
TAP 120- 3: Drop in pd of a source on load
Optional demonstration

Requirements

· EHT power supply, 0-5 kV dc with voltmeter built in

· 10 mA dc ammeter

· leads, 4mm, (N.B. no side screws in plugs)

Set-up:

· Switch on the power supply and set to 1000 V with no equipment attached.

· Switch off the supply and add the 10 mA ammeter

· Switch on and observe the voltmeter on the supply and the ammeter.

· Switch off.

From your observations what is size of the internal resistance of the supply?

Suggest why it is constructed in this way.

Practical advice

This demonstration should not be laboured. The aim is to show how real power supplies can behave when a current is drawn. Take care when using EHT.

External references

This activity is an adaptation of Revised Nuffield Advanced Physics experiment B8.

PAGE
1

