[image: image1.png]

确定带电粒子在磁场中运动轨迹圆心的方法
带电粒子垂直进入磁场，在洛仑兹力的作用下，做匀速圆周运动，找到圆心，画出轨迹，是解这类题的关键。下在举例说明圆心的确定方法。
一、由两速度的垂线定圆心
例1. 电视机的显像管中，电子（质量为m，带电量为e）束的偏转是用磁偏转技术实现的。电子束经过电压为U的加速电场后，进入一圆形匀强磁场区，如图1所示，磁场方向垂直于圆面，磁场区的中心为O，半径为r。当不加磁场时，电子束将通过O点打到屏幕的中心M点。为了让电子束射到屏幕边缘P，需要加磁场，使电子束偏转一已知角度

，此时磁场的磁感强度B应为多少？
[image: image9.jpg]Kssu, BBBHISXESR

图1

解析：如图2所示，电子在匀强磁场中做圆周运动，圆周上的两点a、b分别为进入和射出的点。做a、b点速度的垂线，交点O1即为轨迹圆的圆心。
[image: image2.png]

图2

设电子进入磁场时的速度为v，对电子在电场中的运动过程有

对电子在磁场中的运动（设轨道半径为R）有

由图可知，偏转角

与r、R的关系为

联立以上三式解得

二、由两条弦的垂直平分线定圆心
例2. 如图3所示，有垂直坐标平面的范围足够大的匀强磁场，磁感应强度为B，方向向里。一带正电荷量为q的粒子，质量为m，从O点以某一初速度垂直射入磁场，其轨迹与x、y轴的交点A、C到O点的距离分别为a、b。试求：（1）初速度方向与x轴夹角；（2）初速度的大小。
[image: image3.png]

图3

解析：（1）粒子垂直射入磁场，在xOy平面内做匀速圆周运动，如图4所示，OA、OC是圆周上的两条弦。做两条弦的垂直平分线，交点O1即为圆轨迹的圆心，以O1为圆心，

＝R为半径画圆。正电荷在O点所受的洛仑兹力F的方向（与初速度垂直）和粒子的初速度v的方向（与

垂直斜向上），也在图上标出。
[image: image4.png]

图4

设初速度方向与x轴的夹角为

，由几何关系可知，∠O1OC＝

。在直角三角形OO1D中，有

（2）由直角三角形OO1D，粒子的轨道半径

粒子在磁场中运动有

由上述两式可得

三、由两洛仑兹力的延长线定圆心
例3. 如图5所示，有垂直纸面向外的匀强磁场，磁感应强度为B。在匀强磁场中做匀速圆周运动的一个电子，动量为P，电量为e，在A、C点，所受洛仑兹力的方向如图示，已知AC＝d。求电子从A到C时发生的偏转角。
[image: image5.png]

图5

解析：如图6所示，A、C为圆周上的两点，做洛仑兹力的延长线，交点O为圆周轨迹的圆心。以O为圆心做电子从A到C的运动轨迹。过A、C画出速度的方向，则

角为偏转角。
[image: image6.png]

图6

设粒子的质量为m，速度为v，则轨迹半径

由几何关系有

联立以上二式解得

四、综合定圆心
确定圆心，还可综合运用上述方法。一条切线，一条弦的垂直平分线，一条洛仑兹力的延长线，选其中任两条都可找出圆心。
例4. 如图7所示，在

的区域内存在匀强磁场，磁场方向垂直于xOy平面并指向纸面外，磁感应强度为B。一带正电的粒子以速度

从O点射入磁场，入射方向在xy平面内，与x轴正方向的夹角为

。若粒子射出磁场的位置与O点的距离为L，求该粒子的电量和质量之比q/m。
[image: image7.png]

图7

解析：如图7所示，粒子进入磁场后，受洛仑兹力的作用，做匀速圆周运动，从A点射出磁场。

是圆轨迹上一条弦，初速度

与圆周轨迹相切。做弦的垂直平分线和初速度v的垂线，交点O1即为圆轨迹的圆心。以O1为圆心，以O1到入射点O的距离R（轨道半径）画出粒子圆周运动的轨迹。
由洛仑兹力公式和牛顿定律有

O1是弦

的垂直平分线上的点，由几何关系有

联立以上二式解得

[image: image8.png]

_1205400812.unknown

_1205401101.unknown

_1205401213.unknown

_1205401328.unknown

_1205401410.unknown

_1205401423.unknown

_1205401444.unknown

_1205401397.unknown

_1205401265.unknown

_1205401313.unknown

_1205401248.unknown

_1205401141.unknown

_1205401156.unknown

_1205401124.unknown

_1205400882.unknown

_1205400928.unknown

_1205400941.unknown

_1205400910.unknown

_1205400853.unknown

_1205400870.unknown

_1205400839.unknown

_1205400565.unknown

_1205400593.unknown

_1205400766.unknown

_1205400577.unknown

_1205400530.unknown

_1205400552.unknown

_1205400446.unknown

