

NIELS BOHR

COLLECTED WORKS

GENERAL EDITOR
L. ROSENFELD†

LATE PROFESSOR AT
THE NORDIC INSTITUTE FOR THEORETICAL ATOMIC PHYSICS
COPENHAGEN

VOLUME 2

WORK ON ATOMIC PHYSICS (1912–1917)

EDITED BY
ULRICH HOYER

PROFESSOR AT THE WESTFÄLISCHE WILHELMS-UNIVERSITÄT
MÜNSTER


1981

NORTH-HOLLAND PUBLISHING COMPANY
AMSTERDAM · NEW YORK · OXFORD

† Deceased 23 March 1974.

CONTENTS

<i>Editors' Forewords</i>	v
<i>Contents</i>	ix
<i>Abbreviated Titles of Periodicals</i>	xiii

PART I: ABSORPTION OF CHARGED PARTICLES

<i>Introduction</i>	3
1 Bohr's Move from Cambridge to Manchester (1912)	3
2 Darwin's Theory of the Absorption of α -Rays (1912)	4
3 First Paper on the Absorption of Charged Particles in Matter (1912-1913)	5
4 Dispersion Theory (1912-1913)	7
5 Second Paper on the Absorption of Charged Particles (1915)	8
I <i>Physical Experiments (Manchester 1912)</i>	11
II <i>First Paper on Absorption Phenomena (Phil. Mag. 25 (1913) 10-31)</i>	15
On the Theory of the Decrease of Velocity of Moving Electrified Particles on Passing Through Matter	17
III <i>End of Calculation of the Constant k Appearing in the Foregoing Paper</i>	41
IV <i>On the Absorption of α- and β-Rays</i>	43
V <i>Dispersion of Light and Absorption of α-Rays</i>	45
A Subtitles of the Calculations Concerning Dispersion and Absorption of α -Rays	46
B Calculation of the Absorption of Energy by a Particle Moving on a Circle under the Influence of an Arbitrary Central Force	47
C Mechanical Instability of Helium	49
D Dispersion of Light in Various Gases	52
VI <i>Second Paper on Absorption Phenomena (Phil. Mag. 30 (1915) 581-612)</i>	57
On the Decrease of Velocity of Swiftly Moving Electrified Particles in Passing Through Matter	58
VII <i>Different Remarks Concerning the Absorption of α- and β-Rays left out of the Foregoing Paper</i>	91
VIII <i>Note and Calculations on Scattering of α-Particles</i>	95

CONTENTS

PART II: CONSTITUTION OF ATOMS AND MOLECULES

<i>Introduction</i>	103
1 The Rutherford Memorandum (1912)	103
2 The Universal Constancy of Angular Momentum	106
3 Nicholson's Theory of Spectra (1912)	107
4 Bohr's Theory of Spectra (1913)	110
5 The Fundamental Hypothesis	114
6 The Great Trilogy (1913)	116
7 Radioactivity and Isotopy	117
8 The Spectrum of Ionized Helium (1913)	120
9 Reactions to the Trilogy (1913)	122
10 Omitted Parts of the Trilogy	127
11 Heat of Formation of Hydrogen (1913)	130
12 First Criticism of Bohr's Theory (1913-1914)	131
I <i>The Rutherford Memorandum (1912)</i>	135
II <i>The Trilogy (Phil. Mag. 26 (1913) 1-25; 476-502; 857-875)</i>	
On the Constitution of Atoms and Molecules	159
III <i>Bibliography to the Trilogy (1913)</i>	235
IV <i>The Influence of Electromagnetic Radiation</i>	241
A Calculation of the Rate of Change of Radius and Frequency of an Electron Moving in a Circle	243
B Calculation of the Rate of Change of Major Axis and Eccentricity of an Electron Moving in an Elliptic Orbit	244
C Calculation of Number of Revolutions Necessary for Emission of Quantum	248
V <i>Notes on the Properties of Kepler Motion</i>	249
VI <i>Magnetism</i>	253
A First Manuscript on Magnetism (1913)	254
B Second Manuscript on Magnetism (1913)	256
C Third Manuscript on Magnetism (1915)	263
VII <i>Comment on J. J. Thomson's Atom Model of 1913</i>	267
VIII <i>Draft of a Letter to "Nature" Concerning Nicholson's Theory of Spectra (1913)</i>	269
IX <i>The Spectra of Helium and Hydrogen (Nature 92 (1913) 231-232)</i>	273
Reply by A. Fowler (<i>Nature 92 (1913) 232-233</i>)	275
X <i>On the Spectrum of an Isotope of Hydrogen</i>	277
XI <i>Line Spectra and the Law of Black-Body Radiation</i>	279
XII <i>On the Spectrum of Hydrogen (Fys. Tidsskr. 12 (1914) 97-114) (English Translation)</i>	281
XIII <i>Atomic Models and X-Ray Spectra (Nature 92 (1914) 553-554)</i>	303
XIV <i>Answer to Lindemann (1914)</i>	305
XV <i>Comments on Letters by Strutt and Andrade (1914)</i>	307
XVI <i>Answer to Nicholson</i>	311

PART III: CONSOLIDATION OF THE QUANTUM THEORY OF THE ATOM

<i>Introduction</i>	319
1 Beginnings of the Quantum Theory of Stark and Zeeman Effects (1913-1914)	319

CONTENTS

2	Velocity Correction of Spectral Terms (1914–1915)	326
3	Second Stay in England (1914–1916)	329
4	Work in 1915	333
5	Application of the Quantum Theory to Periodic Systems and Intervention of Sommerfeld's Theory of the Atom (1916)	336
6	Further Work and Collaboration with Hendrik Anthony Kramers (1916–1917)	342
I	<i>On the Effect of Electric and Magnetic Fields on Spectral Lines (Phil. Mag. 27 (1914) 506–524)</i>	347
II	<i>Draft of a Note to Phil. Mag. Concerning the Stark Effect (unpublished)</i>	369
III	<i>Note on Problems to be Solved</i>	373
IV	<i>On the Series Spectrum of Hydrogen and the Structure of the Atom (Phil. Mag. 29 (1915) 332–335)</i>	375
V	<i>Relativity Correction</i>	381
VI	<i>The Spectra of Hydrogen and Helium (Nature 95 (1915) 6–7)</i>	383
VII	<i>On the Quantum Theory of Radiation and the Structure of the Atom (Phil. Mag. 30 (1915) 394–415)</i>	389
VIII	<i>Draft of a Letter to "Nature" (1915)</i>	415
IX	<i>Note on the Properties of Isotopes and the Theory of the Nucleus Atom (1915)</i>	417
X	<i>A Survey of Moseley's Work</i>	427
XI	<i>On the Application of the Quantum Theory to Periodic Systems (1916)</i>	431
XII	<i>Additions to the Foregoing Paper</i>	463
XIII	<i>On the Model of a Triatomic Hydrogen Molecule (Medd. Kgl. Vet. Akad. Nobel Inst. 5, no. 28 (1919))</i>	471

PART IV: SELECTED CORRESPONDENCE 1912–1917

<i>Introduction</i>		491
	Correspondents	
<i>C. Christiansen</i>		492
<i>A. Fokker</i>		498
<i>A. Fowler</i>		502
<i>A. Garbasso</i>		510
<i>A. E. Haas</i>		512
<i>H. M. Hansen</i>		514
<i>V. Henriques</i>		519
<i>K. F. Herzfeld</i>		525
<i>G. v. Hevesy</i>		527
<i>M. Knudsen</i>		534
<i>H. A. Kramers</i>		536
<i>I. Langmuir</i>		538
<i>H. Miers</i>		541
<i>H. G. J. Moseley</i>		543
<i>H. Nagaoka</i>		548
<i>C. W. Oseen</i>		550
<i>E. Rutherford</i>		575

CONTENTS

	Correspondents <i>contd.</i>	
<i>K. Schwarzschild</i>		599
<i>A. Sommerfeld</i>		602
<i>J. Stark</i>		605
<i>E. Warburg</i>		607
<i>S. Weber</i>		609
Inventory of Scientific Correspondence in the Niels Bohr Archive (1912–1917)		613

INVENTORY OF MANUSCRIPTS IN THE NIELS BOHR ARCHIVE

<i>Documents Related to the Theory of Absorption of Charged Particles and the Theory of Atoms and Molecules (1905–1917)</i>		623
---	--	-----

INDEX