
IV. LOW TEMPERATURE PHYSICS

Prof. M. A. Herlin R. P. Cavileer W. M. Whitney
Dr. C. W. Garland L. D. Jennings, Jr. J. W. Wright

H. H. Kolm

A. THE VISCOSITY OF LIQUID HELIUM

Measurements made in liquid helium indicate that thermomechanical flow caused by

heat input to the rotor is now entirely responsible for the excessive damping observed;

all damping from the magnetic bearing itself has been eliminated. The results of two

measurements are shown in Fig. IV-1, which represents rotor speed as a function of

angular displacement. It will be seen that the timing points fall on straight lines to

within 0.5 per cent.

The first curve, taken at 2. 170 K, indicates a viscosity of 41 micropoise, which is

about twice the value observed by other investigators. The measurement was continued

until the level of liquid helium dropped below the rotor; the slope of the curve is seen

to change discontinuously at this point, the new value indicating a viscosity of 5 micro-

poise, the accepted value for helium gas at this temperature. This observation elimi-

nates the possibility of instrumental damping in the most direct possible way.

Calculations indicate that the excessive damping in liquid helium would be accounted

for by a heat input of only 6 mw to the rotor. This same heat input would produce

an apparent viscosity of 45.8 micropoise at the lower temperature of 1.970K (the

value observed by other investigators is 12 micropoise), which is seen to be in good

agreement with the observed value of 44.4 micropoise. It is of interest to note

that the thermomechanical damping mechanism in question, being proportional to 1/TS,

increases very rapidly below 1.50K and might account for the observed discrepancy

between all oscillating disk measurements on the one hand, and, on the other, some

approximate preliminary results obtained by a static method (1).

Figure IV-2 shows the result of a measurement made at higher speeds in an effort

to determine the nature of the nonlinear effects observed by other investigators. It is

seen that the damping line does not show curvature but changes its slope nearly discon-

tinuously, indicating a new value of apparent viscosity at higher speeds. This observa-

tion is in agreement with the "saturation effect" of the excess decrement observed by

other authors using oscillating disk methods (2).

It is clear from measurements made thus far that the major source of heat input is

eddy current heating owing to corrections made by the servomechanism to counteract

mechanical noise. Major changes are necessary to remedy this situation; most expe-

diently, removal of the apparatus to a more favorable location. Further work will not

be undertaken until this difficulty can be overcome.

H. H. Kolm

-10-


(0.101CM/SE

z

cn
z
4

a

8/27 RADIANS (REVOLUTIONS)

Fig. IV-1

The observed decay of rotation in helium II and in
gaseous helium at two temperatures.

,8 = 0.0298 MINUTE -'
(63 .3p)

$=0.0172 MINUTE -I

(3
6

.
6

p)

I I I I I
0 10 20 30 40

8/2r RADIANS (REVOLUTIONS)

50 60

Fig. IV-2

The decay of rotation in helium II at higher speeds.

-11-

150

(1.52 CM/SEC)

140

130


(IV. LOW TEMPERATURE PHYSICS)

References

1. J. G. Daunt and R. S. Smith, Revs. Modern Phys. 26, 176 (April 1954).
2. A. C. Hollis-Hallet, Proc. Roy. Soc. (London) A210, 404 (1952).

B. HALL-EFFECT AND MAGNETO-RESISTANCE EFFECT MEASUREMENTS IN
RESISTANCE MINIMUM METALS: DISCUSSION OF FEASIBILITY

The "resistance minimum" effect in magnesium has been investigated through
measurement of electric and thermal conductivities and thermoelectric power. Electric
conductivity has been investigated through a mutual-inductance technique so that bulk
samples could be used. In order to separate effects of the mean free path and the elec-
tron energy level density, it is desirable to measure the Hall effect. Also, the magneto-
resistance effect has already proved enlightening in other resistance minimum metals.
Because of the high electrical conductivity, the conventional Hall-effect measurement
method requires fine films of metal to provide sufficiently high Hall emfs, and the
metallurgical state of the film is difficult to control. It is desirable, therefore, to
devise a mutual-inductance method for this measurement, also. Mutual inductance
techniques for measurements on magnetic salts have been improved in this laboratory
by L. D. Jennings and the writer. It is now possible to apply these methods to Hall-
effect measurements with adequate accuracy.

In essence the mutual inductance as a function of applied dc magnetic field for two
different coil configurations (described below) determines both the magneto-resistance
and Hall coefficients. For mathematical simplicity a spherical sample is chosen. In
the first configuration, the axes of the primary and secondary coils are aligned parallel
to the applied dc magnetic field. The Hall effect is then radial and contributes nothing
to the emf induced in the secondary coil. The effect of unavoidable misalignment of the
secondary coil has been computed and is unimportant. This is essentially, then, the
experiment of Rorschach and Herlin; the conductivity is obtained as a function of
magnetic field.

In the second configuration the primary and secondary coils and the magnetic field
are mutually perpendicular. The circulating currents induced by the primary field are
diverted by the dc field, producing an induced emf in the secondary. In the conventional
Hall experiment, the current lines are constrained to flow parallel to edges of the metal
by the Hall field caused by edge charges. In this method the current is actually diverted,
and the change in mutual inductance gives the product of the conductivity and the Hall
constant. The conductivity measurement is therefore a necessary companion experi-
ment.

-12-


(IV. LOW TEMPERATURE PHYSICS)

In the second configuration, the alignment of the primary with respect to the

secondary is critical, but the alignment of either coil with respect to the magnetic field

is not. The effect of primary-secondary misalignment may be corrected by rotation of

the dc field ninety degrees into the direction of the primary. The mutual inductance thus

measured will be that without the Hall effect and will constitute the major correction due

to misalignment.

With realizable coils, the anticipated change of mutual inductance over the whole

range of magnetic field up to 10, 000 gauss is of the order of 0. 1 to 1 microhenry. The

bridge to be used is sensitive to 0.001 microhenry, so that a precision of one per cent

should prevail.

J. W. Wright

-13-


