[image: image1.wmf]1)

L

FqvB

=

AZIONE DI UN CAMPO MAGNETICO SU UNA CARICA IN MOVIMENTO
Abbiamo osservato che una carica elettrica ferma crea attorno a sé un campo elettrico, mentre se la carica è in moto genera un campo magnetico. E' evidente che se la carica in movimento attraversa una regione dello spazio dove è presente un campo magnetico, generato ad esempio da una calamita, risentirà di una forza magnetica. In particolare si osserva che la carica devia dalla sua traiettoria rettilinea e la forza che provoca tale deviazione si chiama forza di Lorentz FL.

Se B è il vettore induzione magnetica del campo magnetico, v è la velocità della carica il cui valore è q, l'intensità della forza F, nel caso più semplice, in cui la carica si muove perpendicolarmente al campo magnetico, vale:

[image: image6.wmf]22

2)3)4)

2

cL

vvmvqBRqB

FmFqvBmqvBRvf

RRqBmm

p

==®=®=®=®=

La direzione della forza è perpendicolare sia a B che a v ed il suo verso, se la carica è positiva, è ricavato dalla regola della mano sinistra: medio nel verso del moto della carica, indice nel verso di B, pollice nel verso della forza.

[image: image2.png]

[image: image4.wmf]22

2)3)4)

2

cL

vvmvqBRqB

FmFqvBmqvBRvf

RRqBmm

p

==®=®=®=®=

Poiché la forza di Lorentz è perpendicolare alla velocità e quindi allo spostamento della carica, tale forza non compie lavoro e quindi non modifica l’intensità della velocità della carica ma solo la sua direzione, esercitando su di essa un'accelerazione centripeta e quindi una forza centripeta che ha l'effetto di incurvare la sua traiettoria. Siccome la forza di Lorentz svolge il ruolo di forza centripeta posso uguagliare le due forze ottenendo:
[image: image3.png]Heavierlors I

Magret Collstor Ay

Lighter lons

lonBeam

lonSaurce.

Oss 1. L’equazione (3) mostra che il raggio della circonferenza descritta dalla carica è direttamente proporzionale alla massa della carica. Questa proprietà viene utilizzata negli spettrometri di massa , strumenti che permettono di separare in un composto ioni di massa diversa.
� EMBED Equation.3 ���

[image: image5.png]

_1366743183.unknown

_1366745233.unknown

