Cavendish's Experiment and the Determination of G

Newton demonstrated that gravitational forces are dependent upon the masses of the objects involved and the distance between their centers. These relationships can be represented mathematically by

[image: image4..pict]

In order to make this proportionality an equation, a constant needs to be introduced such that appropriate units of mass and distance will yield a calculated force in Newtons. The full version of what is now known as Newton’s Universal Law of Gravitation can be expressed as

[image: image2.wmf]
Where G represents the Gravitation Constant. In Newton’s day, the value of G was not known. To determine the value of G from the Universal Law would require being able to measure the force of gravity between two known masses separated by a known distance. The gravitational force between two masses that would fit in a laboratory would be exceptionally small and therefore extremely difficult to measure. An effective method of measuring such small forces was not developed for over one hundred years after Newton’s initial work on the Universal Law.

[image: image1.wmf]
As far as we know, the first to carry out these measurements was Henry Cavendish. He carried out his measurements in 1798, and is also known for the discovery of hydrogen gas. The process of measuring such small gravitational forces involves the use of a torsion balance, represented schematically at right. The spheres represented are usually made of a dense material such as lead. When the larger spheres are placed close to the smaller spheres at the ends of a rod supported by a thin thread, the thread will twist slightly due to the gravitational attraction between the metallic spheres. The gravitational attraction between the spheres can be quantified if the thread is first subjected to very small known forces and the resulting deflection angles measured carefully. Since the masses of the spheres and the distances between them can be easily measured, the value of G can be calculated. Interestingly, Cavendish wasn’t attempting to measure the value of G. He was instead attempting to determine the density of the Earth. The value of G wasn’t used in a published calculation until 100 years or so after Cavendish’s work.

A Sample Calculation

Suppose the larger lead spheres each have a mass of 10 Kg. The smaller lead spheres have a mass of 2 Kg. The distance between the centers of these spheres is set at 0.1 meter. Suppose also that the torsion balance measures a force of attraction between the spheres of 1.33 X 10-6 Newtons (the actual measurement of this force can be complicated, so we won’t worry about the details here. See the article on Wikipedia and related links for additional details).

Use these values given above to determine the value of G from Newton’s Universal Law of Gravitation.

Cavendish obtained a value slightly larger than that calculated from the example above. Amazingly, his value was remarkably close to the currently accepted value. This was quite an accomplishment considering the extremely small forces involved and the numerous potential sources of experimental error. Even the slightest air currents or vibrations would make accurate readings impossible. To avoid these Cavendish placed the apparatus in an isolation box and then into a small room and observed the changes through small telescopes that helped to magnify the small deflection angles.

The currently accepted value of G is

[image: image3.wmf]
The units can be confusing, but it should be clear that the units are such that when the value of G is used in the Universal Law of Gravitation, the end result is a calculated force in Newtons.

The significance of Cavendish’s contribution to physics and astronomy cannot be overstated. With the value of G, the mass of the Earth, and, in fact, of any other body for which appropriate orbital distances are known, can be calculated. In short, determining the value of G opened up the possibility of weighing the cosmos.
_1022844016.unknown

_1022928836.unknown

_1022843721.unknown

