Alpha-particle scattering (Rutherford's Experiment)

Chang 3e, Chapter 2

In the early 1900’s J.J. Thomson proposed that an atom was a uniform sphere of positively charged matter in which electrons were embedded. This model is sometimes called the plum pudding model. Electrons are embedded in a sphere of positive matter similar to raisins in plum pudding.

In 1910 Ernst Rutherford, Hans Geiger, and Ernst Marsden carried out experiments in

which very thin foils of metal were used as targets for alpha particles emitted from a

radioactive source.

Click on what Rutherford expected to observe, the results Rutherford expected based on

Thomson’s model of the atom.

1)
What Rutherford expected

Based on Thomson’s model, Rutherford expected that the positively charged alpha particles should pass throughout the uniform sphere of positively charged matter with little or no deflection.

Click on actual experimental results to see what actually happens.

2)
Actual experimental results

Rutherford observed that the majority of alpha particles penetrated the foil either undeflected or with only a slight deflection. Every now and then however an alpha particle was scattered or deflected at a large angle. In some instances an alpha particle actually bounced back in the direction from which it had come. This was a most surprising finding, for in Thomson’s model the positive charge of the atom was so diffuse or spread out, that the positive alpha particles were expected to pass through the foil with very little deflection. Upon making this discovery Rutherford explained it was almost as incredible as if you fired a 15-inch shell at a piece of tissue paper, and it came back and hit you.

Click on Rutherford’s model to see the model of the atom that Rutherford proposed based on his experimental observation.

3)
Rutherford’s model

Based on the results of his experiment Rutherford postulated a nuclear atom. All of the positive charge and most of the mass of the atom is concentrated in a very small volume called the nucleus. Electrons occupy the remaining space of the atom. The radius of an atom is approximately 20,000 times larger than the radius of the nucleus. Most of the positively charged alpha particles pass straight through the diffuse electron clouds of the atoms. Some alpha particles pass close to the small positive nuclei and are deflected at large angles. A few particles score a direct hit on the nuclei and come almost straight back.

