The Deflection tube
The aim of this experiment is to measure the specific charge (e/m) for the electron.
Remember that we are dealing with expensive and delicate apparatus and an E.H.T power supply capable of producing 5 kV.
YOU WILL NEED:
(a) A deflection tube,
(b) a suitable stand
(c) a power supply capable of giving an E.H.T output of 0-5 kV (metered) and a fixed low voltage output of about 6 V
(d) a variable low voltage supply (0 - 6V)
[image: image1.png]

(e) leads
(f) a pair of Helmholtz coils
(g) a ruler
(h) an ammeter (0 - 5A)
(i) a milliammeter (0 - 5 mA)
[image: image2.jpg]High voltage

WHAT TO DO:
Set up the circuit as shown in the following diagram but do not switch anything on until it has been checked by your teacher.
When the circuit has been checked switch on the heater (a.c or d.c will do).
Switch on the anode E.H.T supply and increase the voltage until a line appears crossing the screen and curving towards one of the plates. (This should occur at something above 1500 V). (In the diagram the bottom plate is shown as negative).
Keep a check on the anode current and make sure that it does not rise above 1 mA. If this seems likely reduce the heater voltage slightly.
Switch on the power supply to the coils and increase the voltage. If you have connected the coils correctly (in series) and with the right polarity a magnetic field will be produced that will oppose the electric field. Eventually the field will reach a value so that it exactly equals that of the electric field and the electron beam will then go straight across the tube. (The geometry of your tube may make the line rather bendy, don't worry, go for the voltage that gives a line as close to the centre as you can).
Record the anode voltage (V) and the current in the coils (I) (Not to be confused with the anode current (IA).
Measure the separation of the plates (d) and the radius of the coils (R). The number of turns on each coil (N) should be marked on the coils.
Repeat the values for a few different values of the anode voltage.
CALCULATIONS
The equation for the specific charge is:
Specific charge : e/m = V/[2B2d2)
Where B is the magnetic field produced by the coils. This can be found from the equation:
B = o8NI/5√5R
Calculate B and then work out the value of e/m for the electron.
Deflection tube.

Specific charge : e/m = V/[2B2d2)

EV/d

Bev

magnetic field coils

electron gun

coils producing magnetic field

electron path

deflecting plates

d

2R

IA

6V

E.H.T

5 kV

I

0 – 6V

+

6 V

PAGE
1

