Esercizi su relatività 3.

Riferimenti all’Amaldi vol. 2

p.460 n°25

a) perché per la conservazione della quantità di moto deve essere nulla la somma vettoriale delle tre quantità di moto

b) Per la cons. dell’energia si ha
[image: image1.wmf]2

e

EEE

mn

=+

, cioè: (1)
[image: image2.wmf]22

2

e

mcmcpc

mn

g

=+

Per la cons. quant. di moto:
[image: image3.wmf]0

e

ppp

nn

12

=++

rrr

, cioè, sull’asse x: (2)
[image: image4.wmf]02

2

ee

p

mv

n

g

=-

Occorre risolvere il sistema e utilizzare poi per l’en. cinetica dell’elettrone
[image: image5.wmf](

)

2

ee

Kmc

g

-1

. La fisica è tutta qui, ora passiamo ai conti.

Dalla (2) si ricava:
[image: image6.wmf]2

2

ee

pmv

n

g

=

. Sostituendo nella (1) si ricava
[image: image7.wmf]22

2

eee

mcmcmvc

m

gg

=

Cioè
[image: image8.wmf](

)

(

)

(

)

(

)

(

)

2

2

2221121

eee

eee

mmm

mcvmccvcccc

mmm

mmm

m

ggbbbb

22

æö

+Þ+=Þ+=-Þ+=-

ç÷

èø

un’equazione di secondo grado in (. Ponendo per comodità
[image: image9.wmf]2

2

20742849

e

m

m

m

a

æö

===

ç÷

èø

, si ha:
[image: image10.wmf](

)

2

12222221

bbaababba

22

++=-Þ+++-=0

[image: image11.wmf](

)

(

)

(

)

(

)

(

)

22842122844285142848

0,999932

2285702

aa

b

a

-±-+--±+

==@

+

. Si è scelta la sola soluzione positiva. Da qui:
[image: image12.wmf]86

g

b

2

1

=@

1-

 e, quindi,

[image: image13.wmf](

)

231162212212

9.111086910/7.01016.910

eeee

EmckgmsJKmcJ

gg

==××××=×Þ=-@×

Dalla (1) infine:
[image: image14.wmf]22

212

207

5.010

2

e

e

mcmc

Emc

m

n

g

g

-

-

-

===×

2

c) L’energia dell’elettrone è minima se è fermo. Questo è possibile se i neutrini partono in direzioni opposte (quantità di moto totale = 0). Allora

[image: image15.wmf]22

2212

2071

1038.410

22

e

ee

mcmc

EmcmcJ

m

n

-

-

-

====×

, e
[image: image16.wmf]103

e

E

pmc

c

n

n

==×

x

Pe

P(

P(

45°

_1081262870.unknown

_1081263740.unknown

_1081269744.unknown

_1081270439.unknown

_1081270742.unknown

_1081270841.unknown

_1081269996.unknown

_1081269323.unknown

_1081269626.unknown

_1081264009.unknown

_1081263128.unknown

_1081263329.unknown

_1081263019.unknown

_1081262594.unknown

_1081262735.unknown

_1081262328.unknown

