

Torque on Current Loop

- → Consider rectangular current loop
 - ◆ Forces in left, right branches = 0
 - Forces in top/bottom branches cancel
 - No net force! (true for any shape)
- → But there is a net torque!
 - Bottom side up, top side down (RHR)
 - Rotates around horizontal axis

$$\tau = Fd = (iBa)b = iBab = iBA$$

- $\rightarrow \mu = NiA \Rightarrow$ "magnetic moment" (N turns)
 - ◆ True for any shape!!
 - Direction of μ given by RHR

Plane normal is ⊥ B here

General Treatment of Magnetic Moment, Torque

→μ = NiA is magnetic moment (with N turns) → Direction of μ given by RHR $\overrightarrow{\mu}$ $\overrightarrow{\beta}$ $\overrightarrow{\beta}$ $\overrightarrow{\beta}$ $\overrightarrow{\beta}$ $\overrightarrow{\beta}$ $\overrightarrow{\beta}$ $\overrightarrow{\beta}$

 \rightarrow Torque depends on angle θ between μ and B

$$\tau = \mu B \sin \theta$$

Torque Example

→A 3-turn circular loop of radius 3 cm carries 5A current in a B field of 2.5 T. Loop is tilted 30° to B field.

$$\mu = 3i\pi r^2 = 3 \times 5 \times 3.14 \times (0.03)^2 = 0.0339 \,\text{A} \cdot \text{m}^2$$

$$\tau = \mu B \sin 30 = 0.0339 \times 2.5 \times 0.5 = 0.042 \,\text{N} \cdot \text{m}$$

→Rotation *always* in direction to align µ with B field

Trajectory in a Constant Magnetic Field

- →A charge q enters B field with velocity v perpendicular to B. What path will q follow?
 - ◆ Force is always ⊥ velocity and ⊥ B
 - ◆ Path will be a circle. F is the centripetal force needed to keep the charge in its circular orbit. Let's calculate radius R

Circular Motion of Positive Particle

Cosmic Ray Example

→Protons with energy 1 MeV move ⊥ earth B field of 0.5 Gauss or B = 5×10^{-5} T. Find radius & frequency of orbit.

$$K = \frac{1}{2}mv^2 \Rightarrow v = \sqrt{\frac{2K}{m}}$$
 $K = (10^6)(1.6 \times 10^{-19}) = 1.6 \times 10^{-13} \text{ J}$
 $m = 1.67 \times 10^{-27} \text{ kg}$

$$R = \frac{mv}{eB} = \frac{\sqrt{2mK}}{eB}$$

$$R = 2900 \,\mathrm{m}$$

$$f = \frac{1}{T} = \frac{v}{2\pi R} = \frac{v}{2\pi (mv/eB)} = \frac{eB}{2\pi m}$$
 $f = 760 \,\text{Hz}$

$$f = 760 \,\mathrm{Hz}$$

Frequency is independent of v!

Helical Motion in B Field

- → Velocity of particle has 2 components
 - $ightharpoonup \vec{v} = \vec{v}_{||} + \vec{v}_{\perp}$ (parallel to B and perp. to B)
 - \bullet Only $v_{\perp} = v \sin \phi$ contributes to circular motion
 - ♦ v_{||} = v cos is unchanged
- →So the particle moves in a helical path
 - ◆ v_{II} is the constant velocity along the B field

$$R = \frac{mv_{\perp}}{qB}$$

PHY205

Helical Motion in Earth's B Field

Magnetic Field and Work

- →Magnetic force is always perpendicular to velocity
 - ◆ Therefore B field does no work!
 - Why? Because $\Delta K = \vec{F} \cdot \Delta \vec{x} = \vec{F} \cdot (\vec{v} \Delta t) = 0$
- → Consequences
 - ◆ Kinetic energy does not change
 - ◆ Speed does not change
 - Only direction changes
 - lacktriangle Particle moves in a circle (if $\vec{v} \perp \vec{B}$)

Magnetic Force

- →Two particles of the same charge enter a magnetic field with the same speed. Which one has the bigger mass?
 - ◆ A
 - **♦** B
 - Both masses are equal
 - ◆ Cannot tell without more info

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

Bigger mass means bigger radius

Mass Spectrometer

Mass Spectrometer Operation

- →Positive ions first enter a "velocity selector" where E ⊥ B and values are adjusted to allow only undeflected particles to enter mass spectrometer.
 - ◆ Balance forces in selector ⇒ "select" v

$$qE = qvB$$

 $v = E/B$

◆ Spectrometer: Determine mass from v and measured radius r

$$r_1 = \frac{m_1 v}{qB}$$

$$r_2 = \frac{m_2 v}{qB}$$

Mass Spectrometer Example

- \rightarrow A beam of deuterons travels right at $v = 5 \times 10^5 \text{ m/s}$
 - ◆ What value of B would make deuterons go undeflected through a region where E = 100,000 V/m pointing up vertically?

$$eE = evB$$

$$B = E/v = 10^5/5 \times 10^5 = 0.2 \text{ T}$$

◆ If the electric field is suddenly turned off, what is the radius and frequency of the circular orbit of the deuterons?

$$\frac{mv^2}{R} = evB \implies R = \frac{mv}{eB} = \frac{\left(3.34 \times 10^{-27}\right)\left(5 \times 10^5\right)}{\left(1.6 \times 10^{-19}\right)\left(0.2\right)} = 5.2 \times 10^{-2} \text{ m}$$

$$f = \frac{1}{T} = \frac{v}{2\pi R} = \frac{5 \times 10^5}{(6.28)(5.2 \times 10^{-2})} = 1.5 \times 10^6 \text{ Hz}$$