

A COMPARISON OF STELLAR RADIOMETERS AND RADIOMETRIC MEASUREMENT ON 110 STARS

By W. W. Coblentz

CONTENTS

	Page
I. Introduction.....	613
II. Brief summary of previous investigations.....	616
III. Apparatus and methods used in the present investigation.....	618
1. The galvanometer.....	618
2. The vacuum thermocouples.....	621
3. The method used for maintaining a vacuum.....	625
4. The reflecting telescope.....	628
5. The method of making observations.....	629
6. Sensitivity tests on stars.....	630
7. Sensitivity tests by means of a candle.....	632
8. Comparison of the radiation sensitivity of a bolometer and a thermoelement.....	636
IV. Measurements of the total radiation from stars.....	638
V. Measurements of stellar radiation transmitted by a cell of water.....	646
VI. Atmospheric transparency for stellar radiation.....	649
1. Reduction of observations to zenith distance.....	651
VII. The absolute value of the total radiation from the stars.....	651
VIII. Summary.....	654
IX. Acknowledgements.....	656

1. INTRODUCTION

In a previous paper¹ thermocouples were described which appeared to be suitable for attempting to measure the radiation from stars. In addition to the sensitivity tests, made in the laboratory on artificial stars, the opportunity was presented to intercompare these instruments in connection with a large reflecting telescope.

The present paper gives the results of the laboratory tests of the sensitivity of stellar bolometers and stellar thermocouples; and also the measurements of the total radiation from various stars, made with thermocouples in connection with a large reflector.

¹ This bulletin, 11, p. 132; 1914.

The present investigation is a preliminary survey to determine what will be required in order to be able to observe spectral-energy curves of stars. We see the stars with our eyes, and it goes without saying that when we can produce instruments proportionately sensitive, it will be possible to measure the radiations from the stars.

This, of course, is not the first attempt to measure the radiation from stars. The previous attempts were the stepping stones which gave positive indications of heat from stars. However, it is but fair to say that in previous attempts experimenters were glad to be able to record definite indications of radiation from the brightest stars, let alone attempting to measure stars which were only $1/480$ as bright. The present radiometer was perhaps 10 to 150 times more sensitive than the ones used in previous work, and measurements could be made on stars as small as the six and seven-tenths magnitude. However, when one considers that stellar brightness varies by 2.512 (i. e., $\log = 0.4000$) in passing from one magnitude to the next, so that a six and seven-tenths magnitude star is only $1/479$ (i. e., $1 \div 2.51^{6.7}$) as bright as a star of zero magnitude, it is evident that a very sensitive radiometer must be used in order to detect radiation from a star which is smaller than the seventh magnitude. It may be added that with the present instruments stars of the sixth magnitude gave deflections which were as large as had been observed previously with a Nichols radiometer on stars which were more than 400 times as bright. This gain in sensitivity in one leap is of course very gratifying, but as will be noticed on a subsequent page, it is insignificant in comparison with the sensitivity that will be required in order to measure the distribution of energy in the spectra of an extensive group of stars.

Hence, while it is hoped that the present investigation will make available to the astronomer one more instrument for the investigation of celestial objects, it is desirable to emphasize, at the very beginning of this paper, that from the insensitive nature of the instrument, the astronomical application can not be very wide as compared with the spectrograph. However, its physical properties are such that, in a limited field, it can be employed in attempting the solution of some of the most fundamental questions in

astrophysics. Take, for example, the question of the emissivity of blue stars as compared with red stars. The general conclusion appears to be that blue stars are at a higher temperature than red stars, and that the emissivity of the red stars is higher than that of the blue stars. The higher emissivity of the red stars would be due to a marked change in the distribution of energy in the spectrum.

With the rather insensitive radiometric outfit used in the present investigation it was shown that the total radiation received from a red star is two to three times that of a blue star of the same photometric brightness. These observations should be extended. Another field of astroradiometric research is the measurement of the radiation from variable stars, especially those which suffer a change in color. A general radiometric survey of the stars is desirable, especially of star systems which may have companions which are too dark to detect photographically. The bright components of these stars would give an excess of total radiation as compared with other stars having the same photometric brightness. Two stars giving such an excess of total radiation were found in this preliminary survey, and no doubt many other examples will be found.

It is an easy matter to indicate problems demanding investigation. It is quite a different matter to produce the instruments for their solution. In the present paper an attempt is made to indicate the way for further improvement in the radiometric instruments. In turning now to the discussion of the results obtained in the present investigation it is desirable to emphasize once more that the advance made thus far in developing astroradiometric instruments is very small in comparison with what will be required in order to make real progress in the work.

In order to emphasize the great difference in the physical behavior of the different radiometers that may be used for measuring stellar radiation, it may be added that the thermocouple differs from the selenium and the photoelectric cells (1) in that it is nonselective to the rays of different frequencies falling upon it, i. e., it absorbs equally all the radiations of all frequencies falling upon it, and (2) in that the response to the stimulus (the heating effect) is proportional to the energy falling upon it. It is

an instrument adapted to the quantitative measurement of radiant energy. It is far less sensitive than the selenium or the photoelectric cells. The latter are not adapted for solving some of the problems discussed in the present paper.

II. BRIEF SUMMARY OF PREVIOUS INVESTIGATIONS

The measurement of stellar radiation has been attempted by three methods—(1) By means of thermoelements, (2) by means of a Nichols radiometer, and (3) by means of a selenium cell. Among the earliest attempts by means of thermoelements are the measurements of Huggins.² He used one or two pairs of elements of bismuth antimony in the focus of a refractor having an aperture 8 inches in diameter. He recorded positive deflections for Sirius, Pollux, Regulus, and Arcturus. The data given are very meager. It required from 4 to 5 minutes (15 minutes in one record) to obtain a reading.

Thermoelectric measurements of the radiation from Arcturus and Vega were made by Stone,³ who used a refractor 12.75 inches in diameter. In spite of the excessively long time (about 10 minutes) required to obtain a reading, he appears to have obtained fairly reliable results. His measurements show that Arcturus emits more radiation than does Vega, his numerical measurements for June 25, 1869, being Arcturus : Vega = 3 : 2. Considering the fact that the infra-red radiations from Arcturus suffer greater absorption than those of Vega in passing through an air mass highly saturated with water vapor, and in passing through the glass lenses of the refractor this ratio (3 : 2) is in close agreement with subsequent measurements using a reflecting telescope.

Recent measurements of stellar radiation were made by Pfund,⁴ using thermocouples in an evacuated receptacle. The receivers attached to the junctions of the bismuth alloys (BiSn—BiSb) were about 1.2 mm in diameter. The sensitivity was such that the radiation from a Hefner lamp at a distance of 1 m gave a deflection of 2400 mm. He used a reflecting telescope 30 inches in diameter, and made measurements on Vega (7.5 mm "double deflection"), Jupiter (part of disk, 3 mm), and Altair (2.0 mm

² Huggins, Proc. Roy. Soc., 17, p. 309; 1868-69.

⁴ Pfund, Publ. Allegheny Obs., 3, p. 43; 1913.

³ Stone, Proc. Roy. Soc., 18, 159; 1869-70.

deflection, sky hazy). The ratio of the radiations Vega \div Altair = 3.7, which is at variance with the results obtained in the present investigation, and emphasizes the importance of making observations through an atmosphere free from water vapor. He concluded that with a more sensitive galvanometer, and one of the largest reflectors it would be possible to observe stars to the fourth magnitude.

An extensive series of measurements of the radiation from Arcturus, Vega, Jupiter, and Saturn were made by Nichols⁵ by means of his radiometer which, like the thermopile, absorbs all the radiations of all wave lengths falling upon it. The receivers were 2 mm in diameter. A candle at a distance of 1 m would have given a deflection of 724 mm. He used a 2-foot reflector and observed deflections of 1 to 2 mm. In fact, deflections which were larger than 2 mm were considered false, while frequently they were of wrong sign. The sensitivity of his radiometer was such that a deflection of 1 mm would be caused by 1/68 750 000 of the heat received on a surface equal to the aperture of the concave mirror from a candle at 1 meter distance. Or, neglecting atmospheric absorption, the sensitivity was such that by using the 2-foot mirror to focus an image of the flame upon the radiometer he would have obtained a deflection of 1 mm from the candle placed at a distance of 5 miles. He concluded that the thermal intensity was Vega: Arcturus: Jupiter: Saturn = 1 : 2.2 : 4.7 : 0.74. As for the possibility of further work he concluded that by using a 5-foot reflector it would be possible to observe white stars down to the second magnitude and red stars possibly to the third magnitude.

The Boys⁶ radiomicrometer has also been tried in measuring radiation from stars. The instrument was used with a 16-inch reflecting telescope. The slight deflections obtained on various planets and stars were regarded as of questionable origin.

The earliest measurements of the light from stars by means of a selenium cell were made by Minchin,⁷ who used a 2-foot reflector. He examined about a dozen stars, some being as small as the third magnitude. Owing to the peculiar properties of the selenium cell, which is highly selective in its response to radiations of different

⁵ Nichols, *Astrophys. J.*, 13, p. 101; 1901. ⁷ Minchin *Proc. Roy. Soc.*, 58, p. 142, 1895; 59, p. 231, 1896.

⁶ Boys, *Proc. Roy. Soc.*, 47, p. 480; 1890.

wave lengths, the data can not be used in comparing the radiation from different stars. The selenium cell can be applied, however, in the measurement of the maximum and minimum of light emission from a variable star which does not change in color. For this purpose it has been used by Stebbins⁸ in connection with a 12-inch refractor.

III. APPARATUS AND METHODS USED IN THE PRESENT INVESTIGATION

Under this title are given only the main outlines of the instruments used in this research. For a more complete description it is necessary to consult the original papers to which frequent reference is made.

1. THE GALVANOMETER

The electric current generated by the thermoelements was measured by means of an ironclad galvanometer,⁹ consisting of four coils of wire embedded in blocks of Swedish iron, as shown in Fig. 8 of this bulletin, 11, page 180, 1914. The coils were wound in three sections of Nos. 38, 34, and 28 B. S. gauge (lengths of wires 3, 8, and 32 meters). They were 33 mm in diameter and had a resistance of about 20 ohms, or 5.3 ohms when all four coils were joined in parallel. The suspended system consisted of two groups of magnets, four in each group. They were about 1.6 mm long, 0.25 mm wide, and 0.08 mm thick, made of fine tungsten steel. The mirror was 2 by 2.5 mm. The complete system weighed about 6 mg, which is rather heavy. The deflections were read by means of a telescope and scale placed at a distance of 2 m from the galvanometer mirror. The magnetic shields consisted of an inner shield of about 15 turns of transformer iron 0.6 mm in thickness. There were three additional shields of soft iron pipe which were, respectively, 12, 16, and 18 cm in diameter.

The galvanometer stood upon the south pier which forms one of the two supports of the polar axis of the reflecting telescope. The galvanometer was therefore very close to the heavy iron telescope tube. In spite of this fact the rotation of the telescope tube affected the galvanometer only when the reflector was directed

⁸ Stebbins, *Astrophys. Jour.*, **32**, 185, 1910; **33**, 385, 1911.

⁹ This Bulletin, **9**, p. 61, (1911) 1913; **11**, p. 137, 1914.

upon stars situated low on the northern horizon, which brought the lower end of the telescope tube within 1 m of the galvanometer.

Most of the operations about the reflector are performed by electric motors. It was found that the winding of the driving clock, which occurred every 20 minutes, did not interfere with the observations. The rotation of the telescope is accomplished by means of two sectors. The electric motor which disengages one sector and engages the second was found to slightly affect the galvanometer. However, this changing of sectors occurred but once per hour and did not interfere with the work. Rotating the dome and changing the height of the movable observing platform (both operations being performed by heavy motors which moved with the dome) usually affected the astaticism and hence the sensitivity of the galvanometer, especially when the dome was open to the south, which brought the movable parts close to the galvanometer. After each setting on a new star, it was therefore usually necessary to adjust the galvanometer reading upon the scale. This could be accomplished in a few moments, so that it was possible to observe three to four stars per hour. The galvanometer sensitivity ($i = 1.4 \times 10^{-10}$ ampere for a single swing of about four seconds) used in this work was not any higher than that ordinarily used in the Bureau of Standards. The galvanometer deflection attained a maximum in three to four seconds, so that it was possible to obtain a reading in six to seven seconds. In fact most of the observations were obtained in about five seconds.

The observations on stars which were made on the first two or three nights were for the purpose of comparing the sensitivity of the various thermoelements, and for determining whether a special pier would have to be constructed for the galvanometer. When it was found that the galvanometer could be used when situated upon the telescope pier, and that a high sensitivity would not be required in making a preliminary radiometric survey of celestial objects, the work was promptly begun. In future work, a special pier, situated at some distance from the telescope, will be necessary in order that the galvanometer may be used on a higher sensitivity.

In a previous paper¹⁰ attention was called to difficulties which may arise when small particles of iron become attached to the magnet system. A similar difficulty was experienced in the beginning of the present investigation. The galvanometer deflection could not be kept in the field for any length of time, and after each deflection the mirror would take a new zero reading. When examined under a microscope a minute particle of magnetic material was found adhering to one of the small magnets. After removing this material no further difficulty was experienced with the astaticism.

In regard to the wiring equipment it may be added that the lead wire from the galvanometer to the thermocouples was a heavy cable of flexible wires (No. 16) which had an extra covering for

FIG. 1.—Electrical connections

insulation. The total length of this "twisted lamp cord" was 10.1 m, the resistance being 0.3 ohm. A special switchboard was provided with a double-pole, double-throw switch which enabled the observer to connect the galvanometer to a special sensitivity testing device, *S*, Fig. 1, and in this manner determine the current sensitivity of the galvanometer. This was done at the beginning and end of a set of measurements on a star. The electrical connections, consisting of resistances for reducing the sensitivity of the galvanometer (which was necessary in measuring the radiation from Venus) and the sensitivity testing device, *S*, are shown in Fig. 1.

In conclusion, it is desirable to emphasize that a very much higher galvanometer sensitivity could have been used if time had

¹⁰ This Bulletin, 9, p. 61; 1911.

been taken to construct a special pier for the instrument, situated at some distance from the telescope. A higher galvanometer sensitivity could have been attained by using a lighter suspension and by placing the instrument in a vacuum.

2. THE VACUUM THERMOCOUPLES.

At various times during the past three years stellar thermopiles were constructed. In the early attempts several (one instrument had 10 thermojunctions¹¹) were placed in a small space with a receiver 1 mm in diameter, covering the junctions. However, in view of the fact that a star image is a mere point of light anyway, the mode of construction was entirely reversed. The utmost simplicity of construction was undertaken. Instead of several thermojunctions (a thermopile), single thermocouples were constructed. The materials used are of the smallest workable dimensions in order to reduce the heat capacity. In fact, the high radiation sensitivity attained was found¹² to depend more upon low heat capacity and low heat conductivity than upon a high thermoelectric power of the material used.

The receivers attached to the thermoelements were 0.3 to 0.4 mm in diameter. From two to three of these elements, as shown in Fig. 2, were mounted in an exhausted glass receptacle, and the best one was used in the stellar radiation measurements.

The general construction of the instrument is shown in Fig. 2. Platinum (No. 26) lead wires are sealed into a glass tube, *T*, which in turn is sealed into a thick disk of plate glass, *G*, by means of Khotinsky ("hard") cement, *K*. The glass disk, *G*, which forms the rear window of the thermoelement container, Fig. 3, is attached by means of stopcock grease covered with Chatterton wax, which is sufficiently elastic to prevent cracking and leaking.

The method of construction of these delicate thermocouples is given elsewhere¹³ and it will be sufficient to add a few details with reference to the elements used in the present work. The mounting known as No. 7, shown in Fig. 2, contained two thermocouples. The upper one, No. 1, consisted of bismuth (length

¹¹ This Bulletin, 9, p. 30; 1911.

¹³ This Bulletin, 11, p. 131; 1914.

¹² This Bulletin, 11, p. 131; 1914.

2.2 mm, width 0.067 mm) and an alloy¹⁴ of bismuth + 5 per cent tin. The elements of alloy were short pieces, perhaps 1.5 mm in length, which were attached to the heavy platinum lead wires by means of fine silver wire. The receivers were, respectively, 0.383 (No. 7 (*1a*)) and 0.441 mm in diameter. They were made by pressing small globules of tin between pieces of plate glass.

FIG. 2.—Stellar thermocouples

The resistance of No. 7 (*1*) was 11.8 ohms. A similar element of bismuth and of bismuth tin alloy, 3, was used in mounting

¹⁴ The method for producing fine wires and thin plates mentioned in this Bulletin, 11, p. 150, 1914, was first discussed in Bulletin 7, p. 248, 1910. In the latter no mention is made of the fine wires which are produced by spattering the molten metal by dropping it from a height upon a glass plate, for at that time wide strips were desired for radiomicrometer vanes. Both fine wires and thin plates are unavoidably produced by this "method," which at that time seemed of too little importance to merit description. In a letter dated Nov. 16, 1914, Dr. Pfund challenges the priority of this "method" as compared with his, which consists in hurling the molten material across a glass plate. No priority is claimed nor desired. This note is added in response to the request of the aggrieved party, that the matter be set aright in print.

No. 6, shown in Fig. 2. The receivers were, respectively, 0.335 mm (No. 6 (3*b*)) and 0.345 mm in diameter. They were made by pressing flat between thin plates of mica a molten globule of Wood's alloy which was used as a solder. The receivers were not quite round, which made it difficult to estimate their area. The resistance of this thermocouple was 12.2 ohms.

The mounting, No. 7, contained also a thermoelement, 2, of bismuth-platinum. The length of the bismuth was 1.9 mm and the width was 0.071 mm. The receivers, made of flattened globules of tin, were, respectively, 0.29 and 0.33 mm in diameter. The platinum wires were about 0.01 mm in diameter and perhaps 1.5 mm in length. The resistance was 4.58 ohms.

Similar thermoelements of bismuth-platinum were in container No. 6. Unfortunately the best one, 2, was broken in carrying the instruments up the mountain road. The thermocouple, 1, consisted of a thin strip of bismuth (length 2 mm; width 0.05 mm) which was folded in such a manner that the two receivers were close, side by side. The platinum wires were longer than in No. 7 (2), which probably accounts for the high resistance, 9.0 ohms, of this element. The receivers were thin disks of tin, 0.45 mm in diameter. The object in placing the two receivers close together was to enable the operator to quickly expose the receivers alternately to a star image and thus double the galvanometer deflection. In practice, however, only one receiver was exposed to the radiation from a star.

All the receivers were painted with a mixture of lampblack and platinum black, as previously described. The difficulty experienced was that the paint would not always adhere uniformly close to the edge of the receivers, so that in repainting the edge the thickness of the absorbing layer is not always uniform over the whole surface of the receiver. This may account for the difference in sensitivity of some of the receivers. As recorded in a previous paper,¹⁵ the reflecting power of the lampblack paint is higher than that of soot deposited from a candle. After applying the paint to these receivers they were touched with a piece of blotting paper wet with alcohol, which after evaporation seemed to produce a surface as black and as

¹⁵ This Bulletin, 9, p. 283; 1913

fine grained in structure as is a surface of electrolytically deposited platinum black.

The main portion of the receptacle inclosing the thermocouples consists of a single piece of glass, *E*, Fig. 3, with a projecting glass tube which contains potential terminals, *P*, for testing the evacuation. A fluorite window, *F*, admitted the stellar radiations into this glass vessel, and upon the thermocouples which are supported by the platinum wires to be seen through the glass container, *E*. The fluorite window was attached with stopcock grease and around the edge was placed Chatterton's compound.

This peculiar form of construction was necessary in order to be able to use the device when attached to the plate holder, in the focus of the telescope mirror. The star image and the receivers of the thermocouple are viewed from the side of the large telescope tube by means of a right-angled prism and a lens, which are mounted close to the glass window, *G*, Fig. 3, and which are part of the permanent plate-holder equipment of the telescope. It was therefore necessary to design the radiometric attachment so that all the projecting parts extended downward in the direction of the reflecting mirror.

The attachment, *L*, containing the reflecting prism and the lens is shown in Fig. 4. The glass receptacle containing thermoelements is mounted in a metal box, *B*, which is attachable to the permanent equipment, *L*, by means of screws, *S*, *S*. In this manner it was possible to quickly replace the radiometric attachment by the regular photographic plate holder. The box, *B*, could be rotated about the optic axis of the telescope. An absorption cell of water, 1 cm in thickness, is contained in the hinged metal box, *A*. The attachment, *B*, was made in Washington and fitted to the telescope, *L*, after arrival on Mount Hamilton.

It may be added that the resistance of the fine platinum wire used is very high (2 to 3 ohms per millimeter), but a length of only about 1.5 mm. of platinum wire is required. The platinum wire is attached to a piece of silver wire 0.0165 mm. in diameter, which in turn is attached to the heavy lead wires. A globule of tin is attached to the platinum wire and pressed flat to form the receiver as described in a previous paper.

FIG. 3.—Stellar thermocouples mounted in an evacuated glass container

FIG. 4.—Stellar thermocouples, in glass container (see Fig. 3), mounted in viewing attachment of the Crossley reflector

3. THE METHOD USED FOR MAINTAINING A VACUUM

One of the difficulties with vacuum radiometers is that they can not be evacuated and sealed permanently, because vapors are given off from the walls of the container and from the lampblack-absorbing surfaces. The vapors become disengaged slowly, so that in time the radiation sensitivity of the radiometer is reduced. Provision must therefore be made to remove these vapors as they become disengaged.

It is a well-known fact that metallic calcium, when heated, has the property of combining with all atmospheric gases except argon. The application of this property of metallic calcium as an evacuator has been suggested as a result of the researches made by Moissan¹⁶ and by Arndt¹⁷. Experiments on the production of high vacua by means of metallic calcium have been made by Soddy¹⁸. A summary of the results of these experiments may be found in Baly's "Spectroscopy."¹⁹

In preparing the receptacles for the thermoelements shown in Fig. 3, the main difficulty experienced was in producing an airtight container. This required so much time that, starting with the general information that calcium is useful in producing a vacuum, the application of this material for maintaining a vacuum in the present apparatus was perfected independently of previous work. In fact, the paper by Soddy was not consulted until after arrival on Mount Hamilton. This no doubt was a fortunate procedure, for some of the results obtained in the use of calcium as an evacuator seem to be at variance with previous experiments, and also at variance with the prevailing notion that calcium very readily attacks quartz. For example, it was found that a light-walled, quartz-glass tube could be used to contain the metallic calcium as shown in Fig. 3, *Ca*. This tube can be attached to the apparatus by means of Khotinsky cement, *K*, and heated to a low red heat without danger of cracking or collapsing when evacuated. At this temperature the metallic calcium unites readily with the residual gases without attacking the quartz-glass tube.

¹⁶ Moissan, *Compt. Rend.*, 127, pp. 29, 497, 584; 129, p. 1757; 1898.

¹⁷ Arndt, *Ber. d. Deutsch. Chem. Gesell.*, 37, p. 4733; 1904.

¹⁸ Soddy, *Proc. Roy. Soc.*, 78, p. 429; 1907.

¹⁹ Baly, *Spectroscopy*, p. 433 (edition 1912).

If heated to a bright red temperature, the hydrides and nitrides of calcium are dissociated and gases are evolved. On cooling, these gases again combine, and on admitting a small amount of air through the stopcock it was found that nitrogen, etc., continued to combine with the calcium until the temperature had fallen to about 300°. If the calcium is heated to a very bright red, then it, of course, combines chemically with the quartz glass. However, by evacuating the air to a pressure of about 0.1 millimeter there is no necessity for heating the calcium to a higher temperature than that indicated by the red glow of the quartz-glass tube. Porcelain tubes were also found satisfactory, but they are much heavier. The quartz-glass tubes were 8 millimeters in diameter, the thickness of the material being about 0.6 millimeter. In practice it would be better to use heavier material which is less fragile.

Before closing the container permanently it was found best to evacuate the air to a low pressure and heat the calcium to a bright red, which dissociates the hydrides, etc. The pumping is continued, and air is admitted repeatedly to assist in clearing the water vapor from the walls of the receptacle. Some of the air admitted combines, of course, with the hot calcium, but this is not detrimental. The quartz-glass tube may become black from the vaporized calcium, as shown in Fig. 3 (this is container No. 7, described on a previous page), but that seems to be beneficial rather than detrimental. In fact, the calcium in container No. 6 was not given this severe preliminary heating before detaching it from the pump, and the best vacuum was produced only after some of the calcium had been vaporized by a subsequent heating to a bright red. The black deposit on the walls of the quartz-glass tube is easily removed by means of soap and water.

The slight amount of vapors which were given off by the stopcock grease and the Khotinsky cement were removed by heating the calcium by means of an alcohol blast lamp, which was the most convenient method of heating on the mountain. A small electric heater, surrounding the quartz tube, might be provided in a permanent laboratory equipment. Now that the device has been shown to be useful, it is possible to eliminate the stopcock, thus removing one source of possible leaking. However, the stopcock

is the most useful part of the apparatus in case of any breakage, and it is not detrimental to retain it.

The two receptacles (Nos. 6 and 7, just described) were evacuated, the stopcocks were secured with Chatterton compound, and the vacuum was thereafter maintained by warming the metallic calcium, *Ca*, by means of either a small alcohol blast lamp or an ordinary wick alcohol lamp. This outfit was taken to Mount Hamilton, Cal., a distance of about 3,200 miles, without serious mishap. One element in No. 6 was broken in climbing the mountain, as already mentioned. In order to maintain uniformity of evacuation throughout the work the calcium was heated with the alcohol blast lamp several hours before beginning observations.

Some time after arrival on Mount Hamilton one of the receptacles began to leak a little. This was remedied by applying a coat of shellac to the ground joints. A vacuum pump was taken along to be used in case of serious accidents to the vacuum apparatus, but it was never unpacked. From this it is evident that, equipped with a number of evacuated receptacles, containing thermocouples, one can go to the remotest station to make radiometric measurements without being obliged to carry an expensive pump. This is one of the principal achievements in connection with the work.

The stopcock grease used was a haphazard combination of beeswax and mutton tallow (which was too hard for frequent turning of the stopcock), to which had been added a combination of rubber dissolved in vaseline. The latter when used alone was too soft to withstand the pressure upon the stopcock. The whole was heated in vacuo to remove the air and happened to be an excellent mixture. The Chatterton compound gave off vapors and hence was used only as an outside cover, because of its pliability when subjected to slow changes by expansion and contraction. As already mentioned, there seemed to be no leaking of air, and the vapors released from within were easily removed by warming the calcium. If the receptacles had leaked, all the constituents of the air could have been removed except argon, of which there would have been an accumulation which eventually would have been sufficient to reduce the radiation sensitivity of the thermoelements. Judging from the faint bluish discharge in container No. 6 when operated

on an induction coil, there was present a small amount of argon introduced by a temporary leakage, as already mentioned.

As to the actual degree of evacuation attained, no exact measurements were made. It was found that after warming the calcium the discharge from a 10 000 volt transformer could not be passed through the tube. At Mount Hamilton the tests were made with a small induction coil operated by two "dry batteries." In this test the discharge would pass through the 5 cm air space between the electrodes, *P*, Fig. 3, in preference to passing through the evacuated space within the tube. With reference to the efficiency of the device it may be added that this evacuator, employing calcium to maintain a vacuum, was found superior in operation to the carbon electrode evacuator described by Pfund.²⁰ In the latter it was found that, if the discharge was too vigorous, gases would be expelled which could be removed only by pumping, or by heating the calcium evacuator, which was tested at the same time. On the other hand, if the calcium be overheated, thus dissociating the hydrides, etc., the gases are again combined on cooling. The calcium evacuator is evidently useful in various researches where it is desired to maintain a high vacuum. The device is very simple in comparison with the apparatus used by Soddy.

4. THE REFLECTING TELESCOPE

The telescope used in this investigation is the well-known Crossley reflector, which is part of the equipment of the Lick Observatory at Mount Hamilton, Cal. The mirror has a focal length of 534 cm and a clear aperture of 92 cm, affording a ratio of aperture to focal length of 1 to 5.8. The support for the plate holder is 21 cm in diameter. In other words, the central portion of the reflector, about 21 cm in diameter, is shadowed by the plate holder and cuts out about 5 per cent of the light. The four webs which support the plate holder also cut out some light, so that the effective area exposed is about 6300 cm.² The mirror was in good condition, but removing the dust and polishing it greatly increased the galvanometer readings.

The reflector is situated at an altitude of about 4000 feet (1230 m), and the climatic conditions are excellent for making quan-

²⁰ Pfund, *Phys. Z. S.*, 13, p. 870; 1912.

titative measurements. The present investigation was made during the month of August. It was found that after sunset the wind would go down to a gentle breeze. For several nights in succession there would be no clouds, although to an experienced astronomer it would appear "hazy" and "poor seeing." The hygrometer would drop gradually from about 50 in the afternoon to as low as 10 per cent at 11 to 12 p. m. The summer months being rainless, there being no fog or dew, the night temperature being only a few degrees lower than the daytime, etc., were items which made it possible to have fairly uniform conditions on different nights. As will be shown presently, slight changes in humidity were easily observed. If the observations had been made in a more humid climate, it is possible that some of these small variations would have escaped detection. Before going to Mount Hamilton the plan was to use stars as standards of radiation to check the variation in radiation sensitivity of the thermocouples. After arrival at the observatory it was found that the radiation sensitivity of the elements was fairly constant, so that one of the problems was the observation of the variation of radiation from a star with variation in humidity.

On several nights, especially on August 17, the humidity was so low that every movement of the observer produced sufficient electrification to affect the galvanometer. It was necessary for the operator at the telescope to stand still while the galvanometer deflection was being observed. It was necessary also for the observer at the galvanometer telescope to sit in a fixed position while making an observation. For example, lifting the hands from the table which supported the reading telescope would cause a throw of 5 to 10 mm (or even several centimeters) of the galvanometer needle. However, this difficulty was very marked on only one night.

5. THE METHOD OF MAKING OBSERVATIONS

It may be added that the method of observation consisted in throwing the star image on or off the radiometer receiver by turning the declination slow-motion screw. This was done by the observer who operated the reflector. When the deflections were large the procedure was sometimes to expose the receiver to the star, and, at the signal "off" from the observer at the gal-

vanometer telescope, the operator tilted the telescope a slight amount to throw the star off the receiver. The usual procedure was to take the galvanometer deflections in rapid succession for the "on" and "off" readings. This was easier than to attempt to expose both receivers to the star, which would have doubled the deflection. On several nights everything was perfectly quiet, and it was wind-still, so that the galvanometer was steady to 0.1 mm. On those nights the greatest number of stars were observed. Momentary disturbances would, of course, occur and then no observations were taken. From 5 to 27 observations were recorded and the mean taken, which is given in the appended tables, with the maximum deviation of a single deflection from the mean value.

The maximum deviation from the mean frequently is larger for large deflections than for small ones. This is partly owing to the fact that less care was taken in reading large deflections than small ones. The measurement of blue stars became a task that was dreaded because of the small deflections. On several occasions it was windy at the start, or it became windy for a short time during the observations, which decreased the accuracy of the work. More difficulty was experienced in measuring the bright stars in the "Great dipper" than the red stars of smaller magnitude in the constellation Draco. As already stated, when the telescope was directed north of the zenith the lower end came close to the galvanometer, which was then affected by the rotation of the telescope tube. Hence, only a few stars north of the zenith were measured.

6. SENSITIVITY TESTS ON STARS

The sensitivity of these thermocouples was tested by means of an artificial star, and also when they were mounted in the telescope and exposed to a star such as Vega. It was found that the radiation sensitivity of the two thermocouples in No. 7 (1, bismuth-bismuth and tin alloy; 2, bismuth-platinum) differed but little in spite of the fact that the one containing the bismuth-tin alloy had a 50 per cent higher thermoelectric power. The best receiver, 1a (Bi-BiSn; 0.38 mm in diameter), was perhaps 10 per cent more sensitive than the others in container No. 7.

This receiver, recorded as No. 7 (*1a*) in the appended tables, was therefore used for most of the work (until the quartz tube containing the calcium was broken), owing to the fact that container No. 6 appeared to leak slightly at the start, and hence was not used for fear of a variation in its radiation sensitivity.

In container No. 6, three of the receivers (*1a*, *1b*, and *3a*) had practically the same radiation sensitivity when exposed to Arcturus. The best receiver, *3b*, was from 30 to 40 per cent more sensitive than the others, and it was perhaps 25 per cent more sensitive than the best receiver (*1a*) in container No. 7. Similar tests made in the laboratory, using an artificial star, showed that, with the exception of the receiver *3b*, all the receivers had closely the same sensitivity. The greatest uniformity in sensitivity in different thermoelements was obtained with bismuth and platinum. The lack of uniformity in sensitivity of thermocouples containing bismuth-tin alloy is no doubt owing to the difference in the size of the material used. For example, in the most sensitive junction, No. 6 (*3b*), the cross section of the strip of bismuth-tin alloy was smaller than that of the strip of alloy which was attached to the junction, No. 6 (*3a*). Evidently the decrease in heat capacity, and especially heat conductivity, increased the sensitivity of the junction No. 6 (*3b*).

It was the intention to construct and test the sensitivity of various designs of thermocouples and mount the most sensitive ones in the glass containers. However, so much time was required in designing a container which would not leak that but little time was left for constructing thermocouples. Those just described were selected from about a dozen thermocouples. The elements of bismuth-silver were only half as sensitive as the ones of bismuth-platinum. This no doubt is attributable to the low heat conductivity of the platinum wire, for its thermoelectric power is but little higher than that of silver.

It might be added that the great difference in sensitivity of the receivers attached to the thermocouple No. 6 (*3a*, *3b*) produced a permanent deflection when the galvanometer circuit was closed. This, however, caused no inconvenience in making the galvanometer readings, for the galvanometer suspension was sufficiently steady, so that observations could be made with a 20-mile per

hour wind blowing into the dome and upon the radiometric apparatus. In fact, some measurements were made in the southeastern sky when a very strong northwest wind was blowing. The receivers being small, the difference in their size and their emissivity has but little effect upon the steadiness of the galvanometer.

7. SENSITIVITY TESTS BY MEANS OF A CANDLE

The intercomparison of stellar radiometers and the determination of the sensitivity of these thermocouples by means of the radiation from a candle has but little meaning in the present work. The diameters of the receivers used were only one-third to one-sixth that of the radiometers previously employed. This means that the candle tests of the instruments previously employed would indicate a sensitivity (which varies as the square root of the area) of four to six times that observed with the present instruments. Nevertheless, the receivers used in the present investigation were sufficiently large to take in practically all the energy in the stellar diffraction rings that would be of importance theoretically, while in practice they included all the light visible even from the brightest stars.

The significant point in any discussion of the sensitivity of the apparatus is the work that was accomplished. This is the main thing that counts, and on this basis we have the following facts for consideration. The Nichols radiometer when combined with a 2-foot mirror and exposed to several of the brightest stars gave a series of positive and negative deflections, the mean of which gave a positive result. As a piece of pioneering work it stands pre-eminent, but when one considers how much depends upon the sensitivity of the radiometer and how little is gained by using a large mirror, it appears that this form of radiometer has but little to contribute by way of further improvement.

With the present outfit it was possible to measure the radiation from stars down to the six and seven-tenths magnitude with as great a degree of certainty as was attained in previous measurements on such stars as Arcturus. In other words, with the present outfit stars were measured which were $1/400$ to $1/500$ as bright as those formerly measured, or the sensitivity was 400 to 500 times as great as was previously attained. Of this total gain in sensitivity, part

was due to a decrease in atmospheric absorption, and part was due to the use of a 3-foot mirror, which took in about 2.3 times as much stellar radiation as was obtained by Nichols. This places the sensitivity of the radiometer itself at about 200 times that previously used.

The sensitivity of receiver No. 6 (3*b*) was tested with a sperm candle at a distance of 3.2 m. The deflection was 101 mm for a galvanometer sensitivity of $i = 1 \times 10^{-10}$ ampere, or 1040 mm for a candle at 1 m. This, of course, should be increased by about 10 per cent to correct for absorption and reflection by the fluorite window. The diameter of the receiver was about 0.335 mm, giving a total area of exposed surface of about 0.089 mm². The ratio of the receiver to the effective aperture of the mirror is approximately 0.089:630 000. Hence, the corresponding deflection for the total radiation from a candle incident upon the concave mirror used (the candle being at a distance of 1 m from the mirror) would be equivalent to $1040 \times 7\ 100\ 000 = 7\ 400\ 000\ 000$ mm. In other words, using this radiometric outfit, the total radiation received from a star giving 1 mm deflection is about 1/7 400 000 000 that of a candle at 1 m. The deflection caused by Arcturus was 84 mm. Hence, in terms of the candle test, the total radiation received from Arcturus is somewhat greater than the 1/100 000 000 part of the radiation from a candle at a distance of 1 m. Nichols observed practically this same value of the radiation from Arcturus in terms of the candle, the actual deflection observed being, of course, very much smaller, viz, about 0.5 mm.

In regard to the sensitivity of the apparatus, the candle test signifies that (assuming, of course, that there is no absorption in passing through the intervening space) if the image of the flame were focused upon the receiver of this thermocouple by means of a 3-foot reflecting telescope, a deflection of 1 mm would be observed if the candle were placed at a distance of about 53 miles. This value seems preposterous, but it is in agreement with the data published by Nichols. His aperture ratio was 1:94 968, which was equivalent to a deflection of 68 750 000 mm. In other words, his radiometer combined with his 2-foot mirror would have given a deflection of 1 mm when the candle was placed at a distance of 5 miles. The present aperture ratio was almost 110 times

as great, so that on this basis alone it would be possible (assuming the same radiometer sensitivity used by Nichols) to remove the candle to 10 times the distance, viz, 50 miles. With Pfund's apparatus a deflection of 1 mm would have resulted if the lamp had been removed to a distance of about 8 miles. This estimate seems to be low. A computation of the data given by Pfund makes this distance about 19 miles.²¹

To be entirely fair in making a comparison of the present instrument with the Nichols radiometer, allowance should be made for the gain in radiation by a diminution of the scattering and absorption of stellar radiation, which was brought about by making the observations at a high altitude. This might reduce the actual sensitivity of the thermocouples and auxiliary galvanometer to about 150 times that of the Nichols radiometer. It is to be borne in mind, however, that the Nichols radiometer had been worked quite close to the limit both as regards period and stability (weight of suspension) so that there was but little to be expected by way of further increase in its sensitivity. On the other hand, the sensitivity of the galvanometer used in the present measurements could easily have been increased 10 times; while it is the hope of some experimenters to increase the sensitivity of the auxiliary galvanometer to 50 times that used in the present work. In fact, such an increase in sensitivity will be necessary in order to be able to do much work on spectral-energy curves of stars; for the gain in stellar radiations collected by the largest mirror is not at all commensurate with what is needed for successful measurements.

By using the largest mirror available, from 3 to 6 times as much light would be intercepted as was possible with the present apparatus. This signifies galvanometer deflections of 2 to 10 cm (as may be noticed in the appended tables), which is not a great gain. In order to obtain a good spectral-energy curve it will be necessary to magnify these deflections by 50 to 100 times; and the burden will evidently fall upon the radiometric part of the equipment. Hence, while it may be gratifying to contemplate what was accom-

²¹ A letter from Dr. Pfund states the distance to be 18.6 miles, the former value being a typographical error.

plished with the present equipment, it is but a small stride in advance in comparison with what will be necessary in order to observe the spectral-energy curves of a few of the countless number of stars which are visible on a clear night. The present work signifies that to measure the spectra of the brightest stars it is desirable to have a sensitivity 100 times that used on Mount Hamilton; or, in terms of the candle test, a deflection of 1 mm would be observed from a candle placed at a distance of 500 miles. This can be accomplished by using a 7-foot reflector and by increasing the radiometer sensitivity 20 times. The radiometer sensitivity may be increased 20 times by increasing the radiation sensitivity of the thermocouple 2 times and the sensitivity of the auxiliary galvanometer 10 times (i. e., to $i = 1 \times 10^{-11}$ ampere). The sensitivity of the latter may be increased by increasing the period and by placing the instrument in a vacuum. Other work will of course be possible with a far less sensitive radiometric equipment, the most conspicuous being measurements of variable stars.

TABLE 1

Showing the Number of Stars of Each Magnitude and the Brightness of the Star as Compared with a Star of Zero Magnitude

Magnitude	Number of visible stars	Brightness	Magnitude	Number of visible stars	Brightness
0	6	$\frac{1}{1}$	4	500	$\frac{1}{39.8}$
1	20	$\frac{1}{2.5}$	5	1400	$\frac{1}{100}$
2	60	$\frac{1}{6.25}$	6	5000	$\frac{1}{252}$
3	200	$\frac{1}{15.9}$	7	20000	$\frac{1}{631}$

In connection with the forgoing discussion, Table 1 is of interest in showing the number of available stars of each magnitude, and the rapid decrease in brightness with magnitude. On a subsequent page it will be shown that there is a close relation between photometric brightness and the total radiation from different classes of stars.

8. COMPARISON OF THE RADIATION SENSITIVITY OF A BOLOMETER AND A THERMOELEMENT

Time did not permit the construction of stellar bolometers, as had been planned, to compare (on Mount Hamilton) with the stellar thermocouples. The proposed design of the bolometer which was to be tested is shown in Fig. 2. From the tests made in the laboratory, using an artificial star, and from the tests of vacuum bolometers by Buchwald,²² it does not appear that the radiation sensitivity of a vacuum bolometer can be made very much higher than that of the herein-described vacuum thermocouples. The radiation sensitivity of these thermocouples is increased about 4.5 times by evacuating the air, as described. This is practically the same as Buchwald observed with a vacuum bolometer. Similar results were obtained by Warburg²³ and his associates who found that a vacuum bolometer 0.2 mm wide was 10 times as sensitive as it was in air, when used on a small current; but it was only 5 times as sensitive when, in both cases, the current was raised to its highest operating value.

It is doubtful whether as high a bolometer current can be used in an open dome as in a closed laboratory, so that on the basis of these tests the gain in sensitivity is probably 4 to 5 times that observed in air. The thermocouple is no doubt the least affected by wind and by temperature variations, so that, even though it may be less sensitive than the bolometer, it will be the steadier in its behavior when connected with the auxiliary galvanometer. It will therefore be possible to read smaller deflections with the thermocouple.

The present sensitivity comparisons were made on one of the bolometers in regular use in this laboratory.²⁴ The instrument "No. 10" is considered a very good one. In an investigation of the spectral-energy curves of a black body²⁵ it was found that this bolometer had practically the same sensitivity as the linear thermopiles²⁶ of bismuth and silver. An estimate of the relative merits of the stellar thermoelements and a bolometer may therefore be obtained (1) by comparing the sensitivity per unit

²² Buchwald, *Ann. der Phys.* (4), 35, p. 928; 1910.

²³ Warburg, Leithauser, and Johansen, *Ann. der Phys.*, (4), 24, p. 25; 1907.

²⁴ This Bulletin, 9, p. 39; 1911.

²⁵ This Bulletin, 10, p. 2; 1913.

²⁶ This Bulletin, 11, p. 131, 1914.

area of the linear thermopiles with the stellar thermocouples, and (2) by comparing the latter with the bolometer by exposing them to the radiation from an artificial star.

The star used was simply a hole about 0.1 mm in diameter punched into a thin sheet of copper, back of which was a cylindrical acetylene flame. An image of this artificial star was projected upon the radiometer receiver by means of a triple achromatic lens, 6 cm in diameter and 18 cm in focal length. In both instruments the star image was intercepted entirely by the receiver.

The thermoelement, No. 6 (*3b*), when exposed to the radiation from this star, gave a deflection of 152 mm, while the receiver No. 6 (*3a*) gave a deflection of 112 mm. The bolometer in air on 0.04 ampere, when exposed to this star, gave a deflection of only 10 to 11 mm, which would amount to about 40 to 50 mm in a vacuum. From previous experience it did not appear that the bolometer current could be increased much above 0.04 ampere. This test, therefore, shows that the best thermoelement was from three to four times as sensitive as the bolometer.

That the intrinsic sensitivity of the stellar thermojunction is much higher than that of a linear thermopile (and hence a bolometer as just mentioned) is shown from the following test in which the source of energy was a standard of radiation²⁷ in the form of an incandescent lamp. A linear thermopile of bismuth-silver (No. 36; exposed surface 17.3 by 1.8 mm) gave a deflection of 445 cm for a galvanometer sensitivity of $i = 1 \times 10^{-10}$ ampere. This is equivalent to about 79 cm deflection per mm² of exposed surface of the receiver. This value would be increased about two times (= 158 cm) if the thermopile were in an evacuated container. The stellar thermoelement No. 6 (*3b*) gave a deflection of 59 cm, which, when corrected for reflection from the fluorite window, amounts to about 65 cm for a galvanometer sensitivity of $i = 1 \times 10^{-10}$ ampere. The area of this receiver was 0.089 mm². Hence for a receiver having an exposed area of 1 mm² the deflection (which varies as the square root of the area) would have been 3.5 to 4 times this value, or 225 to 260 cm. In other words, the receiver of the stellar thermojunction used in this work is 1.5 to 2 times more sensitive than the receivers in a linear thermopile.

²⁷ This Bulletin, 11, p. 87, 1914.

Further tests of new bolometers and thermocouples must of course be made; but, from the evidence now available, it appears that a greater advance is to be expected in a further improvement of thermoelements than in a further improvement of the bolometer.

IV. MEASUREMENTS OF THE TOTAL RADIATION FROM STARS

Under this title are discussed some of the results of the radiometric measurements of stars given in Table 2. (The time given is Pacific Standard time.) In all 112 celestial objects were measured, of which number 105 were stars, which varied in brightness down to magnitude 6.66. It was simply a question of time and physical endurance, in order to extend the work. If this had been merely an attempt to show the possibilities of the instruments then, by increasing the galvanometer sensitivity, positive indications could have been obtained of radiation from red stars down to the eighth or perhaps the ninth magnitude. That, however, would have been simply a spectacular achievement, to awe the layman, and under the present conditions of observation could not have contributed much to science.

Stars fainter than the sixth magnitude were difficult to project upon the receiver of the thermocouple, while blue stars fainter than the fourth magnitude were rather instinctively avoided, owing to the weakness of their total radiation.

It is impossible to give in detail the conditions under which the observations were made. For example, late at night on August 8 the observations were discontinued on account of the presence of a light haziness and cloudiness, which, if there had been no moonlight, could not have been seen. The observations on August 13 were affected by light clouds, and had to be repeated. They are very instructive, however, in showing how seriously the total radiation is affected by light clouds. It is difficult to describe the nature of these clouds. They are "thin," diaphanous formations, and on this occasion it was particularly noted that the two fainter stars in the triangle of the constellation Lyra were still visible through the cloud formation. Nevertheless, the observed deflection for Vega was only 1.26 cm, which is only 0.36 of the value usually observed.

August 12 is recorded as the best night experienced. This refers to freedom from wind, excellence in galvanometer behavior, etc. Occasionally temporary difficulties would be experienced at the beginning of a series of observations. For example, on August 26, when observations were begun at midnight, there was a high northwest wind, and the galvanometer drifted seriously while making measurements on stars in the constellation Perseus. Within an hour the wind had subsided and excellent work could be done until dawn.

TABLE 2

I. Thermoelement No. 6 (3b)

Date	Hour	Object	Magni- tude	Ob- served deflec- tion	Maxi- mum devia- tion from mean value	Galvanom- eter sensi- tivity for $i = x \bullet 10^{-10}$ amp.	Galva- nome- ter def- lection for $i = 1 \times 10^{-10}$ amp.	Deflec- tion re- duced to sensi- tivity of July 30	Class of star
1914				cm		$x =$	cm		
July 30	9.30	α Boötis.....	0.24	6.48	0.07	1.31	8.49	8.58	K
				7.55	.10	1.15	8.68	8.58	
Aug. 3	9.20			8.35	.15	1.02	8.35	8.58	
				.65	.08	9.45 × 10 ⁻¹¹	.61		A 5
July 30	10.00	α Ophiuchi.....	2.14	.21	.03		3.13	.66	
				.34	.04	1.88	.64		
July 30	10.30	α Lyrae.....	.14	2.14	.08	1.67	3.54	3.54	A
July 30	10.50	α Aquilæ.....	.89	1.15	.07	1.64	1.89	1.89	A 5
Aug. 1	11.45					.53+	.08	1.74	
July 30	11.15	Jupiter, bright band.....		3.6	.10	1.61	5.8	5.8	
July 30	11.45	Jupiter, dark band.....		2.6	.10	1.61	4.2	4.2	
July 30	11.45	Jupiter; 2 satellites.....		.03-.07		1.61	.1±	.2±	
Aug. 1	8.15	Venus.....		22.1	.15	1.45	33.0+	70.0+	
Aug. 1	8.40	Mars.....		.35-.40	.10	1.2	.45	.90+	
Aug. 1	10.30	α Scorpii.....	1.22	4.7	.10	1.01	4.8+	9.6+	Map
Aug. 1	11.40	γ Aquilæ.....	2.80	.16	.04	1.80	.29	.58	K 2
Aug. 1	9.30	Planetary nebula, N. G. C. 6572.		± .02		1.10	± .02		

II. Thermoelement No. 7 (1a)

Aug. 3	10.40	γ Cygni.....	2.32	0.38	0.07	1.16	0.44	0.47	F 8 p
Aug. 3	11.20	α Pegasi.....	2.57	.22	.04	1.39	.29	.31	A
Aug. 3	12.20	ε Pegasi.....	2.54	.65	.06	1.19	.77	.82	K
Aug. 4	9.00	α Virginis.....	1.21	.2+		1.2			B 2
Aug. 4	9.30	α Boötis.....	.24	5.36	.07	1.37	7.35	8.58	K
Aug. 4	10.10	α Coronæ Borealis....	2.31	.34	.04	1.36	.46	.54	A 0
Aug. 19	8.15					.30	.02	1.60	
Aug. 4	10.30	α Serpentis.....	2.75	.37	.05	1.42	.53	.62	K

TABLE 2—Continued

II. Thermoelement No. 7 (1a)—Continued

Date	Hour	Object	Magni- tude	Ob- served deflec- tion	Maxi- mum devia- tion from mean value	Galvanom- eter sensi- tivity $i = x \cdot 10^{-10}$ amp.	Galva- nome- ter def- lection for $i = 1 \times 10^{-10}$ amp.	Deflec- tion re- duced to sensi- tivity of July 30	Class of star
1914				cm		x=	cm		
Aug. 4	10.50	} β Ophiuchi.....	2.94	{ 0.30	0.06	1.23	0.37	0.43	} K
Aug. 19	8.15			{ .22	.03	1.69	.37	
Aug. 4	11.15	ζ Aquilæ.....	3.02	.21	.04	1.14	.24	.28	A
Aug. 4	11.45	ϵ Cygni.....	2.64	.46	.06	1.09	.51	.60	K
Aug. 4	12.25	η Pegasi.....	3.10	.30	.05	9.5×10^{-11}	.29	.34	G
Aug. 4	13.00	β Pegasi.....	2.61	2.58	.06	9.8×10^{-11}	2.54	2.96	M 6
Aug. 4	13.55	γ Pegasi.....	2.87	.18	.05	1.57	.28	0.33	B 2
Aug. 4	2.20	α Andromedæ.....	2.15	.22	.06	1.57	.35	.41	A 0
Aug. 8	8.45	} α Ursæ Majoris.....	1.95	{ .64	.05	1.64	1.05	1.33	} K
Aug. 8	10.40			{ .44	.04	1.88	.83	1.05	
Aug. 8	9.25	β Ursæ Majoris.....	2.44	.20	.06	1.48	.29	.37	A
Aug. 8	9.45	γ Ursæ Majoris.....	2.54	{ .15	.03	1.46	.22	.27	} A
Aug. 8	10.20	ϵ Ursæ Majoris.....	1.68	{ .19	.04	1.15	.22	
Aug. 8	11.10	} γ Draconis.....	2.42	{ .67	.03	1.85	1.24	$\alpha 1.58$	} K 5
Aug. 9	12.20			{ .59	.04	2.25	1.32	1.67	
Aug. 12	8.45	} δ Draconis.....	3.24	{ .60	.05	2.15	1.29	1.64	} K
Aug. 8	11.35			{ .20	.02	1.73	.45	.57	
Aug. 8	12.00	ϵ Draconis.....	3.99	.08-.10	.03	1.70	10-.15	13-.19	K
Aug. 8	12.35	α Cygni.....	1.33	.68	.04	1.69	1.16	1.47	A 2
Aug. 8	12.50	} α Lyrae.....	.14	{ 1.65	.06	1.66	2.75	$\alpha 3.50$	} A
Aug. 12	9.10			{ 1.34	.04	2.08	2.79	3.54	
Aug. 9	9.10	η Ursæ Majoris.....	1.91	.29	.03	1.72	.50	.64	B 3
Aug. 9	9.50	β Ursæ Minoris.....	2.24	.47	.05	1.61	.76	.97	K 5
Aug. 9	10.30	α Ursæ Minoris.....	2.12	.23	.05	2.02	.47	.60	F 8
Aug. 9	11.10	α Cassiopeiæ.....	2.3-2.8	.22	.05	2.03	.45	.57	K
Aug. 9	11.25	β Cassiopeiæ.....	2.42	.13	.03	2.06	.27	.34	F 5
Aug. 9	11.50	γ Cassiopeiæ.....	2.25	.12	.03	2.03	.24	.31	B p
Aug. 12	9.35	β Draconis.....	2.99	.18	.04	1.92	.35	.44	G
Aug. 12	10.00	η Draconis.....	2.89	.26	.04	1.95	.51	.65	G 5
Aug. 12	10.20	ζ Draconis.....	3.22	.11	.03	2.25	.25	.32	B 5
Aug. 12	10.45	δ Draconis.....	3.24	.17	.03	2.30	.39	.50	K
Aug. 12	11.15	H. R. 7676 Draconis...	5.43	.05	.02	2.38	.12	.15	M a
Aug. 12	11.35	β Cephei.....	3.32	.10	.02	2.15	.22	.28	B 1
Aug. 12	12.35	β Andromedæ.....	2.37	.82	.04	2.14	1.75	2.23	M a
Aug. 12	13.10	γ Andromedæ, star A.	2.20	.49	.05	2.24	1.10	1.40	K p
Aug. 12	13.30	γ Andromedæ, star BC	5.08	.04	.02	2.24	.09	.11	Blue
Aug. 13	8.55	ϵ Boëtis.....	2.70	.34	.02	1.72	.59	.83	K
Aug. 13	9.15	} α Boëtis.....	.24	{ 3.47	.08	1.77	6.14	8.58	} K
Aug. 17	9.00			{ 5.27	.06	1.62	8.53	8.53	
Aug. 13	9.30	} ϵ Ophiuchi.....	3.34	{ .14	.04	1.95	.27	.38	} K
Aug. 15	9.15			{ .16	.03	2.07	.33	.48	

^a Clouds.

TABLE 2—Continued

II. Thermoelement No. 7 (1a)—Continued

Date	Hour	Object	Magni- tude	Ob- served deflec- tion	Maxi- mum devia- tion from mean value	Galvanom- eter sensi- tivity for $i = x \cdot 10^{-10}$ amp.	Galva- nomet- er deflec- tion for $i =$ 1×10^{-10} amp.	Deflec- tion re- duced to sensitiv- ity of July 30	Class of star
1914				cm		x=		cm	
Aug. 13	9.45	δ Ophiuchi.....	3.03	0.20	0.04	2.04	0.41	0.58	} M a
Aug. 15	8.50			.37	.05	2.16	.80	1.16	
Aug. 19	8.50			.74	.04	1.85	1.37	1.37	
Aug. 13	10.20	α Herculis, star A.....	3.48	2.15	.07	2.20	4.73	6.61	} M b
Aug. 15	9.30			2.08	.03	2.18	4.55	6.60	
Aug. 16	11.30			2.66	.05	1.70	4.53	5.81	
Aug. 17	12.00	α Herculis component .	5.39	4.45	.08	1.52	6.78	6.78	} Blue
Aug. 13	10.20			.49	.05	2.20	1.1	1.54	
Aug. 15	9.30			.41	.05	2.18	.90	1.31	
Aug. 13	10.45	β Herculis.....	2.81	.17	.04	2.01	.34	.48	K
Aug. 13	11.05	ζ Herculis.....	3.00	.12	.04	1.98	.24	.34	} G
Aug. 15	9.45			.14	.03	2.15	.30	.44	
Aug. 13	11.20	ε Herculis.....	3.92	.05	.03	1.98	.10	.14	A
Aug. 13	12.00	α Lyrae.....	.14	.66	.06	1.91	1.26	(b)	} A
Aug. 15	10.20			1.24	.10	1.95	2.42	3.53	
Aug. 16	11.40			1.58	.05	1.76	2.78	
Aug. 17	12.45			1.92	.06	1.69	3.25	
Aug. 15	10.00	δ Herculis.....	3.16	.11	.03	2.15	.23	.33	A
Aug. 15	11.20	β Aquilae.....	3.90	.12	.03	1.74	.21	.30	K
Aug. 15	11.50	β Cygni, star A.....	3.24	.18	.03	1.93	.35	.50	K p
Aug. 15	11.50	β Cygni component.....	5.36	.03	.02	1.93	.05-.06	.07-.09	Blue
Aug. 15	12.20	α Aquilae.....	.89	.59	.07	1.96	1.17	1.68	} A 5
Aug. 16	10.55			.69	.04	1.67	1.15	1.28	
Aug. 17	9.50			1.38	.05	1.37	1.89	1.89	
Aug. 16	8.30	δ Aquilae.....	3.44	.17	.04	1.65	.23	.30	F
Aug. 16	8.50	θ Aquilae.....	3.37	.10	.04	1.67	.17	.22	A
Aug. 16	9.15	ε Aquarii.....	3.83	.05	.02	1.67	.08	.10	A
Aug. 16	9.40	δ Sagittae.....	3.78	.35	.03	1.71	.60	.77	M a p
Aug. 16	10.00	γ Sagittae.....	3.71	.23	.03	1.74	.40	.51	K 5
Aug. 16	10.15	ε Aquilae.....	4.28	.03	.02	1.74	.05	.06	B 5
Aug. 16	10.35	ε Aquilae.....	4.21	.13	.03	1.66	.22	.28	K
Aug. 16	11.20	μ Herculis.....	3.48	.19	.03	1.69	.32	.41	G 5
Aug. 16	11.30	α Herculis.....	c 3.48	2.66	.05	1.70	4.53	5.81	} M b
Aug. 17	12.00			4.45	.08	1.52	6.78	6.78	
Aug. 17	9.30			8.56	.07	1.27	10.8	10.8	
Aug. 1	10.30	α Scorpii.....	1.22	4.7	1.01	4.8	d 9.6	} M a p
Aug. 17	10.25	7680 Aquilae.....	6.56	.043	.02	1.34	.055-.06	.06	M a p
Aug. 17	11.15	Jupiter.....		5.50	.09	1.54	8.5	8.5	
Aug. 17	12.30	γ Draconis.....	2.42	.93	.05	1.71	1.59	1.59	K 5
Aug. 19	7.30	Venus.....		48.0	.08	2.64	127.	127.	
Aug. 19	8.15	α Coronae Borealis.....	2.32	.30	.06	1.60	.48	.48	A
Aug. 19	8.35	β Ophiuchi.....	2.94	.22	.04	1.69	.37	.37	K

h Light haze.

c Variable.

d Element No. 6.

TABLE 2—Continued

II. Thermoelement No. 7 (1a)—Continued

Date	Hour	Object	Magni- tude	Ob- served deflec- tion	Maxi- mum devia- tion from mean value	Galvanom- eter sensi- tivity $i = x \cdot 10^{-10}$ amp.	Galva- nomet- er deflec- tion for $i =$ 1×10^{-10} amp.	Deflec- tion re- duced to sensi- tivity of July 30	Class of star
1914				cm		$x =$	cm		
Aug. 19	8.50	δ Ophiuchi.....	3.03	0.74	0.04	1.85	1.37	1.37	M a
Aug. 20	8.50	β Librae.....	2.74	.16	.03	2.16	.34	.47	B 8
Aug. 20	9.00	δ Scorpii.....	2.54	.19	.03	2.04	.39	.54	B
Aug. 20	9.15	β Scorpii, star A.....	2.90	.11	.03	2.17	.24	.33	B 1
Aug. 20	9.15	β Scorpii component...	5.06	.03	.02	2.17	.05-.06	.07-.08	Blue
Aug. 20	9.35	γ Serpentis.....	3.86	.12	.03	1.96	.23	.32	F 8
Aug. 20	9.45	κ Serpentis.....	4.28	.21	.04	1.96	.41	.57	K 5
Aug. 20	10.00	ζ Sagittarii.....	2.70	.14	.03	1.69	.24	.33	A 2
Aug. 20	10.15	η Ophiuchi.....	2.63	.13	.03	1.71	.22	.30	A
Aug. 20	10.30	σ Ophiuchi.....	4.44	.15	.03	1.84	.27	.37	K
Aug. 20	10.50	6543 Ophiuchi.....	6.66	.04	.02	2.06	.08	.11	M b
Aug. 20	11.10	β Capricorni.....	3.25	.20	.03	1.78	.36	.50	G p
Aug. 20	11.20	β Aquarii.....	3.07	.22	.05	1.83	.40	.55	G
Aug. 20	11.30	δ Capricorni.....	2.98	.10	.02	1.99	.20	.28	A 5
Aug. 20	11.45	α Aquarii.....	3.19	.25	.02	1.99	.50	.69	G
Aug. 20	12.00	γ Aquarii.....	3.97	.08	.02	2.07	.17	.24	A
Aug. 20	12.10	λ Aquarii.....	3.84	.33	.03	2.21	.73	1.02	M a
Aug. 20	12.20	ζ Pegasi.....	3.61	.05	.02	2.17	.11	.15	B 8
Aug. 20	12.40	ζ Cygni.....	3.40	.21	.03	1.76	.37	.51	K
Aug. 20	13.10	α Lyrae.....	.14	1.50 1.06	.08 .04	1.69 2.43	2.54 2.57	3.54	A

III. Thermoelement No. 6 (3 b)

Aug. 24	12.30	α Lyrae.....	0.14	3.7	0.10	1.22	4.52	3.62	A
Aug. 24	13.15	β Pegasi.....	2.61	2.84	.05	1.19	3.39	2.71	M b
Aug. 24	13.45	ϕ Pegasi.....	5.23	.22	.04	1.26	.28	.22	M a
Aug. 24	14.05	H. R. 9004, 19 Piscium.	5.30	.33 .27	.05 .02	1.78 2.02	.59 .5546	N
Aug. 24	14.35	α Piscis Australis.....	1.29	.56	.03	1.99	1.12	.90	A 3
Aug. 24	14.50	β Ceti.....	2.24	.52	.04	2.07	1.08	.86	K
Aug. 24	15.10	ν Ceti.....	4.18	.19	.03	2.03	.39	.31	M a
Aug. 24	15.40	δ Ceti.....	4.04	.05	.02	2.05	.10	.08	B 2
Aug. 24	15.50	α Arietis.....	2.23	.18	.02	2.43	.44	.35	K 2
Aug. 24	16.20	} α Tauri.....	1.06	3.66	.04	2.31	8.46	6.78	} K 5
Aug. 26	16.15			3.53	2.27	8.05	6.84	
Aug. 24	16.45	α Auriga.....	.21	3.32	.03	2.31	7.67	6.14	G
Aug. 26	12.45	γ Persei.....	3.08	.41	.02	2.04	.84	.72	G p
Aug. 26	13.00	δ Persei.....	3.10	.25	.03	2.08	.52	.44	B 5
Aug. 26	13.20	α Persei.....	1.90	.64	.05	2.54	1.63	1.38	F 5
Aug. 26	13.40	β Persei.....	2.1-3.2	.39	.05	2.32	.91	.77	B 8
Aug. 26	13.55	ζ Persei.....	2.91	.20	.03	2.31	.46	.39	B 1

TABLE 2—Continued
 III. Thermoelement No. 6 (3b)—Continued

Date	Hour	Object	Magni- tude	Ob- served deflec- tion	Maxi- mum devia- tion from mean value	Galvanom- eter sensi- tivity $i = x \cdot 10^{-10}$ amp.	Galva- nome- ter def- lection for $i =$ 1×10^{-10} amp.	Deflec- tion re- duced to sen- sitivity of July 30	Class of star
1914				cm		$x =$	cm		
Aug. 26	14. 15	γ Tauri.....	3.86	0.18	0.02	2.35	0.42	0.36	G
Aug. 26	14. 35	δ Tauri.....	3.93	.25	.03	2.44	.61	.52	K
Aug. 26	14. 50	ν Tauri.....	3.94	.06	.02	2.24	.14	.12	A
Aug. 26	15. 05	θ^2 Tauri.....	3.62	.09	.03	2.28	.21	.18	A 5
Aug. 26	15. 20	ϵ Tauri.....	3.63	.17	.03	2.38	.41	.35	K
Aug. 26	15. 40	β Tauri.....	1.78	.49	.03	2.21	1.08	.92	B 8
Aug. 26	16. 15	α Tauri.....	1.06	3.53	.05	2.27	8.05	6.85	K 5
Aug. 26	16. 05	Saturn.....		.55	.05	2.34	1.29	1.10	
Aug. 26	16. 05	Saturn, rings.....		.28	.04	2.34	.66	.56	
Aug. 26	16. 25	α Orionis.....	.92	9.92	.07	2.27	22.52	19.14	M a
Aug. 26	16. 40	β Orionis.....	.34	1.42	.08	2.07	2.94	2.50	B 8 p
Aug. 26	17. 00	γ Orionis.....	1.70	.54	.04	1.98	1.07	.91	B 2
Aug. 27	7. 20	Moon.....		24.7	.2	3.40	84.	84.	

Occasionally a correction had to be made for the effect of tilting the telescope in observing the radiation from a star. The star ϵ Draconis (magnitude = 3.99) is an excellent example. The mean value of 23 readings gave a value of 0.11 cm for the total deflection. From this had to be deducted 0.04 cm, which was the effect of tilting the telescope tube. This test for the effect of the movement of the telescope was made on all faint stars. The correction, if any, was never greater than 0.04 cm, and usually it was of the order of 0.01 to 0.02 cm.

As already mentioned, after the work was systematized, pairs of stars were selected which had closely the same magnitude, but differed in color. These data were obtained from the Harvard Revised Photometry, volume 50, recorded in the present paper as "H. R.," with the catalogue number of the star.

It will be too tedious to call attention to all the examples of pairs of stars differing in color, which demonstrate the great difference in the total radiation emitted. The reader is referred to the appended tables, especially to the pairs of stars observed at closely the same time, on the same night. It is desirable, however, to mention a few of the conspicuous stars, especially those familiar to

most readers. Take, for example, the bright stars in the "Big dipper." The yellow star in the "Pointers," α Ursae Majoris (magnitude = 1.95) is fainter to the eye than the blue star in the bend of the "handle," ϵ Ursae Majoris (magnitude = 1.68). Nevertheless, it was proven definitely that the total radiation emitted by the smaller, yellow, star is almost double that of the blue star. To make certain, the observations on α Ursae Majoris were repeated after it had sunken low on the horizon. Even then it emitted the more radiation. (See Table 2, "I. Thermoelement No. 6 (3b).") Another familiar constellation is Cassiopeiae. The star β Cassiopeiae, which is yellow, is fainter (magnitude = 2.4) than the blue star, γ Cassiopeiae (magnitude = 2.25). Nevertheless, the former emits the more energy. In the same manner it was found that the pole star, α Ursae Minoris, which is yellow, emits less total radiation than the fainter reddish yellow star, β Ursae Minoris in the "Little dipper," familiar to many readers.

Numerous other examples may be noted, e. g., ζ and δ Draconis; β and γ Andromedae; δ Herculis and β Cygni; ϵ Aquarii, γ and δ Sagittae; ι and ϵ Aquilae; β and δ Ophiuchi, γ and λ Aquarii; γ and κ Serpentis; γ and δ Persei; γ and δ Tauri, etc.

Only one star of class N was examined. This was 19 Piscium, having a magnitude of 5.3. It was compared with φ Pegasi which has the same magnitude, and belongs to class M. The class N star gave almost twice the deflection of the class M star. In fact 19 Piscium would have given a still larger deflection if correction had been made for air mass, for it had the greater zenith distance. This pair of stars represents the smallest magnitude upon which rigidly quantitative observations were made. Only one star of class N was conveniently at hand for observation, but from the measurements on numerous stars of class M as compared with the blue stars, it is to be expected that stars of class N will be found to have, as a general rule, the highest emission of all.

Some of the red stars have an abnormally low emission, as, for instance, α Arietis. Several stars, e. g., β Pegasi and α Herculis are conspicuous for the total amount of radiation emitted in proportion to their photometric brightness. They are binaries and the companion stars no doubt have some effect. Instead of causing a

deflection of several millimeters, they produced a deflection of 2 to 3 cm.

Of the double stars measured radiometrically, α Andromedae is an excellent example. The star A (magnitude = 2.28) belongs to class K, and the component, B C (magnitude = 5.1) is "blue." The intensity of the radiation from the latter is perhaps only about one-half that observed from a red star H. R. 7676 Draconis (class Ma), which has a magnitude of 5.4.

Time did not permit making a prolonged series of measurements on variable stars. The star α Herculis is an irregular variable. The radiation measurements recorded in Table 2, "II. Thermo-element No. 7 (*1a*)," undergo a large variation, but it can not be maintained that this is due entirely to a variation in the emission. In this connection it is interesting to note that frequently on repeating the observations on stars, the measurements were found in close agreement, as, for example, α Coronae Borealis and β Ophiuchi on August 4 and 9.

Sometimes the radiations from stars belonging to the same group are found to be in proportion to their photometric brightness. For example, α Aquilæ and α Ophiuchi, which belong to class A5. The ratio of their visual brightness is 3.02; and the ratio of their radiations is 2.96, which is a difference of only 2 per cent. The ratio of the intensities of the radiations from Arcturus and Vega is 2.4, which is in agreement with the observations of Nichols which gave a value of 2.2.

Among the red stars the relation between photometric brightness and total radiation is less exact than for blue stars. A good example is a comparison of several stars of class Ma. The star φ Pegasi (magnitude = 5.23) gave a deflection of 0.22 cm. The star λ Aquarii (magnitude = 3.84) gave a deflection of 1.02 cm, which is equivalent to 0.28 cm for a star having a magnitude of 5.23. Similarly, the reduced deflection (1.37 cm; magnitude = 3.03) of δ Ophiuchi would be 0.18 cm; of ν Ceti (deflection = 0.31; magnitude = 4.18) it would be 0.13 cm; and of α Orionis (deflection = 19.14 cm; magnitude = 0.92) it would be 0.34 cm. In all cases the deviations from the value observed for a 5.23 magnitude star are larger than the errors of observation. This direct relation

is of course not true, in general, and there is no reason why one should expect such a similarity. It is hardly to be expected that there are two stars having the same constitution and being in the same physical condition, although among the countless number in existence one may chance upon two having closely the same energy distribution.

In the measurements of the radiation from the rings of Saturn it is to be noticed that the receiver was a little larger than the image of the rings. Hence, the deflection is somewhat smaller (as compared with the observation on the central ball) than it would have been if the whole receiver had been exposed. No comparison can therefore be made with the deflection observed when the thermocouple was exposed to the central disk of Saturn.

In view of the fact that heretofore observers were glad to obtain any indication of the radiation from stars and planets, it is of interest to record that in observing the radiation from Venus it was necessary to place a resistance of 50 ohms in series with the galvanometer in order to reduce the sensitivity and thus keep the galvanometer deflection (which amounted to 127 cm) upon the scale.

V. MEASUREMENTS OF STELLAR RADIATION TRANSMITTED BY A CELL OF WATER

While the measurements of the total radiation from stars are interesting and instructive, they contain as unknown factors the size and distance of the stars and the amount absorbed by the earth's atmosphere. The really convincing data will be those pertaining to the spectral-energy curves of the stars. An approximate estimate of the energy in different parts of the spectrum may be obtained by using absorption cells. New difficulties are then introduced, the principal one being the change in focal length. In the present work the absorbing material was water, which is opaque to all the radiations of wave lengths longer than 1.4μ . The absorption cell consisted of a piece of plate glass 1 cm in thickness pierced by a hole 2 cm in diameter. The windows were of quartz, 2 mm in thickness. The faces of the windows were plane and very closely parallel. The focal length of the telescope was

lengthened 3 mm by insertion of the water cell, and this change in focal length was made when inserting the cell.

The telescope being in an inclined position, the hinged box, A, Fig. 4, containing the absorption cell, was opened by gravity, and it was raised in front of the thermocouples by pulling a fine wire, W, Fig. 4. The transmission was determined by exposing the thermoelement to a star and observing the galvanometer deflection with, and without the absorption cell in the path of the rays. If the total radiation from a red star contains more infra-red than does the total radiation from a blue star, then the amount transmitted by the water cell will be less for the red than for the blue star. This is the true condition of affairs, as may be noticed in Table 3, in which are given the transmissions for various stars. With but a single exception there is an exact similarity between the values of the transmissions and between the stellar classification. The blue stars (classes B, A) have the least infra-red radiations, as evidenced by the fact that from 60 to 70 per cent of the total radiation passed through the water cell. The only exception is β Orionis, which at this season of the year had to be observed at dawn, and errors may have been caused by the large amount of daylight.

TABLE 3

Transmission of Stellar Radiation Through a 1 cm Layer of Water

Object	Stellar class	Transmission in per cent	Remarks	Object	Stellar class	Transmission in per cent	Remarks
α Lyrae.....	A	58	(Vega).	Jupiter.....	65	Receiver in center of disk including part of dark band.
α Aquilae....	A 5	69	(Altair).				
β Orionis.....	B 8 p	42	(Rigel). A low value for a blue star.			66	Receiver covers upper dark band.
α Auriga.....	G	48	(Capella).	Venus.....	59	
α Boötis.....	K	45	(Arcturus).	Saturn.....	55	Receiver covers central disk.
α Tauri.....	K 5	35	(Aldebaran).	Moon.....	14.7	
γ Draconis...	K 5	32					
β Pegasi.....	M b	29					
α Orionis.....	M a	27	(Betelgeux).				
α Scorpii.....	M a p	27	(Antares).				
α Herculis...	M b	21					

The yellow stars are easily arranged according to their transmissions. For example, the transmission of a class G star (Capella) is 48 per cent and a class K5 star is 32 per cent.

The red stars (class M) emit the most infra-red, only about 25 per cent of their radiations passing through the water cell. From this it appears that about 60 per cent of all the radiation coming from a blue star lies in the spectral region to which the eye is sensitive, while only 20 to 30 per cent of the total radiation from a red star affects the eye. This brings out very clearly why it is that a red star of the same photometric brightness as a blue star emits from two to three times as much total radiation, as was observed. For a rough comparison it may be stated that blue stars emit two times as much "light" as the yellow stars and three times as much as the red ones.

The absorption cell tells us nothing of the size and the distance of the stars. It simply indicates that the spectral energy distribution is such that for a blue star from 50 to 60 per cent of the total energy lies in the visible and in the ultra-violet part of the spectrum. This may be the result of a difference in the emissivity of the photosphere, which is considered to be composed of incandescent helium and hydrogen. The photosphere of red stars is considered to be cooler, and to be composed of metallic vapors. From our knowledge of the energy distribution in the spectra of gases in vacuum tubes, it appears that usually, for incandescent gases, there is but little infra-red radiation. However, in incandescent helium²⁸ there is a great amount of infra-red radiation. Whether this is the cause of the low transmission for the radiations from β Orionis, whose spectrum shows incandescent helium, is of course an unanswered question. It is to be noted that β Orionis (class B8p) is a spectroscopic binary, and it is highly probable that the low transmission through the water cell is due to the large amount of infra-red emitted by a red component which contributes but little to the visual brightness of this star.

The transmissions observed for the solar rays reflected from the planets are very closely the same as the albedos. The albedo of Jupiter is about two-thirds (i. e., 0.66), while the albedo of the Moon is about one-sixth (i. e., 0.16). In the case of Jupiter the

²⁸ This Bulletin, 9, p. 81; 1912.

solar rays do not penetrate the atmosphere, which is warmed but little. The transmission of the reflected rays is therefore closely that of the direct solar rays. In the case of the Moon the transmission is only about 15 per cent. This is evidently due to a warming of the lunar surface, as a result of exposure to the solar rays, and this in turn radiates heat waves which are not transmitted by the absorption cell. The question whether these infra-red rays of long wave lengths are a result of reradiation or whether they are partly solar rays which are selectively reflected from the lunar surface has been discussed elsewhere,²⁹ and the matter has been left in doubt. In these measurements on the Moon the receiver was set near the edge, about 15° north latitude and 80° west longitude, near the Mare Crisium, the age of Moon being about seven days.

Measurements were made on the composition of the light in the bright and the dark bands of Jupiter. Both gave the same transmission through the water cell, showing that whatever may be the cause of the dark bands the diminution in brightness is quite non-selective as regards the infra-red. The observations should, of course, be repeated, and continued over a long period, so as to include other portions of the surface of the planet. Further work should be done on stars, using different absorption cells which isolate narrow regions of the spectrum. This is, of course, a poor substitute for the direct measurement of spectral-energy curves of stars, so frequently mentioned in this paper.

VI. ATMOSPHERIC TRANSPARENCY FOR STELLAR RADIATIONS

Atmospheric conditions on Mount Hamilton are unusually uniform during the summer months. On August 8, 9, and 12 conditions were sufficiently uniform so that when the galvanometer deflections were reduced to the same sensitivity, $i = 1 \times 10^{-10}$ ampere, the deflections observed on γ Draconis, which was used as a reference standard, were in agreement within 3 per cent. (See Table 2, "II. Thermoelement No. 7 (1a).") Conditions suddenly changed on August 13, so that the deflections for Vega were only half as large as was usually observed.

²⁹ Publication No. 65, p. 110, Carnegie Institution of Washington; 1906.

The great difference in atmospheric transparency for different classes of stars is illustrated by the measurements on the following stars which were observed at closely the same hour on two consecutive nights. The ratio of the galvanometer deflections for August 17: August 16 was 1.18 for α Lyrae (class A; a blue star) and 1.49 for α Herculis (class Ma; a red star). In other words, on August 16 the atmosphere absorbed 18 per cent more of the radiations from a blue star (α Lyrae) and 49 per cent more of the radiations from a red star (α Herculis) than on the following night. As recorded elsewhere, the humidity on August 17 was unusually low as compared with most of the other nights during which observations were made.

From the foregoing it is evident that the values of the radiation from different stars, as given in the last column of Table 2, can not be exact when comparison is made of measurements obtained on different nights. This is owing to the fact that the factors used are usually those obtained by measurements on a blue star, when measurements should also have been made on red stars. The factors used for reducing all the observations to a uniform value are given in Table 4. For convenience, the data of July 30 are used as a basis of reference.

TABLE 4

Factors for Reducing the Galvanometer Deflections to the Same Sensitivity as Used on July 30, 1914

Date of observations	Reduction factor	Thermoelement used	Date of observations	Reduction factor	Thermoelement used
		Number			Number
July 30.....	1.00	6 (3 b)	Aug. 15.....	1.45	7 (1 a)
Aug. 1.....	2.00	6 (3 b)	Aug. 16.....	1.28	7 (1 a)
Aug. 3.....	1.06	6 (3 b)	Aug. 17.....	1.00	7 (1 a)
Aug. 4.....	1.17	7 (1 a)	Aug. 19.....	1.00	7 (1 a)
Aug. 8.....	1.27	7 (1 a)	Aug. 20.....	1.38	7 (1 a)
Aug. 9.....	1.27	7 (1 a)	Aug. 24.....	.80	6 (3 b)
Aug. 12.....	1.27	7 (1 a)	Aug. 26.....	.85	6 (3 b)
Aug. 13.....	1.40	7 (1 a)			

In Table 4 the factor for reducing the galvanometer deflections to July 30 are less than unity for the data obtained on August 24 and August 26. This is due in part to the fact that the dust had been removed from the mirror and the surface polished.

1. REDUCTION OF THE OBSERVATIONS TO THE ZENITH

The radiometric observations on the stars and planets having been made at widely different zenith distances, some correction for the differences in atmospheric absorption should perhaps be applied. This correction will be different for different classes of stars, and to a minor degree different for every star. Such corrections are not available, and if applied they would add but little to the usefulness of the data.

In comparing the total radiation from stars having the same photometric brightness, but differing in color, pairs of stars were selected which had closely (1) the same declination, and (2), when convenient, also closely the same right ascension. The first eliminated to some extent the air mass, and the second eliminated a possible change in the radiation sensitivity of the vacuum thermocouple. Aside from these comparisons of pairs of stars, the measurements on individual stars were made in order to obtain some idea of the sensitivity that will be required in order to obtain their spectral energy curves.

VII. THE ABSOLUTE VALUE OF THE TOTAL RADIATION FROM THE STARS

It is of interest to obtain a rough estimate of the total amount of heat received from stars, as compared with the heat received from the sun (transmitted through the atmosphere), which is of the order of 1 g-cal per cm^2 per minute. This is accomplished by exposing the receivers to a standard of radiation,³⁰ using a standard galvanometer sensitivity of $i = 1 \times 10^{-10}$ ampere. Under these conditions for thermoelement No.6 (3b) a deflection of 1 mm = 1.22×10^{-10} watt = 17.4×10^{-10} g-cal per minute (area = 0.089 mm^2). The ratio of apertures being 1:7 000 000 when using the large reflecting telescope, a deflection of 1 mm = 25×10^{-17} g-cal per minute. This is the intensity of the radiation which is falling upon an area of the mirror equal in size to that of the receiver, viz, 0.089 mm^2 . Hence, when the observed deflection is 1 mm, the energy falling upon 1 cm^2 of the mirror is $25 \times 10^{-17} \times \frac{100}{0.089} = 28 \times 10^{-14}$ g-cal per cm^2 per minute. This is the value obtained as

³⁰ This Bulletin, 11, p. 87; 1914.

a result of a test of the sensitivity of the instrument after returning from Mount Hamilton. It agrees well with the candle test made at the observatory. Assuming that the radiation from this candle³¹ was 17.5×10^{-6} g-cal per mm² per minute, then the total radiation falling upon the receiver was $17.5 \times 10^{-6} \times 0.089 = 155 \times 10^{-8}$ g-cal per minute. The observed deflection being about 1000 mm, 1 mm = 15.5×10^{-10} g-cal per minute; or, when using the large reflector, having an aperture ratio of 1:7 000 000, a deflection of 1 mm = 22×10^{-17} g-cal per minute.

This, as in the preceding computation, is the intensity of the radiation which is falling upon an area of the mirror equal in size to that of the receiver. Hence, the energy falling upon 1 cm² of the mirror is $22 \times 10^{-17} \times \frac{100}{0.089} = 25 \times 10^{-14}$ g-cal per cm² per minute. The radiation sensitivity (in absolute measure) of the thermoelement No. 7 (1a) was determined before going to and after returning from Mount Hamilton. In the meantime the quartz tube containing calcium had been replaced. The radiation sensitivity tests, made before and after the work was completed, were in agreement within 4 per cent, which is closer than should be expected. For this receiver (area = 0.113 mm²) a deflection of 1 mm = 1.54×10^{-10} watt = 22×10^{-10} g-cal per minute.

The ratio of apertures of the receivers being 1:5 700 000 when the thermoelement was in the focus of the large reflector, a deflection of 1 mm = 38×10^{-17} g-cal per minute. This represents the intensity of the radiation on 0.113 mm² of the mirror. Hence, a deflection of 1 mm = $38 \times 10^{-17} \times \frac{100}{0.113} = 34 \times 10^{-14}$ g-cal per cm² per minute. This value is larger than the one obtained for No. 6 (3b), as it should be; for the sensitivity is about 25 per cent smaller, as observed in the tests on stars.

The difference in sensitivity (for No. 6 (3b), 1 mm = 25 to 28×10^{-14} g-cal; No. 7 (1a), 1 mm = 34×10^{-14} g-cal) amounts to about 20 per cent. This, as just stated, is in agreement with the tests on stars using the Crossley reflector. For it is to be noted that errors arise due to the difficulty in estimating the total area of the receiver exposed when making the tests on the standard lamp.

³¹ This Bulletin, 11, p. 87; 1914.

The receiver No. 7 (1a) having been used in making most of the observations, the data pertaining to the sensitivity of this receiver were therefore used in making the following computations. Using the value 1 mm deflection = 34×10^{-14} g-cal per cm^2 per minute, for a star giving a deflection of 1 mm, it would take $\left(\frac{1}{34 \times 10^{-14}} =\right) 3 \times 10^{12}$ minutes or 6×10^6 (i. e., six million) years to raise the temperature of 1 gram of water 1°C . The star Polaris is an excellent example. It produced a galvanometer deflection of 6 mm. Hence, the amount of radiation from Polaris incident upon 1 cm^2 of the earth's surface is $(6 \times 34 \times 10^{-14} =) 2 \times 10^{-12}$ g-cal per cm^2 per minute. At this rate it would require the radiations from Polaris to fall upon 1 cm^2 continuously for one million years in order to raise the temperature of 1 g of water 1°C ; assuming that, in the meantime, all the incoming radiations are absorbed, and that no heat is lost by conduction, convection, or radiation. In contrast with this value the radiation from the sun which falls upon an area of 1 cm^2 , is sufficient to raise the temperature of 1 g of water 1°C in about one minute.

Various estimates have been made of the light of all the stars. Chapman³² calculates that the total light of all the stars is equivalent to that from about 1000 stars of the first magnitude, or that of about 2500 stars as bright as Polaris, which is a second magnitude star. Newcomb's value is about 5000, and Kapteyn's value is about 6000 stars of the second magnitude.

As for the distribution of the bright stars, according to Campbell's³³ examination of 6100 stars brighter than the six and twenty-five one hundredths visual magnitude, they are distributed (in round numbers) as follows: Blue stars (A, B) = 2600, yellow stars (F, G, K) = 3000, and red stars (M) = 500. Of this number there are about as many stars in class K as in class A and about one-third as many in class M. Taking as an extreme case a red star of the second magnitude instead of Polaris, the observations to be found in the tabulated data given in this paper show that the galvanometer deflections for red stars were four to five times those obtained on Polaris, viz, deflections of 25 to 30 mm. Hence, for 2500 to 5000

³² Chapman, Monthly Notices, Roy. Astronom. Soc., 74, p. 446, 1914.

³³ Campbell, Stellar motions, p. 154.

stars as bright as Polaris, the total radiation (the equivalent galvanometer deflection) would be 70 000 to 150 000 mm. Of this amount only perhaps one-third would be effective upon a radiometric instrument exposed to the sky; the total radiation incident upon a horizontal surface being 1 to 2×10^{-8} g-cal per cm^2 per minute. At this rate it would require the total stellar radiations incident upon 1 cm^2 of the earth's surface to be absorbed and conserved continuously for a period of 100 to 200 years in order to raise the temperature of 1 g of water 1° C. Evidently the incoming stellar radiation can contribute but little in retarding the cooling of the earth. For the measurements of nocturnal radiation, which is usually a loss of terrestrial radiation into space, indicate that for a lampblack surface the outgoing radiation may be as high as 0.1 the solar constant. The emissivity of the materials forming the earth's surface may be much lower than this, say 0.01 g-cal per cm^2 per minute. The practical application of this data is that, in measurements of nocturnal radiation, the correction for the incoming stellar radiation is entirely negligible.

VIII. SUMMARY

In the foregoing pages experiments are described showing that there is but little difference in the radiation sensitivity of stellar thermocouples constructed of bismuth—platinum and thermocouples of bismuth—bismuth tin alloy, which have a 50 per cent higher thermoelectric power.

Improvements are described in the method of maintaining a vacuum by means of metallic calcium, whereby it will be possible to go to the remotest station for making radiation measurements without carrying an expensive vacuum pump.

With this outfit measurements were made on the radiation from 112 celestial objects, including 105 stars. This includes measurements on the bright and the dark bands of Jupiter (also a pair of his satellites), the rings of Saturn, and a planetary nebula. Quantitative measurements were made on stars down to the five and three-tenths magnitude; and qualitative measurements were made on stars down to the six and seven-tenths magnitude.

It was found that red stars emit from two to three times as much *total* radiation as blue stars of the same photometric magnitude.

Measurements were made on the transmission of the radiations from stars and planets through an absorption cell of water. By this means it was shown that of the total radiation emitted, the blue stars have about two times as much *visible* radiation as the yellow stars, and about three times as much *visible* radiation as the red stars.

A stellar thermocouple and a bolometer were compared and the former was found to be the more sensitive. The conclusion arrived at is that from the appearance of the data at hand greater improvements are to be expected in stellar thermocouples than in stellar bolometers.

The object of the investigation was to obtain some estimate of the sensitivity required in order to be able to observe spectral energy curves of stars. The radiation sensitivity of the present apparatus was such that, when combined with a 3-foot reflecting telescope, a deflection of 1 mm would have resulted when exposed to a candle placed at a distance of 53 miles. In order, however, to do much successful work on stellar spectral energy curves, a sensitivity 100 times this value is desirable. In other words, assuming that the rays are not absorbed in passing through the intervening space, the radiometric equipment (radiometer and mirror) must be sufficiently sensitive to detect the radiation from a candle removed to a distance of 500 miles. This can be accomplished by using a 7-foot mirror and by increasing the sensitivity of the present radiometer (thermocouple and galvanometer) 20 times. This increase in sensitivity is possible.

Measurements were made to determine the amount of stellar radiation falling upon 1 cm² of the earth's surface. It was found that the quantity is so small that it would require the radiations from Polaris falling upon 1 cm² to be absorbed and conserved continuously for a period of one million years in order to raise the temperature of 1 g of water 1° C. If the total radiation from all the stars falling upon 1 cm² were thus collected and conserved, it would require from 100 to 200 years to raise the temperature of

1 g of water 1° C. In marked contrast with this value, the solar rays, which reach the earth's surface, can produce the same effect in about 1 minute.

IX. ACKNOWLEDGMENTS

The foregoing measurements of the radiation from stars were made with the Crossley reflector at the Lick Observatory, Mount Hamilton, Cal. To Dr. W. W. Campbell, director of the Lick Observatory, who placed the reflector and assistants at my disposal, I am very greatly indebted for the courtesies extended. To Mr. S. B. Nicholson, who operated the reflector on several nights, and to Mr. W. K. Green, who performed this duty during the remainder of the work, I am deeply indebted for the assistance rendered.

WASHINGTON, November 5, 1914.