

Charged Particle in a Magnetic Field

- Consider a particle moving in an external magnetic field with its velocity perpendicular to the field
- The force is always directed toward the center of the circular path
- The magnetic force causes a centripetal acceleration, changing the direction of the velocity of the particle
- Use the active figure to change the parameters of the particle and observe the motion

Force on a Charged Particle

Equating the magnetic and centripetal forces:

forces:
$$F_B = qvB = \frac{mv^2}{r}$$

Solving for r:

$$r = \frac{mv}{qB}$$

 r is proportional to the linear momentum of the particle and inversely proportional to the magnetic field

More About Motion of Charged Particle

The angular speed of the particle is

$$\omega = \frac{v}{r} = \frac{qB}{m}$$

- The angular speed, ω, is also referred to as the cyclotron frequency
- The period of the motion is

$$T = \frac{2\pi r}{v} = \frac{2\pi}{\omega} = \frac{2\pi m}{qB}$$

Motion of a Particle, General

- If a charged particle moves in a magnetic field at some arbitrary angle with respect to the field, its path is a helix
- Same equations apply, with $v_{\perp} = \sqrt{v_y^2 + v_z^2}$

 Use the active figure to vary the initial velocity and observe the resulting motion

Bending of an Electron Beam

- Electrons are accelerated from rest through a potential difference
- The electrons travel in a curved path
- Conservation of energy will give v
- Other parameters can be found

© 2004 Thomson - Brooks/Cole

Particle in a Nonuniform Magnetic Field

- The motion is complex
- For example, the particles can oscillate back and forth between two positions
- This configuration is known as a magnetic bottle

©2004 Thomson - Brooks/Cole

Van Allen Radiation Belts

- The Van Allen radiation belts consist of charged particles surrounding the Earth in doughnut-shaped regions
- The particles are trapped by the Earth's magnetic field
- The particles spiral from pole to pole
 - May result in Auroras

©2004 Thomson - Brooks/Cole

Charged Particles Moving in Electric and Magnetic Fields

- In many applications, charged particles will move in the presence of both magnetic and electric fields
- In that case, the total force is the sum of the forces due to the individual fields
- In general: $\vec{\mathbf{F}} = q\vec{\mathbf{E}} + q\vec{\mathbf{v}} \times \vec{\mathbf{B}}$

Velocity Selector

- Used when all the particles need to move with the same velocity
- A uniform electric field is perpendicular to a uniform magnetic field
- Use the active figure to vary the fields to achieve the straight line motion

Velocity Selector, cont.

- When the force due to the electric field is equal but opposite to the force due to the magnetic field, the particle moves in a straight line
- This occurs for velocities of value
 v = E / B, found using qvB=qE

Mass Spectrometer

- A mass spectrometer separates ions according to their mass-to-charge ratio
- A beam of ions passes through a velocity selector and enters a second magnetic field
- Use the active figure to see where the particles strike the detector array

Mass Spectrometer, cont.

- After entering the second magnetic field, the ions move in a semicircle of radius r before striking a detector at P
- If the ions are positively charged, they deflect to the left
- If the ions are negatively charged, they deflect to the right
- mv²/R=qvB, therefore m/q=RB/v

Thomson's e/m Experiment

- Electrons are accelerated from the cathode
- They are deflected by electric and magnetic fields
- The beam of electrons strikes a fluorescent screen
- e/m was measured

©2004 Thomson - Brooks/Cole

Cyclotron

- A cyclotron is a device that can accelerate charged particles to very high speeds
- The energetic particles produced are used to bombard atomic nuclei and thereby produce reactions
- TRIUMF at UBC is largest cyclotron in the world, it accelerates H⁻ ions

Cyclotron, 2

- D₁ and D₂ are called dees because of their shape
- A high frequency alternating potential is applied to the dees
- A uniform magnetic field is perpendicular to them

Cyclotron, final

 The cyclotron's operation is based on the fact that T is independent of the speed of the particles and of the radius of their path

$$K = \frac{1}{2}mv^2 = \frac{q^2B^2R^2}{2m}$$

 When the energy of the ions in a cyclotron exceeds about 20 MeV, relativistic effects come into play

TRIUMF

- 10¹⁵ particles/s, 200keV/gap, 500MeV max
- 23MHz gap frequency, gap=20cm
- 1500 turns in 1/3000 s, path length 45 km
- B up to 5600 G, current for B = 18,500 A
- 6 pinwheel magnets, 4000 tonnes, d=60ft
- \$27 million budget, \$500 million to date