7	Applications	383
3.5.8	Literature	391
3.6	Determination of Mass in Practice (Erhard Debler)	400
3.6.0	Symbols	401
3.6.1	Introduction	402
3.6.2	Fundamentals	403
3.6.3	Accuracy Requirements for Weighing Instruments	412
3.6.4	Influence Factors	415
3.6.5	Types of Weighing Instruments	417
3.6.6	Supplementary Devices	427
3.6.7	Literature	428

3.7	Mass Determination under Exceptional Conditions (Erhard Debler)	430
3.7.0	Symbols	430
3.7.1	Introduction	431
3.7.2	Weighings on Board Ships	431
3.7.3	Weighing at Zero Gravity	433
3.7.4	The Earth's Mass	434
3.7.5	Outlook: The Determination of Masses in the Earth's Structure	437
3.7.6	Literature	439
4	Mass Comparators (Michael Gläser)	441
4.0	Symbols	442
4.1	Introduction	443
4.2	Theory of the Beam Balance	444
4.2.1	Statics	444
4.2.2	Dynamics	456
4.3	Quantities Influencing Balances and Weighing	461
4.4	Some Maximum Accuracy Comparators	463
4.4.1	Oscillating Beam Balances	465
4.4.2	Electromagnetic Compensated Mass Comparators	470
4.4.3	Balances Based on the Hydrostatic Weighing Principle The PTB Liquid Balance	475
4.5	Literature	476
5	Quantities Derived from Mass and their Determination (Hans-Günter Gillar)	479
5.0	Symbols	480
5.1	Density	484
5.1.1	Definition	484
5.1.2	The Unit of Density	484
5.1.3	Density Determination	485
5.1.4	Density Determination in Practice	489
5.2	Force	490
5.2.1	Quantity and Unit	490
5.2.2	Realisation	490
5.2.3	Force Measurement in Practice	492
5.3	Pressure	493
5.3.1	Quantity and Unit	493
5.3.2	Realisation of the Unit of Pressure	494
5.3.3	Pressure Measurement in Practice	495
5.4	Selected Electrical Quantities	496
5.4.1	Electric Current	496

10	<i>Contents</i>	
5.4.2	Voltage	499
5.4.3	Electric Resistance	501
5.5	Literature	504
6	Appendix	507
6.1	Definition of the Base Units	508
6.2	Declaration of the 3rd CGPM (1901) on the Unit of Mass and on the Definition of Weight; the conventional value of g_n	509
6.3	Recommendation 4 (CI-1993) of the CIPM	510
6.4	Decimal Multiples and Submultiples of the Unit of Mass in the International System of Units (SI)	511
6.5	Units of Mass outside the SI	512
6.5.1	Units Permitted in Legal Metrology	512
6.5.2	Units Defined Independently of the SI Base Units	512
6.5.3	Units Previously Used in Special Fields	512
6.5.4	Units Used in Astronomy	512
6.5.5	Some Non-Metric Units of Mass	513
6.6	Atomic Masses of Elements with a Single Natural Isotope	516
6.7	Masses of Fundamental Particles of the 3 Generations	517
6.8	Masses of Some Hadrons Observed	518
6.9	Gravitational Acceleration	519
6.9.1	Gravitational Acceleration and Height above Sea Level of Selected Cities	519
6.9.2	Zones for Balances Dependent Upon Gravitational Acceleration	523
6.10	Formulas for the Calculation of Air Density	524
6.10.0	Symbols	524
6.10.1	Internationally Recommended Air Density Formula	524
6.10.2	Literature	528
6.11	Water Density	529
6.12	Maximum Permissible Errors for Weights in Legal Metrology	530
6.13	Density Limits for Weights in Legal Metrology	531
6.14	Some Important Cities Above 1000 m Sea Level	532
6.15	Historical Dates (Mass)	533
6.16	Dates of Some Historical Personalities (Mass)	534
	Further Literature	536
	Abbreviations	543
	List of Illustrations	546
	Index	549