Steven Charlton

Universal Time, Mass and Length
Imperial Values
From the problem page the following conversion factors were given:

[image: image1.wmf]cm

48

30

ft

1

.

=

[image: image2.wmf]kg

1

lb

2

.

2

=

[image: image3.wmf]J

184

.

4

cal

1

=

[image: image4.wmf]K

1

F

8

.

1

=

°

Putting these in the form 1 SI unit = … gives:

[image: image5.wmf]cm

1

ft

48

30

1

=

.

[image: image6.wmf]g

1000

kg

1

lb

2

.

2

=

=

, so

[image: image7.wmf]g

1

lb

1000

2

.

2

=

[image: image8.wmf]J

1

cal

184

.

4

1

=

[image: image9.wmf]K

1

F

8

.

1

=

°

Substituting these in place of the units in the values of the constants gives:

For Newton's Gravitational Constant

[image: image10.wmf]2

1

3

9

2

1

3

9

2

1

3

3

8

2

1

3

8

2

1

3

8

s

lb

ft

10

071

.

1

s

lb

ft

10

0713

.

1

s

lb

ft

2

.

2

48

.

30

1000

10

674

.

6

s

lb

1000

2

.

2

ft

48

.

30

1

10

674

.

6

s

g

cm

10

674

.

6

G

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

´

=

´

=

´

´

´

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

´

=

´

=

For the Speed of Light

[image: image11.wmf]1

8

1

8

1

10

1

10

-1

10

s

ft

10

836

.

9

s

ft

10

83595

.

9

s

ft

48

.

30

10

998

.

2

s

ft

48

.

30

1

10

998

.

2

s

cm

10

998

.

2

-

-

-

-

´

=

´

=

´

=

÷

ø

ö

ç

è

æ

´

=

´

=

c

For Planck's Constant

[image: image12.wmf]1

2

33

1

2

33

1

2

2

27

1

2

27

1

2

27

s

ft

lb

10

496

.

2

s

ft

lb

10

49593

.

2

s

ft

lb

48

.

30

1000

2

.

2

10

054

.

1

s

ft

48

.

30

1

lb

1000

2

.

2

10

054

.

1

s

cm

g

10

054

.

1

-

-

-

-

-

-

-

-

-

-

´

=

´

=

´

´

´

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

´

=

´

=

h

For Boltzmann's Constant

[image: image13.wmf](

)

1

-

24

1

-

24

1

-

23

1

23

1

23

F

cal

10

83

.

1

F

cal

10

83237

.

1

F

cal

8

.

1

184

.

4

10

38

.

1

F

8

.

1

cal

184

.

4

1

10

38

.

1

K

J

10

38

.

1

°

´

=

°

´

=

°

´

´

=

°

÷

ø

ö

ç

è

æ

´

=

´

=

-

-

-

-

-

-

-

k

So the imperial values of the constants are

[image: image14.wmf]2

1

3

9

2

1

3

8

s

lb

ft

10

071

.

1

s

g

cm

10

674

.

6

G

-

-

-

-

-

-

´

=

´

=

[image: image15.wmf]1

8

-1

10

s

ft

10

836

.

9

s

cm

10

998

.

2

-

´

=

´

=

c

[image: image16.wmf]1

2

33

1

2

27

s

ft

lb

10

496

.

2

s

cm

g

10

054

.

1

-

-

-

-

´

=

´

=

h

[image: image17.wmf]-1

24

1

23

F

cal

10

83

.

1

K

J

10

38

.

1

°

´

=

´

=

-

-

-

k

Natural Units
In a system of units where Newton's Constant, the Speed of Light and Planck's Constant are numerically equal to one, let L be the units of length, M of mass, and T time, then we have:

[image: image18.wmf]2

1

3

T

M

L

1

G

-

-

=

[image: image19.wmf]-1

T

L

1

=

c

[image: image20.wmf]1

2

T

L

M

1

-

=

h

Now we need to solve for L, M, and T in terms of G, c and h.

Note that:

[image: image21.wmf]2

1

3

-1

T

M

L

T

L

G

c

-

-

=

Cancel an L from the top and bottom, along with a T-1, giving:

[image: image22.wmf]1

1

2

T

M

L

1

G

c

-

-

=

Now multiply both sides through by h, giving:

[image: image23.wmf]1

1

2

1

2

1

2

1

1

2

T

M

L

T

L

M

T

L

M

T

M

L

1

G

ch

-

-

-

-

-

-

=

´

=

Cancel a factor of T-1 and L2 from the top and bottom, and move the M-1 from the denominator into the numerator as a factor of M, giving:

[image: image24.wmf]2

M

G

ch

=

This can be solved to find M:

[image: image25.wmf]G

ch

M

=

Note that:

[image: image26.wmf]1

-

1

2

T

L

T

L

M

c

h

-

=

Cancel from the top and bottom a factor of L, and of T-1, giving:

[image: image27.wmf]L

M

c

h

=

Divide both sides of this by the expression found for M above, giving:

[image: image28.wmf]M

L

M

G

ch

c

h

¸

=

¸

Simplifying this:

[image: image29.wmf]3

2

2

2

c

Gh

ch

c

G

h

ch

G

c

h

ch

G

c

h

G

ch

c

h

L

=

´

=

÷

ø

ö

ç

è

æ

=

=

¸

=

So:

[image: image30.wmf]3

c

Gh

L

=

Now all that remains is to find the value of T. Divide both sides of the value for L above by c, giving:

[image: image31.wmf](

)

c

c

Gh

T

L

L

3

1

-

¸

=

¸

The left hand side simplifies to T, and simplifying the right hand side gives:

[image: image32.wmf]5

2

3

3

c

Gh

c

1

c

Gh

c

1

c

Gh

T

=

´

=

´

=

So:

[image: image33.wmf]5

c

Gh

T

=

Now we have the values for the units in terms of the three constants, all the remains is to evaluate the results to find the value of the units in SI units:

[image: image34.wmf](

)

(

)

g

10

176

.

2

g

10

2.17592

g

10

7

4.73462990

g

10

674

.

6

10

054

.

1

10

998

.

2

g

10

674

.

6

10

054

.

1

10

998

.

2

s

g

cm

10

674

.

6

s

g

cm

10

054

.

1

10

998

.

2

s

g

cm

10

674

.

6

s

cm

g

s

cm

10

054

.

1

10

998

.

2

s

g

cm

10

674

.

6

s

cm

g

10

054

.

1

s

cm

10

998

.

2

G

ch

M

5

5

10

8

27

10

2

8

27

10

2

1

3

8

2

3

27

10

2

1

3

8

1

2

1

-

27

10

2

1

3

8

1

2

27

1

-

10

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

´

=

´

=

´

=

´

´

´

´

=

´

´

´

´

=

´

´

´

´

=

´

´

´

´

=

´

´

´

=

=

K

K

And for L:

[image: image35.wmf](

)

cm

10

1.616

cm

10

61571949

.

1

cm

10

998

.

2

10

054

.

1

10

674

.

6

c

Gh

L

33

33

3

10

27

8

3

-

-

-

-

´

=

´

=

´

´

´

´

=

=

K

And for T:

[image: image36.wmf](

)

s

10

5.389

s

10

7

5.38932451

s

10

998

.

2

10

054

.

1

10

674

.

6

c

Gh

T

44

-

44

-

5

10

27

8

5

´

=

´

=

´

´

´

´

=

=

-

-

K

In fact, the Boltzmann constant can also be normalised, and used to find a natural temperature scale for the universe.
If θ is the unit of temperature in this system of units.

From the equation Work = Force × Distance, then it can be seen that J = Nm, and from the equation Force = Mass × Acceleration we have that N = kg m s-2. So the units of the Boltzmann constant are kg m2 s-2 K-1.

So as before:

[image: image37.wmf]1

2

2

θ

T

L

M

k

-

-

=

So solving for θ:

[image: image38.wmf]k

T

L

M

θ

2

2

-

=

Substituting in what we know from above about the values of M, L and T in terms of G, c, and h, gives:

[image: image39.wmf]2

5

2

2

2

5

3

2

5

2

3

Gk

h

c

k

c

G

ch

k

c

G

ch

k

Gh

c

c

Gh

G

ch

k

c

Gh

c

Gh

G

ch

θ

=

÷

÷

ø

ö

ç

ç

è

æ

=

´

=

´

´

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

-

The Boltzmann constant must be converted to have the same units as the other constants before evaluating the result.

[image: image40.wmf](

)

(

)

1

2

2

16

1

2

2

23

2

1

2

2

23

1

2

2

23

K

s

cm

g

10

38

.

1

K

s

cm

g

10

38

.

1

1000

100

K

s

cm

100

g

1000

10

38

.

1

K

s

m

kg

10

38

.

1

k

-

-

-

-

-

-

-

-

-

-

-

-

´

=

´

´

´

=

´

=

´

=

Evaluating this gives:

[image: image41.wmf](

)

(

)

K

10

42

.

1

K

10

417187096

.

1

K

10

38

.

1

10

674

.

6

10

054

.

1

10

998

.

2

Gk

h

c

θ

32

32

2

16

8

27

5

10

2

5

´

=

´

=

´

´

´

´

´

´

=

=

-

-

-

K

And so we have the natural mass scale of the universe as
[image: image42.wmf]g

10

176

.

2

5

-

´

The natural length scale of the universe as
[image: image43.wmf]cm

10

1.616

33

-

´

The natural time scale of the universe as
[image: image44.wmf]s

10

5.389

-44

´

And the natural temperature scale of the universe as
[image: image45.wmf]K

10

42

.

1

32

´

Page 1 of 6

_1282137529.unknown

_1282138280.unknown

_1282140141.unknown

_1282140651.unknown

_1282141257.unknown

_1282141683.unknown

_1282141267.unknown

_1282140922.unknown

_1282140567.unknown

_1282140616.unknown

_1282140509.unknown

_1282139308.unknown

_1282139968.unknown

_1282140116.unknown

_1282139627.unknown

_1282139663.unknown

_1282139573.unknown

_1282138664.unknown

_1282138666.unknown

_1282138638.unknown

_1282138407.unknown

_1282138063.unknown

_1282138196.unknown

_1282138247.unknown

_1282138088.unknown

_1282137684.unknown

_1282137793.unknown

_1282137536.unknown

_1282134940.unknown

_1282135304.unknown

_1282137177.unknown

_1282137309.unknown

_1282137323.unknown

_1282137261.unknown

_1282135335.unknown

_1282135234.unknown

_1282135276.unknown

_1282134945.unknown

_1282134915.unknown

_1282134928.unknown

_1282134930.unknown

_1282134921.unknown

_1282134904.unknown

_1282134909.unknown

_1282134894.unknown

