
30.2.1 https://phys.libretexts.org/@go/page/2767

30.2: Discovery of the Parts of the Atom - Electrons and Nuclei

By the end of this section, you will be able to:

Describe how electrons were discovered.
Explain the Millikan oil drop experiment.
Describe Rutherford’s gold foil experiment.
Describe Rutherford’s planetary model of the atom.

Just as atoms are a substructure of matter, electrons and nuclei are substructures of the atom. The experiments that were used to
discover electrons and nuclei reveal some of the basic properties of atoms and can be readily understood using ideas such as
electrostatic and magnetic force, already covered in previous chapters.

In previous discussions, we have noted that positive charge is associated with nuclei and negative charge with electrons. We
have also covered many aspects of the electric and magnetic forces that affect charges. We will now explore the discovery of
the electron and nucleus as substructures of the atom and examine their contributions to the properties of atoms.

The Electron
Gas discharge tubes, such as that shown in Figure , consist of an evacuated glass tube containing two metal electrodes and a
rarefied gas. When a high voltage is applied to the electrodes, the gas glows. These tubes were the precursors to today’s neon lights.
They were first studied seriously by Heinrich Geissler, a German inventor and glassblower, starting in the 1860s. The English
scientist William Crookes, among others, continued to study what for some time were called Crookes tubes, wherein electrons are
freed from atoms and molecules in the rarefied gas inside the tube and are accelerated from the cathode (negative) to the anode
(positive) by the high potential. These "cathode rays" collide with the gas atoms and molecules and excite them, resulting in the
emission of electromagnetic (EM) radiation that makes the electrons’ path visible as a ray that spreads and fades as it moves away
from the cathode.

Gas discharge tubes today are most commonly called cathode-ray tubes, because the rays originate at the cathode. Crookes
showed that the electrons carry momentum (they can make a small paddle wheel rotate). He also found that their normally straight
path is bent by a magnet in the direction expected for a negative charge moving away from the cathode. These were the first direct
indications of electrons and their charge.

Learning Objectives

CHARGES AND ELECTROMAGNETIC FORCES

30.2.1

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf
https://phys.libretexts.org/Bookshelves/College_Physics/College_Physics_1e_(OpenStax)/30%3A_Atomic_Physics/30.02%3A_Discovery_of_the_Parts_of_the_Atom_-_Electrons_and_Nuclei

30.2.2 https://phys.libretexts.org/@go/page/2767

Figure : A gas discharge tube glows when a high voltage is applied to it. Electrons emitted from the cathode are accelerated
toward the anode; they excite atoms and molecules in the gas, which glow in response. Once called Geissler tubes and later
Crookes tubes, they are now known as cathode-ray tubes (CRTs) and are found in older TVs, computer screens, and x-ray
machines. When a magnetic field is applied, the beam bends in the direction expected for negative charge. (credit: Paul Downey,
Flickr)

The English physicist J. J. Thomson (1856–1940) improved and expanded the scope of experiments with gas discharge tubes.
(Figures and) He verified the negative charge of the cathode rays with both magnetic and electric fields.
Additionally, he collected the rays in a metal cup and found an excess of negative charge. Thomson was also able to measure the
ratio of the charge of the electron to its mass, - an important step to finding the actual values of both and .

Figure : J. J. Thomson (credit: www.firstworldwar.com, via Wikimedia Commons)

Figure : Diagram of Thomson’s CRT. (credit: Kurzon, Wikimedia Commons)

Figure shows a cathode-ray tube, which produces a narrow beam of electrons that passes through charging plates connected
to a high-voltage power supply. An electric field is produced between the charging plates, and the cathode-ray tube is placed
between the poles of a magnet so that the electric field is perpendicular to the magnetic field of the magnet. These fields,
being perpendicular to each other, produce opposing forces on the electrons. As discussed for mass spectrometers in "More
Applications of Magnetism," if the net force due to the fields vanishes, then the velocity of the charged particle is . In this
manner, Thomson determined the velocity of the electrons and then moved the beam up and down by adjusting the electric field.

30.2.1

30.2.2 30.2.3

/qe me qe me

30.2.2

30.2.3

30.2.4

E

E B

v= E/B

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf
https://phys.libretexts.org/Bookshelves/College_Physics/College_Physics_1e_(OpenStax)/22%3A_Magnetism/22.11%3A_More_Applications_of_Magnetism

30.2.3 https://phys.libretexts.org/@go/page/2767

Figure : This schematic shows the electron beam in a CRT passing through crossed electric and magnetic fields and causing
phosphor to glow when striking the end of the tube.

To see how the amount of deflection is used to calculate , note that the deflection is proportional to the electric force on the
electron:

But the vertical deflection is also related to the electron’s mass, since the electron’s acceleration is

The value of is not known, since was not yet known. Substituting the expression for electric force into the expression for
acceleration yields

Gathering terms, we have

The deflection is analyzed to get , and is determined from the applied voltage and distance between the plates; thus, can be
determined. With the velocity known, another measurement of can be obtained by bending the beam of electrons with the
magnetic field. Since

we have

Consistent results are obtained using magnetic deflection.

What is so important about , the ratio of the electron’s charge to its mass? The value obtained is

This is a huge number, as Thomson realized, and it implies that the electron has a very small mass. It was known from
electroplating that about is needed to plate a material, a factor of about 1000 less than the charge per kilogram of
electrons. Thomson went on to do the same experiment for positively charged hydrogen ions (now known to be bare protons) and

30.2.4

/qe me

F = E.qe (30.2.1)

a = .
F

me

(30.2.2)

F qe

a = = .
F

me

Eqe

me

(30.2.3)

= .
qe

me

a

E
(30.2.4)

a E
qe
me

qe
me

= vB = a,Fmag qe me (30.2.5)

= .
qe

me

a

vB
(30.2.6)

/qe me

= −1.76 × C/kg (electron) .
qe

me

1011 (30.2.7)

C/kg108

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf

30.2.4 https://phys.libretexts.org/@go/page/2767

found a charge per kilogram about 1000 times smaller than that for the electron, implying that the proton is about 1000 times more
massive than the electron. Today, we know more precisely that

where is the charge of the proton and is its mass. This ratio (to four significant figures) is 1836 times less charge per
kilogram than for the electron. Since the charges of electrons and protons are equal in magnitude, this implies .

Thomson performed a variety of experiments using differing gases in discharge tubes and employing other methods, such as the
photoelectric effect, for freeing electrons from atoms. He always found the same properties for the electron, proving it to be an
independent particle. For his work, the important pieces of which he began to publish in 1897, Thomson was awarded the 1906
Nobel Prize in Physics. In retrospect, it is difficult to appreciate how astonishing it was to find that the atom has a substructure.
Thomson himself said, “It was only when I was convinced that the experiment left no escape from it that I published my belief in
the existence of bodies smaller than atoms.”

Thomson attempted to measure the charge of individual electrons, but his method could determine its charge only to the order of
magnitude expected.

Since Faraday’s experiments with electroplating in the 1830s, it had been known that about 100,000 C per mole was needed to
plate singly ionized ions. Dividing this by the number of ions per mole (that is, by Avogadro’s number), which was approximately
known, the charge per ion was calculated to be about , close to the actual value.

An American physicist, Robert Millikan (1868–1953) (Figure), decided to improve upon Thomson’s experiment for
measuring and was eventually forced to try another approach, which is now a classic experiment performed by students. The
Millikan oil drop experiment is shown in Figure .

Figure : Robert Millikan (credit: Unknown Author, via Wikimedia Commons)

= 9.58 × C/kg (proton) ,
qp

mp

107 (30.2.8)

qp mp

= 1836mp me

1.6 × C10−19

30.2.5

qe
30.2.6

30.2.5

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf

30.2.5 https://phys.libretexts.org/@go/page/2767

Figure : The Millikan oil drop experiment produced the first accurate direct measurement of the charge on electrons, one of
the most fundamental constants in nature. Fine drops of oil become charged when sprayed. Their movement is observed between
metal plates with a potential applied to oppose the gravitational force. The balance of gravitational and electric forces allows the
calculation of the charge on a drop. The charge is found to be quantized in units of , thus determining directly the
charge of the excess and missing electrons on the oil drops.

In the Millikan oil drop experiment, fine drops of oil are sprayed from an atomizer. Some of these are charged by the process and
can then be suspended between metal plates by a voltage between the plates. In this situation, the weight of the drop is balanced by
the electric force:

The electric field is produced by the applied voltage, hence,

and is adjusted to just balance the drop’s weight. The drops can be seen as points of reflected light using a microscope, but they
are too small to directly measure their size and mass. The mass of the drop is determined by observing how fast it falls when the
voltage is turned off. Since air resistance is very significant for these submicroscopic drops, the more massive drops fall faster than
the less massive, and sophisticated sedimentation calculations can reveal their mass. Oil is used rather than water, because it does
not readily evaporate, and so mass is nearly constant. Once the mass of the drop is known, the charge of the electron is given by
rearranging the previous equation:

where is the separation of the plates and is the voltage that holds the drop motionless. (The same drop can be observed for
several hours to see that it really is motionless.) By 1913 Millikan had measured the charge of the electron to an accuracy of 1%,
and he improved this by a factor of 10 within a few years to a value of . He also observed that all charges were
multiples of the basic electron charge and that sudden changes could occur in which electrons were added or removed from the
drops. For this very fundamental direct measurement of and for his studies of the photoelectric effect, Millikan was awarded the
1923 Nobel Prize in Physics.

With the charge of the electron known and the charge-to-mass ratio known, the electron’s mass can be calculated. It is

30.2.6

−1.6 × C10−19

g = E.mdrop qe (30.2.9)

E = ,
V

d
(30.2.10)

V

q = = ,
gmdrop

E

gdmdrop

V
(30.2.11)

d V

qe

−1.60 × C10−19

qe

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf

30.2.6 https://phys.libretexts.org/@go/page/2767

Substituting known values yields

or

where the round-off errors have been corrected. The mass of the electron has been verified in many subsequent experiments and is
now known to an accuracy of better than one part in one million. It is an incredibly small mass and remains the smallest known
mass of any particle that has mass. (Some particles, such as photons, are massless and cannot be brought to rest, but travel at the
speed of light.) A similar calculation gives the masses of other particles, including the proton. To three digits, the mass of the
proton is now known to be

which is nearly identical to the mass of a hydrogen atom. What Thomson and Millikan had done was to prove the existence of one
substructure of atoms, the electron, and further to show that it had only a tiny fraction of the mass of an atom. The nucleus of an
atom contains most of its mass, and the nature of the nucleus was completely unanticipated.

Another important characteristic of quantum mechanics was also beginning to emerge. All electrons are identical to one another.
The charge and mass of electrons are not average values; rather, they are unique values that all electrons have. This is true of other
fundamental entities at the submicroscopic level. All protons are identical to one another, and so on.

The Nucleus
Here, we examine the first direct evidence of the size and mass of the nucleus. In later chapters, we will examine many other
aspects of nuclear physics, but the basic information on nuclear size and mass is so important to understanding the atom that we
consider it here.

Nuclear radioactivity was discovered in 1896, and it was soon the subject of intense study by a number of the best scientists in the
world. Among them was New Zealander Lord Ernest Rutherford, who made numerous fundamental discoveries and earned the title
of “father of nuclear physics.” Born in Nelson, Rutherford did his postgraduate studies at the Cavendish Laboratories in England
before taking up a position at McGill University in Canada where he did the work that earned him a Nobel Prize in Chemistry in
1908. In the area of atomic and nuclear physics, there is much overlap between chemistry and physics, with physics providing the
fundamental enabling theories. He returned to England in later years and had six future Nobel Prize winners as students. Rutherford
used nuclear radiation to directly examine the size and mass of the atomic nucleus. The experiment he devised is shown in Figure

. A radioactive source that emits alpha radiation was placed in a lead container with a hole in one side to produce a beam of
alpha particles, which are a type of ionizing radiation ejected by the nuclei of a radioactive source. A thin gold foil was placed in
the beam, and the scattering of the alpha particles was observed by the glow they caused when they struck a phosphor screen.

m = .
qe

()
qe
me

(30.2.12)

=me

−1.60 × C10−19

−1.76 × C/kg1011
(30.2.13)

= 9.11 × kg (electro smass),me 10−31 n′ (30.2.14)

= 1.67 × kg (proto smass),mp 10−27 n′ (30.2.15)

30.2.7

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf

30.2.7 https://phys.libretexts.org/@go/page/2767

Figure : Rutherford’s experiment gave direct evidence for the size and mass of the nucleus by scattering alpha particles from
a thin gold foil. Alpha particles with energies of about are emitted from a radioactive source (which is a small metal
container in which a specific amount of a radioactive material is sealed), are collimated into a beam, and fall upon the foil. The
number of particles that penetrate the foil or scatter to various angles indicates that gold nuclei are very small and contain nearly all
of the gold atom’s mass. This is particularly indicated by the alpha particles that scatter to very large angles, much like a soccer ball
bouncing off a goalie’s head.

Alpha particles were known to be the doubly charged positive nuclei of helium atoms that had kinetic energies on the order of
 when emitted in nuclear decay, which is the disintegration of the nucleus of an unstable nuclide by the spontaneous

emission of charged particles. These particles interact with matter mostly via the Coulomb force, and the manner in which they
scatter from nuclei can reveal nuclear size and mass. This is analogous to observing how a bowling ball is scattered by an object
you cannot see directly. Because the alpha particle’s energy is so large compared with the typical energies associated with atoms

 versus , you would expect the alpha particles to simply crash through a thin foil much like a supersonic bowling ball
would crash through a few dozen rows of bowling pins. Thomson had envisioned the atom to be a small sphere in which equal
amounts of positive and negative charge were distributed evenly. The incident massive alpha particles would suffer only small
deflections in such a model. Instead, Rutherford and his collaborators found that alpha particles occasionally were scattered to large
angles, some even back in the direction from which they came! Detailed analysis using conservation of momentum and energy—
particularly of the small number that came straight back—implied that gold nuclei are very small compared with the size of a gold
atom, contain almost all of the atom’s mass, and are tightly bound. Since the gold nucleus is several times more massive than the
alpha particle, a head-on collision would scatter the alpha particle straight back toward the source. In addition, the smaller the
nucleus, the fewer alpha particles that would hit one head on.

Although the results of the experiment were published by his colleagues in 1909, it took Rutherford two years to convince himself
of their meaning. Like Thomson before him, Rutherford was reluctant to accept such radical results. Nature on a small scale is so
unlike our classical world that even those at the forefront of discovery are sometimes surprised. Rutherford later wrote: “It was
almost as incredible as if you fired a 15-inch shell at a piece of tissue paper and it came back and hit you. On consideration, I
realized that this scattering backwards ... [meant] ... the greatest part of the mass of the atom was concentrated in a tiny nucleus.” In
1911, Rutherford published his analysis together with a proposed model of the atom. The size of the nucleus was determined to be
about or 100,000 times smaller than the atom. This implies a huge density, on the order of vastly unlike any
macroscopic matter. Also implied is the existence of previously unknown nuclear forces to counteract the huge repulsive Coulomb
forces among the positive charges in the nucleus. Huge forces would also be consistent with the large energies emitted in nuclear
radiation.

The small size of the nucleus also implies that the atom is mostly empty inside. In fact, inRutherford’s experiment, most alphas
went straight through the gold foil with very little scattering, since electrons have such small masses and since the atom was mostly
empty with nothing for the alpha to hit. There were already hints of this at the time Rutherford performed his experiments, since
energetic electrons had been observed to penetrate thin foils more easily than expected. Figure shows a schematic of the
atoms in a thin foil with circles representing the size of the atoms (about) and dots representing the nuclei. (The dots are
not to scale—if they were, you would need a microscope to see them.) Most alpha particles miss the small nuclei and are only
slightly scattered by electrons. Occasionally, (about once in 8000 times in Rutherford’s experiment), an alpha hits a nucleus head-
on and is scattered straight backward.

30.2.7
5MeV

5 MeV

(MeV eV)

m10−15 g/c1015 m3

30.2.7

m10−10

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf

30.2.8 https://phys.libretexts.org/@go/page/2767

Figure : An expanded view of the atoms in the gold foil in Rutherford’s experiment. Circles represent the atoms (about
 in diameter), while the dots represent the nuclei (about in diameter). To be visible, the dots are much larger than

scale. Most alpha particles crash through but are relatively unaffected because of their high energy and the electron’s small mass.
Some, however, head straight toward a nucleus and are scattered straight back. A detailed analysis gives the size and mass of the
nucleus.

Based on the size and mass of the nucleus revealed by his experiment, as well as the mass of electrons, Rutherford proposed the
planetary model of the atom. The planetary model of the atom pictures low-mass electrons orbiting a large-mass nucleus. The
sizes of the electron orbits are large compared with the size of the nucleus, with mostly vacuum inside the atom. This picture is
analogous to how low-mass planets in our solar system orbit the large-mass Sun at distances large compared with the size of the
sun. In the atom, the attractive Coulomb force is analogous to gravitation in the planetary system (Figure). Note that a
model or mental picture is needed to explain experimental results, since the atom is too small to be directly observed with visible
light.

Figure : Rutherford’s planetary model of the atom incorporates the characteristics of the nucleus, electrons, and the size of
the atom. This model was the first to recognize the structure of atoms, in which low-mass electrons orbit a very small, massive
nucleus in orbits much larger than the nucleus. The atom is mostly empty and is analogous to our planetary system.

Rutherford’s planetary model of the atom was crucial to understanding the characteristics of atoms, and their interactions and
energies, as we shall see in the next few sections. Also, it was an indication of how different nature is from the familiar classical
world on the small, quantum mechanical scale. The discovery of a substructure to all matter in the form of atoms and molecules
was now being taken a step further to reveal a substructure of atoms that was simpler than the 92 elements then known. We have
continued to search for deeper substructures, such as those inside the nucleus, with some success. In later chapters, we will follow
this quest in the discussion of quarks and other elementary particles, and we will look at the direction the search seems now to be
heading.

How did Rutherford figure out the structure of the atom without being able to see it? Simulate the famous experiment in which
he disproved the Plum Pudding model of the atom by observing alpha particles bouncing off atoms and determining that they
must have a small core.

30.2.8
m10−10 m10−15

30.2.9

30.2.9

PHET EXPLORATIONS: RUTHERFORD SCATTERING

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf

30.2.9 https://phys.libretexts.org/@go/page/2767

Summary
Atoms are composed of negatively charged electrons, first proved to exist in cathode-ray-tube experiments, and a positively
charged nucleus.
All electrons are identical and have a charge-to-mass ratio of

The positive charge in the nuclei is carried by particles called protons, which have a charge-to-mass ratio of

Mass of electron,

Mass of proton,

 Rutherford Scatter

 Rutherford Atom
 Plum Pudding

= −1.76 × C/kg.
qe

me

1011

= 9.57 × C/kg.
qp

mp

107

= 9.11 × kg.me 10−31

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf

30.2.10 https://phys.libretexts.org/@go/page/2767

The planetary model of the atom pictures electrons orbiting the nucleus in the same way that planets orbit the sun.

Glossary

cathode-ray tube
a vacuum tube containing a source of electrons and a screen to view images

planetary model of the atom
the most familiar model or illustration of the structure of the atom

This page titled 30.2: Discovery of the Parts of the Atom - Electrons and Nuclei is shared under a CC BY 4.0 license and was authored, remixed,
and/or curated by OpenStax via source content that was edited to the style and standards of the LibreTexts platform.

= 1.67 × kg.mp 10−27

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/2767?pdf
https://phys.libretexts.org/Bookshelves/College_Physics/College_Physics_1e_(OpenStax)/30%3A_Atomic_Physics/30.02%3A_Discovery_of_the_Parts_of_the_Atom_-_Electrons_and_Nuclei
https://creativecommons.org/licenses/by/4.0
https://openstax.org/
https://openstax.org/details/books/college-physics

