Esercizio 1
a) Per calcolare la velocita` minima che deve avere il protone per poter raggiungere il centro del quadrato applichiamo la conservazione dell’energia. Nelle condizioni iniziali il quinto protone ha velocita` v, e possiede un energia potenziale elettrostatica per la presenza degli altri quattro protoni. La distanza tra i quattro protoni ai vertici del quadrato ed il quinto e`:

[image: image1.wmf]l

l

l

r

2

3

2

2

2

2

=

+

=


quindi l’energia potenziale elettrostatica vale:


[image: image2.wmf]
[image: image3.wmf]l

e

r

e

r

U

0

2

0

2

3

2

4

4

)

(

pe

pe

=

=


Nelle condizioni finali il quinto protone ha velocita` nulla, nel centro del quadrato l’energia potenziale elettrostatica vale:


[image: image4.wmf]l

e

U

0

2

2

2

)

0

(

pe

=


Per cui applicando la conservazione dell’energia si ha:


[image: image5.wmf])

0

(

)

(

2

1

2

U

r

U

mv

=

+


che risolto rispetto a v2 da`:


[image: image6.wmf](

)

1

3

3

2

2

0

2

2

-

=

ml

e

v

pe


ed inserendo i valori numerici si ottiene:


[image: image7.wmf]1

4

10

8

.

1

-

´

=

ms

v


b) Per calcolare l’accelarazione iniziale e finale subita dal quinto protone calcoliamo il campo elettrostatico cui e` soggetto per la presenza degli altri quattro.
Nelle condizioni iniziali il campo generato dai quattro protoni ai vertici del quadrato vale:


[image: image8.wmf]J

cos

)

(

4

)

(

r

E

r

E

=


dove cos=l/r.


[image: image9.wmf]2

0

3

0

2

0

3

3

2

2

4

4

)

(

l

e

r

el

r

l

r

e

r

E

pe

pe

pe

=

=

=


avendo usato (come ricavato in precedenza) 
[image: image10.wmf]l

r

2

3

=

. Da questo possiamo ricavare l’accelerazione cui e` soggetto il quinto protone:

[image: image11.wmf]2

0

3

3

2

2

)

(

)

(

l

m

e

m

r

eE

r

a

p

p

pe

=

=


Nel centro del quadrato i campi generati dai quattro protoni sono uguali in modulo e le direzioni si sommano a due a due cancellandosi.


[image: image12.wmf]0

)

0

(

)

0

(

=

=

p

m

eE

a


c) Se la velocita` del quinto protone e` maggiore di quella calcolata al punto a), questo arriva nel centro del quadrato con velocita` non nulla e prosegue nel suo moto venendo ulteriormente respinto dal campo elettrostatico generato dagli altri quattro protoni.
Se invece la velocita` iniziale e` minore di quella calcolata al punto a) il protone non raggiunge il centro del quadrato e viene respinto dalla forza elettrostatica dovuta alla presenza degli altri quattro protoni.
Esercizio 2

La carica dello ione e` negativa perche` dalla regola della mano destra si vede che il prodotto vettoriale della velocita` v (diretta verso destra nel foglio) e del campo magnetico B (uscente dal foglio) e` diretto verso il basso quindi essendo la traiettoria dello ione verso l’alto la sua carica deve essere negativa.
Nella regione in cui sono presenti sia il campo elettrico che quello magnetico le uniche particelle a proseguire lungo una traiettoria rettilinea sono quelle per le quali la forza risultante e` nulla.


[image: image13.wmf](

)

0

=

´

+

=

B

v

E

q

F

r

r

r

r


Avendo E ed il risultato del prodotto vettoriale 
[image: image14.wmf]B

v

r

r

´

 uguale direzione ma verso contrario possiamo passare direttamente ad una relazione tra i moduli:


[image: image15.wmf]0

)

(

=

-

vB

E

q


[image: image16.wmf]B

E

v

=


Sfruttiamo la relazione tra l’espressione della forza di Lorentz e il raggio della circonferenza percorsa dalla particella carica:


[image: image17.wmf]r

v

m

qvB

F

2

=

=


che risolta rispetto a m fornisce:


[image: image18.wmf]v

qrB

m

=


Da cui, inserendo per v l’espressione ricavata in precedenza, otteniamo:


[image: image19.wmf]E

qrB

m

2

=


_1165765888.unknown

_1165766455.unknown

_1165904727.unknown

_1165904815.unknown

_1165905077.unknown

_1165905188.unknown

_1165904977.unknown

_1165904774.unknown

_1165904575.unknown

_1165766298.unknown

_1165766327.unknown

_1165766187.unknown

_1165765043.unknown

_1165765454.unknown

_1165765486.unknown

_1165765175.unknown

_1165764833.unknown

_1165764925.unknown

_1165764727.unknown

