TYAN Konocaja N 31 Oquet 3 augueren c organisse pm Menogoboneus 07.03.20th A.M. Kologieros gaseni, K. O. M. H. garmatto y? crenento, nogness gara Orger o unhoporoficio la sero Onfogenenne gonsonon zafuga auxifono no kypey: Puzuka vk.com/id446425943 vk.com/club152685050 Potory bomouning V Mas 07.03.18 nograms, 8080 crygans of N° 3612ke B.B. Exagrenoba uniscenses como Caner- neversylv, 2018,

vk.com/id446425943 Morokau vk.com/club152685050 Or in prodoc foromorphoson Onfregeneure eggeres vors 3afrega serent forma
crygenra if 3612kc. Als Ecay vasto B.B.
Nferogobarers Xorrogenrob 21.M N. C. downgowo X. M. nfenogoboreus Rapamerpor ycranobres Tun U. g. Norheumark Pregenteneum Keeser Kazbanne M1001M 10-14 0.45 A 3 A 0-115 Acurepment M42801 015 V 012 V 15 V Bonor ners 1.5 Kontinuf. 44313 0,01 0,6MA 20 MA 3 Ua = 7 U3 Uc = 7 V2 ra = 6 mm N ruens betkob c. - 2006 beerkob

rx = 0.3 mm l games namorker c. - 167 mm

Ef. formet namorker - 67 mm. Pegyubror eigene/enun Ua=50 4a = 75 Ma =100 Ic, A Ic, A Ia, mA Ic, A La, mA I a, MA 0.6 2.64 0,6 0,6 4,04 5,6 0,58 2.58 3, 94 5.52. 0.58 0.58 4 5,6 0.58 2.6 0.58 0.58 4.1 5,7 0.6 2.63 0.6 0,6 0.6 0.6 2.53 4,05 0,6 5,6 21,02.18 21.0.2.18 Kongenos A.H

Keus fasotos Onfegereurs eggerensie zafug suexafona e naususpho . anofrenian

Onuce usto forofnois y cronobres.

punynok 1. Ha puryuke i noubegena suerropurerkou exerca ratoparopuori geronobre, rge: 31 - suertforman nomma, C-conensus; anognoe nonfiguerne geronobrenboeren è nomonstro feocrara R a konspountyeter bossotenetpour V; onognosie Tok usinefuerce membracinefuexpour MA. Tox & comensage azuenceras c nouseus pro références confortebrence Re u useuepressue aunefuerfour A.

Mahamester namozen consusa:

Tueno butkoh N = 2006;

genna L = 167 mm; genoment D= 62 min

Pagenge anoga ra = 6 mm;

fraguye karoga tx:0,3 mm. Pezqueroxy uzuefekuu

Ua =	SOB	Ua = 75B		Ua = 100B	
Ic, A	Ia, mA	Ic, A	Ia, mA	Ie, A	Ia, mA
0.6	2.6	0,6	4	0,6	5.6
0.5	1,25	0, 9	3,65	0,9	5,56
1, 2	0,04	1,2	1	1. 2	Ч
1.4	0,02	1.4	0,07	1.4	0.73
1,8	0	1,8	0,07	1,8	0,05
2.4	0	2-4	0	2,4	0
	The state of the s				Tabunga 1.

Ua, B	IRP, MA	BEP.HTA	e/m
50	1,3	18,38	0,033.10-18
75	2,04	28, 85	0,02,10-18
100	2.9	41,01	0,011-10-18

rabuma 2

Pasoue opofungues

BKP = 10N : IKP (1),

2ge No = 45.107 In/u - markethore noctorennas.

e = 84a

Brepra (1-12/12/2 (2).

vk.com/id446425943 vk.com/club152685050

Mu fairerox monno borneme khururenco roka Ikp., con berchyrome esfegure como khyrom enaga um rocke heferura rfodonka esfocoboci xapokrehuruku. Iro 3 norcemue byget khururenkum gun nambarbundo kamurenba suekronob.

Ixp. = 1,3 mA.

Ikp2 = 2,04 mA.

Ixp3 = 2.9 mA

Torga no obofungue 1: Brep. = 40 N Irp. = 47.10-7.2006.13.10 = 18,38 HTA.

BKp1 = 28,85 NTA.

BKP3 = 41,01 NTA.

 $e/m_{1} = \frac{8 \cdot 50}{8^{2} \cdot p_{1} \cdot ra^{2} \left(1 - \frac{6 \cdot k^{2}}{6 \cdot a^{2}}\right)} = \frac{8 \cdot 50}{(18 \cdot 38 \cdot 10^{-9})^{2} \cdot 36 \cdot \left(1 - \frac{0.08}{36}\right)} = \frac{8 \cdot 50}{337 \cdot 10^{-18} \cdot 36 \cdot 0.9975} = 0.033 \cdot 10^{-18}$ $e/m_{1} = 0.02 \cdot 10^{+18}$

C3 = 0,011.10

 $\frac{e_{m}}{m} = \frac{e_{1}}{m} + \frac{e_{2}}{m} + \frac{e_{3}}{m} = \frac{(0.083 + 0.02 + 0.11) \cdot 10^{18}}{3} = \frac{0.064 \cdot 10^{18} \pm 0.021 \cdot 10^{18}}{3}$

Bo 8 ferre rasoforo mon fosora sare onfegeren 3 aprez 3 rexifora, relevens fosorai 0,021 1018 kegen

OTBETЫ --->>CKAЧАТЬ https://archive.org/details/@guap4736 vkclub152685050

Имя	*
0	Индивидуальное задание
0	ЛР исследование гистерезиса ферромагнитных материалов
0	ЛР определение горизонтальной составляющей напряженности магнитного поля зе
0	ЛР определение удельного заряда электрона
0	ЛР определение электроемкости конденсатора
0	ЛР процессы установления тока при разрядке и зарядке конденсаторов
0	Методички
ඌ	TECT LMS1
ඌ	Экзамен
ರ	Бипризма Френеля 1
ð	Кольца Ньютона 1
3	КОНТАКТЫ
ð	Литвинова Надежда Николаевна
<u>a</u>	ЛР исследование магнитного поля соленоида
4	ЛР кольца Ньютона
Z₫.	ЛР Проверка законов теплового излучения
4	Определение горизонтальной составляющей напряженности магнитного поля земли 1
4	Определение горизонтальной составляющей напряженности магнитного поля земли 2
<u>.</u>	Определение горизонтальной составляющей напряженности магнитного поля земли 3
	Определение горизонтальной составляющей напряженности магнитного поля земли 4
4	Определение периода релаксационных колебаний при помощи электронного осцил
4	Определение периода релаксационных колебаний при помощи электронного осцил
4	Определение электроемкости конденсатора с помощью баллистического гальваном
- 4	Определение электроемкости конденсатора с помощью баллистического гальваном

OTBETЫ -->>СКАЧАТЬ https://yadi.sk/d/PgjdK_eMGWoIJQ

ОПРЕДЕЛЕНИЕ УДЕЛЬНОГО ЗАРЯДА ЭЛЕКТРОНА

 $\ensuremath{\textit{Цель работы:}}$ определить удельный заряд электрона с помощью магнетрона.

Теоретические сведения

Траектория и другие характеристики движения заряженной частицы в электрическом и магнитном полях определяются конфигурацией этих полей, ориентацией вектора скорости и отношением заряда частицы к ее массе (yдельным зарядом).

На заряженную частицу, движущуюся в магнитном поле, действует сила, которую называют *магнитной*:

$$\mathbf{F} = q\mathbf{v} \times \mathbf{B}$$

где q — заряд частицы; ${\bf v}$ — её скорость; ${\bf B}$ — индукция магнитного поля.

Направлена эта сила перпендикулярно плоскости, в которой лежат векторы ${\bf v}$ и ${\bf B}.$ Модуль магнитной силы

$$F = qvB \sin \alpha$$
,

где α – угол между векторами ${\bf v}$ и ${\bf B}$.

Если имеются одновременно электрическое и магнитное поля, то сила, действующая на заряженную частицу, называется $cunoù\ {\it Ло-ренца}$ и определяется как

$$\mathbf{F} = q(\mathbf{E} + \mathbf{v} \times \mathbf{B}),$$

где Е – напряженность электрического поля.

Метод измерений

Существуют различные методы определения удельного заряда электрона e/m (e — абсолютная величина заряда электрона, m — его масса), в основе которых лежат законы движения электрона в электрическом и магнитном полях. Один из них — метод магнетрона (конфигурация полей в нем напоминает конфигурацию полей в магнетронах — генераторах электромагнитных колебаний сверхвысоких частот).

Метод магнетрона состоит в следующем. Электронная лампа с двумя цилиндрическими коаксиальными электродами помещается

внутри соленоида с той же осью. При разности потенциалов между электродами возникает электрическое поле. При пропускании тока в соленоиде создается магнитное поле. Электроны эмитируются нагретым катодом (внутренним электродом).

Если тока в соленоиде нет, электроны движутся радиально к аноду (внешнему электроду). Устанавливается анодный ток.

При токе в соленоиде на электроны начинает действовать магнитная сила, под действием которой их траектории искривляются. При увеличении тока в соленоиде электроны перестают достигать анода. Анодный ток падает.

Рассмотрим подробнее движение электрона во взаимно перпендикулярных электрическом и магнитном полях. Электрическое поле направлено радиально к оси магнетрона, магнитное поле — вдоль этой оси.

Введем цилиндрическую систему координат, в которой положение электрона определяется расстоянием r от оси, полярным углом ϕ в плоскости, перпендикулярной оси, и координатой z вдоль оси. Движение электрона в двухэлектродной лампе в магнитном поле соленоида показано на рис. 1.

Puc. 1

Движение электрона описывается уравнением моментов

$$\frac{d\mathbf{L}}{dt} = \mathbf{M}.\tag{1}$$

Момент импульса L_z электрона относительно оси z на расстоянии r от неё

$$L_z = mv_{\odot}r$$
,

где v_{ϕ} – составляющая скорости, перпендикулярная радиусу и оси. Компонента M_z момента сил, действующих на электрон

$$M_z = rev_r B$$
,

$$v_r = \frac{dr}{dt}$$
 - vk.com/id446425943
vk.com/club152685050

радиальная составляющая скорости электрона.

Проектируем (1) на ось z

$$\frac{d(mv\varphi r)}{dt} = rev_r B = eBr \frac{dr}{dt} = \frac{1}{2}eB \frac{dr^2}{dt}$$

и интегрируем

$$mv_{\odot}r = (1/2)eBr^2 + \text{const}$$
.

Начальная скорость электрона, вылетевшего из катода, определяется температурой катода. Если эта скорость много меньше скорости, приобретаемой электроном при движении в электрическом поле лампы, ею можно пренебречь.

Константу найдем из начальных условий:

$$v_{\rm o} = 0$$

при

$$r=r_{\kappa}$$
 (r_{κ} – радиус катода).

Тогда

$$const = -(1/2)eBr_{\kappa}^{2}$$

И

$$v_{\phi} = \frac{1}{2} \frac{e}{m} \frac{B}{r} (r^2 - r_{\rm g}^2).$$
 (2)

Кинетическая энергия электрона будет равна работе сил электрического поля

$$\frac{m(v_r^2 + v_{\varphi}^2)}{2} = eU, \tag{3}$$

где U — потенциал относительно катода точки поля, в которой находится электрон.

Подставляя в (3) значение v_ϕ из (2), получаем

$$eU = \frac{m}{2} \left(v_r^2 + \frac{1}{4} \left(\frac{e}{m} \right)^2 \frac{B^2}{r^2} \left(r^2 - r_{\kappa}^2 \right) \right).$$
 (4)

vk.com/id446425943 vk.com/club152685050 Вблизи анода $r=r_a$ (r_a — радиус анода) и $U=U_a$ (U_a — анодное напряжение). Для каждого значения анодного напряжения U_a при некотором значении магнитной индукции $B=B_{\rm kp}$, которое называют критическим, скорость электрона вблизи анода станет перпендикулярной радиусу ($v_r=0$). Тогда уравнение (4) примет вид

$$eU_a = \frac{m}{8} \left(\frac{e}{m} \right)^2 \frac{B_{ ext{kp}}^2}{r_a^2} \left(r_a^2 - r_{ ext{k}}^2 \right)$$

Отсюда находим выражение для удельного заряда электрона

$$\frac{e}{m} = \frac{8U_a}{B_{\rm kp}^2 r_a^2 \left(1 - r_{\kappa}^2 / r_a^2\right)^2}.$$
 (5)

Таким образом, если задано $U_{\rm a}$ и известно $B_{\rm \kappa p}$, можно определить e/m .

Индукция B пропорциональна току в соленоиде $I_{\rm c}.$ На рис. 2 показана экспериментальная зависимость анодного тока $I_{\rm a}$ от тока в соленоиде $I_{\rm c}$ (сбросовая характеристика).

Если бы у всех электронов параметры движения были бы одни и те же, зависимость анодного тока от тока в соленоиде имела бы вид, показанный пунктирной линией. В этом случае при $I_{\rm c}{<}I_{\rm kp}$ все электроны, испускаемые катодом, достигали бы анода, а при $I_{\rm c}{>}I_{\rm kp}$ ни один электрон не попадал бы на анод.

Однако невозможно для всех электронов создать одинаковые условия движения. В эксперименте у электронов могут быть раз-

личные $B_{\rm kp}$ и $I_{\rm kp}$. В результате у тока соленоида $I_{\rm c}$ существует «переходная» область значений, при которых одна часть электронов достигает анода, а другая часть — нет. При этом по мере возрастания тока $I_{\rm c}$ анодный ток $I_{\rm a}$ уменьшается.

При расчетах можно взять значение критического тока $I_{\rm kp}$, соответствующее середине самого крутого участка спада или точке перегиба графика сбросовой характеристики. Это значение будет критическим для наибольшего количества электронов.

В центральной части соленоида магнитное поле можно считать однородным и магнитную индукцию рассчитывать как для центральной точки. Тогда

$$B_{\rm kp} = \frac{\mu_0 N}{\sqrt{L^2 + D^2}} I_{\rm kp},\tag{6}$$

где N — число витков в соленоиде; L — его длина; D — диаметр; $\mu_0 = 4\pi \cdot 10^{-7} \, \Gamma$ н/м — магнитная постоянная.

Лабораторная установка

Электрическая схема установки изображена на рис. 3.

Puc. 3

На рисунке: ЭЛ — электронная лампа; С — соленоид; анодное напряжение устанавливается с помощью реостата R и контролируется вольтметром V; анодный ток измеряется миллиамперметром M. Ток в соленоиде изменяется с помощью переменного сопротивления M0 и измеряется амперметром M1.

Параметры намотки соленоида: число витков N=2006; длина $L=167~{
m mm};$

vk.com/id446425943 vk.com/club152685050 диаметр D=62 мм. Параметры электродов лампы: радиус анода $r_{\rm a}=6$ мм; радиус катода $r_{\rm v}=0.3$ мм. vk.com/id446425943 vk.com/club152685050

Порядок выполнения работы

- 1. Установить анодное напряжение $U_{\rm a}=50~{
 m B}$ и занести в табл. 1 и 2.
- 2. Изменяя ток в соленоиде $I_{\rm c}$ от минимального (начального) значения до максимального через 0,1 A, снять сбросовую характеристику (зависимость анодного тока $I_{\rm a}$ от $I_{\rm c}$). Результаты измерений занести в табл. 1.
 - 3. Повторить пп. 2 и 3 при двух других значениях U_a (>50 В).
- 4. Для каждого значения $U_{\rm a}$ построить график сбросовой характеристики $I_{\rm a}(I_{\rm c})$, по графику определить критическое значение $I_{\rm kp}$ и занести в табл. 2.
- 5. Для каждого значения $I_{\rm kp}$ рассчитать по формуле (6) критическое значение магнитной индукции $B_{\rm kp}$.
- 6. Для каждой пары $U_{\rm a}$ и $B_{\rm kp}$ вычислить по формуле (5) величину удельного заряда электрона e/m и определить среднее значение.
 - 7. Оценить погрешность полученной величины e/m.

Таблица 1

$U_{\rm a} =$	50 B	$U_{\rm a} = B$		$U_{\rm a} = B$	
$I_{ m c}$	I_{a}	$I_{ m c}$	I_{a}	$I_{ m c}$	I_{a}

Таблица 2

U_{a}	$I_{ m \kappa p}$	$B_{ m \kappa p}$	e/m

Контрольные вопросы

- 1. Какие силы действуют на электроны, движущиеся в электрическом и магнитном полях? Как они направлены?
- 2. В чём суть метода магнетрона для определения отношения e/m?
 - 3. Что такое критическая индукция и как ее определить?
- 4. Влияет ли на величину $B_{\rm kp}$ изменение направления тока в соленоиде на противоположное?
 - 5. Зависит ли величина *e/m* от величины анодного напряжения? vk.com/id446425943 vk.com/club152685050