Module 11
SPEAKING

Speak about the phenomenon of superconductivity
Discuss conductive properties of different materials
Talk about how superconductivity was discovered
Describe the experiment
Brainstorm ideas for possible uses of superconductivity in the near future
READING

Read about the history of superconductivity
Read about superconductive materials

Read an article extract about high-temperature superconductors

Read news about applications of superconductivity
WRITING

Write about research work of Nobel Laureates in Superconductivity
Write the description of the experiment
Write sentences beginning I wish
VIDEO CONTENT
Superconductor ~ Heike Kamerlingh Onnes & Walther Meissner
 What is a superconductor – Magic Marks
 Meissner effect
IFW-Dresden Superconducting Maglev Train Models
Superconductors

Grammar: would / wish
Word formation: negative prefixes
Essential vocabulary

	apart from
	compound n
	introduce v
	resistance n
	sufficiently adv

	assume v
	conduct v
	lack n/v
	resistivity n
	superconductivity

	below adv
	conductor n
	likely adv
	sample n
	superconductor n

	benefit n
	continue v
	lose v
	satisfy v
	tend v

	boil v
	define v
	loss n
	satisfactory a
	try v/n

	cool v
	density n
	pass v
	suddenly adv
	wire n

[image: image1.jpg]

They don’t call it super for nothing
[image: image2.jpg]

[image: image3.jpg]

[image: image4.png]

Look at these pictures. What physical phenomenon unites these pictures? 1

1 Answer these questions.
1 What do you know about superconductivity?
2 When was superconductivity discovered?
3 What is a superconductor?

2 Read the information and say what current applications of superconductivity you know.
 The phenomenon of superconductivity has always been very exciting, both for its fundamental scientific interest and because of its many applications. The discovery in 1980s of high-temperature superconductivity in certain metallic oxides sparked even greater excitement in the scientific and business communities. Many scientists consider this major breakthrough to be as important as the invention of the transistor. For this reason, it is important that all students of science and engineering understand the basic electromagnetic properties of superconductors and become aware of the scope of their current applications.
3. Match terms 1-8 to definitions a-h. Give Russian equivalents to the terms.
	1 resistance n
	a the ability of certain materials to conduct electrical current practically with zero resistance

	2 resistivity n
	b a material with zero electrical resistance

	3 conduct v (physics)
	c a substance that allows electricity or heat to pass along or through it

	4 conductor n
	d the degree to which a substance prevents the flow of electricity through it

	5 superconductor n
	e a substance that doesn’t allow electricity to pass through

	6 semiconductor n
	f a measure of electrical resistance of a substance

	7 superconductivity n
	g to allow electricity or heat to flow through

	8 insulator n
	h a substance, such as silicon, that allows some electricity to flow through it

4 Choose the correct alternative.

1 Copper /gold / silver is the most electrically conductive element.
2 Aluminum is a good superconductor / conductor / semiconductor.
3 Mercury becomes a conductor / superconductor / semiconductor at very low temperatures.
4 Although silver / copper is the best conductor, copper / silver is used more often.
in electrical applications because copper / silver is less expensive.
5 Gold /silver has a much higher corrosion resistance than gold /silver.
6 Glass is a good conductor / superconductor / insulator.
5 Match these words to the headings.

Silver, steel, sea water, air, ceramics, fiberglass, rubber, dry paper, dirty water, quartz, oil,

lemon juice, graphite, mercury, iron, concrete, plastic, gold, glass,
	Electrical conductor
	Electrical insulator

	Silver
	

6 Are these statements true or false? Give reasons.

1 A thick piece of matter will conduct better than a thin piece of the same size and length.

2 If you take two pieces of a material of the same thickness, but one is shorter than the other, the shorter will conduct better.
3 Most metals are worse conductors when cool and more efficient conductors when hot.
4 The most electrically conductive element is gold.
5 Metals readily lose and gain electrons, so they top the list of conductors.
6 Pure water is a good conductor, while dirty water conducts well, and salt water – with its free-floating ions – is an insulator.
7 Work in pairs and discuss the questions. Then present your answers to the class.
1 What is the most conductive element?

2 What is an electrical insulator? Name some common insulators.

3 How does a conductor differ from an insulator?

4 What makes water a good conductor of electricity?

5 What elements are used more often as conductors in electrical applications? Why?

6 Why is silver the best conductor?

8 Decide which part of speech the words belong to. Give Russian equivalents.

Superconductivity, superconductor, superconductive, superconducting; physics, physical, physicist, physically; resistivity, resistance, resistant, resistor; differ, difference, different, differentiate, differently, differential; apply, appliance, application, applied, applicable;

measure, measureless, measurement; powerless, power, powerful, powerfully.

 9 Work in pairs. Read the sentences and discuss the meanings of would in each sentence.

 1. If conductor resistance could be eliminated entirely, there would be no power losses or

 inefficiencies in electric power systems due to stray resistances. Electric motors could be made

 almost perfectly (100%) efficient.

 2. Even though a superconducting wire would have zero resistance to oppose current, there will

 still a limit of how much current could practically go through that wire due to its critical magnetic

 field.

 3.Tesla would continue to use his Tesla coil in experiments with radio remote control, fluorescent

 lighting, x-rays and universal wireless power transmission.
 4.The idea of a power plant that gets electricity to your home down superconducting wires sounds

 brilliant: it would save huge amounts of wasted energy.

 5. But if you had to cool large parts of the plant and all the transmission wires to absolute zero,

 you’d probably waste far more energy doing that than you’d ever save from having no resistance

 in cables.

 6. If we could make a material that was superconducting at room temperature, our computers

 would work faster because they‘d allow electric currents to flow more easily.
 7. The hope is to one day use superconductivity in power transmission, which would dramatically

 reduce energy costs around the world.
 8. He said he would continue to conduct the experiment in three weeks.
 9. I tried to write down her address but the pen wouldn’t write.
 10. Would you like to experience the pleasure and excitement of research in the field of

 superconductivity?

 11. It would be wrong to say that the world of science stood in awe of the new discovery.

 12. Strong materials would not break easily.
 10. Study the rules. Then match rules 1- 8 with the examples in Exercise 9.
 WOULD

 Rules:

 1 We can use would to talk about imaginary possibilities (and impossibilities)

 What would you like to change about your job?
 2 We often use would with verbs about ‘liking’ and ‘disliking’.

 I’d like (=I would like)…is a polite way of saying what you want.

 I’d like / wouldn’t like a little more free time.
 3 To offer or to invite we use Would you like…?

 ‘Would you like some coffee?’
 ‘Would you like to join us?’ ‘Yes, I’d love to’

 Would is often contracted to ’d. The contraction for would + not = wouldn’t.
 4 We can use would + infinitive for past habits and repeated actions (but not states)
 which have changed. With would we often use a past time reference In this meaning
 we can use used to + infinitive instead.
 We’d often meet up on a Friday evening after work.(=repeated)

 5 We use if+ past simple, would + infinitive to talk about hypothetical situations in

 the present/future
 If I saw a person in trouble, I would help them.
 spoken grammar
 In formal English, we use were instead of was with I / he / she / it. In spoken English
 (apart from in the phrase if I were you), we usually use was

 Chris would tell me if he was in trouble.
 If I were you, I’d go to the doctor’s

 6 We use if+ past perfect, would+ have+ past participle to talk about hypothetical situations
 in the past, situations that might have happened in the past but didn’t.
 If you’d (=had) checked you emails, you would have known about the meeting.

 7 Would is also used as the past form of will in reported clauses.
 We’ll do it →They said they would do it.
 8 We use would to talk about willingness in past time situations. We use would to talk about
 willingness in past time situations. We usually use the negative form wouldn’t in this case,

 I tried to start my car this morning but it wouldn’t.
 9 In some sentences would is used to indicate a typical or noticeable feature of someone
 or something.

 Practically all metals would conduct electricity.

 11. Read the information. Find the sentences with would and translate them. Then prepare
 to talk about this important discovery. Present your talk to other students in your group.
 Listeners: make notes of questions to ask them at the end.

 Useful notes
Нeike Kamerlingh Onnes- голландский физик и химик Хейке Камерлинг Оннес
helium [ˈhiːliəm] - гелий
lead [lеd] - свинец
niobium nitride |naɪˈoʊbiəm ˈnaɪtraɪd| - нитрид ниобия
to purify [ˈpjʊərɪ.faɪ] – to rid something of dirty or harmful substances.
 Why and how did Kamerlingh Onnes discover superconductivity?

 At the beginning of the 20th century, K. Onnes wanted to measure and understand the properties
 of metals at very low temperatures. Until then, we only knew that the resistance in a metal
 progressively drops when the temperature is decreased. But what would happen if we cooled the
 metal to absolute zero? Would the resistance continue to slowly decrease, would it reach an
 absolute minimum or would it approach an infinite value?

 The first measurements showed a saturation to a minimum of resistance, but this limit seemed to
 depend on the purity of the metal. This is the reason why Onnes decided to measure a metal he
 knew how to purify: mercury.
[image: image5.png]

 On April 8th 1911 Onnes discovered to his own amazement that below 4.2 K the resistance of
 mercury suddenly dropped to zero!

 .

 These words in Dutch Kwik nagenoeg nul were found in
 Onnes’s notebook. They were written on April 8th 1911.
 In English it means the resistance of mercury is zero.

 This experiment can be repeated showing a very sudden drop which is completely unexpected.
 This happens as if the metal electrons suddenly started to move forward with nothing to slow
 them down.

 K.Onnes called this phenomenon of perfect conductivity – superconductivity.

 In the same experiment, he also observed the superfluid transition of helium at 2.2 K., without
 recognizing its significance. The precise date and the circumstances of the discovery were only
 reconstructed a century later, when Onnes’s notebook was found. In subsequent decades,
 superconductivity was observed in several other materials. In 1913 lead was found to
 superconduct at 7 K, in 1941 niobium nitride (нитрид ниобия) was found to superconduct at
 16 K. Subsequent tests of tin and lead showed that superconductivity was a property of numerous

 metals if they were cooled sufficiently.

Although superconductivity remained an esoteric scientific research area during his lifetime, Onnes firmly believed that the resistance-free current would eventually allow for the creation of many practical devices.

12 Watch the first part of the video Superconductor ~ Heike Kamerlingh Onnes & Walther Meissner (3:18) and then complete the sentences.

https://www.youtube.com/watch?v=TQNzl4yd05c
Useful notes
Groningen - Гронинген – университетский город на севере Нидерландов
Heidelberg University – Гейдельбергский университет в Германии
Leiden University – Лейденский университет в Нидерландах
to cease [siːs] - to stop an action or condition
to impede [ɪmˈpiːd]– to slow something down

1 Cooled below a critical temperature certain materials display astonishing characteristics. They can be made …, to present no electrical resistance, and they conduct electrical current with …
2 But to unlock superconducting properties it’s necessary …
3 On the tenth of July 1908 he succeeded in liquefying helium at …

4 Absolute zero (or minus 273 Celsius) is defined as …
5 Atoms have a certain kinetic energy which is dependent on …
6 At Absolute Zero nearly all atomic motion ….

13 Watch the second part of the video (3:18 – 5:38). Work in pairs and mark the sentences below true or false. Correct the false sentences if any. Then watch the video extract again and check your answers.
1 In 1911 K. Onnes started examining the electrical properties of metals at extremely low temperatures. In the course of those studies he also observed the electrical resistance on cooling.
2 What Ohm called resistance is the degree to which a cable increases an electric current running through it.
3 Resistance occurs as a result of electrons colliding with the atoms of the conductor and giving off energy in the form of heat.
4 The more energy is passed to the atoms the less kinetic energy remains for the electrons and the lower the resistance.
5 In the course of his experiments K. Onnes observed that when mercury was cooled with liquid helium to minus 269 degrees Celsius it conducted electricity without great resistance and with heat gain.
6 K. Onnes discovered the first superconductor, a material in which an electrical current encounters low resistance.

7 That temperature at which a material starts to superconduct is known as the transition temperature.
8 In 1911 K.Onnes was awarded the Nobel Prize for physics for his work on the characteristics of the matter at low temperatures.
14 Match English words and phrases with Russian equivalents.

BCS theory, the Meissner effect, the division of superconductors into the two categories,

mercury, in subsequent decades, to expel magnetic fields, refrigerant, a thin layer of insulator, macroscopic properties of superconductors, finally, wire, discover, superfluidity, condenced matter physics.
ртуть, охладитель, в последующие десятилетия, вытеснять магнитное поле, эффект Мейснера, макроскопические свойства сверхпроводников, разделение сверхпроводников на два рода, БКШ теория, тонкий слой диэлектрика, наконец, физика конденсированных сред, открывать (обнаруживать), провод, сверхтекучесть.

15 Read the text and answer the questions.

1. Who discovered superconductivity?
2. When did we celebrate the 100th anniversary of the discovery of superconductivity?
3. Who made further advances in the field of superconductivity?

4, What does the abbreviation BCS stand for?

5. What did the BCS theory explain?
6. Who developed the first superconducting wire?

Useful notes
liquid helium-жидкий гелий
expel-вытеснять, выталкивать
Walter Meissner and Robert Ochsenfeld- немецкие физики Вальтер Мейснер и Роберт Оксенфельд
F.and H. London- немецкие физики-теоретики Фриц и Хайнц Лондоны
John Bardeen, Leon Cooper and John Schrieffer- американские физики Джон Бардин, Леон Купер, Джон Роберт Шриффер.
BCS theory- БКШ теория
phonon- фонон (квант колебательной энергии кристаллической решётки)
niobium-titanium alloy |naɪˈoʊbiəm tɪˈteɪniəm ˈælɔɪ| -сплав из титана и ниобия
Type I and Type II superconductors – сверхпроводники I и II рода
Brian Josephson – английский физик Брайан Джозефсон

Paul Chu – американский физик китайского происхождения Пол Чу

lanthanum |ˈlænθənəm| – химический элемент лантан (La)

yttrium |ˈɪtriəm| – химический элемент иттрий (Y)
History of superconductivity
Superconductivity was discovered in 1911 by Heike Kamerlingh Onnes, who was studying the resistance of solid mercury at cryogenic temperatures using the recently discovered liquid helium as a refrigerant. At the temperature of 4.2 K, he observed that the resistance abruptly disappeared. For this discovery, he was awarded the Nobel Prize in Physics in 1913.

In subsequent decades, superconductivity was found in several other materials. In 1913, lead was found to be superconductive at 7 K, and in 1941 niobium nitride was found to be superconductive at 16 K.
The next important step in understanding superconductivity occurred in 1933, when Walter Meissner and Robert Ochsenfeld discovered that superconductors expelled applied magnetic
fields, a phenomenon that has come to be known as the "Meissner effect." In 1935 F. and H. London showed that the Meissner effect was a consequence of the minimization of the electromagnetic free energy carried by superconducting current.

In 1950 Lev Landau and Vitalij Ginzburg formulated what came to be called the phenomenological Ginzburg-Landau theory of superconductivity. This theory had great success in explaining the macroscopic properties of superconductors. In particular, Alexei Abrikosov showed that the theory predicts the division of superconductors into the two categories, now referred to as Type I and Type II. Abrikosov and Ginzburg were awarded the 2003 Nobel Prize for their work (Landau having died in 1968).

The complete, microscopic theory of superconductivity was finally proposed in 1957 by John Bardeen, Leon Cooper, and John Schrieffer. It came to be known as the BCS theory. Superconductivity was independently explained by Nikolay Bogolyubov. The BCS theory explained the superconducting current as a superfluid of "Cooper pairs"—pairs of electrons interacting through the exchange of phonons. For this work, the authors were awarded the Nobel Prize in 1972. In 1959 Lev Gor'kov showed that the BCS theory becomes equivalent to the Ginzburg-Landau theory close to the critical temperature.

In 1962 the first commercial superconducting wire, a niobium-titanium alloy, was developed by researchers at Westinghouse Electric Corporation. In the same year, Brian Josephson made the important theoretical prediction that a supercurrent can flow between two pieces of superconductor separated by a thin layer of insulator. This phenomenon, now called the "Josephson effect," is exploited by superconducting devices such as SQUIDs (superconducting quantum interference devices). Josephson was awarded the Nobel Prize for this work in 1973.
Until 1986, physicists had believed that the BCS theory forbade superconductivity at temperatures above about 30 K. But that year it was found by Paul C. W. Chu of the University of Houston that replacing the lanthanum with yttrium raised the critical temperature to 92 K. This latter discovery was significant because liquid nitrogen could then be used as a refrigerant (the boiling point of nitrogen is 77 K). This is important commercially because liquid nitrogen can be produced cheaply on-site with no raw materials. Many other superconductors have since been discovered, and the theory of superconductivity in these materials is one of the major outstanding challenges of theoretical condensed matter physics

16. Match beginnings of sentences 1-6 to endings a-f.
	1 Superconductivity was discovered in 1911

 by K. Onnes
	a when Meissner discovered that

superconductors expelled applied magnetic
fields

	2 The next important step in understanding

superconductivity occurred in 1933
	b pairs of electrons interacting through the

 exchange of phonons

	3 In 1950 Landau and Ginzburg formulated

what came to be called
	c who was studying the resistance of solid

mercury at cryogenic temperatures

	4 The complete, microscopic theory of

 superconductivity was finally proposed
	d can flow between two pieces of

superconductor separated by a thin layer of
insulator

	5 The BCS theory explained the

 superconducting current as a superfluid of ‘Cooper pairs’-

	e the phenomenological Ginzburg-Landau

theory of superconductivity

	6 In 1962 Brian Josephson made the

 important theoretical prediction that

 supercurrent

	f in 1957 by Bardeen, Cooper, and Schrieffer

17 Read the text again. Are the statements true, false or is the information not given?
1 Superconductivity is a phenomenon of exactly zero electrical resistance and expulsion of magnetic fields occurring in certain materials when cooled below a characteristic critical temperature.
2 The occurrence of the Meissner effect indicates that superconductivity cannot be understood simply as the idealization of perfect conductivity in classical physics.
3 In a superconductor, the resistance drops gradually to zero when the material is cooled below its critical temperature.
4 In 1986 it was discovered that some ceramic materials have a critical temperature above 90 K
5 In ordinary conductors, such as copper and silver, the decrease of temperature is limited by impurities and other defects

6 A superconductor is generally considered high temperature if it reaches a superconducting state when cooled using liquid nitrogen or low temperature if more aggressive cooling techniques are required to reach its critical temperature.

7 Liquid nitrogen boils at 77 K, and superconductivity at higher temperatures than this facilitates many experiments and applications that are less practical at lower temperatures.
 8 The electrical resistance of a metallic conductor decreases gradually as temperature is lowered

18 Complete the table.

WORD EAMILY continue
Nouns________________ Verbs ________________
 ________________ _________________
Adjectives_____________ Adverbs ________________

 ______________ _________________
[image: image6.jpg]

 Superconductivity: Discoveries & Discoverers
[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]<! |
=
|D_‘

 2
1 Look at the list of Nobel Laureates in Superconductivity and match them with the photos.

1________________ 2_____________________ 3___________________

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

4____________________ 5______________________ 6__________________

[image: image13.jpg]Cooper pair moving through lattice

[image: image14.png]Josephson
junction

Magnetic
flux @

[image: image15.png]

7___________________ 8____________________ 9_____________________

1 Heike Kamerlingh Onnes 2 Pyotr L. Kapitsa 3 Lev Landau

 4 Vitalij Ginzburg 5 Leon Cooper 6 John Schrieffer

 7 John Bardeen 8 Brian David Josephson 9 Alexei Abrikosov

2. Work in pairs. Read the information. Ask and answer the questions about Nobel Laureates* in Superconductivity.
 Example:

 Student A: Do you remember when Onnes received the Nobel Prize in Physics?

 Student B: I suppose it happened in 1913.

 Student A; What did he get it for?

 Student B: Well, I think for the discovery of superconductivity.

1 The era of low-temperature physics began in 1908 when the Dutch physicist Heike Kamerling Onnes first liquefied helium which boils at 4.2 K at standard pressure. 1 In 1913 Heike Kamerling Onnes received the Nobel Prize in Physics for his investigations on the properties of matter at low temperatures, which led to the production of liquid helium and the discovery of superconductivity.

2 In 1972 John Bardeen, Leon Cooper and John Shrieffer received the Nobel Prize in Physics for the jointly developed theory of superconductivity. It is the first microscopic theory of superconductivity since the discovery in 1911. It came to be known as the BCS theory.
3 In 1932, the Royal Society Mond Laboratory* was created specially for Pyotr Kapitsa. By 1934 he had developed there “an ingenious device for liquefying helium in large quantities – a pre-requisite for the great progress in low-temperature physics.” In 1978 Pyotr Kapitsa received one half of the Nobel Prize in Physics “for his basic inventions and discoveries in the area of low temperature physics, which included the discovery of superfluidity in helium.”
4 In 1950 Landau and Ginzburg published a phenomenological theory for superconductivity, wherein the order parameter introduced by Landau to describe phase transitions is identified as a scalar wave function. According to this theory the properties of superconductors depend on a dimensionless material constant - now known as Ginzburg – Landau constant. In 1962 Lev Landau received the Nobel Prize in Physics “ for his pioneering theories for condensed matter, specially liquid helium.
5 You have to be brilliant to win a Nobel Prize in Physics. But imagine how amazingly brilliant you need to be to scoop two of these prizes. That was the achievement of American physicist John Bardeen.. He won his first prize in 1956 (with Brattan and Shockley) for inventing the transistor.

But he won a second prize almost three decades later, in 1972 (with Cooper and Schrieffer), for developing the best theory we currently have of how superconductors work.

6 In 2003 Alexei Abrikosov and Vitalij Ginzburg received the Nobel Prize in Physics “for pioneering contributions to the theory of superconductors and superfluids*.”
7 In 1973 Brian David Josephson received one half of the Nobel Prize in Physics “for his theoretical predictions of the properties of a supercurrent through a tunnel barrier, in particular those phenomena which are generally known as the Josephson effects.”
* Nobel Laureate [nəʊˈbel ˈlɒr.i.ət]
*Royal Society Mond Laboratory – Laboratory for Studying Liquid Hydrogen, Cambridge, England.
* superfluid [suːpəˈfluːɪd] – сверхтекучая жидкость
3* Choose one scientist you like most and write several sentences about their discoveries and research work. Search the Internet if necessary.
 4. Watch the video “What is a superconductor – Magic Marks”.

 Work in pairs and complete these dialogues.

 Student A: What is meant by the critical current density when we speak about superconductors?

 Student B: I suppose it is current density above which…
 Student A: What does the critical current density depend on?

 Student B; As far as I remember it depends on…

 Student A; You know, some conditions can break the superconductivity of a material.

 What are they?

 Student B: They mentioned three conditions: a)… b)… c)…
 Student A: Could you explain the term the critical temperature for a superconductor?

 Student B I think it is the temperature at which...
5. Complete each figure with the correct term.

[image: image16.jpg]= Fon ALl A S |
s B0p prriian B s
T L, .4 1y 1L N

! .hmm///f.vm s f';"”i‘
Yot i A parm. Lpepft
G DAl yarhiiC il Lpd

[image: image17.jpg]=

YO

Sn

0noBso
118,710

5s° 5p°

[image: image18.jpg]Ge

TEPMAHWI
72,59

4¢° 4p2

PP e

 Cooper pairs The Meissner effect The Josephson effect
 Fig. 1 __________ Fig 2 ____________ Fig.3 __________

6. Read the description of the phenomenon and complete the sentences with the correct terms.
BCS theory The Josephson effect Cooper pair The Meissner effect Josephson junction/current
1 _____ ____, the expulsion (вытеснение) of a magnetic field from the interior of a material that is in the process of becoming a superconductor, that is losing its resistance to the flow of electrical currents when cooled below a certain temperature, usually close to absolute zero.

2 The central feature of the ______ ____is that two electrons in the superconductor are able to form a bound called a _____ ________ if they somehow experience an attractive interaction.
3 ______ _____, flow of electric current between two pieces of superconducting material separated by a thin layer of insulating material. This arrangement – two superconductors linked by a non-conducting barrier- is known as a_____ ______, the current that crosses the barrier is the____ _____

7. Complete the sentences with the correct names of the scientists.
 1 The Meissner effect, a property of all superconductors, was discovered by the German physicists ____________ and___________

 2 The BCS theory, the first microscopic theory of superconductivity since the discovery in1911 is named after ________, __________, and ____________.

 3_________ had discovered that electrons in a superconductor are grouped in pairs, now called Cooper pairs, and that the motions of all of the Cooper pairs within a single superconductor are correlated; they constitute a system that functions as a single entity.

8. Translate these sentences into English.

1 Эффект Джозефсона это явление протекания сверхпроводящего тока через тонкий слой диэлектрика, разделяющий два сверхпроводника. Такой ток называют током Джозефсона,

 а такое соединение сверхпроводников - контактом Джозефсона.
2 Эффект Мейснера заключается в том, что постоянное не слишком сильное магнитное поле выталкивается из сверхпроводящего магнитного образца. В толще сверхпроводника магнитное поле ослабляется до нуля.
3 Как представлял себе Купер, между двумя электронами существует притяжение, которое

 должно приводить к образованию связанных пар. Такие пары стали называть куперовскими
Look, no magnetism!

9. Watch the video Meissner effect and answer the questions. Then describe the experiment.
 Useful notes:
 Yttrium barium copper oxide (YBCO) – широко применяемый высокотемпературный
 сверхпроводник оксид иттрия-бария-меди. Он является первым полученным

 сверхпроводником с критической температурой больше 77К (Тк=92К)
 moisture - влага

 fragile - хрупкий
 levitate - парить в воздухе

 1 What was used as a superconducting sample in the experiment?

 2 Why shouldn’t you touch the superconductor with your hands?

 3 What was put on top of the superconductor?

 4 What was liquid nitrogen used for?

 5 What happened with the magnet?

 10. Study the rules
I WISH I KNEW…

Rules:

When the situation is not real and you imagine it, we use if + past (if I knew / if you were / if we didn’t etc.) We use the past in the same way after wish (I wish I knew / I wish you were etc.
We use wish + past simple to express our wishes for the present, to say that we regret something, that something is not as we would like it to be:

I wish I didn’t live in a big city. (The real situation is that I live in a big city and I don’t like it).
I wish Ann were / was here. (The real situation is that Ann is not here and I need to see her).
After if and wish, you can use were instead of was (If I were, I wish it were etc.)

I wish it were possible (or I wish it was possible.)
11. Write sentences beginning I wish

Example: I don’t know Paul’s phone number and I regret this.
 I wish I knew Paul’s phone number.

1. You don’t have a key but you need it.

 You say: I wish …
2. You want to buy a book but it’s too expensive.
 You say; I wish …
3. You want to conduct an experiment in superconductivity but there are no superconducting samples in your laboratory.

 You say: I wish …
4. You don’t know anything about cars but you car has just broken down.

 You say; I wish …
5. You don’t know his address. You would like to know but you can’t find it out now.

 You say: I wish …
6. Mary has to work on Saturday. She is sorry that she has to work on Saturday.

 Mary wishes …
12. Write your own sentences beginning I wish…

 Example: I wish I had a highly paid job.
1. (something you’d like to have – a high-speed computer, a prestigious car, etc.)

 I wish I…

2. (something you’d like to be able to do – play a musical instrument, speak a foreign language etc.)

 I wish I…

3. (somewhere you’d like to be now – in Saint Petersburg, at a football match, in a café etc.)
 I wish I…

13. Work in pairs. Ask and answer the questions.

1. Do you ever wish you could go back in time?

2. Do you wish you had more free time?

3. What phone and internet mistakes do you wish you could undo?

4. What do you wish you could afford?
5. Do you wish you could speak several foreign languages?
6. What is your greatest wish?
 14. Translate the sentences from Russian into English using I wish.
 1. Как бы мне хотелось (сейчас), чтобы он был здесь.
 2. Как бы мне хотелось, чтобы ты навещал своего друга чаще.
 (Как жаль, что ты не навещаешь своего друга чаще)
 3. Как бы мне хотелось, чтобы ты занимался своим делом.
 4. Мне хотелось бы снова вас видеть. Мы увидимся на следующей неделе?
 5. Мне бы хотелось, чтобы ты был более внимателен на занятии.
 6. Жаль, что так поздно, но мне в самом деле нужно идти.
15. Watch the video IFW-Dresden Superconducting Maglev Train Models
and answer the questions.

Useful notes

passionate fan – страстный поклонник
friction - трение
evaporate - испарять(ся)

humidity – влажность
shim - тонкая прокладка

conventional material – обычный материал
transition temperature – температура, при которой материал становится сверхпроводящим
magnetic flux – магнитный поток, магнитные силовые линии
maintain – поддерживать, сохранять
cease – прекращать, переставать
1 Does the train use any motor?

2 The train really steams. What evaporates inside the model steam engine?

3 What is the core of this magnetic levitation train?

4 What is the rail made of?

5 What determines the distance between the rail and train?
6 What happens with the superconducting material when the liquid nitrogen is evaporated?

7 Can the distance between the rail and locomotive be varied?
8 What is this impressive experiment designed for?

16. Watch the video again* and choose the correct alternative.

1 The superconductor is brought into a certain distance of a few millimeters above the magnetic rail and is cooled down in this position using liquid nitrogen/ using liquid helium

2 To get the superconducting train in motion one has to give it an initial impulse by hand. Due to the friction/ the lack of friction the steam engine goes round and round until the liquid nitrogen is evaporated and the material warms up.

3 The train really steams but it’s not water evaporates inside the model steam engine but liquid nitrogen so cold that humidity condenses on it / that the temperature drops to zero.

4 Reaching the specific transition temperature the superconductor traps the magnetic flux of the outer field. Now we can remove the shim of a certain thickness which determines the distance/

which protects the material from the magnetic flux.

5 The superconductor is fixed at this distance and can only move along the magnetic rail even when turning upside down but the effect lasts only as long as the superconducting state in the material appears/ the superconducting state in the material is maintained.

6 Above the so called transition temperature superconductors are no longer affected by magnetic fields and a locomotive goes round and round /drops back to the rail due to the effects of gravity.
7Then it’s time to refill the liquid in order to recool the superconductor below zero/ its transition temperature.
8 The train looks like a toy for playful physicists but it could soon become reality for technicians/it is designed to test superconducting materials.
* If necessary

17. Work in pairs and describe the experiment.

Student A: describe the first part of the experiment

Student B: continue the description
[image: image19.jpg]41

Nb

| HUOBUN
12 92,906

44" 55

[image: image20.jpg]74

W

BONb®PAM
183,85

4"*5d* 65

2
2
18

o

[image: image21.png]“Pb

;g CBWHEL
= 207,2
8

2 6s” 6p2

[image: image22.jpg]Ga

AN
69,723

4s° 4p1

=

[image: image23.jpg]80

PTYTb
200,59

5d'° 65

e

[image: image24.jpg]22

S

TUTAH
47,88

3d° 4s°

[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

1. Look at these symbols and match them to the words below. 3

mercury titanium tin tungsten niobium lead gallium germanium

Find the spellings for these words.

|ˈmɜːrkjəri| |tɪn| |ˈtʌŋstən| |naɪˈoʊbiəm| |lеd| |ˈɡæliəm| |dʒəːˈmeɪnɪəm| |tɪˈteɪniəm|
2 Match the words (1-9) to the correct meanings (a—i). Give Russian equivalents to all these words.
1 assume v a) to have none or not enough of sth
2 apart from prep b) metal thread used for carrying electric current
3 below adv c) to lose heat or cause sth to lose heat
4 benefit n d) no longer possess

5 discover v e) except for

6 cool v f) an advantage that sth gives you; a helpful and useful effect that sth has

7 lack v g) in a lower position (than) , under 2 less in number or value

8 lose v h) to find sth for the first time, or sth that had not been known before
9 wire n i) to think or accept that sth is true but without having proof of it

3 Complete the table. Explain the meanings of these derivatives.

WORD FAMILY discover WORD FAMILY lose
Nouns _______ Verbs ________ Nouns ______ Verbs ______
 _______ ______ Adjectives ______
WORD FAMILY cool WORD FAMILY wire
Nouns _____ Verbs _____ Nouns ______ Verbs ______
 _____ Adjectives _____ ______ Adjectives ______

 _____ Adverbs _____ ______

4 Find synonyms and antonyms
Apart from – except for, slightly- enormously, huge – tiny, expensive-cheap, below – under,

recent –latest, to vary- to change, current- modern, material-substance, to define- to determine,

aim- purpose, powerless- powerful, cooling-heating, within – outside, to apply –to use,

liquid-solid, moreover-besides,

 5 Read the article. Which of the facts are not mentioned?

- most superconductors are alloys or compounds - liquid nitrogen is cheaper than liquid

- criteria by which superconductors are classified helium to produce

- the lowest theoretically possible temperature is 0K - alloys of niobium and titanium are

 suitable for applications to 10 tesla

 Superconductive materials

Not all materials show superconductivity. Apart from mercury, the original super conductor, you can find the effect in about 25 other elements (mostly metals such as lead, tin, tungsten, gallium, or semimetals such as germanium) though it's also been discovered in thousands of compounds and alloys (niobium-titanium, germanium-niobium). 1______________________

___. The trouble with most of these materials is that they superconduct only within a few degrees of absolute zero (the lowest theoretically possible temperature: −273.15°C, −459.67°F, or 0K). That means whatever benefit you gain from their lack of resistance, you probably lose from having to cool them down in the first place. The idea of a power plant that gets electricity to your home down superconducting wires sounds brilliant: it would save huge amounts of wasted energy.
2___ This is largely why superconductors have yet to make a really big impact on the world, despite being discovered almost a century ago.

High-temperature superconductors

3___. Then, in 1986, two European scientists working for IBM, discovered a ceramic cuprate (a material containing copper and oxygen) that could became a superconductor at much higher temperatures (−238°C, −396°F, or 35K). Other scientists have since found materials that show superconductivity at even higher temperatures and the record is currently held by a material called mercury thallium (таллий) barium (барий) calcium (кальций) copper oxide, which superconducts at −135°C (−211°F or 138K) and was patented by Korean scientists in 1996
4 ___ The original superconductors needed temperatures within a whisker of *absolute zero—and you can reach those only by cooling materials using an expensive coolant gas such as liquid helium. But the high-temperature superconductors (that's relatively high, not absolutely high—remember we're still well below minus 100 Celsius and minus 200 Fahrenheit!) can be cooled using liquid nitrogen instead, which is about 10 times cheaper to produce. A lot of applications that weren't economic suddenly became a whole lot more practical when high-temperature superconductors were discovered. 5__
.

* IDM be, come etc. within a whisker of sth/doing sth – to almost do sth
6 Five sentences have been removed from the article. Choose from the sentences a)-e) the one which fits each gap (1-5). There is one sentence you do not need.

a) But if you had to cool large parts of the plant and all the transmission wires to absolute zero, you’d probably waste far more energy doing that than you’d ever save from having no resistance in the cables.

b) The ongoing drive to discover materials that superconduct at more convenient temperatures may yet make Onnes’s discovery a part of our everyday life.

c) The discovery of so-called high-temperature superconductors moved research on enormously.

d) For many years, scientists assumed superconductivity could happen only at very low temperatures.
e) The combination of both effects –the expulsion of magnetic fields and zero electrical resistance – is exactly a superconductor.

f) Each different material becomes a superconductor at a slightly different temperature (known as its critical temperature or Tc)
7 Read the article again. Are the statements true (T), false (F) or is the information

not given (NG)?
1 Most of the physical properties of superconductors vary from material to material, such as the heat capacity and the critical temperature, critical field, and critical current density at which superconductivity is destroyed

2 The simplest method to measure the electrical resistance of a sample of some material is to place it in an electrical circuit in series with a current source and measure the resulting voltage across the sample. If the voltage is zero, this means that the resistance is zero.

3 Until 1986, physicists had believed that BCS theory forbade superconductivity at temperatures above 30 K.

4 Since about 1993, the highest-temperature superconductor has been a ceramic material consisting of mercury, barium, calcium, copper and oxygen with Tc = 138 K.

5 In 1950s and 1960s, superconductors were used to build experimental digital computers using cryotron switches.

6 The idea of a power plant that gets electricity to your home down superconducting wires is brilliant: it would save huge amounts of wasted energy.

7 Practically all materials show superconductivity at temperatures close to absolute zero.

8 In 2015 hydrogen sulfide (H2S) has been observed to exhibit superconductivity at below 203 K but at extremely high pressures – around 150 gigapascals.
8 Make the words negative by adding the correct prefix.

 un- dis- im- non- mis- ir- in-

-apply -convenient -continue
-integrate -sufficient -spelling

-practical -satisfactory -regular

-productive -satisfaction -connect

-advantage -believable -likely
9 Work in pairs and complete the information. Use the words below in the correct form. You need to use some words more than once.

 lose conductor superconductor discover conductive

 resistance mercury cool below superconductive
When an electric current is passed through a conductor some of the energy ______ in the form of heat and light. The amount of energy lost varies depending on the individual material’s electrical _________. Some materials, like copper and gold, are great _______ of electricity and have very low ________. Scientists __________that the colder these materials are the more ________ they become. But no matter how cold you make copper or gold, it will always show some electrical ___________. Mercury, however, is different. In 1911, when scientists _______ a sample of ________to 4.2 degrees above absolute zero, its _______abruptly disappeared: the first _________ was discovered. Gradually, more and more superconductive materials have been found that show zero electrical resistance _______a certain critical temperature. When _________ is zero, electricity is conducted perfectly, without any loss and a current can theoretically flow in a closed loop for ever. This has been demonstrated by scientists who have sustained electrical currents in superconductive rings for years without any measurable depreciation of energy and it doesn’t end there; not only do ______________have absolutely zero________ they also don’t like to let magnetic fields to pass through.
10 Watch the first part of the video “Superconductors” (1:08) and check your answers.
11 Watch the second part of the video. “Superconductors” Then complete the dialogues and present them to the class.
Student A: -What materials are known as high-temperature superconductors?

Student B - I suppose materials that __
 - But still, always having to have liquid nitrogen at hand is _________________

 - Well, it is the goal for scientists to create a material that is________________
 If we had _______________________________________

 we’d be able to power devices using much less power; none of the

 energy would be lost as heat, changing the way that electronic devices are

 designed and built.

Student A: - Have you seen the Meissner effect in action with science experiments?

Student B: - Yes, I’ve seen the video.

 - Could you describe it?

 - I’ll try. A __________is put on top of a _______________________and

 ___________ temperature nothing really special happens, but when the material

 is _____________to its critical temperature the Meissner effect kicks in, causing

 the_______________ as if by magic..

Student A: - We can’t forget that superconductors have to be kept at ___________________

 ________________ in order to function properly.

Student B: - And this is the main factor limiting the _________________________________
 - Fortunately, scientists have been busy finding and creating materials that ______
 _________________ at higher and higher temperatures.
12. Study the rules.
I WISH I HAD KNOWN

To express hypothetical or unreal wishes about the situations that existed in the past, we use If + had (‘d) … (if I had known / been / done etc.)

 If I’d seen you, of course I would have said ‘hello’ (The real situation was that I didn’t see you)
We use had + done / known / been in the same way after wish. I wish something had happened = I am sorry that it didn’t happen.

 I wish it had been warmer while we were away. (The real situation was that the weather was cold).
13. Imagine that you are talking about the past. For each situation, write a sentence with I wish…

 Example: You studied French at your university. Now you need English for your work.

 I wish I had studied English instead of French when I went to university.
1. When you were a freshman you missed a lot of classes. Now you think that it was silly.

 I wish…

2. There was a job advertised in the newspaper. You decided not to apply for it. Now you think

 that your decision was wrong.

 I wish…

 3. When you were younger you didn’t learn to play a musical instrument. Now you regret this.
 I wish …

4. You didn’t study science, you studied languages. Now you want to become an engineer.

 I wish …

5. There was an international conference at your university last month. You didn’t take part in it.

 Now you regret this.

 I wish…

6. You didn’t do your homework and the teacher told you off.

 I wish…

14. Study the rules
 I WISH… WOULD
We use I wish … would … when we want something to happen or when we want somebody to do something. The speaker is not happy with the present situation.

I wish you would listen to me.

You can use I wish …wouldn’t to complain about things people do repeatedly:

I wish you wouldn’t keep interrupting me.
We use I wish … would for actions and changes, not situations. Compare:

I wish John would come. (= I want him to come)
but I wish John were (or was) here now. (not ‘I wish John would be’...)
15. Are these sentences right or wrong? Correct the wrong ones.

1. I wish Catherine would be here now.
2. I wish you wouldn’t complain all the time.

3 I wish the weather would change.

4. I wish I would have something to read. .
5. I wish I wouldn’t have to work tomorrow.

6. I wish you would listen to me.
7. I wish you wouldn’t leave your clothes all over the floor.

8. I wish he would be here tonight.
16 Study the table. Use the dictionary to check the meanings. Then use the correct words of this word family to complete the sentences. Use each word only once.
WORD FAMILY satisfy
Nouns satisfaction Adjectives satisfactory
 dissatisfaction unsatisfactory
Verbs satisfy dissatisfied
Adverbs satisfactorily satisfying
1. He had the … of knowing that he had done the right thing.

2. The heating system is working … now.

3. I’d like to go to that college if I can … the entrance requirements.
4. If you are … with our service, please write to our manager.
5. We did not feel the response was … and asked for more information.
6. It is … to play a game really well.
7. He was extremely disappointed to get … results of the experiment.
8. Many of the opinion surveys show deep … with Congress as institution.

[image: image28.jpg]

 4
1. Watch the last part of the video Superconductor ~ Heike Kamerlingh Onnes & Walther Meissner (12:00 -14:54). Then look at the pictures and say in what fields superconductors are most widely used.

https://www.youtube.com/watch?v=TQNzl4yd05c
[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]2 EONEFIT O ' g tre@ TP Ay »

S AR

 1________________ 2___________________________ 3__________________________

 2 Work in pairs or small groups. Read the text and brainstorm some ideas for possible uses of superconductivity in the near future.
Applications of superconductivity

What's so good about superconductivity? Yes, you can make little bits of ceramics float if you make them really cold, but what else can you do? Imagine if we could make a material that was superconducting at room temperature. Our computers would work faster because they'd allow electric currents to flow more easily. We could make powerful electromagnets that turned electricity into magnetism without wasting anything like as much energy. That would mean electric appliances in our homes and offices would waste much less power. We could also make "Maglev" (magnetic levitation) trains that would float on rails using linear motors and get us around with a fraction of the power used by current locomotives. Engineers are already trying to use superconductors in all these ways, but if they could find a really high-temperature superconductor (one that worked at about 0–20°C (32–68°F or 273–293K), their job would be an awful lot easier!
Called superconductivity this discovery remained without practical applications for decades.
But nowadays superconductors are already used in many fields: electricity, medical applications, electronics and even trains. They are used in laboratories, especially in particle accelerators, in astrophysics in ultrasensitive magnetic detectors called SQUIDs and in superconducting coils to produce very strong magnetic fields.

However, they need to be cooled to very low temperatures, and this fact restricts their use in our everyday life. But new applications are already operational in laboratories and will be able to spread to our cities and our homes if the cooling process becomes less expensive or, better, if we discover superconducting materials that do not require any cooling. If this happens, we can expect an actual revolution in energies and environment on the one side and transportation and computer science on the other.

3 When you have finished, compare your ideas with your group, or the rest of the class.

Which were the most popular ideas? Have a group vote on the best idea of all.
Find someone who…

1 generated the most ideas

2 suggested the most practical ideas

3 had the most ambitious ideas

4 resisted new ideas

5 is good at improvising and coming up with new ideas

4 Work in pairs. Student A: Read the facts and figures about applications of superconductivity.

Student B: Read your version of the facts and figures on page 25

Ask your partner questions to complete the missing information in your text.

Student A:

1 One of the biggest successes in the recent past is the production of a flexible yttrium-barium-copper-oxide tape, created in ________(when?).

2 Electricity has become an essential energy source in our modern lives. However, today’s power cables can only carry limited currents _________(why?). A network of ________(what?) would solve this problem because 1000 times more electric current can flow through them: smaller cables with more currents.

3 Superconductors can also be used to make a device known as superconducting quantum interference device (SQUID). This is incredibly sensitive to small magnetic fields so that it can detect the magnetic fields from the heart (10 -10) and even the brain (10-13 Tesla). For comparison, the Earth’s magnetic field is about 10 -4 Tesla. As a result, SQUIDs are used in medical diagnostics on the brain.
4 A use of large and powerful superconducting electromagnets is in a possible future energy source known as nuclear fusion. An international fusion energy project, known as the International Thermonuclear Experimental Reactor (ITER) is currently being built in the south of France that will use large superconducting magnets and is due for completion in 2017.

5 Complete the sentences with the words below. Explain the function of each device.
 The magnetic resonance imaging current limiters squid magnetometers filter(s)
1__________ ________enable very accurate measurement of magnetic field.

2 Superconducting circuits can be built so as to efficiently protect an electrical plant from supply accidents (high voltage, short-circuit). These_______ _________react very quickly, guarantee an optimum protection of the plant and automatically reset when the accident is over.

3 _________ ________ __________ devices that have become mainstays of modern diagnostic medicine have been the best-known important practical application of the advances in superconductivity made in the second half of the 20th century.

4 A _________ is an electronic circuit that selects some frequencies and blocks all the others. This kind of circuit is used in radio sets, for instance, to select the radio station we want to listen to. _________made of superconducting materials are more efficient than regular _______. They are used in relay antennas for cell phones and enable to pick up a signal at further distances from the antenna, hence increasing the range of the antenna.

These ___________could also be used in telecommunication satellites.
6 Complete the table.
WORD FAMILY define
Nouns ____________ Adjectives ___________ Adverbs ___________
 ____________ ___________

Verbs ____________ ____________

 REVIEW 1-4

1 Complete the text. Use the words below.

devices superconductivity transformers cost-effective innovations transmission circuits
Technological applications of superconductivity

Some technological ________ benefiting from the discovery of __________ include sensitive magnetometers, digital circuits, Magnetic Resonance Imaging, beam-steering magnets in particle accelerators, electric power _______ cables and microwave filters (e.g for mobile phone base stations).

Promising future industrial and commercial applications include _________, power storage, propulsion systems for vehicles such ships and spacecraft, electric motors, super fast computer _________ and magnetic levitation __________. Most applications employ the well-understood conventional superconductors, but it is expected that high-temperature superconductors will soon become more __________ in many cases.

2 Use the prompts to complete the sentences.
1 Floating Maglev trains would be much more practical if superconductors / work/ high/ temperature.
2 In theory, high-temperature superconductors could improve all existing electronics.

By replacing copper with superconductors / energy/waste/useless/ heat/

3 Accelerators guide particles and accelerate them using /magnetic /field/ strong
4 Materials exhibiting superconductivity basically allow for the passing of electrical current through them without opposing /resistance/ electrons/flow
5 Until the discovery of high –temperature superconductors, the use of superconductors required … (rare and expensive) or … (very explosive)

6 If superconductors with critical temperature above room temperature are ever found, technology/ drastically/ alter.

3 Read the quotation and comment on it.

“It doesn’t matter whether you can or cannot achieve high temperature superconductivity or fuel cells, they will always be on the list because if you could achieve them they would be extremely valuable” Martin Fleishmann
4 Work in pairs and take turns.
Student A: close your book

Student B: look at the words below ask your partner to write them down. Then check the spellings.
Essential vocabulary
assume v density n resistance n

below adv finally adv resistivity n
benefit n insulator n satisfactory a
boil v introduce v suddenly adv
cool v lack v sufficiently adv
continue v likely adv superconductor n
current n lose v superconductivity n

discover v pass v wire
Exercise 4
Student B:

1 One of the biggest successes in the recent past is the production of a flexible yttrium-barium-copper-oxide tape, created in April 1995

2 Electricity has become an essential energy source in our modern life. However, today’s power cables can carry only limited currents otherwise they would heat and melt. A network of superconducting power cables would solve this problem because 1000 times more electric current can flow through them: smaller cables with more current

3 Superconductors can also be used to make a device known as superconducting quantum interference device (SQUID). This is incredibly sensitive to small magnetic fields so that it can detect __________(What?). For comparison, the Earth’s magnetic field is about 10 -4 Tesla. As a result, SQUIDs are used in medical diagnostics on the brain.

4 A use of large and powerful superconducting electromagnets is in a possible future energy source known as nuclear fusion. ___________(What?) is currently being built in the south of France that will use large superconducting magnets and is due for completion in _______(When?) It is expected that this will demonstrate energy production using nuclear fusion.

SUPERCONDUCTIVITY-RELATED VOCABULARY

application n применение

abruptly adv внезапно

alloy n сплав

assume v принимать, брать на себя

apart from adv не говоря уже о; кроме; не считая

amount n величина, количество

awful a страшный, ужасный

accelerator n ускоритель, катализатор

alter v изменять(ся), менять(ся)

breakthrough n прорыв, достижение

bunch of people группа людей

below adv внизу, ниже

benefit n выгода, польза

boil v кипеть, бурлить

conductor n проводник

consequence n (по)следствие, результат

circumstance n обязательство, случай, условие

cause v заставлять, вынуждать

cool v охлаждать

compound n соединение, структура, смесь

contain v содержать, удерживать

capacity n вместимость, объем, мощность

certain a точный, определенный

conventional material обычный материал

cease v прекращать, переставать

current n струя, поток; электрический ток

current a подлинный, популярный, современный

condense v уплотнять, уменьшать объем, сжимать

continue v продолжать

discover v открывать, обнаруживать

density n плотность

define v определять

deliver освобождать, избавлять

destroy v разрушать, ликвидировать

depend on v зависеть, находиться в зависимости от чего-то (кого-то)

depreciation n амортизация, изнашивание, уничтожение

determine v определять, устанавливать

decision n решение

expel magnetic field вытеснять магнитные поля

expensive a дорогостоящий, ценный

exactly adv в точности, точно

enormously adv весьма, очень, чрезвычайно

expect v ждать, ожидать

evaporate v испарять(ся)

essential a существенный, неотъемлемый

finally adv наконец

forbid v запрещать, препятствовать

fragile a хрупкий
friction n трение

flexible a гибкий, мягкий, эластичный

for instance adv например
humidity n влажность

hence adv следовательно

insulator n изоляционный материал, диэлектрик

in subsequent decades в последующие десятилетия
incredibly adv неправдоподобно, невероятно

improve v улучшать, совершенствовать

impressive a впечатляющий, выразительный

introduce v знакомить, вводить, представлять (кого-либо)

levitate v парить в воздухе

lose v терять, утрачивать, не сохранять

lack n недостаток, отсутствие

lead n свинец

mercury n ртуть

moisture n влага

moreover adv сверх того, кроме того

measurable a измеримый, умеренный

magnetic flux магнитный поток, магнитные силовые потоки

maintain v поддерживать, сохранять

property n свойство

prediction n предсказание

possess v владеть, иметь, обладать

probably adv вероятно, наверно

passionate fan n страстный поклонник

pass v идти, проходить, распространять

resist v сопротивляться, противостоять

refrigerant n охладитель

raw material n сырье

recent a недавний

remain v оставаться

rare a редкий, необычный

superconductor n сверхпроводник

semiconductor n полупроводник

silicon n кремний

superfluidity n сверхтекучесть
subsequent a последующий, следующий

sample n образец, экземпляр

suddenly adv вдруг, внезапно, неожиданно

slightly adv незначительно, немного

satisfactory a удовлетворительный, достаточный

sustain v поддерживать, способствовать

sensitive a чувствительный

thin layer of insulator тонкий слой диэлектрика
tin n олово

tungsten n вольфрам

through adv через, сквозь, по

transition temperature температура, при которой материал становится сверхпроводником

value n значение, ценность, имеющий силу, правомерный

wire n провод
PAGE
26

