Announcements

□ Homework for tomorrow...

Ch. 32: CQ 9, Probs. 26, 28, & 34

32.10: 750 A

32.13: @ a & c: (2.0 x 10⁻⁴ T) ihat, 32.14: @ a & c: (6.7 x 10⁻⁵ T) khat,

@ b: (2.0 x 10⁻⁴ T) ihat

@ b: -(2.0 x 10^{-5} T) khat

□ Office hours...

MW 10-11 am

TR 9-10 am

F 12-1 pm

■ Tutorial Learning Center (TLC) hours:

MTWR 8-6 pm

F 8-11 am, 2-5 pm

Su 1-5 pm

Chapter 32

The Magnetic Field

(The Magnetic Force on a Moving Charge & on a Current-Carrying Wire)

Review...

The *B*-field (on axis) of a *current loop* of radius *R* carrying a current *I*, when z >> R...

$$\vec{B}_{dipole} = \frac{\mu_0}{4\pi} \frac{2\vec{\mu}}{z^3}$$

Force on a charged particle with a velocity v in a B-field ...

$$\left(\vec{F}_{on\ q} = q\vec{v} \times \vec{B}\right)$$

Quiz Question 1

Which magnetic field causes the observed force?

 \vec{F} out of screen

i.e. 32.10:

The magnetic force on an electron

A long wire carries a 10 A current from left to right. An electron 1.0 cm above the wire is traveling to the right at a speed of 1.0 x 10^7 m/s.

What are the magnitude and the direction of the magnetic force on the electron?

$$\frac{1}{I = 10A}$$

$$\frac{1}{L = 1.0 \times 10^{-2} \text{m}}$$

$$\frac{1}{L = 1.0$$

Cyclotron Motion

Consider a charged particle moving perpendicular to a *uniform B*-field...

□ Since F is perpendicular to v, the charge particle undergoes uniform circular motion. \vec{v} is perpendicular to \vec{B} .

 \vec{B} into page

The radius of the orbit is...

The *frequency* of revolution is...

f= RB

The magnetic force is always perpendicular to \vec{v} , causing the particle to move in a circle.

X

Cyclotron Motion

Consider a charged particle moving perpendicular to a *uniform B*-field...

□ Since F is perpendicular to v, the charge particle undergoes $uniform\ circular\ motion$.

The radius of the orbit is...

$$r_{cyc} = \frac{mv}{qB}$$

The frequency of revolution is...

$$f_{cyc} = \frac{qB}{2\pi m}$$

The magnetic force is always perpendicular to \vec{v} , causing the particle to move in a circle.

i.e. 32.11:

The radius of cyclotron motion

In the figure below, an electron is accelerated from rest through a potential difference of 500 V, then injected into a uniform B-field. Once in the B-field, it completes half a revolution in 2.0 ns.

What is the *radius* of its orbit?

That is the radius of its of the
$$f$$
 and f are f and f and f are f and f are f are f and f are f are f and f are f and f are f and f are f are f and f are f are f and f are f and f are f are f and f are f are f and f are f and f are f are f and f are f are f and f are f and f are f are f and f are f and f are f and f are f and f are f and f are f are f and f are f and f are f are f and f are f are f and f are f are f are f are f and f are f are f and f are f and f are f and f are f are f are f and f are f are f are f are f and f are f are f and f are f

V= 1.

$$\frac{2\pi m f}{q} = \vec{B}$$

$$\vec{B} = 8.9 \times 10^{.3} T$$

$$r = \frac{mv}{2B}$$

$$r = 8.3 \times 10^{.3} m$$

Cyclotron Motion

What if v is NOT perpendicular to B?

The component of *v parallel* to *B* is NOT affected by the field.

The component of *v* perpendicular to *B* determines the *radius* of the *helix*.

Charged particles spiral around the magnetic field lines.

Aurora

The earth's magnetic field leads particles into the atmosphere near the poles, causing the aurora.

Quiz Question 2

Which *B*-field (if it's the correct strength) allows the electron to pass through the charged electrodes without being deflected?

32.8: Magnetic Forces on Current-Carrying Wires

Consider a current-carrying wire *perpendicular* to the *B*-field...

Each charge in the current has a force of magnitude qvB directed to the left.

What is the force on the wire?

32.8: Magnetic Forces on Current-Carrying Wires

Consider a current-carrying wire *perpendicular* to the *B*-field...

Each charge in the current has a force of magnitude qvB directed to the left.

What is the force on the wire?

$$\left (ec{F}_{wire} = I ec{\ell} imes ec{B} \,
ight)$$

Magnitude:

Direction:

$$F_{wire} = I\ell B \sin \alpha$$

RHR

Force Between Two Parallel Wires

What is the force on wire, due to wire?

Force Between Two Parallel Wires

What is the force on wire, due to wire?

$$F_{1 \text{ on } 2} = F_{2 \text{ on } 1} = \frac{\mu_0 \ell I_1 I_2}{2\pi d}$$

