Лабораторная работа №36:

"Изучение термоэлектронной эмиссии металлов. Определение работы выхода электрона".

Выполнили: студенты группы ВМ-111 Нуйсков Алексей и

 Малякина Ксения.

Цель работы: изучение термоэлектронной эмиссии металлов, определение работы выхода электрона.

Перечень приборов и принадлежностей:

1. [image: image1.wmf]M

вых

W

W

e

A

-

=

=

0

j

установка, которая приведена на рис. 1,

Рис. 1.

 где ИП – источник питания,

 РА – амперметр,

 ФПЭ – кассета ФПЭ-06.05.

Краткая теория:

 Отклонение зависимости анодного тока от анодного напряжения от прямолинейной связано: а) с наличием в промежутке между катодом и анодом неоднородной области пространственного заряда;

 б) с отсутствием центров рассеяния в упомянутом промежутке. В результате классическая теория электропроводности не применима и закон Ома не выполняется.

 Когда потенциал анода становится настолько большим, что все электроны, испускаемые катодом в единицу времени попадают на анод, ток достигает своего максимального значения и перестаёт зависеть от анодного напряжения.

 Величина
[image: image29.jpg]QN 3-06 :# —

L od
Bt

ﬂ A M un

 называется работой выхода из электрона. Такую работу должен совершить электрон, чтобы выйти из металла в вакуум.

 Явление испускания электронов металлами называют электронной эмиссией. По способам возбуждения различают термо-, фото-, авто- и вторичную электронную эмиссию.

 Температурная зависимость тока насыщения выражается формулой Ричардсона-Дэшмана

[image: image2.wmf]kT

A

S

вых

e

BT

j

-

=

2

 Работу выхода электрона рассчитывают, определив тангенс угла наклона прямой графика зависимости
[image: image3.wmf]2

lg

T

j

S

 от 1/T к оси абсцисс 1/T.

[image: image4.wmf]43

,

0

a

ktg

A

вых

=

 Для построения графика необходимо знать плотность анодного тока насыщения и температуру катода. Плотность тока насыщения определяют как отношение величины анодного тока к площади катода. Температуру определяют по измеренному току накала катода при помощи графика зависимости температуры катода от тока накала.

Выполнение работы:
	
[image: image5.wmf]а

U

, В
	
[image: image6.wmf]a

J

, мА

	
	
[image: image7.wmf]н

J

= 1,3 А
	
[image: image8.wmf]н

J

= 1,4 А
	
[image: image9.wmf]н

J

= 1,5 А
	
[image: image10.wmf]н

J

= 1,6 А
	
[image: image11.wmf]н

J

= 1,7 А

	10
	0,0621
	0,356
	1,384
	3,51
	5,47

	20
	0,0636
	0,366
	1,435
	4,14
	8,74

	30
	0,0644
	0,373
	1,466
	4,25
	10,48

	40
	0,0651
	0,377
	1,485
	4,32
	10,78

	50
	0,0652
	0,381
	1,500
	4,38
	10,93

	60
	0,0653
	0,384
	1,510
	4,43
	11,03

	70
	0,0654
	0,385
	1,514
	4,45
	11,12

	80
	0,0651
	0,376
	1,524
	4,46
	11,18

	90
	0,0650
	0,372
	1,531
	4,48
	11,23

	100
	0,0650
	0,370
	1,540
	4,49
	11,30

	№

п/п
	
[image: image12.wmf]н

J

, А
	
[image: image13.wmf]S

J

, мА
	Т, К
	1/T, K
[image: image14.wmf]1

-

	
[image: image15.wmf]2

/

,

м

мА

j

S

	
[image: image16.wmf]2

T

j

S

	
[image: image17.wmf]2

lg

T

j

S

	1
	1,3
	0,0654
	2200
	0,00045
	5945,5
	0,00123
	-2,9

	2
	1,4
	0,385
	2280
	0,00044
	35000
	0,0067
	-2,17

	3
	1,5
	1,556
	2350
	0,00043
	141454,5
	0,0256
	-1,6

	4
	1,6
	4,51
	2400
	0,00042
	410000
	0,07
	-1,15

	5
	1,7
	11,56
	2460
	0,00041
	1050909,1
	0,17
	-0,76

S=11*10
[image: image18.wmf]6

-

м
[image: image19.wmf]2

[image: image20.wmf]S

J

j

S

S

=

График зависимости
[image: image21.wmf]a

J

 от
[image: image22.wmf]а

U

.
[image: image28.png]o000 _o.00041 000042 000043 000044 000045

[image: image23.wmf]2

lg

T

j

S

 1/T, K
[image: image24.wmf]1

-

График зависимости
[image: image25.wmf]2

lg

T

j

S

 от 1/T.

[image: image26.wmf]66

,

1853

00041

,

0

76

,

0

=

=

a

tg

[image: image27.wmf]20

23

10

*

95

,

5

43

,

0

66

,

1853

*

10

*

38

,

1

-

-

=

=

вых

A

Дж.

Вывод: В процессе эксперимента мы изучили термоэлектронную эмиссию металлов и определили работу выхода электрона из металла.

_984485676.unknown

_984486634.unknown

_984486680.unknown

_984494307.unknown

_984494311.unknown

_984492592.unknown

_984493222.unknown

_984486853.unknown

_984486661.unknown

_984486601.unknown

_984486436.unknown

_984486508.unknown

_984485021.unknown

_984485511.unknown

_984485649.unknown

_984485477.unknown

_984484785.unknown

_984484927.unknown

_984484593.unknown

