Chapter 28 Magnetic Fields

- Chap. 28-1 Magnetic Fields and the Definition of **B**
- Chap. 28-2 Crossed Fields: Discovery of The Electron
- Chap. 28-3 Crossed Fields: The Hall Effect
- Chap. 28-4 A Circulating Charged Particle
- Chap. 28-5 Cyclotrons and Synchrotrons
- Chap. 28-6 Magnetic Force on Current-Carrying Wire
- Chap. 28-7 Torque on a Current Loop
- Chap. 28-8 The Magnetic Dipole Moment

- 자석의 발견
 - 그리스 중부의 <mark>마그네시아</mark> 지역에서 철과 같은 금속류를 끌어당기는 천연광물 발견

- 자석의 성질
 - 같은 극끼리는 서로 밀어내고 다른 극끼리는 서로 끌어당긴다.
 - 자유롭게 회전하도록 놓아두면 지구의 북극과 남극방향으로 정렬된다.
 - 자석의 북극과 남극을 분리할 수 없다.

 Magnetic Fields are created by moving electric charge!

Where is the moving charge?

Magnetic pole

Electric pole

- ·자기장 (magnetic field) 만드는 방법
 - ① 자석(자기 쌍극자)을 둠
 - ② 전류가 흐르는 도선을 둠

Electric current induces a magnetic field.

■ 자기장선

정의 ① 밀도: 자기력선의 밀도는 B의 세기에 비례

② 방향: 자석의 N극이 밀려가는 방향

③ B의 방향은 자기력선의 접선방향

자석을 잘라도 자극을 분리할 수 없음

Mono pole 없다.

■ 전하가 자기장에서 받는 힘

약간의 가스를 넣은 진공관 안에서 전자빔이 자석에 의해서 휘어지는 모습

- 자기력의 크기 $F_B = |q| B v \sin \theta$
- 자기력의 방향 속도와 자기장에 수직

$$ec{F}_B = q\,ec{v} imesec{B}$$

비교) 전기장에서 전하가 받는 힘:

$$ec{F}_E = q\,ec{E}$$

• 자기력과 일 : 자기장은 움직이는 전하에 어떤 일도 하지 않는다.

$$P_B = \vec{F}_B \cdot \vec{v} = q \, \vec{v} \cdot (\vec{v} \times \vec{B}) = 0$$

• 자기장의 단위 : 테슬라 (tesla, T), 가우스 (gauss, G)

$$[B] = \frac{[F_B]}{[q][v]} = \frac{N}{C \, \text{m/s}} = \frac{N \, \text{s}}{C \, \text{m}} = \frac{N}{A \, \text{m}} \equiv T$$

$$1 G = 10^{-4} T$$

• 지표면에서 지구자기장의 세기는 대략 0.5 G

확인문제 1. 자기력의 방향은?

확인문제 2. (a) 입자에 작용하는 알짜 힘의 크기가 큰 순서 (b) 알짜 힘이 0이 될 수 있는 것은?

Chap. 28-2 Discovery of The Electron

전자의 발견

전자의 비전하 (e/m) 결정 (J. J. Thomson, 1897년)

- · 전자가 전기장과 자기장으로부터 받는 힘
 - **▶전기장 (수직방향) ⇒ 전기력:** *eE* (수직방향)
 - **▶**자기장 (수평방향) ⇒ 자기력: *evB* (수직방향)
- ∴ 전기장 자기장 세기로 형광점의 위치가 위아래로 조절 됨

Chap. 28-2 Discovery of The Electron

Thomson 실험

- 1) E=0, B=0: 형광점은 화면의 중앙
- 2) E + 0, B=0: 전자선의 형광점이 수직방향으로 이동

극판을 빠져 나올 때의 수직위치:
$$y = \frac{1}{2}a_yt^2$$
 \longrightarrow $y = \frac{eEL^2}{2mv^2}$ $a_y = \frac{F}{m} = \frac{eE}{m}, \ L = v_xt$

3) E ≠ 0, B ≠ 0: 전기력=자기력 균형으로 형광점이 중앙에 오도록 조정:

$$eE = evB \Rightarrow v = \frac{E}{B}$$
 \longrightarrow $\frac{m}{e} = \frac{B^2 L^2}{2yE}$

Chap. 28-3 The Hall Effect

홀 효과 (Edwin H. Hall, 1879년)

▶도체 속의 전류를 이루는 전하 운반자의 극성(+/-)과 전하밀도 결정

홀 전위차 (Hall potential difference)

V = Ed

전하 운반자의 극성에 따라 좌우 전위차의 부 호가 달라짐

전하밀도

전기력/자기력 평형조건: $eE = ev_dB \Rightarrow v_d = E/B = V/(Bd)$

전류밀도 정의: $v_d = J/(ne) = i/(neA) = i/(nedl)$

$$\implies n = \frac{Bi}{Vle}$$

Chap. 28-4 A Circulating Charged Particle

원운동하는 대전입자

$$\vec{F}_B = q\vec{v} \times \vec{B} \quad \mathbf{x} \quad \mathbf{x}$$

Uniform B into page

원운동의 궤도 반지름과 각 진동수

1) 궤도 반지름 : 원운동에 필요한 구심력은 자기력이 제공

$$F_B = F_r \implies qvB = \frac{mv^2}{r} \implies r = \frac{mv}{qB}$$

2) 각 진동수

Chap. 28-4 A Circulating Charged Particle

나선형 운동

전하가 자기장에 나란한 속도성분도 가질 경우의 궤적은 나선형

 $v_{\perp} = v \sin \phi$: 원운동 \rightarrow 반경 결정

 $v_{\parallel} = v \cos \phi$: 직진운동 \Rightarrow 피치(p) 결정

불균일 자기장에 의한 전하 가둠 장치

Van Allen □ → Aurora

Chap. 28-4 A Circulating Charged Particle

보기문제 28-4 이온 질량분석기

자기장: B = 80.000 mT

가속전압: V = 1000.0 V

이온의 전하: $q = +1.6022 \times 10^{-19}$ C

표적위치: x = 1.6254 m

이온의 질량은?

상자에 입사될 때의 이온의 속도:
$$\frac{1}{2}mv^2 = qV \implies v = \sqrt{\frac{2qV}{m}}$$

이온의 원 궤도 반지름:

$$r = \frac{x}{2} = \frac{mv}{qB} \qquad x = 2r = \frac{2}{B}\sqrt{\frac{2mV}{q}}$$

$$m = \frac{qB^2x^2}{8V} = 3.3863 \times 10^{-25} kg$$

Chap. 28-5 Cyclotrons and Synchrotrons

Cyclotron: 최초의 이온 입자 가속기

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

$$\omega_{cyclotron} = \frac{qB}{m} \rightarrow f_{cyclotron} = \frac{qB}{2\pi m} \rightarrow |q|B = 2\pi m f_{cyclotron}$$

Chap. 28-5 Cyclotrons and Synchrotrons

싱크로트론

일정한 원 궤도를 유지하는 입자 가속기

While a cyclotron uses a constant magnetic field and a constant-frequency applied electric field, and one of these is varied in the synchrocyclotron, both of these are varied in the synchrotron. By increasing these parameters appropriately as the particles gain energy, their path can be held constant as they are accelerated. This allows the vacuum container for the particles to be a large thin torus (commonly described as a "doughnut shape").

Chap. 28-6 Magnetic Force on Current-Carrying Wire

전류가 흐르는 도선에 작용하는 자기력

전류 i 가 흐르는 길이 L인 도선 안의 전하량

$$q = it = i\frac{L}{v_d}$$

자기력

$$F_{B} = qv_{d}B\sin\phi$$

$$= \left(\frac{iL}{v_{d}}\right)v_{d}B\sin90^{\circ}$$

$$= iLB$$

Chap. 28-6 Magnetic Force on Current-Carrying Wire

예제 : Force on a Semicircular Conductor

$$\vec{F} = i\vec{L} \times \vec{B}$$

$$ec{F}=iec{L} imesec{B}$$
 (일반적인 경우)

$$\vec{F}_1 = i(2R) \cdot B\hat{z}$$

$$dF_2 = i(R \cdot d\theta)B\sin\theta$$

$$F_2 = \int_0^{\pi} iRB \sin \theta d\theta = 2iRB$$

$$\vec{F}_2 = -2iRB\hat{z}$$

$$\vec{F}_{not} = \vec{F}_1 + \vec{F}_2 = 0$$

 $\Longrightarrow ec{F}_{net} = ec{F}_1 + ec{F}_2 = 0$: 고리 도선에 작용하는 자기력의 합은 0 이다.

Chap. 28-7 Torque on a Current Loop

전류고리에 작용하는 토크

Side 1

Side 2

Rotation

Side 3

$$\overrightarrow{B}$$

1) 힘:
$$\vec{F}_1 + \vec{F}_2 + \vec{F}_3 + \vec{F}_4 = 0$$

$$\left| \vec{F}_1 \right| = \left| \vec{F}_3 \right| = iaB$$

$$\left| \vec{F}_2 \right| = \left| \vec{F}_4 \right| = ibB \sin(90^\circ - \theta) = ibB \cos \theta$$

2) 돌림힘:
$$au=ec{r_1} imesec{F_1}+ec{r_3} imesec{F_3}$$

$$=2\bigg(\frac{b}{2}\bigg)(iaB)\sin\theta=i(ab)B\sin\theta$$

$$=iAB\sin\theta \qquad \textbf{(A: 고리 면적)}$$

Chap. 28-7 Torque on a Current Loop

돌림힘이 최대일 때 : $(\theta = 90^\circ)$

$$F = i\vec{l} \times \vec{B} = ibB\hat{z}$$

$$\vec{F}_3 = -\vec{F}_1$$

$$\tau = \frac{a}{2}F_1 + \frac{a}{2}F_3$$

$$= aF_1 = iabB = iAB$$

돌림힘 : (*θ* ≠ 90°)

$$\tau = \frac{a}{2}\sin\theta F_1 + \frac{a}{2}\sin\theta F_2$$
$$= iAB\sin\theta$$
$$= i\vec{A} \times \vec{B}$$

Magnetic Moment

$$\vec{\mu} = i\vec{A}$$

Chap. 28-8 The Magnetic Dipole Moment

자기쌍극자 모멘트

$$\vec{\mu} = Ni\vec{A}$$

회전력

$$\left| \vec{\tau} \right| = \left| \vec{\mu} \times \vec{B} \right| = (NiA)B \sin \theta$$

회전 위치에너지 (자기 쌍극자의 퍼텐셜에너지)

$$U(\theta) = -\vec{\mu} \cdot \vec{B}$$

N 번 감겨있는

줄고리 (Coil)

(전류계)

Summary

자기력
$$ec{F}_{\!\scriptscriptstyle B} = q ec{v} imes ec{B}$$

Thomson 실험 $m/e = (B^2L^2)/(2yE)$

홀 효과 - 전하 운반자의 극성판별, 전하밀도 n = Bi/(Vle)

자기장 내에서 원 운동하는 대전입자 $F_B = F_r \implies r = mv/(qB)$

전류 i 가 흐르는 길이 L인 도선이 받는 자기력 $d\vec{F} = id\vec{L} \times \vec{B}$

고리 전류의 자기쌍극자 모멘트 $ec{\mu} = Ni ec{A}$

회전력 $\vec{ au} = \vec{\mu} imes \vec{B}$ 자기 쌍극자의 퍼텐셜에너지 $U(\theta) = -\vec{\mu} \cdot \vec{B}$