[image: image1.png]VAeTBHBIT 3PAT NIEKTPOHA - e/In

el
5.1.02
-00


Смежные темы

Катодные лучи, сила Лоренца, электрон в поперечных полях, масса электрона, заряд электрона.

Принцип

Электроны ускоряются в электрическом поле и входят в магнитное поле перпендикулярно движению. Удельный заряд электрона определяется с помощью ускоряющей разности потенциалов, силы магнитного поля и радиуса орбиты электрона.

Оборудование

Узкая электронно-лучевая трубка

         06960.00   1

Катушки Гельмгольца, 1 пара

         06960.00   1

Источник питания, 0…600 В

         13672.93   1

Источник питания универсальный

         13500.93   1

Цифровой мультиметр


         07134.00   2

Соединительный шнур, l = 100 мм, красный
         07359.01   1

Соединительный шнур, l = 100 мм, синий
         07359.04   1

Соединительный шнур, l = 750 мм, красный
         07362.01   5

Соединительный шнур, l = 750 мм, синий
         07362.04   3

Соединительный шнур, l = 750 мм, желтый
         07362.02   3

Цель работы

Определить удельный заряд электрона (
[image: image2.wmf]0

/

em

), зная траекторию пучка в электрическом и переменном магнитном полях.

Установка и ход работы

На Рис. 1 изображена экспериментальная установка. На Рис. 2 показана схема электрического соединения. Две катушки повернуты друг к другу. Поскольку ток должен быть одинаковым на обеих катушках, рекомендуется использовать последовательное подключение. Максимальное значение допустимого непрерывного тока не должно превышать 5 А.

При соблюдении полярности магнитного поля в затемненной комнате можно увидеть изогнутую светящуюся траекторию. При изменении магнитного поля (тока) и скорости электронов (ускоряющей разности потенциалов) можно изменять радиус орбиты, таким образом, чтобы он совпадал с радиусом, определенным светящимися траекториями. При совпадении пучка электронов со светящимися траекториями видна только часть круга. При этом радиус круга составляет 2, 3, 4 или 5 см. 

Для получения дополнительной информации об узкой электронно-лучевой трубке см. инструкцию по эксплуатации. 

Теория и расчет

Если электрон массой 
[image: image3.wmf]

 EMBED Equation.3  [image: image4.wmf]0

m

 и зарядом 
[image: image5.wmf]e

 ускоряется разностью потенциалов 
[image: image6.wmf]U

, ему сообщается кинетическая энергия:


[image: image7.wmf]2

0

2

1

v

m

U

e

×

×

=

×


 
            (1)

где 
[image: image8.wmf]v

 - скорость электрона.

В магнитном поле 
[image: image9.wmf]B

сила Лоренца, действующая на электрон, движущегося со скоростью 
[image: image10.wmf]v

, равна 


[image: image11.wmf]v

e

F

×

=

×
[image: image12.wmf]B


[image: image13.wmf]
Если магнитное поле неоднородно, как в гельмгольцевом расположении, электрон движется по спирали радиусом 
[image: image14.wmf]r

 вдоль магнитных силовых линий, если 
[image: image15.wmf]v

 перпендикулярна 
[image: image16.wmf]B

.

Рис. 1: Экспериментальная установка для определения удельного заряда электрона

[image: image17.png]


[image: image18.png]el
5.1.02
-00

VAeTBHBIT 3PAT NIEKTPOHA - e/In


Таблица 1: Сила тока 
[image: image19.wmf]I

 и удельный заряд электрона согласно уравнениям (2) и (3) при различных напряжениях 
[image: image20.wmf]U

 и радиусах 
[image: image21.wmf]r

 траекторий электронов. 

	
[image: image22.wmf]r

 = 0,02 м


	
[image: image23.wmf]r

= 0,03 м


	
[image: image24.wmf]r

 = 0,04 м


	
[image: image25.wmf]r

 = 0,05 м


	
[image: image26.wmf]В

U

,


	
[image: image27.wmf]I

, А
	
[image: image28.wmf]кг

Кл

m

e

/

,

10

11

0

×


	
[image: image29.wmf]I

, А
	
[image: image30.wmf]кг

Кл

m

e

/

,

10

11

0

×


	
[image: image31.wmf]I

, А
	
[image: image32.wmf]I


 EMBED Equation.3  [image: image33.wmf]кг

Кл

m

e

/

,

10

11

0

×


	
[image: image34.wmf]I

, А
	
[image: image35.wmf]кг

Кл

m

e

/

,

10

11

0

×


	100
	2,5
	1,7
	1,6
	1,8
	1,1
	2,2
	0,91
	2,0

	120
	2,6
	1,9
	1,7
	1,9
	1,3
	1,9
	1,0
	2,0

	140
	2,8
	1,9
	1,9
	1,8
	1,4
	1,9
	1,1
	1,9

	160
	-
	-
	2,0
	1,9
	1,5
	1,9
	1,2
	1,9

	180
	-
	-
	2,2
	1,7
	1,6
	1,8
	1,3
	1,8

	200
	-
	-
	2,3
	1,8
	1,7
	1,8
	1,4
	1,7

	220
	-
	-
	2,4
	1,8
	1,8
	1,8
	1,4
	1,9

	240
	-
	-
	2,5
	1,8
	1,9
	1,7
	1,5
	1,8

	260
	-
	-
	2,6
	1,8
	1,9
	1,9
	1,6
	1,7

	280
	-
	-
	2,7
	1,8
	2,0
	1,8
	1,6
	1,8

	300
	-
	-
	2,8
	1,8
	2,1
	1,8
	1,7
	1,7


Из выражения (1) следует, что 


[image: image36.wmf]2

0

)

(

2

r

B

U

m

e

×

=

 

     (2) 

Так как по II закону Ньютона центробежная сила 
[image: image37.wmf]2

0

/

mvr

×

 равна силе Лоренца, то скорость электрона равна:  


[image: image38.wmf],

0

r

B

m

e

v

×

×

=


где 
[image: image39.wmf]B

 - абсолютная величина 
[image: image40.wmf]B

. 

Для определения индукции магнитного поля B воспользуемся первым и четвертым уравнением Максвелла при условии отсутствия электрических полей, зависящих от времени.

Получаем составляющую магнитного поле 
[image: image41.wmf]z

B

 кругового тока 
[image: image42.wmf]I

 при симметричном расположении двух катушек на расстоянии друг от друга:


[image: image43.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

+

+

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

+

×

×

=

2

/

3

2

2

2

/

3

2

2

2

0

2

2

a

z

R

a

z

R

R

I

B

z

m


где 
[image: image44.wmf]м

Гн

/

10

1,257

-6

0

×

=

m

, а  
[image: image45.wmf]R

 = радиусу катушки.
При гельмгольцевом расположении двух катушек (
[image: image46.wmf]aR

=

) с количеством витков 
[image: image47.wmf]n

в центре между катушками получаем


[image: image48.wmf]3/2

0

4

lim

5

x

I

Bn

R

m

®¥

æö

=××

ç÷

èø


  (3)

Для катушек, используемых в данной работе 
[image: image49.wmf]R

=

0,2 м и 
[image: image50.wmf]n

=

154.

Среднее значение 
[image: image51.wmf](

)

кг

Кл

m

e

/

10

02

,

0

84

,

1

/

11

0

×

±

=

 было получено на основе значений, представленных в Таблице 1. 

Табличное значение: 
[image: image52.wmf]кг

Кл

m

e

/

10

759

,

1

/

11

0

×

=


[image: image53.png]1o+


Рис. 2: Схема соединения катушек Гельмгольца.

[image: image54.png]


Рис. 3: Схема соединения узкой электронно-лучевой трубки.

ол

_1195482438.unknown

_1197736377.unknown

_1197737119.unknown

_1197737301.unknown

_1197737698.unknown

_1197737797.unknown

_1197737834.unknown

_1197737763.unknown

_1197737683.unknown

_1197737131.unknown

_1197736423.unknown

_1197736437.unknown

_1197736410.unknown

_1195542066.unknown

_1195543457.unknown

_1196843404.unknown

_1196844448.unknown

_1197736314.unknown

_1196844526.unknown

_1196844660.unknown

_1196844462.unknown

_1196843995.unknown

_1196844008.unknown

_1196843415.unknown

_1195543561.unknown

_1195545013.unknown

_1195543105.unknown

_1195543153.unknown

_1195543010.unknown

_1195543028.unknown

_1195539256.unknown

_1195542057.unknown

_1195539224.unknown

_1195538855.unknown

_1195481392.unknown

_1195481964.unknown

_1195482428.unknown

_1195482403.unknown

_1195481746.unknown

_1195481356.unknown

_1195481372.unknown

_1195481350.unknown

