Physics 340 Experiment 2

CHARGE-TO-MASS RATIO OF THE ELECTRON

Objectives:

In this experiment, electrons are accelerated by a known potential difference and then deflected by a known magnetic field. You can determine the value of e/m for the electron from the radius of curvature of the electrons, the magnetic field strength B, and the accelerating voltage.

Background:

- 1) Review acceleration of charges in an electric potential, motion of charges in a magnetic field.
- 2) Error propagation/mean/standard deviation from Chapters 3 and 4 of Taylor.

Theory and Apparatus:

J. J. Thompson measured *e/m* for electrons in an experiment that used crossed electric and magnetic fields. His method is more general, because it makes no assumptions about where the charged particles are originating, but it's also harder to do. Our somewhat easier method, using a magnetic field and the accelerating voltage of the electrons, has an implicit assumption that the electrons start from rest at the filament.

In the vacuum tube used in this experiment, electrons are released from a heated filament at ≈ 0 V potential and are accelerated by a voltage V_a applied between the filament and anode, as shown in Fig. 1. The electrons hit a slightly slanted mica screen with x,y coordinates inscribed on it. The electron path can be seen on the screen as it passes through a region of uniform perpendicular magnetic field **B** produced by Helmholtz coils. There are horizontal electrodes above and below the mica screen. These are kept at the same potential as the anode so there is no electric field to affect the beam once in the grid region.

The electrons emerge from a slit in the anode, and they immediately begin to curve in a circular trajectory in the magnetic field. A typical path of the electrons and the grid lines are shown in Fig. 2. (Note that the x-axis points toward the <u>left</u>.) The center of the circle is located directly <u>above</u> the slit, at position (x_0, y_0) . Note that the anode slit is to the right of x = 0 on the grid. Thus x_0 , as shown in the diagram, is a negative quantity.

Ver: Fall 2016

Figure 1 - Experimental arrangement.

The general equation for a circle of radius r centered at (x_0, y_0) is:

$$r^{2} = (x - x_{0})^{2} + (y - y_{0})^{2}$$
(1)

Figure 2 - Details of electron trajectory.

Note: The radius shown is not perpendicular to the trajectory as it should be. This is because the true center of this circle, at this scale, would be off the page. Showing the center on the figure, for clarity, has distorted the circle so that the radius is no longer perpendicular.

For an electron accelerating voltage V_a , conservation of energy gives:

$$\frac{1}{2}mv^2 = eV_a \tag{2}$$

For an electron moving perpendicular to a magnetic field B, the magnetic force evB supplies the force that results in the centripetal acceleration for circular motion:

$$m\frac{v^2}{r} = Bev \text{ or } mv = Ber$$
 (3)

If relativistic velocities are involved, Eqs. 2 and 3 must be replaced by:

$$(\gamma - 1)mc^2 = eV_a \tag{2'}$$

and

$$\gamma mv = Ber,$$
 (3')

where $\gamma = 1/(1 - v^2/c^2)^{1/2}$.

Combining Eq. 2 and Eq. 3 yields:

$$\frac{e}{m} = \frac{2V_{\rm a}}{B^2 r^2}.\tag{4}$$

This is the main result you need for analysis of the experiment.

Helmholtz coils are a pair of facing coils, each of diameter *D* and current *I*, such that the spacing between the coils equals their radius. It can be shown that Helmholtz coils produce a very uniform magnetic field over an extended region in the center, and for this reason they are widely used in laboratory applications. The value (in tesla) of the magnetic field produced by the Helmholtz coils at their center and midway between them is:

$$B = \frac{16\mu_0 NI}{\sqrt{125}D} \tag{5}$$

where N is the number of turns on each coil and $\mu_0 = 4\pi \times 10^{-7} \text{ N/A}^2$ (N = newtons in this case). Note that D <u>must</u> be in meters, not centimeters, for this to be correct!

Procedure

General note: In this experiment, and others, you should read each step in the procedure **completely** before starting to do the step. There is often information toward the end of the step that you need to know to carry out the step successfully.

Caution: High voltages up to 3000 V are used in this experiment.

- 1. Measure the mean diameter D of the Helmholtz coils and estimate your uncertainty δD . Note the number of turns N on your coil (it's written on the wooden base of the coil) and record it. Follow the wiring to see how the current from the coil's DC power supply passes through the current meter and the reversing switch. Then
- Open the reversing switch (middle position).
- Turn the two *current* control knobs, coarse and fine, and the two *voltage* control knobs on the magnet's power supply fully counterclockwise.
- Turn on the power supply. Now turn the current knob completely on (all the way clockwise), but at this stage it will likely read near zero.
- Close the reversing switch. Then, slowly turn the voltage knob clockwise until the ammeter reads a current of 0.5 A.
- 2. The *General Radio power supply* heats the filament in the electron gun. Turn it on. Set the voltage on the separate *high voltage supply* to "0" and then turn it on. (Note that the voltage is the sum of the three dial readings. It is accurate to about $\delta V \approx 1 \text{ V}$).

Turn the high voltage up to 2000 V. You should see the electron beam curving upward or downward. Reverse the magnetic field switch and the deflection should reverse. Now open the switch so that no current flows to the coils. The electron beam should go straight ahead, but close observation may show that the beam is not exactly level along the x-axis of the grid. (This could be due either to the earth's field or to misalignment of your tube.) If the beam isn't right along the axis, you'll need to correct for this. With the magnetic field off, record the y-value of the center of the electron beam at the positions x = 2, 4, 6, 8, and 10 cm. The grid lines are spaced every 0.2 cm, and you should estimate the position to the nearest 0.05 cm (one-quarter of the grid spacing). Call these values y_{offset} . If the beam is below the axis, record y_{offset} as a negative value. You'll need to subtract y_{offset} from your each of your later measurements to correct for any zero-field deflection of the electron beam.

- 3. Now close the reversing switch to make the beam deflect upward. Reduce the high voltage to $V_a = 1000 \text{ V}$. Adjust the magnetic field (by adjusting the current) to make the center of the beam pass as closely as possible through the point x = 10.0 cm, y = 2.0 cm. This is a reference point you'll use in subsequent measurements. Record the current I, and estimate δI . Then read and record the electron beam position y_1 at $x_1 = 2.0 \text{ cm}$, y_2 at $x_2 = 4.0 \text{ cm}$, y_3 at $x_3 = 6.0 \text{ cm}$, and the position y_4 at $x_4 = 8.0 \text{ cm}$. Estimate to the nearest 0.05 cm. You've already set $y_5 = 2.0 \text{ cm}$ at $x_5 = 10.0 \text{ cm}$, so you have five points on the trajectory.
- 4. Reverse the field switch. Due to slightly different resistances in the switch, the current may not be exactly the same as it was before reversing. If needed, adjust the current to the current value you recorded in Step 3 so that you have an exactly reversed field. Then record the positions y_1' , y_2' , y_3' , y_4' , and y_5' at $x_1 = 2.0$, $x_2 = 4.0$, $x_3 = 6.0$, $x_4 = 8.0$, and $x_5 = 10.0$ cm.
- 5. Repeat Steps 3 and 4 for anode voltages $V_a = 1500$, 2000, 2500, and 3000 V. You don't need to redetermine the offsets, but you do want to make sure you have $y_5 = 2.0$ cm at $x_5 = 10.0$ cm for all voltages. When done, you'll have 5 points on the trajectory for each of 5 different anode voltages.

Analysis:

- 1. Correct the data by subtracting the y_{offset} values you found in Step 2. (You subtract for both the upward and downward deflection data.) Your corrected values now represent the deflection due just to the applied field. After correcting the values for any offset, you should see that the y and y' values at each x are nearly, but perhaps not exactly, the same except for their sign. These up and down trajectories should be mirror images of each other in an ideal tube, but you may have differences due to the fact that the anode slit is not aligned exactly on the x-axis of the grid. You can correct for this by averaging the absolute values of your upward and downward deflection data. (Averaging 0.95 cm and 1.05 cm to get 1.0 cm is equivalent to saying that the electron beam is 0.05 cm too high.) Observe your data carefully to see that averaging shifts the values of y_1 , y_2 , y_3 , y_4 , and y_5 all by about the same amount. If one is distinctly different from the others, it suggests that you misread one of the position values (or one of the offsets). After correcting for offsets and then averaging, you have five well-defined positions on the electron's trajectory for each of the five different anode voltages.
- 2. You need to determine the radius of curvature of the electron beam. Eq. 1 gives r, but

only if you first know x_0 and y_0 . But you don't know x_0 and y_0 . However, you do know five (x,y) points on each trajectory. Use your MATLAB code from Lab 1 to fit a circle to the five data points for each anode voltage. You will have to rearrange Eq.1! Remember that MATLAB also provides you with the error estimate δr . You should get a separate r and δr for each voltage. Note that MATLAB reports the δr value corresponding to a 95% confidence interval. Use the MATLAB command confint(fittedmodel, 0.6827) to get the 68% confidence intervals which match the rest of your uncertainties (where "fittedmodel" is the output of your fit function).

- 3. Derive a formula using Eq. 4 and 5 for e/m in terms of the measured quantities V_a , D, N, I, and r. Before you go any further calculate e/m for $V_a = 1000$ V. It should be close to the accepted value of 1.76×10^{11} C/kg. If not, check your formula, the units of your quantities, and your calculations.
- 4. Write a MATLAB code to do all the calculations for both e/m and the uncertainty $\delta(e/m)$ (Look at number 5 for the uncertainty). Your code should calculate e/m for each anode voltage, then take the average of your five values. Record the five values for e/m, the five $\delta(e/m)$, and the average value of e/m.
- 5. The uncertainty in your average e/m can be estimated two ways. First, you can simply calculate the standard deviation σ of your five values of e/m. Second, you can compute $\delta(e/m)$ for each value of e/m by using the equation below:

$$\left(\frac{\delta(e/m)}{e/m}\right) = \sqrt{\left(\frac{\delta V_a}{V_a}\right)^2 + 4\left(\frac{\delta I}{I}\right)^2 + 4\left(\frac{\delta r}{r}\right)^2 + 4\left(\frac{\delta D}{D}\right)^2} \tag{6}$$

and then find the average uncertainty. Ideally, these two numbers should be very similar. If they differ by much, either you mis-estimated the uncertainties or you have a systematic error somewhere. In either case, use the <u>larger</u> of the two uncertainties. Then divide by $(5)^{1/2}$ to get the standard deviation of the mean.

- 6. Use the error propagation methods in Chapter 3 of Taylor to "prove" that Eq. 6 is correct.
- 7. Report your final experimental value of e/m in the form value \pm uncertainty. Compare your result with the accepted value of 1.76×10^{11} C/kg.

Note: Keep a record of your value of e/m and its uncertainty in your lab notebook. You may need this value for use in Experiments 2 and 3 before you get your lab report back.

Additional Questions

- 1. Calculate the speed of an electron accelerated from rest through a potential difference of 2000 V. Then calculate the magnetic field strength in which this electron would have a radius of curvature of 35 cm.
- 2. Calculate γ from Eq. 2' for an electron accelerated by an anode voltage of 2000 V. Do we need to use the relativistic equations in our experiment? If not, why not? If so, find the relativistic correction and determine a new value of e/m for at least one value of V_a .
- 3. A current loop creates a magnetic field. Consider a current loop of radius *R* with current *I*. Let the *z*-axis pass through the center of the coil, perpendicular to the plane of the coil. The magnetic field *B* at a distance *z* along this axis through the center of the coil can be shown to be

$$B = \frac{\mu_0 I R^2}{2(R^2 + z^2)^{\frac{3}{2}}}$$

Use this result to derive Eq. 5 for a Helmholtz coil.

- 4. Calculate the magnetic field of the Helmholtz coil for the current you used for $V_a = 2000$ V. Is your calculation in reasonable agreement with your answer to the first question above? The earth's magnetic field is $\approx 5 \times 10^{-5}$ T, and its horizontal component is roughly half of this. Is the earth's field likely to affect your experiment? If so, did your procedure take this into account?
- 5. You can get a more visual feel for how good your data is by making a plot of the accelerating voltage vs. the square of the current. From equations (4) and (5) you can see that this should give a straight line with slope proportional to e/m. What value do you get for e/m using this procedure?