

INDEX

Compiled by Douglas Matthews

- Academic Assistance Council, 484–5, 487–8, 545
Academy of Sciences, Amsterdam, 431
accelerators, 281, 451, 468, 538, 554–5, 567, 586–8
actinium, 143, 153, 184, 231–2, 276–7
actinon, 153, 431
Adams, Frank Dawson, 207
Adams, Walter, 485–7
Admiralty, 382–4, 454–6, 472; *see also* Board of Inventions and Research
Admiralty Research Laboratory, Teddington, 456
Adrian, E. D., 1st Baron, 526–7, 532
Aeroplane, *The* (journal), 524
Air Ministry, 491
Albert, Prince Consort, 19, 59, 70–1
alchemy, 154–5, 581
Alexander, Samuel, 225
Allan, Samuel J., 180–1
Allen, J., 546
Allibone, T. E., 450, 544–5, 553–4, 557, 559, 586
alpha-particles (and radiation): discovered, 125–7; and gas ionisation, 132–3, 214–15; and X-products, 160–2; and atomic weight, 200; as helium atoms, 205, 208–10, 246, 278–9, 284–6, 389–90; Bragg on, 209–10, 214; ER's Nobel lecture on, 246; counting and measurement of, 278–9, 282–3, 286–7, 290–1, 304, 501; scattering (diffusion), 287, 290–3, 296–7, 300–1, 304, 389–90, 392; and atomic structure, 294–7, 300, 304, 389, 392; as basic unit of matter, 299; and H-particles, 392–4; in collision with atom nucleus, 394–5, 398–400, 402–5, 438–9, 442, 558, 576–7; origin of, 441–2; Kapitsa studies, 501, 506; and neutron, 548, 558
— Amaldi, E., 574
American Association for the Advancement of Science, 183
American Physical Society, 191
Amery, L. S., 469
Ames, J. S., 171, 181
Anderson, C. D., 189, 562–3, 580
Anderson, R. K., 421
Andrade, Edward N. da C.: on X-ray tubes, 118; on gamma-rays, 127, 288, 340; contrasts ER and Lenard, 186; on accident to woman researcher, 264; at Manchester, 275, 293, 306; at Royal Artillery College, 459; resigns from Aeronautical Research Committee, 460
anti-matter, 580
Antonov, G. N., 340
Apostles, The (Cambridge society), 543, 545
Appleton, Sir Edward, 56, 463, 494, 536, 544
argon (gas), 81, 151, 153
Armstrong, G. E., 243
Armstrong, Henry E., 194–5, 341, 465, 524
Arrhenius, Svante August, 112, 245
ASDIC, 352, 372–3, 375, 384
Asquith, H. H. (later Earl of Oxford and Asquith), 265
Astakov, Georgii, 525
Aston, F. W., 83–4, 326, 407, 425–6, 465, 540, 544
Astor, John Jacob, 469
Athenaeum Club, London, 245, 453, 463, 594, 598
atoms: energy, 133–4, 165, 197, 215, 285, 387–8, 405, 468–9, 493, 573, 582–4; particles, 145–6, 148–50, 162, 196, 246, 277, 286; ER's Silliman lecture on, 211–13; structure of, 215, 242, 286–7, 294–305, 338, 391; Nagaoaka's work on, 242; counting of, 279–82; nucleus, 294–6, 298–9, 301, 305–6, 309, 322–4, 335, 386, 388–9, 391, 439–43, 445–6, 451, 579, 589, 593; periodic tables and number, 308–10, 316, 318–21, 334; splitting of nucleus, 386, 394, 397, 399–400, 402, 405, 438–9, 444–5, 468; ER's Hale lectures on, 387–92; in warfare, 493–4; transmutation, 580–1
Austin, Herbert, Baron, 535, 557, 588–9
Australia, 341–2, 462
Austria, 231–2, 235, 252, 258, 260–1, 283
Austrian Academy, Vienna, 232–5, 283
Avogadro's Number, 280
Babbage, Charles, 73
Bacon, Francis, 177
Badash, Lawrence, 190–1, 208
Bakerian Lecture (Royal Society): 1904, 195, 206; 1920, 444–5, 447, 547, 567
Baldwin, Stanley, 1st Earl, 14, 482, 485, 515, 520–1, 588
Balfour, Andrew, 90
Balfour, Arthur James, 1st Earl: and Rayleigh, 80–1, 226; relations with ER, 226–7; addresses British Assoc., 226; and Board of Inventions, 345–6, 356, 369, 384, 471; sets up Committee for Scientific and Industrial Research, 384; and university education, 417–19; and Kapitsa affair, 520
Balfour, Eleanor, 80–1
Ball, Sir Robert, 98, 102–3, 168–9
Bancroft, Sir J., 492
Banks, Sir Joseph, 20
Barkla, Charles Glover, 300, 313
Barnes, Howard T., 132, 152, 179–80, 187, 223, 241
Bateman, H., 289
Baumbach, O., (glassblower), 284–6
Beattie, Robert, 268
Beatty, David, 1st Earl, 367

- Becker (stockbroker), 247
 Becker, H., 548
 Becquerel, Henri: discovers uranium radion, 119, 125, 133, 135; and X-rays, 124; and gamma-rays, 127; and atomic energy, 134; and excited radiation, 142; as rival to ER, 147; and transmutation, 156; Elster and Geitel cite, 157; opposes disintegration theory, 194; ER attacks on alpha-particles, 214; Nobel Prize, 245
 Beilby, Sir George, 260, 346
 Belgium, 481
 Benjamin Franklin Memorial Lecture, Philadelphia, 580
 Beresford, Admiral Lord Charles, 345
 Bernal, J. D., 434, 544, 564–5
 beryllium, 548–51
 beta-radiation, 125–7, 132, 143, 160, 288, 300, 302, 310, 337
 betatron, 557
 Beveridge, Sir William (*later Baron*), 469, 483
 Bickerton, Alexander William, 43–6, 58
 “Big Science”, 190–3, 208, 248. 507. 555
 Bjerknes, V., 99
 Blackett, P. M. S., 440, 448, 489–90. 544. 556. 563. 587
 Board of Inventions and Research (BIR), 345–6, 348, 350–1, 355–6, 358–9, 361, 365–6, 370–1, 375, 377–8, 381–2. 384–5. 406. 454. 492; and cooperation with French, 368
 Bohr, Harold, 327
 Bohr, Niels: and electron theory, 211, 328–34, 337, 578; achievements, 214; describes ER’s home, 224; at Manchester, 230, 275, 307, 326–7. 333–4; ER entertains, 266; applies quantum theory, 280, 309, 324, 329–34, 390, 392; and structure of atom, 289, 306, 327–35, 337–8, 390; and atomic number, 310, 316, 321; and complementarity, 315, 443; and Moseley, 318; character, 324; career, 324–5; working method, 327; and alpha-particle absorption, 327–9; relations with ER, 328–9, 332–4, 428–9. 464. 567. 589; marriage, 329; trilogy of papers, 330–5; theories verified by Evans, 335–6; ER praises theory, 337; and international science, 428; ER visits, 428, 567; Nobel Prize, 428; and electronic structure of outside of atom, 450; and Jewish refugees, 488; admires Ehrenfest, 504; and Kapitsa’s detention in USSR, 513–14; visits to ER, 536. 567; letter from Chadwick on neutron, 550; and Gamow, 558–9; and “liquid-drop” model of atom, 573; and “mush” nature of nucleus, 579, 589, 593; on ER’s death, 599; and atomic bomb, 599
- Boltwood, R. B.: as chemist, 187; at Yale, 189; relations with ER, 197; correspondence with ER, 199. 208. 231. 439; and conflict with Ramsay, 199–200. 236; and rock dating, 207; and structure of atom, 213, 295; and ER’s move to Manchester, 221–2; and radium “family”, 231, 277–8; and radium standard, 252–3, 256–7; pro-German attitude, 252, 344–5; enjoys ER’s hospitality, 266; ER meets in Great War, 381; on Einstein, 434; and ER’s chemical problems, 439; suicide, 465
- Boltz, C. H., 65, 169
 Bond, J. H. C., 38
 Born, Max, 303, 400, 443, 486–7, 566
 Bothe, W., 548
 Bovey, Henry T., 131, 135, 172, 222
 Bowden, Vivian (*now Lord*), 55–6
 Boyle, Andrew: *The Climate of Treason*, 543
 Boyle, Robert, 103–4, 601
 Boyle, R. W., 188, 240, 374–6, 566
 Boyle Lectures, Oxford, 574
 Boys, Vernon, 98
 Bragg, Alice, Lady, 228
 Bragg, Sir Lawrence: marriage, 228; Manchester chair, 228; and X-rays, 289, 314–15; and ER’s theory of atomic structure, 300; Nobel Prize (with father), 314, 366; relations with ER, 339; on J. J. Thomson, 407; and gunnery sound ranging, 459; and Bernal, 566
- Bragg, Sir William H.: on alpha-particles, 209–10, 214–15, 392; and Ramsay, 236; and McGill chair, 240; holiday with ER, 261; Leeds chair, 261, 300, 366; and X-rays, 289, 300, 303, 313–16; friendship with ER, 299–300. 339; and ER’s theory of atomic structure, 300–3; conflict with Barkla, 300, 313; and Madsen, 302; Nobel Prize (with son), 314, 366; work in Great War, 346, 364–7. 369–72. 374. 383. 416; chair at University College, London, 366; and naval research, 456; and BBC lectures, 467; and DSIR, 472; and “death ray”, 474; and radium supply, 480; and German Jewish refugees, 484
- Bretscher, Egon, 494
 Bridge, Capt. Cyprian, RN, 368, 374, 377
 Brill, Dr Otto (Austrian Institute), 233, 235
 British Association for the Advancement of Science: ER’s first appearance at, 90; 1896 annual meeting, 98–9, 115; 1903 (Southport) meeting, 195; 1908 (Dublin), 199; 1907 (Leicester), 277–9; 1909 (Winnipeg), 292; 1913 (Birmingham), 334; 1914 (Australia), 341–2, 489; 1915 (Manchester), 343; 1919 (Bournemouth), 431; 1923 (Liverpool), 432, 440, 450; 1924 (Toronto), 474; 1926 (Oxford), 463; 1937 (India), 596
- British Broadcasting Corporation, 466–71
 British Radio Telegraphy and Telephone Company, 202
 Broad, C. E. 34, 37–8
 Broca, Prof A., 363
 Broca tubes, 351, 353–4, 358, 360–3
 Brock, A. van den, 309–10, 324
 Broglie, Maurice, Duc de, 303, 315, 368, 443–5, 578
 Bromley, L. C., 508
 Bronson, H. F., 183
 Brooks, Harriet (*later Pitcher*), 152, 180, 183, 264
 Brown, S. G., 354
 Browning, Oscar, 103–4
 Buccleuch, John Scott, 7th Duke of, 350
 Buchan, John, 1st Baron Tweedsmuir, 470
 Buchanan, Edgar S., 48
 Buckeridge, Miss (governess), 31

- Bukharin, N. I., 509, 514, 523
- Bullitt, William Christian, 525
- Bumstead, H. A.: at Yale, 189; and structure of atom, 213; correspondence with ER, 244, 286; on Curies, 256; and ER's Manchester work, 286; on ER in Great War, 345; ER meets in USA, 381; Scientific Attaché in London, 456
- Butler, Montagu, 406
- Butler, Nicholas Murray, 240
- Cahan, S. B., 516, 522, 534–5, 530, 533
- Calder, Ritchie (*later Baron Ritchie-Calder*), 572–4
- Callendar, Hugh L.: and measurement of heat, 132; at McGill, 132, 167, 170–1, 175, 177–9, 187; ER succeeds at McGill, 174, 177–80, 223; quits London chair, 217; at Imperial College, 229
- Cambridge: ER first settles in, 63–7; described by ER, 66; Newnham Cottage home in, 413–14, 539; life in, 539–41; spies in, 543
- Cambridge Philosophical Society, 119
- Cambridge University: reforms, 19, 70–1; early opposition to ER, 67–9, 105; physics at, 70–9; as international provider of science, 85; and practical application of research work, 96; Natural Science Club, 91, 105; clubs, 105–6; awards BA research degree to ER, 123; and ER's move to McGill, 169–70; post-war student expansion, 406, 418–20; and PhD degree, 417–20, 425; Board of Research Studies, 419–20; political activities at, 543–5 *Cambridge University Reporter*, 532
- Cameron, J., 512–13
- Campbell, Sir Malcolm, 577
- Campbell, N. R., 277, 301
- Campbell, Mrs Patrick, 204
- Canada, 125, 130, 172–3, 189–90, 203–4; *see also* McGill University
- cancer: radium treatment of, 237–8
- Canterbury College, Christchurch, New Zealand, 19–22, 38–48, 51
- Carnot, Nicolas Léonard Sadi, 178
- Cassel, Sir Ernest, 260–1
- cathode rays, 108–10, 112–13, 144, 160
- causality, 593–5
- Cavendish, Henry, 77, 81
- Cavendish Laboratory, Cambridge: founded (1871), 19, 69–70, 73–5; Clerk Maxwell and, 20, 74–8; ER arrives at, 62–4, 69, 85–6; under Rayleigh, 78–80; apparatus, 79–80; under Thomson, 82–5, 190, 407–10; extensions and expansion, 84–5, 221, 416–17; history of, 96, 565, 586–7; and X-rays, 110; experimental model-building, 213; Rayleigh's grant to, 221; and Radium Institute, 232; finances and funds, 407–8, 420–5, 427, 472–3, 587–9; ER appointed to chair, 408–14; ER reorganises and directs, 415–17, 421–5, 427–8, 438, 590; and development of radar, 417, 423; Chadwick made Assistant Director, 427, 438, 472; large machines introduced, 449–50; 472, 554–7, 585–9; and naval scientists, 455–6; wartime role, 493–4; Kapitsa on magnetic lab. at, 509–10; Austin's gift to, 535, 557, 587–8; 1930's achievements, 538, 545–6, 551–3, 563: described, 538–9; left-wing views at, 543–4; initiates techniques and equipment, 555–6; crystallography unit, 565–6
- Cavendish Physical Society, 88, 97, 122, 591
- Celyn, North Wales, 542
- Chadwick, Sir James: describes ER, 14, 427; and publication of ER's papers, 94–5, 278; obituary of ER, 127; urges ER to build cyclotron, 193; and Radium Institute, 232; on Manchester research team, 275, 421–2; on Marsden, 293; wartime internment, 341, 422; on FR and Cavendish finances and policy, 421–5, 427; background and early career, 421–2, 544; relations with ER, 421–2, 424, 445, 497, 542, 586–7; at Cambridge, 422–3; and atomic physics, 423; as Assistant Director of Cavendish, 427, 438, 472; collaborates on disintegration papers, 439, 461; and nucleus of atom, 442; and shape of alpha-particles, 443; discovers neutron, 444–6, 497, 546–51, 563; writes in ER's lab. notebooks, 447; on ER's declining interest in research, 449, 499; checks Petersson's Vienna findings, 461–2; and atomic warfare, 494; marriage, 497; and Kapitsa, 501; and Cavendish Laboratory, 546; Nobel Prize, 549; and accelerating electrons, 553; uses electrical counters, 556; and building of cyclotron, 557, 585–6; contributes to *Radiations from Radioactive Substances*, 575–6; leaves Cavendish, 585–7; and Cavendish funds, 588; and Bohr's "mush" theory, 589; "The Existence of a neutron", 551
- Chamberlain, Sir Austen, 484–5
- Chantry Cottage, Chute, 542
- Chemical Society, 235, 578; *Journal*, 162, 194; *Transactions*, 153, 158
- Churchill, (Sir) Winston, 345, 434, 490, 503, 599
- Chute, Hampshire, 542
- Citrine, Sir Walter (*later Baron*), 469
- Clarendon Laboratory, Oxford, 434–5
- Clark, Ronald, 493
- Cliffe, C. A., 470
- Clifton, R. B., 434
- cloud chambers, 396, 407, 426, 448, 506, 556, 562–3
- coal research, 475–6
- Cochran, (Sir) C. B., 469
- Cockcroft, Sir John Douglas: urges ER to build cyclotron, 193; smashes atom, 230, 444, 468, 563, 573; accelerator, 281, 554–5, 586, 588; and atomic physics, 423; and nuclear warfare, 494; expenses, 507–8; and Kapitsa, 508, 512, 521, 530, 532, 537, 561, 554; and Cotton's electro-magnets, 532; transfers Kapitsa's equipment to USSR, 535; and ER's death, 537, 599; background, 544; works in USSR, 545; achieves disintegration and transmutation of element, 553–4, 559–63, 567, 577; and ER's acceptance of innovations, 556; and

- building of cyclotron, 557, 586–9; tours USA, 564, 586, 588; on fund-raising for Cavendish, 588; and nuclear power, 599
 Colenso, William, 20
 Colladon, J. D., 350
 Columbia University, New York, 240
 Committee for Scientific and Industrial Research *see*
 Department of Scientific and Industrial Research
 Compton, Karl T., 345
 Compton effect, 549–50
 Condon, E., 559, 577
 Congrès International de Radiologie et d'Électricité, Brussels, 250–3, 257, 259
 Congress of Radiology, Vienna, 1915, 264
 Conseil Scientifique International, 263
 Constable (Cavendish student), 547
 Cook family (Cambridge), 539–40
 Cook, Charles Henry Herbert, 41–3, 47
 Cook, Capt. James, 15–16, 20
 Cooke, Lester, 184
 Coolidge, William D., 553
 Coolidge tubes, 404
 Copenhagen, 428
 cosmic rays, 577
 Cotton, Aimé, 532
 Coutts Trotter Scholarships, 101–2, 170
 Cowles, J. A., 38
 Cox, John: supports ER at McGill, 151, 155, 175, 177, 179–81, 222; and ER's appointment, 167–8, 170, 172; and McGill physics, 187; retires, 188; and Armstrong, 243
 Craig, C. A., 38
 Creswell, John, 383
 Crewe, R. O. A.
 Crewe-Milnes, 1st Marquess of, 467
 Crookes, Sir William: separates uranium-X, 143, 151, 153; and active uranium, 156; and transmutation, 158, 162; and disintegration theory, 194; and alpha-particles, 278; on isotopes, 321; and atomic number, 322; in Great War, 346
 Crowe, G. R., 569
 Crowther, J. G.: on ER's first research, 50; on Thomson's relations with ER, 65, 68; on expansion of Cavendish, 84; on science at Cambridge, 85;
 on commercial application of ER's work, 111; elected to Royal Society, 239–40; and atomic structure, 295, 298, 300–2; on ER and new physics, 407; history of Cavendish, 565, 586; and Bernal, 565–6
 Curie, Irene *see* Joliot-Curie, Irene
 Curie, J., 373
 Curie, Marie: relations with ER, 14, 46, 213, 254–60, 263–4, 431, 454; work on radium, 133–4, 142–3, 210, 256; and excited radiation, 142; and pitchblende, 142–3; fame, 146; as rival, 147; Elster and Geitel cite, 157; on radioactive energy, 165; and Bragg, 209; King meets, 244; correspondence with ER, 252, 263; and radium standard, 252–4, 257–60; ill-health, 254, 257, 259; doctorate, 254; affair with Langevin, 258–9; Nobel Prize, 259; at Solvay Conference, 262; and international research funds, 263–4, 431; and atomic weights, 263, 322; at 1913 British Association meeting, 334; ER meets in Great War, 377; gift of radium from US women, 427; and Institut International de Physique, 430–1; organises 1921 Solvay Conference, 433; *Treatise on Radioactivity*, 256
 Curie, Pierre: work on radium, 133–4, 143; and excited radiation, 142; difficulties, 143; as rival, 147; on radioactive energy, 165; and disintegration theory, 194; relations with ER, 213, 256; death, 254, 256; and piezoelectric effect, 373
 cyclotron, 189, 193, 424, 468, 557, 578, 585–7
 Dainton, Sir Frederick, 564, 573
 Dale, Sir Henry, 49, 59, 69, 91, 105, 110–11, 169–70, 515
 Dalton, John, 145, 149, 286
 Dandy, Arthur, 40
 Darwin, Charles, 18, 20
 Darwin, Sir Charles Galton:
 Manchester Readership, 230, 275; and theory of spectra, 289, 314–15; and ER's theory of atomic structure, 295–7, 309–10, 392, 394, 442; and alpha-particle scatter, 310, 327–8, 398, 442; on Moseley, 312–13, 315; working method, 327
 Davies, Griffith, 487
 Davies, Walford, 470
 Dawson of Penn, Bertrand, 1st Baron, 481–2
 Debierne, A., 143, 253, 259, 377
 Debye, P. J. W., 515
 Dee, Philip, 551–2, 560–1
 Defence, Ministry of, 493
 de la Mare, Walter, 467
 Department of Scientific and Industrial Research (DSIR; formerly Committee for Scientific and Industrial Research): Balfour founds, 384, 471–2; and Cavendish funds, 420–1, 427, 438, 507, 546, 588; and science policy, 438; and defence research, 456; objectives and development, 471–2, 475; FR and, 471–3, 475–81; replaced by research councils, 473; and research associations, 476–9; and radium supply, 480–2; and Kapitsa, 507–8, 510, 531–2
 de Renzi, Eileen ("Bay"), 540–1
 deuterons, deuterium, 567–9, 571–2, 582
 Devons, Sam, 590–3
 Devonshire, William Cavendish, 7th Duke of, 73–4, 77, 79
 Dewar, Sir James, 199
 Dirac, P. A. M., 515, 527–8, 532, 545, 562, 578, 590, 592
 direction-finding (anti-submarine), 363–4, 370–1
 disintegration theory, 132, 161–5, 194–9, 205, 255–6, 320
 Dixon, Harold Baily, 228–9
 DNA, 75, 213
 Dolbear, 201
 Dorn, E., 143
 Dunhill, Sir Thomas, 598–9
 Dunlop Company, 477
 Dunn Laboratory, Cambridge, 420
 earth: age of, 205–7
 echo-sounding, 356
 Eddington, Sir Arthur, 431, 587, 592, 594
 Eden, Anthony (*later* 1st Earl of Avon), 520–1
 Edinburgh University, 147
 Edison, Thomas, 381
 Edward VII, King, 260

- Ehrenfest, Paul**, 504
Ehrlich, Paul, 247
Einstein, Albert: discoveries, 83n, 198; relations with ER, 214, 248, 433; and Weizmann, 225–6; special theory of relativity, 230, 262, 311, 431–2, 562, 577, 594; at 1st Solvay Conference, 261–2, 433; and Planck on radiation, 330, 333; welcomes Bohr's theories, 336; ER meets, 428, 431; Fokker and, 431; reputation, 432–3, 600; and 1921 Solvay Conference, 433; political views, 433–5; resigns Berlin post, 483; and Jewish refugees, 483–4; admires Ehrenfest, 504; denies indeterminacy, 594; and atomic bomb, 599
 electrical counter, 555–6, 570
Electrician, The (journal), 198, 202–3
 electricity, 108–9, 144–5
 electromagnetic waves, 87–97, 107, 109
 electrometer, 116–18
 electron: Thomson discovers, 83, 116, 119, 129, 134, 144–5, 186, 388; its structure of atom, 211–13, 323–4, 388–91, 442, 578–9; charge measured, 280, 287; Bohr's theory of, 211, 328–34, 337, 578; deformation and quantum theory, 400; positive, 580
 elements: tables of, 308–9, 316, 318–19, 334, 578; and isotopes, 320; evolution of, 390–1
Eliot-Smith, Sir Grafton, 105–6, 225, 264
Ellis, Charles D., 422, 440, 442, 448, 575, 587
Elster, Julius, 157
 “emanation”, 137–41, 143, 151–4, 159, 163, 195
 Empire Marketing Board, 478
 energy, 197
Erskine, J. A., 48, 53, 61
Erskine Murray, J. *see* Murray, J. Erskine
 ether, the (aether), 96–7, 579–80
Evans, E. J., 288, 331, 334–6, 390
Eve, A. S.: biography of ER, 40, 47, 373; and ER's early life in Cambridge, 67; on ER's work on radio-waves, 90; on ER at British Association, 98; and ER on radioactivity, 119, 128; and ER's smoking, 123; and gamma-rays, 127; and dating of ER's letters, 128; on ER's lecturing, 177; works with ER, 184, 186, 188; on ER's professional confidence, 191; and ER's mortgage, 204; on ER at Manchester, 228; and G. E. Armstrong, 243; and ER's Nobel Prize, 249; and radium standard, 253; on Curies, 256; on ER and Moseley, 318; relations with ER, 339; wartime service, 369; and ER in Great War, 373, 377; and reform of National Physical Laboratory, 465; invites ER to broadcast, 467; on ER's social application of science, 585; and ER's death, 598
Evelyn, John, 601
Everett, E., 112, 118
 exponential function (“e”), 139–40, 159, 248
Fabry, M. P. A. C., 381
Fajans, Kasimir, 275, 319, 320, 400
Faraday, Michael, 51–2, 70, 108
Farr, Clinton Coleridge, 48–9, 182, 567
Feather, Norman: on Bickerton's calculations, 44; on ER's first research, 50–2; on ER's papers, 276: on ER and alpha-particle scattering, 293, 297; and Bohr's model, 335; and technological inadequacy, 443; relations with ER, 497; sends radon tubes from Baltimore, 547–8; and neutron, 549, 551–2, 582; leaves Cavendish, 587
Fermi, Enrico, 493, 566, 573–4, 582–3, 600
Fessenden, R. A., 349–50, 355, 373–4, 378–9
Fisher, H. A. L., 419, 467
Fisher, Admiral John Arbuthnot, 1st Baron, 345–7, 356, 369, 382
Fitzroy, Admiral Robert, 18
Fleck, Alexander, 1st Baron, 130
Fleming, Sir Alexander, 600
Fleming, Sir Arthur, 553
Fletcher, Sir Walter Morley, 480–2
Florance, D. C., 241, 288, 343–4
Fokker, A. D., 431
Ford, W. J., 34–5, 37
Forman, Paul, 595
Fowler, A., 331, 390
Fowler, Eileen (née Rutherford): ER's daughter: birth, 142, 147, 204; childhood, 228; family life, 266; and father's knighthood, 340; marriage, 449, 497; death, 449; relations with father, 496–7; life-style, 539
Fowler, Peter, 464
Fowler, Sir Ralph Howard: marries Eileen, 449, 497; and Lindemann, 490; and atomic warfare, 494; and Kapitsa's equipment, 532; and defence, 536; Lady Rutherford disapproves of, 539; plays golf with ER, 540; and theoretical physics, 590; at Cavendish Physical Society, 592
France, 367–8, 372, 374, 377–80
Franklin Institute, 451
Free Cancer Hospital, London, 238
Frisch, Otto, 583
Fullerton, Capt. E., 455
Galvani, Luigi, 599
 gamma-radiation, 126–7, 288, 300, 311, 340, 549, 550
Gamow, G.: particles theory, 230, 281, 558–9, 567, 576; and Kapitsa's detention in USSR, 513, 516, 526; correspondence with ER, 566; and atomic bomb, 600
 gas, gases: rare, 81, 143–4, 395–6; electrification by X-rays, 94, 108–11, 113–14, 116; and ionisation, 112–14, 117, 119–21, 125, 131–2, 136–8; emanation as, 153, 395
Gates, Fanny Cook, 183
Geddes, Sir Eric, 382
Geiger, Hans: and ER in Manchester, 266–8, 270, 272, 274–5, 278–80; and atom-counting, 278–84, 286, 290, 292, 294, 296: counter, 283, 430, 556; work praised, 286–7; and ER's atomic structure theory, 289, 295–6, 298, 303, 304–6; and alpha-ray scattering, 298, 300, 304–6, 390, 392; moves to Berlin, 305; and Bohr, 327; in Great War, 341, 344; helps Chadwick during detention, 422; post-war relations with ER, 429–30
Geissler, Heinrich, 108
Geitel, Hans, 157, 253

- General Advisory Council, BBC, 469–71
 George V, King, 265
 Germany, 483–8
 Gerrard, H., 358–60, 364–5, 370–1
 Gibson, C. S., 485
 Gill, Eric, 500
 Gladstone, W. E., 19
 Glasson, J. L., 547
 Glazebrook, R. T., 77, 82–3, 169, 260–1, 344
 Godlewski, Tadeusz, 183, 222, 344
 Gollancz, Israel, 467
 Goodlett, Brian L., 554
 Göttingen University, 176
 Gray, A., 60
 Great Exhibition, London, 1851, 19; Scholarship, 59–62, 69, 85, 101, 119
 Gregory, Sir Richard, 488, 523, 598
 Grey, Sir Edward (*later Viscount Grey of Fallodon*), 250
 Grier, Arthur G., 180–1
 Griffiths, E. T., 169, 171
 Groves, Gen. L. R., 599
 Gurney, R. W., 559, 577
- H-particles, 390, 392–8, 400–2, 404–5, 438–9, 447
 Haast, Julius von, 21
 Hahn, Otto: with ER at McGill, 183–5, 187; and radiochemistry, 197, 242; and thorium, 198, 282, 321; in Ramsay's lab., 199; on alpha-particles, 210; relations and correspondence with ER, 213, 231, 242, 252; and radium "family", 231, 242–3, 277; and Ramsay's emanation theory, 236; career, 242; ER visits, 247; and radium standard, 252–3; on Regener's scintillation experiments, 282; and atomic number, 322; and ER's knighthood, 340; post-war relations with ER, 430; and uranium fission, 583
- Haldane, Richard Burdon, Viscount, 418
 Hale, George Ellery, 432, 456–8
 Hale, W. E., 344, 380–1
 Hale lectures, Washington, 341, 387, 390
 Halifax, Edward F. Lindley Wood, 1st Earl of, 485
 Hall, Commodore, 383
 Hallwachs, W. L. F., 253
 Hankey, Sir Maurice (*later Baron*), 493–4
 Harper's (magazine), 191, 207
- Harty, Sir William Hamilton, 367
 Hartley, Sir Harold, 492
 Harwich: Parkeston Quay, 369, 374–6, 382, 455
 Havelock, New Zealand, 29–31
 Hawkraig Experimental Establishment, Scotland, 349–50, 357–60, 365, 367, 369–70, 372–3
 Haworth, Mary, 271
 Hayles, W. H., 130, 538
 Headlam, A. C., 219
 Heath, Sir Frank, 438, 465, 473
 Hector, James, 21
 Heidelberg University, 186
Heidra (drifter), 360, 362, 369
 Heisenberg, W., 303, 392, 578, 591, 593
 helium, 164, 189, 195, 199; alpha-particles as, 205, 208–10, 246, 278–9, 284–5; and rare light gases, 396
 helium 3, 447
 Helmholtz, Hermann L. F. von, 74
 Henderson, Arthur, 471
 Henderson, W. C. Craig, 96
 Henry, Joseph, 60, 92, 96
 Henry Sidgwick Memorial Lectures, 573–4, 581
 Hertz, H. R., 50, 56–7, 84, 109, 113, 144, 486
 Hertz, Miss M., 486
 Hess, Victor Francis, 344
 Hevesy, George von: at Manchester, 275, 310; and Bohr, 327, 330, 336, 429; and ER's knighthood, 340; post-war relations with ER, 429; persecuted as Jew, 483; on losing assistants, 587; and ER's political views, 596
- Hicks, W. M., 77
 Hight, James, 48
 Hill, A. V., 488, 490
 Hitler, Adolf, 483–4, 503
 Hobson, E. W., 418
 Hochstetter, F. von, 21
 Holland, Sir Reginald Sothern, 372, 382–4, 454
 Hooker, Sir Joseph Dalton, 20
 Hooker, Sir William, 20
 Hoover, Herbert, 380
 Hopkins, Sir Frederick Gowland, 420, 484, 515, 523, 545
 Hopkinson, Alfred, 52–3, 222
 Hopkinson, Bertram, 346
 Houtermans, F. G., 486
 Humphry, Sir George, 103–4
 Hutton, Frederick W., 21
 Hutton, Robert Salmon, 268
 Huygens, Christiaan, 303
 hydrogen, heavy, 567–9
- hydrophones, 349, 351, 354, 357, 363, 365, 368, 374
- Imperial College, London, 229
 India, 596–8
 Inskip, Sir Thomas, 491–2
 Institut International de Physique, 430
 Institution of Mechanical Engineers, 577
 International Physics Conference, 1934, 563
 International Physics Institute, 263
 Ioffe, A., 496, 503, 514–16
 ionium, 231, 277–8
 ions, ionisation: nature of, 110, 112–14; of gases, 112–14, 117, 119–21, 125, 131–2, 136–8, 426; study of, 116–17; ER on mathematics of, 129; and alpha-rays, 132, 278–9; and excited radiation, 142; and cloud chamber, 426; and gamma-rays, 549
 isotopes, 163, 197, 320–1, 324, 327, 342
- Jackson, Sir Henry, 474
 Japan, 241–2
 Jeans, Sir James, 262, 334, 432–4, 467, 594, 597–8
 Jeffries, Caroline (*née Shuttleworth*, then Thompson), 17–18
 Jeffries, William, 18
 Jellicoe, John Rushworth, 1st Earl, 367, 384
 Jenkinson, S. H., 44
 Jews: persecution of, 483–8, 543
 Johnson, Samuel, 494
 Joliot, Frédéric, 538, 548, 563, 573
 Joliot-Curie, Irene, 538, 548–9, 551
 Joliot-Curie Laboratory, Paris, 424, 538–9
 Joly, J., 239
 Joule, J. P., 178
 Joynt, J. W., 36–7, 41
 Jutland, Battle of (1916), 369
- Kamenev, L. B., 508–9, 523
 Kapitsa, Anna (Mrs Peter), 511, 516–18, 521–2, 526–9, 532, 534–6
 Kapitsa, Peter L.: equipment transferred to USSR, 193, 529–35; work at Cavendish, 440, 496, 499–502, 506, 509–10, 545; and large machines, 449, 472–4, 504–7, 532, 554–5; ER supports, 489, 497, 506–7; relations with ER, 496–507,

- Kapitsa, Peter L. – *cont.*
 533; character, 497, 528;
 describes ER's intuition and
 mind, 498, 500, 502–5;
 Cambridge scholarship, 506;
 and DSIR, 507–8, 588;
 revisits USSR, 508–9, 511;
 proposes and directs Mond
 Laboratory, 509–11, 588;
 and low-temperature
 physics, 510, 529; detained in
 USSR, 511–12, 514–29;
 writes to ER, 533, 536;
 resigns from Mond, 534; and
 ER's death, 537; and science
 in USSR, 597:
 “Recollections of Lord
 Rutherford”, 500
 Kapitsa Club, Cambridge, 497,
 538, 551, 559, 563
 Kay, William, 386, 399, 401–2,
 404
 Kaye, G. W. C., 261
 Keane, M. C., 43
 Kelly, Dr., 239
 Kelly, W. J., 37
 Kelvin, William Thomson,
 Baron, 70, 72, 74, 82, 95–6,
 194–7, 206–7, 211–12
 Kharkov: Physico-Technical
 Institute, 508–9
 Khrushchev, Nikita, 519
 Kikuchi, Baron, 241
 King, Louis L. V., 243–4, 355,
 377
 King's College, Cambridge, 66,
 102–3
 King's College, London,
 217–19
 Kinoshita, S., 241
 Kirkby, Rev. Paul V., 269
 Kleeman, R., 240
 Kovarik, Alois F., 243, 288,
 344, 381
 Krajanovsky, 517
 Kuhn, Thomas, 280–1
 Laby, T. H., 241
 Ladley, Henry, 26
 Laing, R. M., 58
 Lamb, Sir Horace, 290, 297,
 350, 398
 Lambert (school inspector,
 New Zealand), 31
 Lancashire Anti-Submarine
 Committee, 385
 Lang, Cosmo, Archbishop of
 Canterbury, 594
 Langevin, Paul: on ER, 90;
 McClung meets, 182;
 friendship with ER, 213, 255,
 259, 339; King meets, 244;
 and Curies, 255; affair with
 Marie Curie, 258–9; at
 Solvay Conference, 262;
 invents sonar device, 372–6;
 ER meets in War, 377, 385
 Langmuir, Irving, 427, 456–7
 Lansberry, Walter C., 239
 Larmor, Sir Joseph: on
 electromagnetic mass, 146;
 and ER's nomination for
 Royal Society, 194; accepts
 ER's disintegration theory,
 194–5; and actinium supply,
 231; and Crowther's election
 to Royal Society, 239; and
 ER's battle with
 government, 251; at Solvay
 Conference, 262; on ER and
 Planck, 280; at 1913 British
 Association meeting, 334;
 and scientists in Great War,
 346; and ER's appointment
 to Cavendish, 408–13, 421;
 Lady Rutherford on, 413
 Laski, Harold, 225, 521
 Laski, Nathan, 225
Last News, 516
 La Trobe, W. S., 106, 182
 Laue, M. von, 314
 Laurman, 527, 529, 531, 533
 Lawrence, Ernest O.: develops
 cyclotron, 189, 424, 468, 538,
 563, 578, 585–6, 588;
 correspondence with ER,
 566–7; visits to Germany,
 596
 Leacock, Stephen, 190
 lead: as final product of
 radioactive families, 342
 Lechien, G. L., 481
 Leigh, Augustus Austen, 103
 Leipunski, A., 521
 Lenard, Philipp, 109, 121, 144,
 186, 245
 Lennan, 481
 Levin, Max, 184
 Lewis, G. N., 566–9
 Lewis, W. Bennet, 555–6
 Lincoln, F., 425
 Lindemann, F. A. (*later*
 Viscount Cherwell), 347,
 434–5, 463, 490, 493–4, 536,
 545, 599
 Lippmann, Gabriel, 247, 255
 liquid-air machines, 162–3,
 167
 lithium, 560–2, 582
 Littlejohn, William S., 33,
 35–8, 43
 Litvinoff, Emmanuel, 513
 Lloyd George, David, 1st Earl,
 368, 406, 469
 Lockyer, Sir Norman, 150, 391
 Locomotive Experimental
 Station, 476
 Lodge, Sir Oliver, 50, 56,
 194–5, 322, 346, 432, 467
 Loeb, Jacques, 205, 380, 440;
 son, 243
 Lombroso, Cesare, 505
 Lorentz, Hans: on
 electromagnetic mass, 146;
 relations with ER, 214, 248,
 430–1, 454; Nobel Prize,
 245; presides at 1st Solvay
 Conference, 261; and
 research funds, 263; and
 transformation, 311; at 1913
 British Association meeting,
 334; on German scientists in
 War, 345; sends pupils to
 Manchester, 431; organises
 1921 Solvay Conference,
 433; death, 465
 Lothian, Philip Kerr, 11th
 Marquess of, 469
 Lydall, 52
 Lyttelton, George William, 4th
 Baron, 44
 McAllister, Donald, 105, 168
 MacBride, A. E., 172
 McClelland, J. A., 88, 90, 116
 McClung, R. K., 131, 180, 182,
 214
 McCormick, William S., 475
 MacDonald, J. Ramsay, 265
 MacDonald, Sir William, 162,
 166, 172–7, 186–8, 222
 MacDonald Physics Building,
 Montreal, 130–2, 147, 162,
 166–7, 179–80, 187, 189–90,
 217
 McEachen, C. J., 38
 McGill Physical Society,
 148–51, 154–5, 163
 McGill University, Montreal:
 ER as professor at, 130–2,
 146–7, 166, 168–71, 177–9,
 190–1; ER lectures at, 135,
 174–7, 200; Soddy
 collaborates with ER at,
 151–2; conditions at, 166–7,
 172–3, 178–88; study of
 physics at, 187–91, 213; ER
 leaves for Manchester, 216,
 222–3
McGill University Magazine,
 165
McGill University News, 155
 McGowan, Sir Harry, 486
 McKay (Head, Nelson College,
 New Zealand), 32
 Maclaurin, J. C., 60–1
 Maclaurin, R. S., 61, 106
 McLennan, John C., 188
 Macmillan, Harold, 544
 McNaughton, John, 155
 M'Taggart, John M'Taggart
 Ellis, 104–5, 420
 Madsen, John, 302
 Maisky, Ivan, 511–13, 516,
 519–21, 526, 533–4
 Makower, Walter, 288
Manchester Guardian, 225, 244

- Manchester Literary and Philosophical Society, 286, 298, 301
 Manchester University: ER appointed to professorship, 216–21; ER arrives, 223; life at, 224–8, 266–7, 272–3; research ‘school’, 228–31, 268–76, 287–9, 306; radium supply, 231–5; ER’s Nobel Prize celebrated at, 249; curriculum and projects, 270–1; ER leaves, 411–13
 Mann, Frederick, 540
 Marckwald, W., 322
 Marconi, G., Marchese, 50, 58, 87, 94–5, 97, 99, 201–3
 Marris, Sir William S., 47–9
 Marsden, Sir Ernest: on Balfour Stewart’s influence on ER, 27; on ER’s intellectual abilities, 31; on ER’s education, 34; on ER’s schoolteaching, 61; on Manchester team and atomic structure, 289, 293, 304–6; and alpha-particle scattering, 290–4, 298, 304–6, 390, 392; meteorological research, 293; returns to Manchester, 303, 404; grant from Royal Society, 304, 343; and ER in Great War, 341; chair at Wellington, New Zealand, 343, 393; and H-particles, 392–5, 398, 404; war service, 404; and New Zealand wool production, 479
 Martin, Miss, 65
 Mary, Queen, 265
 Massey, Harrie, 423, 494, 544, 548, 551
 Maud Committee, 494
 Maxwell, James Clerk: influence on ER, 20; electromagnetic field theory, 57, 84, 313; and physics at Cambridge, 72; Cambridge chair, 74, 77–8; and practice of science, 74–7, 81; lectures, 76–7, 79; death, 78; and radio waves, 88, 416; on experiments, 167; ‘Treatise on Electricity and Magnetism’, 77, 78
 May, Allan Nunn, 543
 Medawar, Sir Peter, 115
 Medical Research Council, 203, 480–1
 Meitner, Lise, 430, 538, 583
Melbourne Age, 342
 Meldola, Raphael, 195
 Mendeleev, D. I., 308, 321, 578
 Merz, Sir Charles, 384, 454–5, 491
 Metchnikoff, Ilya, 247
 Metro-Vick company, 553–5, 574
 Meyer, Stefan: and radium supply, 235, 260–1, 305; and radium standard, 252–3, 257–8, 260–1; and Great War, 341, 344; post-war relations with ER, 436, 461–2, 464
 Mezhlauk, Valerii I., 519
 Michelson, A., 245
 Miers, Henry A., 411
 Millikan, R. A., 280–1, 380–1, 456–7
 molecules: properties of, 76
 Molotov, Vyacheslav M., 519, 525–6
 Mond Laboratory, Cambridge, 500, 510–11, 516, 522, 529–35, 546, 554
 Morton, J. W., 33
 Moseley, Harry (H. G. J.): working habits, 244, 312–13; on ER’s Manchester research team, 269–70, 275, 307; on structure of atom, 289, 309–10, 319, 335, 338; on ER’s blunder on beta-rays, 311; describes work, 312, 578; and X-rays, 314–19; jingoism, 316; and atomic numbers, 319–21; in Great War, 342–3; killed, 344
 Moseley, Margery, 315
 Mott, Neville, 443, 590
 Mules, F. J., 37
 Murray, J. Erskine, 94, 201–2
 Nagaoka, H., 241–2, 301
 National Meteorological Office, 82
 National Physical Laboratory, 82, 260–1, 465, 472, 476, 480
 National Research Development Corporation, 203
Nature (journal): ER reviews for, 101; Röntgen article in, 110; ER on Villard in, 128; Ramsay writes for, 200; prints ER’s letters on radium ‘family’, 276–7; Moseley/Darwin paper in, 315; ER’s tribute to Moseley in, 344; de Broglie’s article in, 443; Hill’s anti-German protest in, 488–9; prints ER’s letter on neutron, 550; Cockcroft/Walton discovery announced in, 562
 Nelson, New Zealand, 16–17, 24–5; College, 31–8
 neutron, 441, 444–7, 451, 468, 497, 546–53, 558, 572; and atomic energy, 573–4, 582
 Neve, Frederick, 37–8
 New London, USA, 379, 381
 New Zealand: development, 13, 15–19; education in, 19–20, 22, 32, 59; science in, 20–2; University founded, 22, 33; ER revisits, 342, 462; and imperial preference, 479
 Newall, H. F., 83
 Newbolt, Sir Henry, 467
 Newnham College, Cambridge, 581
News Chronicle, 520–2
 Newton, Mrs Arthur de Renzy, 48–9, 182
 Newton, Sir Isaac, 56, 70, 146, 297, 303, 432, 442–4
 Nicholls, Charles, 467
 Nicholson, J. W., 323, 330, 332
 Nimmo, R. R., 566
 Nobel Prize: ER wins, 188, 245–9, 266; Thomson wins, 220, 245; ER and nominations for, 240; Mme Curie wins, 259; Bragg wins, 314, 366; Bohr wins, 428; Chadwick wins, 549; ER’s lecture, 162, 246, 286
 Norman, Montagu, 477
 Norman Lockyer Lecture, 1936, 584
 nuclear physics, 85
 Occhialini, G., 563
 Oldham, H. Y., 103
 Oliphant, Mark: and equipment shortage, 425; and discovery of helium-3, 447; relations with ER, 497, 542–3, 586; on Cavendish Laboratory, 538; background, 544; builds accelerator, 555, 567, 586; and cyclotron, 557, 587; on Cockcroft and Walton, 559–60; and particle counts, 570; and ER’s clumsiness, 570–1; Birmingham post, 587; and High Voltage equipment, 588–9; on ER’s lecture notes, 591; and ER’s death, 599
 Onnes, Kamerlingh, 189, 245, 248, 262, 430–1
 Onslow, William Hillier, 4th Earl of, 36
 Oppenheimer, Robert, 538, 600
 Ostwald, W., 145
 Ottawa Conference, 1932, 478
 Owens, R. B., 135–8, 140, 180
 Oxford University, 19
 Page, S., 53, 58
 Paget, Sir George, 78
 Paget, Sir Richard, 350–1, 353, 367, 370, 374

- Paget, Sophia, Lady, 98
 Painlevé, Paul, 368
 Papal Academy of Sciences, 596
 Parkston Quay, Harwich, 369, 374–6, 382, 455
 Parsons, Sir Charles, 346, 412
 particle-probe, 117
 Pate, Miss, 407
 Pauli, W., 578
 Pearson, H. E., 527, 529, 531, 533
 Peck, Col., 460
 Peel, Sir Robert, 71
 Peierls, Rudolf, 537
 Peirse, Vice-Admiral Sir Richard, 368
 penicillin, 203
 Periodic Table, 308–9, 317–18, 320–1, 334, 578
 Perkin, W. H., 225
 Perrin, John: and cathode rays, 113, 144; McClung meets, 182; on atom structure, 211; King meets, 244; and Curies, 255, 259; at Solvay Conference, 262; ER meets in War, 377
 Petavel, Sir Joseph E., 223, 229, 268, 271, 277, 283, 465
 Peters Electrical-Engineering Laboratory, Dundee, 271
 Peterson, W., 168, 170–1, 178, 222
 Petersson, Hans, 461–2, 547
 Petrie, J. P., 38
 Philips laboratories, Holland, 588
 Phillips, Charles E. S., 238
 Philosophical Institute of Canterbury, New Zealand, 45, 50, 62
Philosophical Magazine: ER contributes papers to, 119, 137, 141, 162–3, 195, 286, 311, 338, 441, 558; Kinoshita contributes to, 241; Geiger and Marsden write in, 304–5; Bohr's papers in, 331, 335; Marsden in, 393; Gamow reads, 558
 Physical Society, Cambridge, 67
 Physical Society, London, 182
 piezoelectric crystals (and effect), 356, 358, 373–5, 394–5
 pitchblende, 133, 142, 207
 Pitcher, F., 180
 Pitcher, Harriet (*née* Brooks), 180
 Planck, Max: quantum theory, 165, 262, 280, 326; radiation laws, 198, 330–3, 337; relations with ER, 214, 248, 280–1; and value of "c", 248; at Solvay Conference, 261–2; and atomic measurement, 280, 287; and physics, 303; and structure of atom, 323–4, 390; ER meets, 428; Samuel invokes, 595
 Playfair, Lyon, 1st Baron, 60
 Poincaré, Henri, 124, 244
 Pollard (student at Cavendish), 547
 Pollock, J. A., 201
 polonium, 142–3, 210, 231, 255, 547–50
 Pontecorvo, Bruno, 574
 Pope, W. J., 188, 368, 374, 410
 positron, 189, 562–3, 580
 Powell, J. H., 363
 Pratt, Alec Einar, 35
 Pring, J. N., 229
 protons, 438–9, 441
 Prout, William, 150
 Pryor, Joseph, 104
 Pupin, M., 380
 Pyenson, Lewis, 187, 190
 quantum theory, 85, 165, 262, 280–1, 326; Bohr and, 280, 309, 324, 329–33; and atomic structure, 309, 323–4, 329, 392, 578; and electron deformation, 400; Bohr develops, 443
 Queensland, University of, Brisbane, 240
 Rabinovitch, Philip, 529–31, 533
 radar, 417, 423, 474
Radio Times, 466
 Radioactive Displacement Law, 197, 319–20
 radiation, radioactivity: ER's work on, 112, 117, 120–1, 125–31, 133–42; and disintegration, 132, 161–5, 194–9, 205, 255–6, 320, 333, 451; and atomic energy, 133–4; induced (excited), 140–3; as property of matter, 146; decay and "half-life", 159, 165; and transmutation, 162; ER and Soddy's theory of, 162–4; ER's book on, 195–7; and dating of rocks, 205–7; medical uses, 238–9; 480–1; units of, 250, 253; law of displacement, 319–20; and nature of atom, 386–8; and alpha-particles, 441–2
 radio-waves, 58–9, 87–96, 200–3
 radium: heating effect, 132; Curie's work on, 133, 142, 255–6; and energy, 134–5; extracted from pitchblende, 142; radiation, 143, 153; glow, 146; as helium compound, 164, 195, 199; and spectrum, 199–200, 298; and age of rocks, 206; family tree, 210, 231, 277; Bragg's work on, 209–10; family tree, 210, 231, 277; supply, 231–7, 260, 283, 427, 436, 480–2; and cancer treatment, 238–9; standard, 249–50, 252–4, 256–61; actinium and growth of, 276–7; nomenclature, 277; and measurement of alpha-particles, 279; disintegration, 301–2; and Medical Research Council, 480–1
 Radium-Beige, 481
 radon, 153, 395, 431
 Ramsay, Sir William: and rare gases, 81, 143, 395; Hahn and, 184; Soddy works with, 163–4, 195, 284; conflict with ER, 198–200, 284, 286; ER meets, 224; and radium supply, 232–7, 283; and emanation, 236, 284; Loeb on, 243; offends Mme Curie on atomic weights, 263; and alpha-particles as helium, 284; and atomic number, 322; and new elements, 391
 Ratcliffe, J. A., 544, 556
 Ray Club, Cambridge, 105
 Rayleigh, Evelyn, Lady (*née* Balfour), 80
 Rayleigh, John William Strutt, 3rd Baron: appointed Cambridge Physics Professor, 78–9; and apparatus, 80, 118; influence on ER, 80–1; marriage, 80, 226; discovers argon, 81; and scientific research, 82; resigns, 82; accepts ER's disintegration theory, 194; ER visits at Terling, 206; private grant to Cavendish, 221; ER meets in London, 227; and radioactive supplies, 231, 261; Nobel Prize, 245; at Solvay Conference, 262; at 1913 British Association meeting, 334; and sound waves in water, 350
 Rayleigh, Robert John Strutt, 4th Baron, 96, 433
 Regener, E., 282
 Reith, John, Baron, 467, 469–70
 relativity, 85, 230, 262, 311, 431–3
Revue Scientifique, 211
 Reynolds, Jacob H., 30

- Ridgeway, (Sir) William, 418
 Roberts, J. K., 547
 Robertson, T. Brailsford, 236
 Robey, (Sir) George, 470
 Robinson, H. R., 266, 270,
 273–5, 306
 rocks: dating of, 205–7
 Rogers, A. L., 367
 Romer, Alfred, 123
 Röntgen, Wilhelm Conrad, 89,
 107, 109–10, 115, 124, 126;
 Nobel Prize, 245
 Röntgen Society of London,
 238
 Roosevelt, Franklin D., 599
 Rossi, R., 288
 Roth, Leon, 225
 Rothschild, Lionel de, 488
 Royal Academy of Arts, 594–5
 Royal Artillery College,
 458–60
 Royal Astronomical Society,
 432
 Royal Institution, London, 98,
 206, 278, 336, 552, 568, 574,
 579–80
 Royal Military College of
 Science, Shrivenham, 460
 Royal Navy: scientific and
 research studies, 356, 454–8,
 474; and national defence,
 491–2; *see also* Board of
 Inventions and Research;
 submarines
 Royal Society of Arts, 432
 Royal Society of Canada, 467;
 Transactions, 136, 150
 Royal Society of London: ER's
 first paper to, 90, 92, 97;
 Thomson recommends ER
 to, 94; and ER's radium
 paper, 135; ER elected
 Fellow, 193–4; and ER's
 supply of radioactive
 material, 231, 436;
 Crowther's election to, 239;
 and government inertia over
 radium standard, 251–2; ER
 on Council, 265–6; grant
 awards to Marsden, 304, 343;
 Schuster as Secretary, 338;
 discussion meeting on
 constitution of atom, 338,
 465; and Cavendish funds,
 421; 1919 meeting on
 relativity, 432; ER's
 Presidency, 449, 451, 462–6,
 555; and DSIR, 471; and
 German refugees, 485, 487;
 founds Mond Laboratory,
 510, 546; and Kapitsa in
 USSR, 515, 521, 523, 525,
 527, 530, 534; *Philosophical
 Transactions*, 94, 131;
 Proceedings, 52, 291
 Royal Society of New Zealand
 (formerly New Zealand
 Institute), 45; *Transactions*,
 50
 Royds, T., 236, 275, 284, 288
 Rubber Industries Bill, 1933,
 483
 Rubens, H., 262
 Rumelin, Gustav, 184
 Rumford Medal (Royal
 Society), 195
 Russ, Sidney, 480–1
 Russell, A. S., 275, 319–21
 Russell, Bertrand, 3rd Earl,
 395
 Rutherford, Barbara
 (grandmother), 17
 Rutherford of Nelson, Ernest,
 Baron: birth, 13–14, 18, 25,
 75; personality, 14–15, 23,
 28, 46, 49, 186, 225, 230, 264,
 274, 495, 563; friendship and
 affection for, 14, 46, 182,
 223, 274–5, 494–5;
 forebears, 17; education,
 19–20, 26, 30–2; New
 Zealand home life, 23–30,
 39, 43, 61; attitude to
 women, 23–4, 49, 122, 173,
 181, 184, 255, 264; early
 reading, 26; inventiveness,
 30; attitude to money, 30;
 intellectual powers and
 concentration, 30–1, 34;
 attends Nelson College,
 31–8; learns Greek, 34;
 writing style, 35, 54, 213; at
 Canterbury College, 38–48,
 51; as mathematician, 42, 44,
 55–6, 129, 226, 230, 295;
 early research, 45–6, 50–62;
 kindness, 46, 186–7; early
 romance, 49; apparatus, 45,
 53–4, 57–9, 80, 87–8, 92–3,
 117–18, 184–5, 242, 273,
 279, 397; as interviewer, 55;
 interest in magnitude, 55–6;
 work on radio waves, 58,
 87–97, 200–3; 1851.
 Exhibition scholarship,
 59–62, 101, 119; school
 teaching, 61; accepted at
 Cavendish, 62–4, 85–6; early
 life in England, 63–7; health,
 63, 65; early Cambridge
 opposition to, 67–8, 105; and
 practice of science, 76, 124,
 137, 191–2, 226, 230; and
 Balfour, 81; and rare gases,
 81; power and learning
 recognised, 90, 104;
 commercial application of
 work, 95–6, 111, 201–3; and
 X-rays, 98–9, 107, 110–20;
 joins Trinity College, 100;
 finances and earnings,
 100–1, 172–3, 217, 246–7,
 269, 307, 409–11; Trinity
 College scholarship, 101–2;
 attends Cambridge
 University clubs, 105;
 intuitive vision of physics,
 114, 133, 293–4, 299, 386,
 390, 439, 498, 571–2; skill at
 measurement, 116–18, 125;
 favours experimental
 evidence over theory, 120,
 230, 303, 328–9, 444; study
 of radioactivity, 121, 123–42;
 social manners, 122;
 smoking, 122–3; Cambridge
 BA research degree, 123;
 move to Canada, 125, 130,
 172; perceives gamma-rays,
 127–8; McGill professorship,
 130–1, 135, 168–71; 190–1;
 marriage, 131, 135, 172–4;
 on atomic energy, 133–5,
 142; lectures, 135, 174–7,
 200, 208, 211, 224, 336–7,
 341–2, 387–90, 444–5, 447,
 552, 568, 574, 577–80, 584,
 590–2; laboratory
 notebooks, 140–1, 160,
 283–4, 386, 393–404; 446–8,
 450; isolation in Canada,
 147; debate with Soddy on
 atomic theory, 149–51;
 collaboration with Soddy,
 151–4, 156, 158–64;
 described at McGill, 155–6,
 184–7; recording of, 176–7,
 487; uninterested in religion,
 178, 596; offered chairs in
 USA, 182, 240; "school" of
 collaborators, 183–5, 188,
 268–71, 274–6; informality,
 186–7, 504; Nobel Prize,
 188, 245–9, 266;
 international influence,
 189–93; elected to
 Fellowship of Royal Society,
 193; presents disintegration
 theory in England, 195–6;
 limits public controversy,
 197, 199–200; buys land in
 Canada, 203–4; and age of
 earth, 205–6; speculative
 capacity, 207–8; transfer to
 Manchester, 216–23;
 honorary degrees, 223,
 381–2, 487; described in
 Manchester, 224–6, 271–3;
 political views, 226–7, 265,
 469, 480, 489, 500–1, 544–5;
 and radium supply, 231–5,
 260; refutes Ramsay over
 radium spectrum, 236–7;
 correspondents and contacts,
 238–44; working habits, 244;
 physical conditions, 244–5;
 elected to Athenaeum, 245;
 buys car, 247; and

- Rutherford of Nelson – *cont.*
- international radium standard, 249–53, 257–8; at Solvay Conférences, 262–3; and relativity theory, 262; and international research funds, 263; on women's fashions, 264–5; self-esteem, 264–5; on Royal Society Council, 265–6; family life, 265–6; knighthood and honours, 266, 339–40, 464; Manchester achievements, 266–7, 280–9; and Manchester research and curriculum, 270–3; rages, 273; attends Lamb's lectures on probability, 290; and government science, 339; attitude to Great War, 340–5; anti-submarine research, 346–72, 385, 416; sonar device, 372, 374–6; wartime scientific mission to USA, 376–81; named in Sothern Holland report, 383; appointed Cavendish Professor, Cambridge, 404, 408–15; inventory of possessions, 414, 541; reorganises and directs Cavendish, 415–17, 421–3, 426–8, 438, 473–4, 590; argues for pure research, 416–17, 475–6, 596–8; and Cambridge University affairs, 419–20; modesty, 427; internationalism, 428–36, 461, 499, 566–7; on relativity, 432; and science policy, 437–8; ennobled, 444, 449, 476; de Broglie's article on, 443–4; Presidency of Royal Society, 449, 451, 462–6; declining interest in research, 449–50, 462; and introduction of large machines, 449–50, 504–5, 555–7, 585–6; paratypoid, 451, 464; as man of affairs, 453, 460, 493–4; promotes naval research, 454–8; and RA College, 459–60; 1924 tour of Australasia, 462; diary, 462–4; golf, 464, 540; broadcasts and BBC interests, 466–71; and DSIR, 472, 475–82; and Belgian radium supply, 481–2; aids refugee scholars, 483–9; and national defence, 490–4, 536, 596; Tizard on, 493–4; wide reading, 494, 504, 581; knee injury, 536; life in Cambridge, 539–41; and grandchildren, 540; working methods, 541, 569; holiday cottages, 541–3; disdain for other sciences, 564–5; later clumsiness, 569–71; and communication with public, 572–3; on atomic energy, 573–4, 582–4; and social application of science, 584–5; raises funds for Cavendish, 587–9; mellows towards theoreticians, 590; described as teacher, 590–3; on metaphysics of science, 594–5; death, 537, 598–9
 - works.
 - "An Anomalous Effect in Nitrogen", 394, 404
 - "Atomic Projectiles and their Applications", 577
 - "Capture and Loss of Electrons by Alpha-Particles", 448
 - "The Cause and Nature of Radioactivity" (With Soddy), 162
 - "The Chemical Nature of the Alpha-Particles from Radioactive Substances" (Nobel Lecture), 246
 - Collected Papers*, 52, 94–5, 373
 - "Collision of Alpha-Particles with Light Atoms", 394
 - "The Constitution of Matter and the Evolution of the Elements", 387
 - "The Disintegration of Elements", 438–9
 - "Electrical Waves and Oscillation", 53
 - "The Evolution of the Elements", 390
 - "Experiments on Secondary Circuits", 51
 - "A Magnetic Detector of Electric Waves and Some of its Applications", 92
 - "Magnetic Viscosity", 50, 52, 54, 62, 65
 - "Magnetisation of Iron by High-Frequency Discharges", 50
 - "Measurements of Current in H and He Experiments", 395
 - "The Nature of the Alpha-Particle", 286
 - "Neutrons and Radioactive Transformations", 580
 - The Newer Alchemy*, 581
 - "On the Passage of Electricity through Gases Exposed to Röntgen Rays", 117
 - "The Origin of Beta- and Gamma-Rays from Radioactive Substances", 311
 - "The Periodic Law and its Interpretation", 578
 - "Possible Existence of a Neutron", 550
 - "The Probability Variations in the Distribution of Alpha-Particles", 292
 - "The Propagation of Waves through Space", 579
 - Radioactive Substances and their Radiations*, 299, 302, 333
 - Radioactive Transformations*, 208, 213
 - Radioactivity*, 127, 195–8, 302
 - "The Radioactivity of Thorium Compounds" (with Soddy), 158
 - "Radioactivity Produced in Substances by the Action of Thorium Compounds", 141
 - Radiations from Radioactive Substances* (with Chadwick and Ellis), 575–7
 - "Recent Researches on Transmutation", 581
 - "The Scattering of the Alpha- and Beta-Rays and the Structure of the Atom", 298
 - "The Scattering of Alpha-Particles by Matter", 292
 - "Some Cosmical Aspects of Radioactivity", 207
 - "Structure of the Radioactive Atom and Origin of the Alpha-Rays", 441, 446
 - "Transmutation of Matter", 568, 574
 - "The Transmutation of the Heavy Elements", 581
 - "The Velocity and Rate of Recombination of the Ions of Gases Exposed to Röntgen Radiation", 120
 - Rutherford, Eileen (daughter) *see* Fowler, Eileen
 - Rutherford, George (grandfather), 17–18
 - Rutherford, George (brother), 29, 173
 - Rutherford, Herbert (brother), 29
 - Rutherford, James (father), 17–18, 24, 26, 29, 38–9, 382; death, 465

- Rutherford, James (brother), 31, 169
- Rutherford, Martha (*née* Thompson; mother): marriage, 18; influence, 23, 26, 28; two sons drowned, 29; and ER's education, 31, 34; letters from ER in Cambridge, 87, 123; letters from ER in Canada, 200, 204; letters from ER in Manchester, 229, 241, 247, 249, 257, 413; on ER's wartime mission to USA, 381–2; and ER's appointment to Cavendish, 413
- Rutherford, Mary, Lady (*née* Newton; wife): ER courts, 49, 121; letters from ER in England, 64, 66–7, 87, 94, 97, 101–4, 111, 121; and ER's smoking, 122–3; visits England (1897), 123; letters from ER in Canada, 130–1, 140, 172; marriage, 131, 135, 142, 171, 172–4, 265–6, 539; birth of daughter, 142, 204; and ER's McGill chair, 168, 170–2; shyness and difficult manner, 173–4, 449, 539, 540; returns to New Zealand as widow, 174; at Nobel Prize ceremony, 246; as ER's amanuensis, 358; and move to Cambridge, 413; piano, 414; home life, 414–15, 539; disapproves of Fowler, 539; and grandchildren, 540; on holiday, 542–3; on ER's death, 599
- Ryan, Commander C. P., 349–51, 354, 357–8, 360–2, 364, 366–7, 369–72
- Ryle, John Alfred, 598–9
- Sakharov, Andrei D., 514
- Samuel, Herbert, 594–5
- Schmidt, G. C., 126
- Schoenberg, David, 176, 545
- Schott, George Adolphus, 301
- Schrödinger, E., 303, 315, 443, 559, 578
- Schuster, Sir Arthur: studies under Maxwell, 78; as candidate for Cambridge chair, 82; ER succeeds at Manchester, 216–21; ER meets, 224–5; and ER's life at Manchester, 228–9; pays Manchester Reader's salary, 229–30, 268; and ER's radium supply, 231–2, 235; at Solvay Conference, 262; continues occasional work at Manchester, 268; as Secretary of Royal Society, 338; and 1915 British Association meeting, 343; in Great War, 344; and DSIR, 471
- Schuster, Cary, Lady, 220
- Schweidler, Evan, 253
- Science Advisory Council (DSIR), 473, 475
- Science Masters' Association, 293, 309
- scintillation, 282–3, 291, 399–400
- Searle, G. F. C., 420
- Segré, Emilio, 574
- Shaw, A. Norman, 155, 175
- Shaw, George Bernard, 470
- Shaw, William Napier, 82–3
- Shimizu, T., 448, 556
- Shipley, Sir Arthur, 410
- Shuttleworth family, 17–18
- Siepmann, Charles, 469
- Silliman Lectures (Yale), 208, 211, 277
- Simon, John Allsebrook, 1st Viscount, 494, 515
- Simonsen, J. L., 596
- Skinner, Sir H. Ross, 382
- Skobeljzin, D., 562
- Skovoroda, Grigori S., 498
- Smith, Sir Frank Edward, 460, 473–4, 481–2, 492, 521, 525, 532–4, 598
- Smith, Frederick, 110
- Smith, Lorrain, 326
- Smith, P. Leigh, 521
- Smithsonian Institute, Washington, 219
- Snow, C. P. (*later Baron*): on ER's diffidence, 49, 174, 221, 557; and ER's move to McGill, 169; on ER's defence secrets, 493; on Kapitsa, 497, 505, 517; socialism, 544; on Cavendish achievements, 563; interviewed by ER, 564
- Society for the Protection of Science and Learning, 488
- Soddy, Frederick: debate with ER in Montreal, 148–51; collaborates with ER at McGill, 151–4, 156–8, 160, 162–5, 180, 182, 187, 194, 333; on transmutation as alchemy, 154–5, 581; describes ER, 156; works in London, 163–4, 195; discovers and defines isotopes, 163, 197, 320, 324; lectures at McGill, 177; and radiochemistry, 197; lectures on radioactivity, 198; helps Bragg, 210; correspondence and relations with ER, 240; elected to Royal Society, 240; and radium standard, 253, 259; and radium "family", 277; and alpha-particles as helium, 284; and radioactive tracers, 310; and law of radioactive displacement, 319; and atomic number, 322; and atom building, 323; confirms Antonov's work, 340; discovers new gases, 395; revolts against Royal Society, 465
- Sokolov, 533
- Solvay, Ernest, 262–4, 430
- Solvay Conferences, 261–3, 281, 326, 431, 433, 563, 585
- Solvay Foundation, 430–1
- Solvay Institute, 317, 430
- Sommerfeld, A., 262, 450
- sonar devices, 372, 375
- South Africa, 465
- Souttar, Dr, 481
- spectroscopy, 144; and radium, 199–200; and atomic structure, 288; and X-rays, 313, 316, 318; Bohr and, 330, 336, 390
- Stark, J., 335, 488
- Stevenson, John, 48
- Stewart, Balfour, 19–20, 27, 72
- Stokes, Sir George, 98
- Strangeways, Dr, 481
- Stratton, F. J. M., 381
- Strief, Mrs (sister), 30
- Sturm, J. C. F., 350
- submarines: counter-measures in Great War, 347–61, 364–5, 367, 370, 373, 375, 378, 380, 383, 385, 456
- Sydney Morning Herald*, 342, 462
- Szilard, Leo, 600
- Tait, James, 225
- Tait, P. G., 147
- Taranaki Herald, The*, 166, 169
- Tarlair (ship), 360, 365
- Taylor, Dr, 380
- Taylor, G. I., 540, 592
- Theoretical Biology Club, 565
- Thomas Hawksley Lecture, 1932, 577
- Thoms, Capt. Thomas, 17
- Thomson, Sir George, 384
- Thomson, Sir Joseph John ("JJ"): influenced by Balfour Stewart, 27; ER challenges in early paper, 50, 56, 64; accepts ER as research worker, 62–4, 69, 85; relations with ER, 64–6, 68–9, 85; lectures at Cambridge, 68; and

- Thomson, Sir ("JJ") – *cont.*
 Cambridge science teaching, 71, 75; and Rayleigh, 80–1; as director of Cavendish, 82–5, 190, 407–8; background and career, 82–3; discovers electron, 83, 116, 119, 129, 134, 144–5, 186, 388; experimental work, 83–4; appearance, 86; on ER's radio work, 87–9, 95–7; on ER's powers, 90; Rayleigh's biography of, 96; promotes and encourages ER, 97–9, 101–2, 111–12; and Trinity College, 100; on King's Fellows, 104–5; and X-rays, 107–8, 110, 112–13, 115–16, 118–20; and British Association, 115; on instrument failure, 118; letter from ER on "emanation", 137; on mass as electromagnetic, 146; and ER's isolation in Canada, 147–8; finds radioactivity in Cambridge water, 157; and cathode rays, 161; and ER on alpha-particles, 162; and McGill appointments, 167–70, 178; letters from ER at McGill, 181; offered Yale chair, 183; on Canadian physics, 189; nominates ER for Royal Society, 193; ER dedicates *Radioactivity* to, 195; and Soddy's lectures, 198; gives Silliman lectures, 208; and structure of atom, 211–12, 294–5, 297–8, 300–1, 335, 338, 388; and ER's return to England, 219–21; Nobel Prize, 220, 245; and Ramsay's emanation theory, 236; and Crowther's election to Royal Society, 239; and nominations for Nobel Prize, 240; congratulates ER on Nobel Prize, 249; as delegate to Brussels Congress, 252; at Solvay Conference, 262; and electron charge value, 280, 287, 297; and elements, 308; and orbiting electrons, 323; and Bohr, 324–6, 330, 334–6; attends Royal Society meeting on atom structure, 338; knighted, 339; in Great War, 346, 352, 356, 369, 384, 491; and ER's mission to USA, 377–8; appointed Master of Trinity College, 406–7; and new physics, 407; and ER's appointment to Cavendish, 408–12, 415; practical application of work, 416; on PhD students, 418; and ionisation of gases, 426; chairs Royal Society meeting on relativity, 432; views on relativity, 433; and national defence research, 454–6, 459; and DSIR, 471–2; investigates "death-ray", 474; *Recent Researches in Electricity and Magnetism*, 84
- Thomson, Rose Elizabeth, Lady, 64–6, 97–8, 101–2, 121–2
- thorium: radiation, 126–8, 130–1, 135–43, 152–4; Soddy collaborates on, 151–4, 156–60; Hahn and, 199, 282
- thorium-X, 151, 153–4, 156–60
- Thorndike, Dame Sybil, 469
- thoron, 153, 395, 431
- Thorpe, T. E., 60
- Threlfall, Sir Richard, 147, 350, 383, 454, 473
- Times, The* (newspaper), 195, 197, 432, 485, 488, 522
- Titanic* (ship), 349
- Tizard, Sir Henry: on ER as lecturer, 175–6; relations with ER, 341, 489; and Second World War aerial mines, 347; mission to USA, 377–8; and DSIR, 465, 473–4, 490, 507; and reform of National Physical Laboratory, 465; and grant to Cavendish, 473–4; and development of radar, 474, 490; and radium supply, 480; and national defence, 489–93; conflict with Lindemann, 490, 493, 599; and atomic warfare, 494; describes ER, 494–5; and Kapitsa, 507; sends Evelyn tribute to ER, 601–2
- Toeppler pump, 108
- Tout, T. F., 225, 467
- Townsend, J. S.: researches at Cambridge, 65, 67; assists in ER's radio-waves experiments, 88–90, 98; at Trinity College, 100; introduces ER to Ball, 102; friendship with ER, 106; and ionised gases, 116, 121, 148, Physics chair at Oxford, 121, 269; restlessness, 148; as McGill candidate, 168; Cambridge Fellowship, 170; on alpha-particles and ions, 278
- transmutation, 153–5, 162, 581–2
- Trenn, T. J., 55, 306
- Trevelyan, George M. and Janet, 484
- Trinity College, Cambridge, 63, 100, 406, 411, 497–8
- tritium, 396, 447, 568, 571
- Trotsky, Leon, 508
- Tyrwhitt, Sir Reginald Yorke, 369
- ultraviolet light, 121
- uncertainty principle, 392, 593–4
- underwater signalling and detection, 349–75
- United States of America: ER offered posts in, 183, 219–20; ER's influence in, 189–91; ER visits, 341; wartime scientific mission to, 376–81, 456; PhD students from, 418; naval research in, 456–8
- United States Navy Research Laboratory, 458
- Universities of the Empire, 419, 437
- University College, London, 366
- University Grants Committee, 420
- uranium: and radiation, 119, 121, 123–5; ER's work on, 121, 123, 126–31, 133, 141; and Periodic Table, 308; fission, 583
- uranium-X, 143, 151, 153, 158, 277
- Urey, Harold, 566–7, 569
- Van den Graaff machines, 468, 538, 563
- Vansittart, Sir Robert, 513, 516
- Vernon, HMS, 353
- Vickerman, Capt., 39
- Vienna: Radium Institute, 231–2, 235, 252, 258, 436, 461; Congress of Radioactivity, 436
- Villard, Paul, 127–8
- Villiers, de, 106
- Volta Centennial Congress, Como, 451, 464, 486
- Waal, de, 106
- Waals, van der, 262
- Wakefield, Gibbon, 16, 24
- Walton, E. T. S.: and smashing of atom, 230, 444, 468, 573; accelerator, 281, 554–5, 557, 588; disintegration and transformation of element, 553, 559–63, 577
- Walton, F. P., 177

- water, 568–9
Watson, William, 229
Watson-Watt, Sir Robert, 600
Watt Lectures, Glasgow, 493,
 574
“weak” forces, 389
Webster, H. C., 547–9
Webster, W. L., 521, 525
Weinberg, Alvin M., 191
Weizmann, Chaim, 225–7, 488
Wells, H. G., 346, 555
Welsbach, 322
Wersky, Gary: *The Visible
College*, 544–6
Western Australia, University
of, 240
Wheeler, H. L., 573
Whewell, William, 70–1
White, Sinclair, 239
Whitehead, Sir Alfred, 432
Whitehead, Alfred North, 42
Whittle, Sir Frank, 600
Wickham, L., 239
Wien, Willy, 262
Wigner, Eugene P., 600
Wilberforce, L. R., 86, 239,
 358–9
Wilkinson, Col. M. L., 459
Williams, 193
Willows, R. S., 182
Wilson, C. T. R., 396, 407, 426,
 556
Wilson, Harold A., 240–1, 287
Winnipeg, 292
Wood, Albert Beaumont:
 background, 275; and Bohr's
 theories, 336; war work, 347,
 358–62, 364–5, 367, 370–1,
 373; marriage, 372; on
 Langevin's sonar, 374–5; and
 Naval Scientific Service,
 384
Wood, T. B., 463
Wooster, W. A., 544
Worthington-Evans, Sir
 Laming, 459–60
Wotton, William, 601
Wynn-Williams, C. E., 555–6
X-ray crystallography, 564–6
X-rays: discovered, 85, 89–90,
 93, 109–10, 124; and
 electrification of gases, 94;
 ER's work on, 98–9, 107–8,
 110–15, 119–21, 131;
 popular interest in, 107–8,
 146; tubes, 118; not deviated,
 160; and atom structure, 289,
 300, 309; Braggs and, 289,
 300, 303, 314–16; Moseley
 and, 313, 315–18; nature of,
 313, 315–16
Yale University, 183, 189, 220,
 381–2
Young, Thomas, 313
Zeeman, P., 596
Zeeman effect, 335
Zeleny, J., 116, 182, 189, 222,
 381
Zetland, L. J. L. Dundas, 2nd
 Marquess of, 467